PETE LOCKETT – INTRODUCTION TO TABLA LESSON 6

DELHI KHAIDA 16 beats

NB ‘TA 2’, the rim sound is to be used.

This Kaida will seem more complicated to begin with but, once you are familiar with the first example, the rest is plain sailing. Remember, ‘DHIN’ is ‘THUN with GE’ instead of ‘THUN with KE’.

DHIN = THUN + GE

Right, now you know all the bols. Here is the first example. Note that the Iower case syllables are played twice as fast as those in upper case.

(THEME)

 DHA TI DHA GA NA DHA terekete

DHA TI DHA GA THUN NA KE NA

TA TI TA KA NA TA terekete

DHA TI DHA GA DHIN NA GE NA

THE DOHRA (VARIATION 1)

We are getting a little deeper into the system now and so I will show this Kaida in its formal format of variations. So far we have really just been getting together the basic syllables and strokes but now we need to start looking at the rules and regulations. The Dohra is nearly always the second part of a Kaida. It entails playing the first line of the first example three times and the second line once.

Variation 1

DHA TI DHA GA NA DHA terekete DHA TI DHA GA NA DHA terekete

DHA TI DHA GA NA DHA terekete DHA TI DHA GA THUN NA KE NA

TA TI TA KA NA TA terekete TA TI TA KA NA TA terekete

DHA TI DHA GA NA DHA terekete DHA TI DHA GA DHIN NA GE NA

Variation 2
DHA TI DHA GA NA DHA terekete

NA DHA terekete NA DHA terekete

DHA TI DHA GA NA DHA terekete

DHA TI DHA GA THUN NA KE NA
TA TI TA KA NA TA terekete
NA TA terekete NA TA terekete
DHA TI DHA GA NA DHA terekete
DHA TI DHA GA DHIN NA GE NA

Variation 3
DHA TI DHA GA NA DHA terekete

DHA -- DHA GA NA DHA terekete

DHA TI DHA GA NA DHA terekete

DHA Ti DHA GA THUN NA KE NA

TA TI TA KA NA TA terekete

TA -- TA KA NA TA terekete

DHA TI DHA GA NA DHA terekete

DHA TI DHA GA DHIN NA GE NA

Variation 4
DHA TI DHA GA THUN NA KE NA

DHA TI DHA GA THUN NA KE NA

DHA TI DHA GA NA DHA terekete

DHA TIDHA GA THUN NA KE NA

TA TI TA KA THUN NA KE NA

TA TI TA KA THUN NA KE NA

DHA TI DHA GA NA DHA terekete

DHA TI DHA GA DHIN NA GE NA

Concluding long Tihai (Chuckradah)

DHA TI DHA GA NA DHA terekete NA DHA terekete DHA -

DHA TI DHA GA NA DHA terekete NA DHA terekete DHA -

DHA TI DHA GA NA DHA terekete NA DHA terekete DHA - - -

DHA TI DHA GA NA DHA terekete NA DHA terekete DHA -

DHA TI DHA GA NA DHA terekete NA DHA terekete DHA -

DHA TI DHA GA NA DHA terekete NA DHA terekete DHA - - -

DHA TI DHA GA NA DHA terekete NA DHA terekete DHA -

DHA TI DHA GA NA DHA terekete NA DHA terekete DHA -

DHA TI DHA GA NA DHA terekete NA DHA terekete DHA (Beat 1)
BOLS
Let’s recap on the sounds we’ve covered:

GE
Bass drum, resonant stroke fingered 3 or 1
KE
Bass drum closed stroke, whole hand flat
TE
Treble drum closed sound, fingered 3 or 1
TA (1)
Treble drum, same as TE but all four fingers
NA

Treble drum, rim sound with index finger; second finger raised, third and fourth fingers damping.

TA(2)
Same as NA

DHA
NA+GE

DHE
TE+GE

THUN
THUN+KE

DHIN
THUN+GE

RE
Same as one fingered TE

TI
Second finger on treble drum, third and fourth fingers down, index finger raised. Sounds similiar to TE.

TIN
Treble drum, like NA but on first inside ring (The Sur).

DHI
TIN + GE

RHYTHM ON SMALLER DRUM (Using ‘Na’ and ‘Te’)

NB:
All ‘Te’ groupings should lead with the one fingered unit first.

TETE NANA TETE NANA TETE NANA TETE NANA

NOW WE’LL ADD THE BASS TABLA

DHETE NADHA TETE NANA TETE NADHA TEDHE DHANA
TUNING AND MAINTENENCE

Tablas are very sensitive instruments and need to be protected from extreme climactic changes, direct heat or moist atmospheres. It’s not only the tuning that can suffer. The skins, even the shells themselves can become easily damaged, dry out, crack and/or split. Below are a few points to consider if you want your instrument to last.

KEEP OUT OF DIRECT SUNLIGHT AND AWAY FROM EXTREME TEMPRATURES.

KEEP COVERS ON THE HEADS AT ALL TIMES WHEN NOT PLAYING.

KEEP AWAY FROM ALL WATERY SUBSTANCES.

DC NOT USE TOO MUCH TALC.

BUY A GOOD STRONG CASE FOR TRANSPORTATION. (your local drum store may be able to get one made up for you).

DO NOT HIT WITH STICKS OR BANG AWAY AT THE HEADS LIKE YOU WOULD ON A DJEMBE OR CONGA.

TRY TO KEEP THE DRUMS AS EVENLY TUNED AS POSSIBLE. (See section on tuning).

IT’S ALSO WORTH NOTING THAT TRADITIONALLY, INDIANS NEVER TOUTCH DRUMS WITH THEIR FEET.
TUNING TABLA

Some players maintain that it is as difficult to tune Tabla as it is to play them. It accounts for the lengthy tuning sessions that go on before each Indian performance involving the instrument. Usually the treble drum is tuned to the tonic or dominant note in the scale of the piece of music. The bass drum is not tuned with such accuracy with a lot of the tuning of the drum coming from the pressure of the players wrist on the skin.

Most Tabla players hold the hammer and tune with their left hand whilst playing either the ‘TIN’ or ‘NA’ strokes with their right hand.

The coarse tuning is done by hitting the wooden pegs up or down to raise or lower the pitch. As you can see from the photo, the hammer is being held quite near the top. This assists the successful aim of the hammer.

With this rough tuning completed you then move on to the fine tuning which involves hitting the rim of the drum. Each time you hit you follow it with a ‘TIN’ stroke to check where the pitch is at. From the photos you can see that a strike on the rim downwards raises the pitch and a strike on the rim upwards from underneath will lower the pitch. As you tune you slowly turn the drum clockwise to evenly tune each part of the head. When it is all fairly even in pitch then very small actions with the hammer will make a lot of difference to the pitch. The tuning process really is a trial and error thing so, get out that hammer and have a go. If you are playing alone then you do not need to tune it to a particular note, just until it sounds nice.

