PETE LOCKETT –  INTRODUCTION TO TABLA LESSON 2
New stroke on Dynha   ‘TA’ & ‘NA’

Before we move on to our second Kaida, we need to add some new strokes to our repertoire.

‘TA’ is played on the small high pitched drum. It is played in the same manner as ‘TE’ apart from the fact that it is played with all four fingers as one unit. As you will see later on, there is another way of playing ‘TA’. For now though, we will stick with this version.

‘NA’ is played on the small high pitched drum. It is the sound most easily associated with the sound of Tabla. It also has some other names but for the purposes of this book we will only use this syllable. Place your hand on the drum as in the video.
Lift your index finger and second finger about 1 1/2 inches from the head, leaving the third and fourth fingers resting on the edge of the black spot, as in fig 2. This we will call the ‘resting’ position.

With your thumb relaxed, leave your second finger in the air and strike the rim sharply with your first finger, as in the video. The finger should then return promptly to the resting position . Do not press too hard on the drum head with your third and fourth fingers and remember to relax your thumb, not holding it erect or letting it dangle down the side of the drum.

We will also be using the ‘KO’ stroke in this next set of examples. Remember, this is to be played in the same manner as ‘KE’ 

KAIDA  2:  16 beats

(THEME)

GE GE TE TE GE GE NA NA

GE GE TE TE GE GE NA NA

KE KE TE TE KE KE NA NA

GE GE TE TE GE GE NA NA

(VARIATION 1)

GE GE TE TE GE GE NA NA

GE GE NA NA GE GE NA NA

KE KE TE TE  KE KE NA NA

GE GE NA NA GE GE NA NA

 (VARIATION 2)

GE GE TE TE GE GE NA NA

 --  --     TE TE GE GE NA NA

KE KE  TE TE KE KE NA NA

 -- --     TE TE GE GE NA NA

(VARIATION 3)

GE GE TE TE GE GE NA NA

KO TA KO TA GE GE NA NA

KE KE TE TE KE KE NA NA

KO TA KO TA GE GE NA NA

(VARIATION 4)

GE GE TE TE KO TA KO TA

GE GE TE TE GE GE NA NA

KE KE TE TE KO TA KO TA

GE GE TE TE GE GE NA NA
(TIHAI to conclude)

GE GE TE TE GE GE NA NA NA  -   -   -

GE GE TE TE GE GE NA NA NA  -   -   -

GE GE TE TE GE GE NA NA NA (Beat 1)
Stroking patterns using both hands simultaneously: ‘DHA’ and ‘DHE’

So far we have covered some kaidas using single sounds. We will now begin looking at some Kaidas using two sounds played at once. When two sounds are played simultaneously on the tabla, a new ‘BoI’ (phonetic) is used.

For example, if we play ‘NA’ and ‘GE’ together we get the bol ‘DHA’.

NA + GE = ‘DHA’

Similarly, if we play ‘TE’ and ‘GE’ at the same time we get ‘DHE’.

TE + GE = ‘DHE’

We can now go on to our third Kaida. The Kaidas for this series are being kept short for practical reasons but there are limitless possibilities as far as different variations are concerned.  They can go up to fifty variations and more!
KAIDA:

16 beats

(THEME)
DHA DHA TE TE DHE DHE TE TE

DHA DHA TE TE DHE DHE TE TE

TA TA  TE TE  TE TE TE TE

DHA DHA TE TE DHE DHE TE TE

(VARIATION 1)
DHA DHA TE TE DHE DHE TE TE 

DHE DHE TE TE DHE DHE TE TE

NA NA TE TE TE TE TE TE

DHA DHA TE TE DHE DHE TE TE

(VARIATION 2)

DHA DHA TE TE DHE DHE TE TE

DHA TE TE DHE TE TE DHE TE

TA TA TE TE TE TE TE TE

DHA TE TE DHE TE TE DHE TE

 (VARIATION 3)

DHA TE TE DHA - DHA TE TE

DHA DHA TE TE DHE DHE TE TE

NA TE TE NA - NA TE TE

DHA DHA TE TE DHE_DHE TE TE

 (TIHAI To conclude)
DHA TE TE DHA TE TE DHA DHA DHA  -  -  -

DHA TE TE DHA TE TE DHA DHA DHA  -  -  -

DHA TE TE DHA TE TE DHA DHA DHA   (Beat 1) 
Notes for this kaida….All ‘TE’ strokes should be fingered 3 1 1, as in the other kaidas. This will pose the challenge of getting from the one-fingered TE stroke into the position to play the NA on the edge of the drum.

