
M O D E L 112 (Cam p)

Height fclosed J 9 in. Width in.

Length 17H tit.
Fittings :—Internal—Nickel.
External—Polished Brass.
Latest Type “ His Master's V oice” Internal Horn;

Ball-bearing Tone Arm and “ No. 4 ” Soundbox. Teak
Wood Cabinet fitted with leather carrying handle;
metal corners and non-slip;'ing rubber feet on base.
Equipped with double-spring motor; 10-in. turn-table
playing records up to 12 inches iu diameter; graduated
speed regulator. Pivoted needle bow l: spring clip for
Tungstyle" Needle Tin.

Provision is mode for carrying 6 records in Lid.

Price Rs. 165.

SOLD A T HUTCHINS & Co.,
H. M. V. Gramophone Agents, 185 , Broadway, Madras.

B ranch a t : V E P E R Y .

1 elegrams • KHENGAR ’ Telephone No. 2072.

ESTABLISHED 1893

Sovereign gold, Pure silver
and

Genuineness of Precious stones
guaranteed-

Y e e c w m s e e ■ C f a a t t l d o s s & S o n s . ,

Diamond Merchants, Jewellers,

ôld and silversmiths.

112 & 113 , China B azaar Road,

MADRAS.

t
♦
4
♦
♦
4
♦
♦
♦
4
4
4
4
4
4
4
4
4:
4
4
4-
4
4- :
4
♦'1
4
4
4
4
*
4
4
4'
4

l *
4
4
4
4

-4

ZEfoe Journal
Of

Zlbe /Ilbusic HcabemE flbabras.
A QUARTERLY

DEVOTED TO THE ADVANCEMENT OF THE SCIENCE AND ART OF MUSIC.

VOL. I.] JANUARY 1930 . [NO. 1.

Ourselves.

IN accordance with the “usual practice
we are perhaps expected to explain

the circumstances that give birth to this
Journal-as well.as indicate the purpose
and objects thereof. The need for it,
however, is so well recognised all round
that if in the present case we follow the
custom it is more' for the sake of confor­
mity to tradition than for justifying a
cause well capable of sustaining itself.

In-the Autumn Of the Year 1928, The
Music Academy, Madras was-inagurated
for the promotion of higher learning and
practice of the science and art of music.
Though much good work has been done,'
it was felt that the Academy can func­
tion more effectively and further extend
its sphere of activities by maintaining a
journal of its own. . I t is a matter for
some surprise that except for certain
oceasiondl and sporadic efforts there has
not'been in this country a single period’-
careja’Jusively devoted .to music though
•th* subject is of sufficient importance to
claim a legion for itself. It is common

knowledge that music is one of the most
ancient of all arts. It has cba'rm for the
highest as well as for the^lowest srderof
beings. Its power and potentiality are
so immense that it will continue to
please, inspire and elevate us for ever.
In India owing to its close association
with the spiritual life of her'people who
believe God is where music is, it has
attained a higher level of excellence than
any other art. From this point of view
alone, India’s contribution to the progress
and civilization of the \vorld entitles her
to the regard of all culture loving nations.
Wo therefore, owe it to ourselves that
we not only maintain so rich a heritage
unimpaired, but transmit it improved,
and enlarged.

The present era is witnessing a-great
revival of interest in Indian .Musie.
There is an earnest desire to know what
the great sages and master-minds of
India have said about it. All over the
country music conferences are held1 not
only for the exposition of the art but also

THK l(ilMtNAL OF.TH E MUSIC ACADEMY

(: §f the discussion of j<1 1 »i>'ipies ar.c
~iv)blems connected with it. I c'eavage
uctween theory and practice in becoming
s Jwide that if a gradual drill into chaos
i>»lo he avoided, a reconcilh'l'011 based
on natural and fundamehh'l laws is
imperative. Music having h‘,t>n made
r J r t of the official system **l education
new problems connected will' " ie impart­
ing of instruction therein. ',uve arisen

•d are awai ting solution. I''*r focussing
r’ktoussion on all these and nlber matters
and for embodying the rW'd1® °f ex‘
l^rience, research and ^'holnrship of
' § perts in theory and prac(hv > a J ° urnal
like this cannot fail to be of n80-

W e hope also in due coM**1
contributions dealing wilh nystems of
"Jusic other than Indian. l|lat our
traders may be enabled to tnn^e a com-
Orative study of the diffew"^ systems
'fevailing in the yrorld.
•With regard to the coW '̂hts of the
^urnal we may state tl'.hl *dl subjects
elating to the theory and l"'actice of

Music in the most comprehensive sense
of the term will come within its purview.
In particular we propose to publish
select portions from classic literature
with translation if necessary. Original
cQntributions will deal with the follow­
ing heads :—History of Music and Music
Literature ; Sruthis and Swaras; Ragas;
Thalas; Compositions, their history, des­
cription and classification; Musical
Instruments ; Bharatanatya; Notation
and questions connected with the teach­
ing of music; Biography of composers,
musicians and authors; Music Institu­
tions ; Reform of Music and Music Per­
formances ; o Miscellaneous articles on
various connected topics; Reviews;
Notes and Comments.

The success of the Journal depends in a
large measure upon the encouragement
which the public gives and the co­
operation which the " scholars and
musicians offer. W e eagerly hope that
the response from all will be generous-
and worthy of the great art.

HISTORY o f k a r n a t a k m u sic.

By
SOMARAO TaTTI, B.A. (Dharwar.)

Tho Music of Karnataka * V0IT long
Sedition which even reaclW ̂ baok to the
«re;-historic period. The I> e ^ u was at
one time covered with a thick called
'Be- Duntaka inhabited by the original
Dravidi?ns in certain places. 0uc of these,
Kishkindha, the capital of VViK Vali was
®tuated in the area of the hcb< J\shetra of
ram p ; or .Vijayanagar or, tbv hanks of
pig Thungabhadra. In the AC ^0Urtl)' the.
kingdom of Ravana, the Ljng, is

stated to have been established in.Lanka,'
the present Island of Ceylon. Ravaba was;
often trying to put down the power of the;:
Dravidians in the Deccan and even .the
Aryans of the north. His ‘ invasions on,
Vali and Dasharatha are both mentioned in •
the Puranas. The Ramayana mainly speaks-
of the three kingdoms, that of the thoughtful
Aryans of the Solar Dynasty of the north,
that of tho cultured and tho brave race of
Dravidians of the Deccan and- that' of the

HISTORY OF KARNATAK MySIC

savage demons of the far south beyond the
Peninsula.

In Ramayana, there are references to
Music in the courts of all the three king­
doms mentioned above. Lava and Kustf
were taught to sing the Ramayana and
they are described as having sung it in the
court of their father. When Rama and
Lakshm^na entered the court of Sugriva,
they heard music played in the harem
of Sugriva, to the accompaniment of the
various musical instruments, such as the
Vina, Mridanga, Adambar, (the Flute), etc..
Ravana is said to have pleased Siva by his
vocal ̂ and instrumental mu3ic besides
which, he is mentioned by many Sanskrit
writers as having been a Master of Music.

Jn Mahabharat, many references to
Music are fourtd in different places. Arjuna
in the disguise o&Brahannala was engaged
by the Karnatak King of Virata, (Modern
Hangal) as a teacher of music to his
princesses among whom was Uttara, the
daughter of the King.

From the above facts, it 'is evident that
there.had been an independent culture of
music among the Dravidians of the Deccan
which even surpassed the Aryan culture in
many respects. This in course of time,
incorporated in itself the simple and grave
melody features of Aryan music. This is
the most" important poiDt in the . history.
Later,on, almost the whole , learned class of
the Aryan race, rushed towards the D eccan
to reap the fru’it of their masterly intellect,
as this country was safe from foreign inva­
sions, having the sea on three sides and tho
mountain wall of the Vindhyas on tb'b north;
t.'hila. only the warrior class, settled in the

■i;oj*th which was invaded by foreign powers
i.'om time to time. . So . Northern India

4

became the stage of numercyis battles,
fought with foreigners while the Deccan-
became the school of great thinkers and
scientists who were quite safe from foreign
oppression until the year 1565, *the date
of the fall of the greatest and last Karnatak
kingdom of Vijayanagar. Thus having
developed in isolation for a long time,
Karnatak Music has an individuality of
its own, and is based on sound scientific
principles.

The development of Karnatak Music
begins some centuries before Christ and.
reaches its zenith with the work of great
saints like Purandaradasa and others of the
Dasa-kuta and Thyagaraja and his suc­
cessors.

We may distinguish three important
periods in the history of Karnatak music.

I . Arsha kala or the ancient period
in which the art was elaborated
by the native Dravidians, con­
jointly with the Aryan Rishis
like, Agastya, Galava,. Dattila,
Kohala, Matanga & Bharata, who '
came from the north' and settled
in the Deccan.

II. The' middle' age or the historic
period beginning from the fifth
century A. D. down to the nine­
teenth century.

■ I II . The modern period.

! Of Dravidian culture,„no classical wor£
■is available, except a few references^ which
are found in the earliest Tamil literature.
The nomenclature in these treatises is
qujte different from that of Sanskrit treati­
ses but tlie type of theory mentioned is>thp
same as that in . the Natya Shastra of

i THE JOURNAL OF THE MUSIC ACADEMY h
Bharata tyluni. This is the only ancient
treatise of musical theory, which describes
the experiment of obtaining 22 possible
musical intervals, the shrutis or microtones.
It mentions the three voice registers,
Mandra, Madhya, & Tara saptakas or the
lower, middle and higher octaves respectii
vely. Each octave contains seven notes,
the maximum number of intervals in an'
octave for producing an agreeable melody.-
Seven modes are produced hy successively
taking each note of the octave as the funda­
mental note. I t also mentions two kinds of
tuning as Shadja and Madhyama-Gramas
and also many other melodies derived by
using different microtones. It treats of
many jatis which in ancient times served,
the purpose of modern Ragas.

As Tariiil theory corresponds to that of
the Nttya Shastra with the only.difference
of language .and- terminology it is cfear
that both the Aryan 'and Dravidian arts
must have fused into one'common art long
before the time of Bharata. No trace is
available at-present as to how and when
this fusion was effected as many other arts
and sciences to-day >re "the result of the
^fusion of Aryan and Dravidian cultures.
Later writers cast their theory in a simpler
form and left altogether the-complicated
system mentioned in 'th e Natya Shastra.
So'M usic as developed in the compara­
tively peaceful conditions of the Deccan
under the patronage and encouragement of
Karanataka Kings partook both of the
Dravidian-,-love of elaboration and the
Aryan fondness fee: simplicity and dignity
of manner. During this period we' might
say there was only one style of Music in
Indiej and this was assiduously, cultivated
in Karnataka which thus set the fashion
,in Music to the whole of "India, just as
religious reformers of Karnataka <!ed the

whole of India in religious inspirations.
With the advent of the Persian art in
India there was a cleavage and Northern
India developed its own system now known
as the Hindustani system while Southern
India more or less kept its system intact.
Damodar Pandita of Sangita Darpana,
Somanatha of Ragavibodha, Ahobala of
Parijata and many more came from
Karnataka.

"Their works are still extant and show the'
great service they have done to preserve
their country's art even outside Karnataka.
Since the invasion of the Mohamadans, the
art of Music in NorthTndia was disappear­
ing from the Courts of rulers ; but it bad a
new lease of life given to it by contact with
the Persian art. In consequence of this
there grew up a new and mixed style in,
Hindustan which had not been known in
India before.

i

This style is the style nowadays known-'
as the Kawali style. Hindustani Music-
being thus the hybrid growth of seve­
ral cultures, a certain, .want of system'
came to be its ^regular feature. -This,
fact was noticed by the later Mohainadan,
rulers who"*, were . able -to appreciatebb.oth ;
Persian and Indian styles as ye^rs^went b y ;
and they felt that-thefe should becom e’]
authoritative work written to put the exis- .
ting Music on a scientific basis. Pundari-^
ka Yithala bears witness to this fact ande
be has given in bus,work on exact picture^
of the situation. .^The Verse ' Santyasmin 3 .
Balvudha' in the introduction of his work .•
Sad ragachandrodaya testifies to the, fact *
that there was no authoritative work in ;
;Sanskfit for the Northern system.' This j
fact was noticed by King Burhankiilin *
(1590-1599) who qjrdered Pundarika. Vith'Jlc
to write a book welding the old and .new *

HISTORY OF KARNATAK MUSIC K 5

si-stems into one with citation of accredit­
ed authorities for the principles and their
application to practice.

Another piece of evidence of the same
type is found in Ragamanjari which the
same author wrote (See verses Aganitaga-
naka and Shuskangidhan) when «he was in
the service of two great Rajput noblemen^,
in the qpurt of Akbar namely Madhava-
sinha and Manasinha.

Bhava Bhatta wrote three volumes on
Music entitled Anupa Sangita Ratnakar,
Anupa SaTigita Vilasa and Anupankusha.
He was attached to the court <xf Anuparn-
kusha son of Kama Siriha. His father
Janardan Bhatta, alluded to below, was
a court Muscian of Shajahtin (1628-1666).
B^ava Bhatta used the Southern termino­
logy and reduced the Northern system to
order.

The above facts go to prove that Karna-
tak Music has comparatively maintained
its purity. It had already in it harmoni­
ously fused together the peculiarities of
of Dravidian and Aryan civilization. High
class Hindustani as sung by great artists
and Ustads does not very .much differ in
mariner [and style -from the Karnatak
system;, It is the lighter side of Hindustani
Music which‘seems to -present such a con­
trast to the spirit of Karnatak Music. If
anyone yvapts to hear Indian Music in its
classical purity as^it jpxisted before its
admixture with the Mohamadan element he
must go to the Karnatak" system for it.
It has produced numerous Pandits who
were honoured even in foreign courts.

In modern times Hindustani Music has
ceased to grow and has positively suffered
giiyougk l^ck of system and organization.
As Karnataka was far away from foreign

influence and as peace prevailed in the
Deccan, Music was patronized by many
Rajas. Musical theory was worked out in a
systematic way and popularised throughout
the Deccan. In so doing, the principles
laid down by classical Sanskrit writers
were observed and respected. It was for
this reason that even northern Scholars
adopted the standardized Karnatak me­
thod for constructing their system. The
Tamil nomenclature has altogether dis­
appeared from the land and musical
terminology is entirely Sanskrit as used at
present.

The most important writers on Music, of
the historic .period, are Sharangadeva,
Kallinath, Ramamatya, Somanath, Venkat-
amakhi and Tulaja Rajendra. Of 'these
Sharangadeva is the most ancient. The rest
'may be regarded as authorities *o the
current practice of the. Karnatak system.

This period is remarkable for the enor­
mous amount of literature produced by
many great writers. The first,the greatest
and the most important work, was written •
somewhere between-1227 A, D. and 1240
A. D. This is Sangita Ratnakar by Nissha-.
naka Sharangadeva. He was employed in
the courts of a Yadavn King., named
Singhana who ruleti between the .dates
shown above, in Deogiri (modern Doula-
tabad) the then capital of the Karnataka
Kingdom. His grand-father was a native
of Kashmir who came to the Deccan to
seek patronage for his ^learning in 'A .' D.1
1187. Sharangadeva was occupying the
post of his grand-father fn the Raja’s court
when lie wrote the Ratnakar. - He* is the
greatest authority on Music and all suc­
ceeding writers have tried to follow hi)n.

Ilis essential principles were adopted
from Rharata, though by his masterly intei-

6 THE JOURNAL OF THE MUSIC ACADEMY 6
ligence he.developed a coherent system of
theory which once for all laid securely the
basis of natural laws on which the art of
Music must rest. This theory, in essential

this saint and singer, art became as
Dr. Coomarswami has described “ an inte­
gral quality inhering in all activities, enter­
tained by all in their environment and

outlines'; is almost as we find it to-day. (-.produced by all in proportion to the vitality
This fact shows that he appreciated the of their activity
beauty of the system of Music that prevailed
in the Deccan and evidently had a long I f it is true that Furandardas systems-,
tradition behind it. He does not make any tized the Music of his day, his system'
mention of the Northern style of Music.', might possibly have come down to us as. the
'-Aftapii im there came many authors who ‘ Hanuman Mata.’ He^it was who popu^
have left a rich literature on Music and* larized the teachings of Madhwacharya who
mast of them seem to belong to the Deccan, is believed to be an avatar of Hanuman.'
Among the Musicians of Karnataka who No work written on Hanumar Mata is
went to the North are Gopal Nayak from ‘ however aj; present available. ■
Doulatabad (Deogiri) and Pundarika
Yithala who were entertained as court
musicians by Alla Uddin Khilji and Bru-
hankhan respectively. Akbar maintained
in his .court a great many Southern musi­
cians. Jana^dana Bhatta was one ofthe
court musicians of. Shajahan. His son
-was Bhava Bhatta who wrote some books
on Mnsic. To-day wherever Karnatak

Ti Karnatak Mnsic reached its zenith at
'the time of the Vijayanagar Kings. The
great commentator Chatur Kallinath who
wrote his Kalanidhi on Sangita Ratnakara
and Ramamatya the author of Swaramela-1
kalanidhi were in the coLrt of Vijayanagar:

■ Vyasaraya Swamp the Guru of PurandAra
was a tutor to the.King of AnegundiP " i 1u

Music is loved and practised it has worke^ -
a huge revolution in refining the tastes of
'millions of common folk. " There is hardly, <

jr.;; All these Pandits' went to,the South for
' safety when Vijayanagar fell in the hands

. . , „ . . . ̂ . vvof the Mohamadahs . and continued their°aperson m the South who is not delighted.:- ,. , . . . „ . . . -Swork amongst, the .Telugu people.: Then
to hear a composition of Thyagaraja or SB. - i V-'j V-i - -rT '. , , - . , . , ,, .,.-5cam e out Vidwans like Venkatamakhi the
Purandardas and who cannot follow it quite sp - , . ■‘‘i_ . ,, , » , ifauthor of GhaturdandiPrakashika the most"easily. It is the land where there .'is an &=> \ . •>, ■ . . ./-valuable authority ?on Karnatak''M usic.1extensive spread of the taste for Music and , . _ . • _ . , ,- . . . • ... :Tulaja Rajendra. the. king of Tnnjore wrote iwhere good Music is not a rare commodity. }

: -. .. . •. : i, ’ bangita Saramntoddhara. The compositions }
The: movement of |Bhakti initiated by , of Thyagaraja have materially enriched the

Madhya-singera'in the beginning of the 16tH ..Karnatak Music. -̂ Many other, composers
century produced great composers. Of fhesq _ '̂such as Muthusamy _rDikshitha’r, Syama7
Purandardas (15(50-1550). was the most Shastri, Subramanya Iyer, " Sadasiva Rao J
illustrious. 'His ‘ G itas ’ form the firsthand others have ably maintained the
exercises in the systematic learmng of the - tradition of the Karnatic system up to the
South Indian system. By tlief labours of present day.

INTRODUCTION TO
THE STUDY OF BHARATIYA SA NG1TA SASTRA.

BY
Mr . Hulugur ^ r ish n a c h a r y a .

Bharata Sangeetha Shala, Hvbli.

PART—I

The tradition of Indian Music goes back cially called Samika which used more than
to the pre-Christian era. That i t , starts three notes. Rigveda was confined to three

*/rom the Vedic period may -be shown by notes only, while the Samikas developed
quotations from the vedic literature i. e. (heir system by adding additional note^ and
Brahmanas, Upanishads and Prati-Shakhy- hence arose *" Chaluswari, Panchaswari.

as. This <5f course does not mean that it. Shatswari ar.d Saptaswari gayana” (Tetra-
then t’kisted in the same highly*developed tonic, Pentatonic, Hexalonic and Heptat-
form as at present; but that the dim begin-^ onic music.) The seven notes in the last
ning of (heart can be traced from that mode were at first known as “ Utkrushta "or
period. Since then upto the*present it has krushta, Prathama, Dwitiya, Tritiya,
undergone many changes and improve- Chathurtha, Mandra, Swarita or Atiswara."
ments. ‘ While this process was going on ft was

The Rigveda (Toes not always seem to Probably noticed that at a certain degree or
have been recited with Udatta and Amid- P'tch the tretrachord with a drone was very
atta swaras as we now know it, but was Peasant to the ear and this effect encour-
once recited plainly. Some of the Vaidi-V aSed thera to take further notes to make 2
kas later begat, to recite thV passages with': ‘ etrachords complete, one high and one low
a uniform sound as their tonic! and even^ w bich in other words*means the completion,
used some graces of high and low notes.7 a sca ê ? no*’es”
’These were^afterwards fixed and thi£ helped £ Besides this, eama has certain .graces'
a group of,rgciters to recite.thehym nsin a;, (from 7 to 10) which correspond roughly to
uniform • arid ^agreeable "manner. •; These&tour Gamakas (“ Vikara, Visiesha, Vikarsh-
Vaidikas* were "called’ Sa-ma-ga-hs. . By ./ana, Abhyasa, Virama, and Stobha).
virtueof their mode of recitatiori'they' had . . . , ., - > A few relevant observations may here bean advantage.over the rest.and thus all inw - m ad©
course of time came to adopt the accentual"'* * A
method of recitation. • This process -'was5.? -’At an early stage -it wa? noticed-that a
still further cpntinued. ;-A single tonal ^recitation combined with a note as drone
recitation was called Archika, and a 3-tonar' ,made a very a5 reeabl® effect <This is the
recitation vvas called Gatbikia. This mode pnnciple^of Vaditva).
of recitation was thus in its turn uqivers- A tetrachord of settled pitch is sufficient
oily adopted.- In this way came the differ- for securing harmony with the dron’o in
snziation of functions of the “ Hotru ’, and different relations and creating melody,w 9 ̂ ^
" !jd‘\atru ** who helped in the pcrfoimance (Anuvaditva and . Saniyaditva, Gana or
of sacrifices;’ This- improvement vvas "spe; Alapa).

8 THE JOURNAL OP THE MUSIC ACADEMY

The highest and lowest notes of the
tetrachord are the chief notes of the scale
to constitute consonance.—(Samvadi).

The t^o extreme notes are equally har­
monious with the drone (and its Octave)
and still they have no quality of unison and*
so they are different. (“ Samvadadvaya or
Shadja panchama bhava ”=swarantara).

I f one interval of a fixed pitch higher ôr
lower is added to both tetrachords, unison,
takes place, (“ Dwigunabhava ”) with the
extreme note or vice verse.

Two tetrachords and one tone make "a
complete unit called the musical scale and
the tetrachords agree with each other when
sopnded-together—“ Vadi.”

The effect of this phenomenon proves
that one can experience the same sense of
harmony by u§ing both drones instead of
one, the lower or the-higher separately jdt
still one more octave lower or higher'-to-
gether., (This means *.' Avarta and Mand-
ratara Vyavastha ”).

I t is clear from the : above that.4he two
intervals ,of..consonahce of the'jtetjra chord
are of the same value and effect when they
are tested reversely because “-P ”; is of th<i
Same value with " S ’Tabovei , o r o f .thl
same value with M ‘N iboye.^ind; hence
“ M " is of the same value w.ith “jS .” above
or “ S 'Vof the'same effect with^P^”;above,
Therefore the following .hquations 'mayJjr
put down.-

•Sa m a+Pa sa + Ma p a = l octave
Sa m a+M a pa sa=l.octave
Sa ma pa + Pa sa = l octave

In other words, two Chatuswaras and
SwaVantara = l Octave.

Notes tested by the observation of effect.',
on the ear of sounding them together were"
named “ V adi” for the relationship of an

octave or unison, and “ Samvadi ’’ for com
sonanccs of the fourth and the fifth in the
scale.

By a progression of notes tuned by the
. ‘̂Samvada-dvaya”, 22 Shrutis were obtained
later on within the limits of an octave ex­
cluding olie of the two fundamental notes
forming a unison and thus musical scales
Were settled. This progression is pot clear­
ly mentioned in any Ancient Vedic Litera
ture. It starts with ;“ Bukpratishakbya ’
and " Yagnsvalkyasiksha” . and “ Panini-
siksha" where it is stated that ' ‘ Sa, Ma,

. < ■
Pa,” are Swarita, which means that they
are sympathetically related. Further’
development and application of this idea of

• “ Samvada-dva(ya” are not found in any
writer until the time of “ Bharata ”.

r ?
Bharata gives a complete theory of into­

nation and of scales. Np..later writer, has
contradicted the theory and 'tradition of
Bharata-Mata which is now. prevailing'
throughout ylndia. A complete '■*Science1
was-^established*Jjy ^Bharata with •J’the'
Melodic principle of “ S warasam vada ” for

Ragalapa l.

Xaterjm the’̂ ame .theory was justified
hy^OIis^ankaiif/.Sharangadeva in his

Sangitaratnakara; ” 'and .by his learned
onimentator^Kallinath. ,>

AIL the succeeding writersrlmye.coin-
mitted many>mistakes‘.in: explaining their >
own theory of Musi causing Bliarata’s and :
Sharangadeva’s terminology. " I f th e works i
of Bharata and Sharagngadeva are neglected
through inability to interpret them,' it will j
be a difficult task to provide works of simi-;*]
lar merit in these days. There, is no hope
of any work which will erdite the same
reverence on the part of the Public as tllesfe
books have done for many ce| t u r j e s . 1

BHARATIYA 8ANGITA SASTRA 9<1
The neglect of such works for want of

proper interpretation has created as many
styles or Matas as there are individuals;
and this is more.felt in the North than in
the South where Bharata’s system has*
stood steady although it has ceased to ex­
ercise any very brilliant influence on the
rest of the Country for the last three cen­
turies. The Southern style though it
professedly follows some classical authority

’and believes that it alone has got the sanc­
tion of true -tradition? behind it, has not
acted up to its great idea and tried to popu­
larise the system throughout the whole of
India. -Hence it has remained as if confined
to some conservative people, living-in-a
corner of the Country. Though the
Northern Music has not developed on the
traditional lines yet it has influnced and is
influencing even South India.

Many Southern Pandits like' Gopala Na-
vaka, Ahobala, Bhavabhatta and Pundarika-
have written treatises on Music and upheld
-the name of Karnataka in the field'of musi
cal learning,though- they served^under
Mohamadan or Indian R ajhasof the-North
Even Bharata, Sharangadeva'and Kallinath
who helped "to’? preserve i -̂the '^purit^^>I
ancient Music byr'their .works-helohgiio
Karnataka* v l t is' a- most1 ̂ regrettablevfacfc
that "although - every '’musician - from
Karanataka* claims; that his tradition has
come (JownTrora these people,.,he neverthe-
lessN- unblusliinglyiA admits l.that'f. he ,iis
ignorantr'of the theory vset forth . by* those
writers.

If Music is to be made equally agreeable,
to both the schools of the North ar’d the

‘ South, the literature on the subject should be
carefully gone through and a thorough-going
study .of, both system? should be'made to

acquire the ability of exhibiting*the art in
its proper spirit and to show the defects and-
merits of each. This must be done with a
mind free from bias and in liberal spirit and
every statement should be hacked up by
reason and sound principles.

The chief points to be considered are
the current musical compositions and their
nature, the ideal or goal of both systems, the
principles on which the art is based and the
lines on which it should develop, the sup­
port of musical literature and learning,* and
the changes due to contact with foreign
Music and Musical Instruments.

The present Hindusthani Music has three
styles and. they command different degrees
of respect partly on account of greater.or
less degree of purity with which they main­
tain the ancient tradition and partly'on ac*
count of the greater- or less precision and
defiiniteness characterising them. T-These
may be described as the Dhrupad .stylejthe
Khyal style and the Kavalistylp.

The Dhrupads are poetical and .musical
compositions of the oldest type.jTThumrieS
also are compositions -..of-V.the ■ same
period- vTaranas,'Chaturangas, Lakshana-
g'itas and Swarawartas "tlIÎ belong to Dhru-
pad style. '.'The subject:matter of Dhrupad
is usually’ of an exalted type,-Muchas the.
praise of God, Bhakti and 60 0n. Thumries
sing .of the pure .love of thê Gopies of
B rin d a v a n . and "G o k u lfo r ^Krishna.
IDhriipads have a: tradition which reaches
down to Bharata.

The Kliyal style dates’ .from tha 16th
century. The Tappa style also dates from

■ about the same time. This style is >ft
combination of the Khyal and TuiJiari
styles. Then an altogether new style came
into existence and -was called the Kavali

10 THE JOURNAL OF THE MUSIC ACADEMY \0

style which gave rise to the very popular
compositions called Gazals mostly in Urdu.
Dhrupads possess all the characteristics
of careful and methodical composition
according to the rules in musical treatises
and the Music of these compositions is of
the highest olass. They bear the qualities of
the Shuddha and Vikruta Jaties described in
Sangitaratnakar which Jaties came after­
wards to be called by the name of R agas;
and Thumries possess all the 'characteris­
tics of the Sankirna Ja tie s which fact will
be established in the last part of this article*

Before the Khyal style came into vogue,
the Dhrupad singers used to do alapa of
Ragas as is done now adays on instruments
like Yeena, Sitar or Sarangi. This alapa
has th e r same appealing effect on the
audiefice as Kljyal singing h as.. I t was not
devoid of Laya. Jn st as a Ehyal developed
in time, so the Dh'rupadiya’s alapa used to
pass through three-stages of timing, Vilam-
bita, Madjiya and Driita and sometimes
even to the accompaniment of.che Mrudanga
or Tabala. When thet K hyal.style reached
its full development, the alapa system'
known as “ NomjTom ” ..disappeared; but
musical, nstruments.-like the Bina haveC ' ‘

.still kept up the system.

were composed by Hindi poets in Hindi lan­
guage. This style has greatly grown in
popularity in North India, Bengal, the
Punjab, Gujarat and even in Maharashtra j

tand it has had an unfavourable influence
on the spread of classical music.

One reason why Hindustani music has
beeii able to preserve its excellence is
because foregin instruments have- not had
a damaging effect on it. That however is
becoming a thing of ,the past. The univer­
sal introduction .of the harmonium for
dramatic music may be said to, mark the
commence/nent of the degeneration .of our
music. It bi(ls fair to oust all our indi­
genous instruments—which would mean
the complete destruction of our music with
all its delicacy, grace and melody. Another
defect is the want of a gooij scientific work
fully treating with the'theory and practise
of music which could give an authoritative
lead to the country.' However.' much the

-taste of the common people has been spoilt
by the harmonium and other causes, the
^cultured class will not surrender its love of
the highest type of music, the Khyal and
Drupad style of classic-tradition which is
6till the ideal music of to-day.

The Kawalit. style
Persian melodies
language and poetry are

is an - admixture,.of. . .7 V . , ,
with.Indian otaes.' T h e:

Let us now. cast a glance on. the state of
'South Indian Music to-day.'r Its ideal
is theV^shme as that of the Hindustani

of a peculiarly;-- system f; it loves the same excellence and
new type! ' .Jh cy are composed .'in a lan-^beauty as;lts sister art. But the environing

iguage in which'Urdd and 'Persian are ̂conditions and circumstances in'which it is"
mixed whileVlhe (language"of -Thumries is-^placed are not’the .same/ Its’Alapa system
purelpyIndian. T h e ' Gazals are-p arti- -is somewhat different from that in the
cularly appreciated., by the Mohamadan North. It is impatient of the slow movement
public -the "music in ', them is su- which characterises the initial stage of
borbinate to the philosophical and. pjoral ; the Northern Alapa. f It develops ordinarily^
truths expressed : in them; ,;In .the last , ,iii' Madhya . and D’luta Layq. It adapts j
Century many . Kavalis' ftncli '.iGazajs ;m’”-?/,‘\l-'coniposition^ in Vilambita L ayq '

j

BHARATIYA SANGITA SASTjtA 11

]j|<c the Khayls andDrupads of Hindustani
music. All its richest compositions called
Kirtanas and Kritis have been composed
in the last two centuries most of them being
sung in Madhya laya and Druta laya. They,
are sung in particular- set variations and
are not used for mixing the skill of the
Alapa or the art of melody.

' The pallavi however offers some
chance *of fulfilling these deficiencies

* and for combining the art of Alapa with
that of Laya. But its advantages are not
utilised in that way. Besides, it is not sung
in all the flumerous Ragas in which it might
be sung, because Pallavis are nc*t the pro­
duct of the skill and inspiration of any
“ Vaggeyakaras ”.

kind of musical instruments it invents and
uses. It ought to be well known that ins-.‘
trumental and vocal music react on each
other.

•
All musical instruments may be divided

into four classes. “ Tata ” stretched
(stringed instruments) " Yitata ” extended
(drums and the like,) “ Ghana "solid (cym­
bals and the like) and “ Sushira” holed
(flutes and the like). They may also be
divided into “ Shnska and Snigdha". The
“ Shuska ” sort is a rough and ready made
thing for temporary U6e. The latter
' ‘Snigdha” is again divided into three class­
es "Gitanuga, Nrittanuga, and Dvayanuga”.
This was the ancient classification and it
will help us in our present discussion.

On the whole it should be understood
thert Raga singing, the art of mixing the
Alapa with Laya is the most perfect form
of the KarnatakJT as well as Hindustani
system of music. It may be noticed that
the Pallavi system has got the same features
as the Khyal system but the delicacy and
the grace of the latter have" yet to be in- '
corporated into the former. I.-.I-;

The compositions called Varnas are

Singing is chiefly the art of combining
musical sounds in .'a pleasing manner.
Dancing expresses the rhythm-of movement
by beats or measure of time. • A' combina­
tion of both these arts-cam e to be. called
” Sangita.” The ,term as understood now
does not necessarily mean a combination
of dancing and singing>but expresses the two-.
fold nature of music, namely melody and
rhythm. Hence the classification of instru-*

agreeable.to both the systems'and possess alR. ments into “ Gitanuga,”, ̂Nrittanuga,.” and
the technical features ' suitable: for th e D w y a n u g a .” -The /Mrudanga'yand Tala
development of the Alapa besides b e in g in stru m en ts . (cymbals) / are; Nrittanuga.
the most ancient of the compositions, r-'p instruments - like, the -,fiute and stringed

' • • - -instruments played by a bow are Gitanuga.
The Southern system will do well to , <■ .. . -■ ■ * y '; These-“have no arrangement, or strings oradopt all:,the-10 or 12 features -described*? ■- - ■ ' ,

■ ■ -l- ' v- - •• v,;-other means whereby the time of the musioin texts as the characteristics' of- Ragas,v • -• ■„ '-T ’
, •*-- „- . . . , , : •V'T.i 'q • I,. ,;v-could be- marked./Vina, Satar- etc.-are^

, , «v<- Dwayanuga. Hence • the excellencenotes, Alpatwa and - Dirghatwa, -v- , ; , . . ' . : • .- . -C • •' „ „ i -and respect which these instruments, havem c Ansaswara, rurvanga and . -- ■■-.. ,, ,, ■ . ■ , , always even in- Vedic times, possessed,uttaranga , as thoroughly as it adopts , ' , , .
. •’ i. „.Vinas too may be further divided-', ontoArohavaroha” and Varjya-^varjya. - . , j „ . . „ c , , '/ i -- - ■*.,! fcaljala and Nishkala. bakala are tlsoso

, Another less obvious factor in the aeve- . which have the arrangement of a drone a"hd -
iopment of any system 'of music . is the also sympathetic strings. This is the ideal

12 THE JOURNAL OF THE MUSIC ACADEMY 12-
form of musical instruments and an in­

sta n ce of sucb is the Satar. Sarangi is a
rich toned musical instrument intended for
accompanying vocal music. It has.from
24 to 50 'sympathetic strings including the
drone, and the timing strokes are very
skillfully made by means of the bow. Its
popularity is amply justified. I t is not a
new invention but a form of the ancient
Vana of Vedas or the Mattakokila of the
historic age of Sarangadeva which had 21
strings. There are some more species of
instruments like Rabab, Sarod, Swara-
mandala, and surisingara in North India.

The history of musical instruments is
very interesting and it cannot be written,
in a few lines. Instruments played by
plucking1 were called in former times
‘‘ Aghati’’ and those played, with a bow
were “ Dhanryi." The instrument described
as the Vana which had hundred strings is
supposed to have been like ourSwaramandal
but it is mentioned as having been played
with a bow (Dbanu or Nona). This means
that as it is not possible to play all the.
strings with a bow some of them must have

c been , used as playing strings and the rest
intended for sympathetic resonapee. The
ancient, Vina vfas called Saptatantri, as it
had seven strings. The present Satar is a
corrupt form of Saptatara or Satatara as it
too-'has the . same- huipber .of Chanting
strings: * The Vina had some other, names
too i.e .,"‘'C h itra” with, seven strings and
“ Vipanchi”. with nine strings. The corrupt
forms of - Chitra are Chitara, Sitara
and .^hen-Sitar. • Chi fra became. Sitara
and . Sapta tara became. Satar, both
meaning the same. Formerly the Vina
or Ijhe Satar had no ' sympathetic strings;
Bbt in recent times there . is a great
demand for instruments witji Taraf

(set of sympathetic strings) which is an
improvement in the right direction. The
form of Vina called “ Rudravina ” describ­
ed in Sangita Ratnakara iq the 6th canto'

^corresponds exactly to the present Bina.
In 1550 Ramamatya wrote bis Swarmela
Kalanidhi. His description of the. Rudrqj
Vina corresponds to the description in

• Ragavibodha of Somanatha. The only
difference consists _ in the tuning which!
during the time of Bharata was done by
means of seven chanting strings tuned in
succession to the 7 notes o f the Gamut.'
This fact may be proved by the description,
in Ratnakara.

Sharangadeva while explaining the cons- ̂
truction of th§ Rudravina requires us ‘to
adjust 14 frets'to Shuddha notes in all, to
complete two Swarasaptakas and statesC
that any number of intermediate notes]|
required for playing may be adjusted with
proper mark of division i.e. according to the^f
number of Shrutis and the pitch of„ the

iShrutis required by the player. This fact;]
means that during the time of Bharata the'

iR agas (with their mode of definition as.-at|
" present) were not in force;, but that their
■^purpose was served bv Shuddha, .Vikrita,
v.Sansargaja and Sankirna jatis. Sharanga-H
^deva explained the ancient Grama-
'^Murchana method of Bharata - and also
Vshowed the way to a new method called
;-;‘ M e 1 a - p a d h a t i ” or' (jatisadharena) which

'^was.taken UP ahd' worked up into a simplejl
/ form 'b y Venkatavnakhi in his “ Chatur-^J
^dahdiprakasika There wjll be ah objec-:
•T tion raised by sonic people here that instru­

mental music was not iri a perfect form at
the tine of the Ratnakara. This is absurd.

‘. Sarangadeva j as very ably and skillfully i{
linked the arvient and the then' currentsH ' ~ - - • »

.theory and practice together and his work!
• - * l ' i ' i

BHARATIYA SANGITA SAStllA i 3 13

-1

is a complete exposition of principles and a
thorough going application to practice as
is done in the case of the 72 Melas by
Yenkatamakbi., In the case of the Rudra-
vina he has provided only for 14 frets and,
by means of them all the melodies could be
played perfectly by adopting Bharata’s sys­
tem of tuning. This strikingly contrasts with

• the present practice where we have 12 notes
in one octave and so 24 frets in a l l . on the

» soundboard. How they managed only
'with 14 frets has been upto now a mystery.

Remembering what was said above about
the Saptatantri we can now easily under­
stand.bow i t was done.

We know we get different scales or Thats
if we start with different notes of the octave
as our tonic or “ S a " and repeat the
susceeding notes to complete an octave;-
the very same process was followed by the
ancients,'to get A e proper Murchana, and
the seven strings were tuned to the exact
pitches of the 7 notes of the Sudhasaptaka
of Bharata which produced exactly the 7

‘ Murchanas. The seven strings above the
frets completed one scale and the last
string had, to produce two' higher octaves

-on fourteen frets’ thus .'making in all 22..
notes for:three'octaves.> This arrangement.’:,
■of the ancients ;has, '-to my knowledge,
not. been'-brought . to ■ light by mod ern '
writers who are naturally put oft the scent
by’:the present system iof tuning with its ,,
■fewer playing', strings' and- the 12- 'frets",
chromatically fixed. . ; - y. V

The difference between the ancient and ”
ihe present arrangement ought now to be
■■’.ear. The ancient arrangement had seven
’..•laying strings and 14-frets,. The modern
arrangement has 4 playing strings and 24 -
f:y:ts,"'-Tliere were three more strings in
bio old method and there are 10 more frets

in the new one. The ancient' system re­
quired a delicately trained ear; the modern
requires delicately trained fingers. This
knowledge will help us to solve many
problems some of which will now be con­
sidered. We have sufficient evidence in
the Ratnakara to show that the present
system of tuning has come down to us
through the labour of that great author.

Indiginous stringed instruments have not
very much developed in South India both
in point of .variety and complexity. -The
present Veena used in the South is a modih''
fied form of the ancient Kachchapi Veenw-.
This must be a later form of the Rudra
Veena as it is not mentioned by Bharata
and S&rngdeva but is mentioned by . later
Writers like Somanatha. Accompaniment
to Vocal music is done by the ‘Violin
which is not an indigenous instrument but
imported from the.West not possessing;all
the qualities mentioned in the previous'
paragraphs: It uses the Kampe (a~;kind of
tremolo) form of grace much too frequently.
The quality of its tone is described as
,rathcr hard and small than soft and loud.
Jt has no, drone strings nor sympathetic
ones.. r .When and. why it began to be used
for Indian Music are. .not.definitely known
and the great popularity which it possesses
with Mqsip loyors in the South ,is extraordi­
nary. It is. usually,the accompaniment of
vocal Music in South, Jndia... . j (I£ -

!i ' 4 t • ̂* SA ‘>,l V > •* «“ > V
A word now may . be,> said. about

the Saraswati Veena. cThe notes on
this instrument are not so prolonged
as on the Rudravcena or the Bina of
Hindustan ;but die out comparatively
quicklv. Gamakas are to be produced by ,
tension of the wire, and certainly not by the.1
use of fiaets; and Alankaras by the use of

the notes proper to the raga only, not by
'the substitution of any other adjacent frets
that come in handy while playing. Both
these rules are frequently disregarded by
Vsinikas*; and since the gamak&s are
represented in notation by the constituent
notes a further evil results in the misappre­
hension that the .*reproduction of these
constituent notes forms the gam aka. In
modern practice the'- distinction between
these two modes of playing (Gamakas and
alankaras) is not understood. Both are
alike represented in notation in music
books. T he notation in turn leads to false

. rendering of the music.

14
THE JOl/RNAL OF THE MUSIC ACADEMY Wf

by them should be carried out and in thi
way the art should be advanced.

t
All Musicians and Scholars are of on

opinion with regard to the Harmonium, tha
it should not be used because the notes o
it are of the tempered European scale. Eve
if they art tuned to the natural chromaU
scale of 12 notes, yet as they are fixed the

: are quite useless for Indian Mus|c whic
cannot subsist without gamakas of vario~
kinds. As soon as the playing finger is re
moved from the keys one note stops an
another begins. It is wanting in-that devic
of continuous blend and gradual shadi
which is t£e life of our Raga system.

Continued practice on these lines will
affnet Indian Music. True Music can­
not be learnt from books. J t must be
studieS at the hands of a Guru who alone -t-
can impart 'practically the manner- and’
spirit of the Music. Music in notation may ,

^however serve a student or a teacher partly ?
jastm aid tcniemory and partly for purposes.
of general reference..

The Flute has kept itsorigraalkform and
,continues to be asvuseful as it wasv in the
pastT'i'iJt Is.juc.re -zealously''cultivated~iii:
the,SouththaninNorthern?Tndia’.

v&s-drumming-is-an-art by itselt'like dan­
cing, a complete criticism of all important,
points in conection w itlrit should be taken
up by ex p e rtsa n d suggestions pointed out

F o r further improvement of practic
instrumental.Music both the Northern an
Southern .forms o f veena are recommend e
for independent professional instruments
lists, the Dilruba, for amateurs and ladies
the flute for young people, Sarangiand Isra

-fo r accompaniment, Sivarmandala an
Jalataranga etc. for variety entertain
jnents. V,:

I have tried- to trace*-the- beginnings, o
Music, describednts antiquity and poin‘
out the:stagesLthrougluwhich it.has.pass
Then I have ̂endeavoured to give- a com
parative view of the Northern and Souths
systems,-the history of the development o
Instrumental-Music and the Rearing of thi
on Modern- Music in - the' foregoing par*
graphs’. ' : ■;

INTRODUCTION TO
THE STUDY OF BHARATIYA SANGITA SASTRA.

BY

MR, HULUQUR fcRISHNACHARYA.

Bharala Sangeetha Sh ala, Hubli.

PART—II

I have already referred to the prehistoric '
age; I will now deal with the basis for our
current practice. The first work'of acknow­
ledged authority is the Natyasbastra of
Bharata muni. I t contains 38 chapters
of which the 28th is the most ^important
for us. It begins with th» 22 sruthis
and 2 gramas and 7.- notes -.of the
Shuddha scale, and ' H i, shuddha
Murchanas; variations of these 'scales by
means of the 2 vikritis -known ■ as ’ the
Antara and Kalyili, then' it" gives the
sadharaiias of both gramas and then the.
pentatonic and hexatonic scales numbering
84, then the modes derived by Pravesha
•and Nigraha which give us all possible
scales as Ja n a ta Melas as well as their
Janyas,‘then the 7 'melodies called the
jaties and the 11 melodies called the San-
kirna Jaties.

All this system has been ; completely
explained by Sarngadeva in his Sangitarat*
nakar, which has been com m ented on later
by Kallinatha'. This theory is the Science,
of our current Music but, unfortunately it,
has lost its reverence , in later times as
during a period ef 2 centuries following it,
people were not able to study its theory or
rather were not willing to think so minute-,
iy as described in the Ratnakar. “They,

“wanted some easy and direct method for.
U'.oir.practical Music. Ramamatya in his
Bwara Melakalanidhi has put this fact

into the month of bis patron Ramaraja, the
guardian and guide of the King Shri Ranga-
raja of the Vijayanagar Empire in
A. D. 1550.

The commentory of Kallinath who was
Ramamatya’s grandfather (mother’s father)
was written between 1412 and 1425 and -it
seems that he had a fair knowledge o f the
ancient theory. After 125 yeats Swara
Melakalnidhi was written which employs
all the terminology of previous writers but
understands and interprets it. in quite .a
different way. The method propounded by
him was practically very easy and so it
became popular very--; soon; but later
researches of Venkqtamakbi brought to
light his misinterpretations and there, is a
lengthy criticisrrfcn Ramamatya In his '
(Yenkatmakhi’s) Chaturdandi Prakasika.
Since his time nb author has come forward
who has thrown any further light on the
ancient literature and-practice. Venkata-
makhi’s system'however is not adequate
and satisfactory as it has in view not the
revision1 of all literature' prior to him but
only the - setting-right ’ of the practical
Music of his time an j giving it one
definite style and this was practically
achieved.

The arrangement and the terminology
founsl-in Bharata and Sarangadeva are vcyy
interesting, and all the mojt important1
characteristics found in current Musi?

16 THE JOURNAL OP THE MUSIC ACADEMY U> BHARATIYA SANGITA SASTRA 17

.prove that it is in accordance with tho^
tradition of Bharata Mata alone; and this,
fact is not known to us. "We are unconsci­
ously fo'lowing Bharata who is praised by
many Vaggeyakaras (Musical Composers)
and even by early Poets like Kalidas. (See
Vikramorvasiyam)

Some Scholars have tried to interpret
fhq values of the 22 Shrutis in their own ,
way but the result did not help them to
understand the succeeding chapters of the
Ratnakara. Their results were- there­
fore not accepted by the public, and
some' hurriedly went ■ to the length
Of condemning Sarangadeva's - treatise
a3 ah impossible science, I am now going
to^ake up the interptetation of Bharata
and Sarangdeva’s texts of Natyasastra and

All music may be divided into 2 classfi
one an essentially harmonic system an£

the other—an essentially melodic systet
The first is the art of simultaneously

^combining different musical sounds bear|
ing simple ratios with the successive note!
of the iqplody. The seoond has regulaj
scales of 7 successive notes and the skill q|
the artist consists in making varied melc
combinations with the aid of Gamakas an
alankars to form a Raga Alapa. Thl
maximum number of notes in the wester
system depends on the choice of the coml
poser to bring in any note to fit into the
harmony. Which he is contemplating, anM tained with mathematical exactitude. By
this practically includes the unlimiteor --*■ -----

discovery o;

(Sah'.vadi) and harmony or the principle of
the simple ratios of notes (Anuranana).

For the Raga Alapa system both the
principles are essential. For melody, con«
fonance is the principal thing and for the
satisfaction of the ear (Ranjftkatwa or
Rakti) the harmony of the simple ratios of
notes is necessary. Both these Require­
ments llkve been fulfilled by the process
of tuning the Sruti mandala. Then the use
of certain choice srutis for the 7 notes of a
scale has been very skilfully done and all
possible musical scales have been ascer-

which is obtained by lowering the 13th
sruti (Samvadi Pa) the consonantal fifth ot
the scale by a Pramana Sruti interval. This
lowering of “ P a ” changes the intervals of
the Shadja Grama to those of tb e “ M a”
Grama in which “ Ma becomes the fund­
amental note “ S a ” and “ S a ” becomes
“ Pa ” to the fundamental.

series of partial tones, a
Western science which is later than th<
Aryan art which is based on a system of
fixed number of 22 musiccl notesSangita Ratnakara, to show you how the

present Eystom is derived from' it and to 0 c (.ave
draw your attention'to places where the'

^jext has not been properly interpreted. .'•< The' theory of Western musical inter)
-'■"i'L,, „ - v ' . ,va1s is a . difficult study requiring the a i
■i.T h e theory of Ratnakara starts from th e , :„ . , ,, . , of mathematics and involving many e:
22 srutis and all the, later development of . . , f .', . „ . , -■ penm ents.to illustrate the .properties. ol
the theory depends on the osruti system.' ,. , , 1 ■ • . * . . ’ i, : , . ■'v partial tones. If one is to use this, kno
How: to tune the 22 srutis exactly to their if.-, , , , , , , , r pledge for composing one has to be conversani
respective pitch * is ..th e "* problem.: T h e * ... „ . . .A. ' , • .< & With all this whic.. „ .._ r -----------------
author s own idea as to how this is to be>- , ~ vwl, <. _ . ordinary musician or an amateur. To roakel
done has never been sufficiently brought to-. - . . . - * V- . . • •.*«. , • , • . c a compromise between theory -and ,'coujf
light and hence a l l . the conclusions based > , , , , , , ‘ - r■ *• . . ' wemence, the universal scale of Is tempera
on assumptions have been invalidated. And • . . _ • - , ■,, ,' . . . - - . . 'v ; ■■ , , notes became popular in Europe and -t
the later system of the Ratnakara - too has-'-r . • , , v. . -tJ; v > ,'■■*•••* V; musical compositions composed and playet,
remained ,,a sealed book* ftor 'the same - ,, . , • - , , .' , <■ , • : *.- . . ■ , v ;; ’- .all .over the western world in accordance
reason; nor have the errors of succeeding '
writers been exposed. \ ■ /

ffafangadeva lias described the simple'
arrangement of Dhruva Vina and Chala
Viiia by means of which the 2:2 srutis could
be properly tuned, tested and .imaintained

 ̂ /or reference, like standard tuning forks i n
jpod?rn.laboratories, ! .

■with this tempered system lack' the. charm
.of tlie system based on the use of the natural• , ̂V1
principle of partial tones. ' -ji-

'’'" ‘I’I Tlie Aryan sages who founded the system]
<>,i the 22 srutis noticed, to an extent possilf
I ’e to the.’numan ear. practic
•principle - -of. melody, or: c

both the!
:onsonanc||

The object of the Grama contrivance
is to get all its Murchanas to represent one
melody each, which is a Janka Mela
and thus they arrived at the maximum
number of all possible scales by the change
of an important note in the Saptaka (Fa)

their efforts the art of musical intonation to low or high pitch. There are 8 forms
and scale building and the Raga system of such Gramas including 2 Shudda Gramas
have reached the zenith of'their develop- of “ Sa ** and “ Ma ” and Sadharana Gr£m-
niejit. * - ■■ - as of Antara, kakalee, shadja and Madhya ma

* •- <■• ̂ ther latter 4 being used in two ways of •
The .phenomeric. of consonance as, ex-;: Pravesha and ITigraha and altogether 56

plained in the previous paras, which struck Murchanas were thus selected as being ''fit.
them have been the chief basis for the fixing for Ragalapa 'and almost all o/them are td
of the 22 srutis. Working by a progression be foundjn the 72 Melas of Vefikatamakhi
of foujths from one “ S a " of the octave we'; except a few melodies which have no place ■
reach a note which differs by a very minute in the 72 ; at the 'sam e 'tim e some melo-
interval (not in itself fit to he an interval be-,;:-\ dies which are, unfit from a melodic point of t
.tween two adjacent notes in a scale) from.},'
the fifth'in tlie scale or'working
ive^get'a note differing ;
minute interval from the fourth,1 the otherfollow ers of Venkatamakhi have admitted
noth of consonance. This fact was'noticed -\that except 32 out .of the 72 Melakartas, the
by the''ancients. So . to utilise both
of lFsrutis for “ Samvad iu melody
made use of this interval, called by them the-,'f;building*and Venkatamakhi himself has
" Pramanasruti’’ for bringing the intervals ; not used all his Melas. k1 '
in a"scale to correct intonation by means ’ •
of Iho devi'-e of “ Grama” in wliich this
interval plays an important part.

series rest are impracticable and are included only
y, they K-for* systematjslrig >the f p ro cess.o f scale

The
rrcfif
’■grama

S'nuuda Murchanas or scales of
Gramas are 14, 7 in the 1 Shad-

and 7 in “ Madhyamagrama ’’

Such melas have rightly been left out
of account by Bharata as he has minimised
the number of possible Melas by the prin-
ciple‘6f Ranjakatva. The number of rial-
Jtinaka Melas which are thus fit-to consti- *
tute melodies following the system of

18 THE JOURNAL OF THE MUSIC ACADEMY \2
Venkatamakhi will be 48; whereas, as'V
pointed out above, he lias only 32 true
Melas in bis system while 16 more which
do constitute good melodies are not to be
found in his system nor have they a
place in the current music of South India.
Of these 16 scales, 10 have been enu­
merated in the Grama Murchana system
of Bharata ; and some instances of such
Rages are to be found in the present Hindu­
s ta n i music which is one evidence of its
antiquity and faithfulness to fiharata-
mata.

Out of even the 32 practicable' Melas
of Venkatamakhi only 22 are congruent
with Bharata intonation, i. e.'fall in the
22 %ruti system of Bharata and the rest 10
have not much melody as they use order
of intervals which are not recognised^ by
Bharata. Replacing these 10 of improper
intonation by 10 others exclusively of
Bharatamata, the number of Janaka Melas

xonies to 32 which can serve as the common
liasis of Ecales.fo.r both the North and the
South. And now'if 10 melodies which have
been excluded as wrongly intonated and 6
more exceptional.Ragas which are true to
Bharatamata are added on to the 32 Melas,-'
the total number of* Melas then^comes to
16 x3= 48, instead of 36.x 2 = 72. This will be.
the future basis of Melachakra of all Indian
music. The 32 scales of1 Bharatamata are
scientifically and practically correct and
hence fit to be balled Margee, i.e. Scientific;
having tradition behind it and practical and .
not, as interpretea by some modern scholars,
strange, disagrceble to the ear, im­
practicable, or too rudimentary for present
practice.' The 10 exceptions frbm Venkat-:-
nv.khi and the.6 of the Bharata system a- j

'fit to be called-Desheb as- provision can l'e
found for them "in ; a particular* form Cf

Gramasadharana. But this means taking
away from Venkatamakhi’s and adding t
Bharata’s Melas whicn prevents the use o
the mathematical Melaprastara of the

<Cha(urdandiprakeshaka. The 22 Mela
concurrent in Bharata’s system an
Melaprastara and 4 Melas current in the
Hindustani music and 6 to be added roakin
10 in all are to be given place in the Mela
prastara which are Margi according to it
proper meaning and are thus 32 in all

Following the method of Venkatamakhi
and restricting ourselves to the 12 Chroma'
tic notes ■only, the Melaprastara can ^
further expanded by 36 more . Mela
so as to bring the number to 108 Mela's b
providing for scales in which Shuddha M
and Prati Ma (Teevra Ma) are both to be
found, leaving out Shuddhai Pa altogethe
in these scales. This number of 108 is th
rnaximunPof Melaprastara. The Melapras
tara of Venkatamakhi lacks this group o
36 Melas of “ Kaisbika Panchama ” (Pra
ti Ma) and Shuddha Madhyama. If he ha
noticed the fact that some melodies o
the North were thoroughly practical and e
act traditional forms of Bharata’s melodie
he would not have left them in the enumera
tion of his prastra but brought his numbe
up to 108 (Ashtottarashata raga); and :nd
stopped at 72. This shows that hedidnofi
posses a thorough knowledge either of Bhar3
ata’s system, or - of the Northern style?
Without the addition of these 36 Melas th^

•mathematically' maximum number 108
will not be reached and there will be no’
place in live Melaprastara for such pure'
melodies of the North as Lalita, Panchama,'
Kindolabahara, Hindoiapanchama, Banarala’
Bhairavee, Vasantapanchama Etc,, which'
are very popular Ragas fit for Ala pa of th?.
best kind, - ■ ,'jjj

19BHARATIYA SANOITA SA8TRA

This may be managed very easily by
using the*literal device of “ M a” and “Mi”
for Sudda Ma and Prati Ma respectively. The
total number of the Melaprastara will be
108; the number of scientific and practical
Melas will be 32, and 16 Melas will how­
ever be allotted to the Gramasadharana
group as Deshi Ragas for which exceptional
-cases Bharata has made provision.

The current practice of 12 Sthayis
(represented by 12 frets on the Vina in one
Saptaka) is supposed to be a new invention
of later writers, but this is not true. Any
change in the tradition of practical musio
bears all the signs of its historic continuity
and is already implied in the previous forms
and the same existing taeft comes to be
interpreted in a slightly different way and
seems to take -«n a new meaning.

This arrangement of 12 Sthayis^has
been provided for by Bharata. in what is
styled in the Natyashastra as the ‘.‘ Jatisha-
darana" where no considerations of Grama
Murchana or Ansaswara are necessary.
This meads all scales could now be regard­
ed as going from Sa, to Sa2 uniformerly.
The method was purposely introduced by
Bharata with the intention of classifying:
all his scientific scales as well as.providing
for the corrupted melodies or Deshi Ragas
which generally, are not found to satisfy
the test of Sr’utis and intonation.

I have so far set forth the history of
the development of our music; and'now-
before giving out the theory of Bharata and
.̂’.rangdeva’s texts proper, I wish to deal

with some of the prevailing misconceptions
on the.subject and to answer some of. tile
(•onrmonest- objections. T h e o b je c t io n s
aj-e :—(1) That Bharata and Sarangadeva

never had any process of fixing the 22 srutis ;
and then building the scales from then/.
(2) That they did not use the exact har­
monic intervals that we uow y se ; their
music was unnatural and had irrational
intervals. That they had no necessity for
microtonic intervals ; that some of the 22
Sruti names are only substitute names for
other notes of the same value; that
they adopted this method to make their
science look grand and important; that
the number of notes in common use
in Bharata's time at the most was 9
and in Sarangadeva’s time 12. (3) That
they used only 7 notes which they
called Shuddha and they occasionally used
other intermediate intervals when they
were impelled to do so. So their ntnrber
is not certain. (-4) That their Shudda scale
bad certain fixed intervals and they divided
each interval exactly into as ftiany notes as'
the number of Srutis assigned for it. (5) That
the whole scale from “ Sa ” to Sa* was divid­
ed into 22 equal intervals and the sounds at
the assigned number of srutis represented
the 12 Shuddha and "Vikrita notes and the
rest were regarded as mere shades of these
notes. (6) That the sruits were only a
convenient device of roughly measuring
the pitches of the notes used and did not
represenPthe exact notes, but were close
enough 4o them, within the limit of a sruti.

. (7) That traditiofi is the chief authority for
music; and,the practical music of artists

■ violates'established rules, and these depar­
tures should be recognised by science (8).-
That authors like Ahobafh, and Sreenivasa
Pandit have fixed their notes giving lengths
of wire on a Vina Dunda which produce
these notes; and hence their conclusions
being definite all music must follow tn^m.
(9). That the exact physical significance o f
consonance was not known to Bharata and

20 THE JOURNAL OF THE MUSIC ACADEMY ^ 0 BHARATIYA SANGITA SASTR*. 31 21

Sarangadevtc. In other words their '* Sa ”
Lnd “ Pa ” were not in the ratio 2 : 3 nor
their “ Sa ’’ and " Ma ” were in the ratio of
3 :4 . (It is not of course contended by me
that these mathematical ratios were known
to them ; But I do contend and no man can
contradict me when I say that the harmo­
nious relations of the notes “ Ma ” and
“ Pa ” with the basic Shadja were felt,
appreciated and noted by them.) That their -
“ Ma ” and “ Pa ” did not make the same
beautiful harmony with “ Sa ” as ours do ;
that their Shuddha “ Ma ” and “ Pa ” were

'altogether different from ours. That if they
used any drone like the Tambura, the
Panchama and Shadja strings of that inst­
rument did not produce that beautiful
harmony which they now produce. That
when they tuned two strings to “ Sa *’ and
“ Pa ” 6huddha these did not stand to each
other in the same way as they do
■now/ (This is taken as a perfectly serious
proposition by some modern Pandits.) That
the term Anuranana has nothing to
do with the phenomenon of harmonies.
That it simply means the continued and
prolonged character of a musical sound and

the 5 intervals as of equal value, say aej
roughly represented by fret distances oi
the Veena and such that each coulc
again be divided into intervals of the tw<
letter kind they would then have arriver
at the same tempered Chromatic scale a(
that of the Europeans. And continuinf
the division still further these 12 not*
would have given rise to 24 still more minut<
intervals. I t should be noticed that this
mode of argument leads us to the numbei
24 and not to the number 22. The 3 inter^
vals they used were called the ChatusrutiJ
the Trisruti and the DwisFuti. Thef
Sapataka, they observed, contained threi
large intervals of Chatusruti which~makes
it 3 x 4= .12. srutis (the sruti is not her^
a unit of measurement), two medium inter­
vals of Trisruti,i. e. 2 ’X 3 = 6 srutis, which (Anurananatmaka) while the series of 29

srutis will be, non-harmonic (according
to my . interpretation of the terms

I other. It causes great differences between
[notes of one register and those of another
from the point of view of the recurrence
system (Avruti Paksha) though it causes a
very slight difference in the middle register..
The notes Ma and Pa were very accurately

[known; they were able to distinguish two
notes which differed from each other only

[•by 5 cents (Ellis's cents) or so. What is
known asrthe just major tone is of 204 cents

fand this interval will be 206 cents.
LThe test of a scale which is in just tune is

that the srutis .must coincide with the notes
of a Shuddha scale when they are rotated

muurchana) in the higher sor lower
(registers.

(2) The series of 22 notes is harmonie

brings the number to 12+6 v l8 srutis and
2 small intervals of Dwisipiti i. e. 2 x 2=4
srutis^; thus making up* the number 22,
Another experiment described in the
Ratnakar gives us the order and value of
the microtones (Srutis) that enter into, the
composition of a Chatusruti. This . expert
ment is known as the Saranachatustaya,

*has no-scientific or technical significance There is also a description of a progression
/about i t . ' ~ - / by a Chatusruti interval, from Sa to S a *
■■' .'r/Si f . c - ^beginning at either end and; reaching ,th<

■ I will now try to remove the above mis- Sother end. Prom these facts we can safely
conceptions and misinterpretations.

harmonicand non-harmonic).- .y .

(3) The 22 srutis are coincident with tli e
■Murchanas in Tara and Mandra. Bharata
and Sarngadeva’s system contained neithe r -
more nor less than just 22 srutis.

name Ri, 8th the highest for Ga? 17th the
highest for Dha, and 21st the highest for Ni.
In the same way the first sruti is the note of
lowest pitob bearing the name of Ri, the
5th the lowest for Ga, 9th the lowest for Ma,
14th the lowest for Dha, and 18th the lowest
for Ni. If any note represented by any sruti
(beyond the maximum and minimum num­
ber indicated above) the scale becomes un-
narural and the melody is spoilt. In these
progressions Pa is left unchanged (Avik-
ruta) as it is iD Saravada with S i in
Shadjagrama, Sa being the tonic or drone.
The same case is seen in the Madhya ma-
gram. Ma is the tonic of -hat grama where
the minimum of Pa will be 10 srutis and
maximum 13^and Sa * proper is treated as
its Samvadi, i.e. in this gram Ma is the Sa
and Sa2 is the Pa. Hence the terms Shadjadi
and Madhyamadi, Saaad Ma being the drones
of these grama scales respectively and the
Pa in both remains unchanged and just.
But in modern practice we have converted
both scales to the same tonic; so P a is
avikruta and its vikruta is regarded as the
vikruta of Madhyama'Wvhich had no vikruti
in Shadjagramabec&use the preceding swara
was Antargandhar and the following swara

-.(1) .How can we account for the number
, 22, the number ‘of the srutis, rather than

any. other number ? This question can only
be answered by ‘the supposition that the
ancients Bharata and Sarangadeya used
throe kinds of intervals. Taking the ordi­
nary Swarasaptaka they must have
noticed that some 5 intervals wur-r big

'and two others were comparatively
small. If they had treated or fygarded

'' conclude- that they had an accurate idea of Arranging progressions
a Chatusruti interval or the interval of
tone between say Shuddha Madliyama a n i
Shuddha Panchama. I f in this steady]
interval more microtones are put in. it. is,
possible wc can get 29 srutis id place of the
22; but in-this case the notes of one regist,
tor will not coincide with, the notes in
another higher or lower register, which is
a serious evil. But this case was ruled out

-as ail the resulting notes were tempered'I
and not harmoniously related to- each

i

(4) From the Sarana
know the jnterval Ma
Chatusruti as already

Cnatustayi we a.^was Pa (Kaishik). Hence P% was regared as
to Pa to be a 1', AvinashLThisfactwill.further.be explained

stated above.1 • in the definition of Jatisadharana. :
of ChitusruthL A;'.! y r '-i<

slatting from both tonics we get 'th etb (5) Scholars wh5 have maintaied that the
following scales.. We may represent A 22srutieswereof equal pitch,whileofcourse
them thu s;—1,4,4.4,1,4,4 and 4,4,1,4, 4,4,l'. j .implying thereby that none of . the musical
Any 2 corresponding notes in theser: notes used were in harmonic or simple-ratio-
sories arc the lowest and the highest notes,-TeIationwiththetonicSa(fftrinstancePawas

■-ring that solfa name respectively, and- not in true consance with Sa nor Ma*with
y 2 notes taken simultaneously (within-
intefval as shown above) to represent 2

Aread notes of the scale will destroy the
• as -the 4th sruti is the note of
ti-. highest or maximum pitch bearing the'.

Sa) have at the same time justly assumed
that the tonic Sa of the next higher regir ter
was in perfect consonance (Vada) with ^he
base or the fundamental note; or to speak,
in moderfi phraseology that Sa to Sa 2 = 1 : 2;

22 THE JQURNAL OF-THE MUSIC ACADEMY 2 A BHARATIYA BANGITA SAgTRA ^ 23

in other words the; assumed that the same
V notes recurred in successive higher regis­

ters or the notes in a n ; register always bore
the same relation to one another; this is
.the stand point of what is known as the (
Avruttipaksba. They assume then, and they
Tightly do so, that Vaditwa and Dwigunatwa
convey the same meaning of perfect conso­
nance which is mathematically now repres­
ented by the ratio 1 : 2. These Pandits
grant that the ancients knew that starting
with any musical note, and gradually raising
our pitch we soon must pass th*ough a note
of a certain pitch which is harmoni­
cally related to the staring note; so per­
fectly is it one with the starting note that
it is given the same name and thus the re­
currence of notes in different registers oc­
curs. Is it not strange that these same
Pandits should deny that the ancients knew1
that enroute-to Sa 2 from Sa were 2 other

I., notes also which had relations of very evi­
dent harmony with the fundamenal note ?
These consonant notes were observed and
named by them as Samvaai. Is there any
doubt that the term Vadi, Samvadi and
Anuwadi came into vogue to mark and

^identify these gradually less and less perfect;
■r relations of harpiony which in modern musici;

subsists between Sa.and Sa 2, Sa. and Sliud-y
dha Madhyama and Sa and Pa etc?. Is it n o t.
also evident from the names Raja and
Amatya, and BkrityaU nd Shat.ru which
they gave to the notes bearing diverse rela­
tions ?. They; explain that Samvada simply :
meant with the' ancients ' that the notes
between which this relation subsisted; were
separated by an interval of 8 or 12 srutis, no
matter what degree of .concord or discord
there might actually be between the notes
coTicerned. Failing at the ^ery beginning

4 joof their study to understa Id what Sam-
vada meant it. is no.'wonde r that some

Scholars and Pandits have asserted that
srutis of Sarangadeva^are absolutely useltj
for modern music.

i Some Scholars have held that the
equalised sruti intervals served as measi
for the number of srutis to be assigned]
any note in a musical scale and as a rot
approximation to its pitch. It will bowet
be easily seen that they are qiflce useli
for this purpose because their different
from the actual pitches will be considers!
at many places. .

I
I f we depend entirely on practice-, evd|

artist or singer may maintain -his o\
musical notes to be correct; and if an ej
ha us live collection of the actual notes usi
by Musicians were made, it would go vej
little way to solve the perplexing questic
of the srutis, for, at this jrate there would1
no limit to the number-of srutis we woul
have to newly admit into our music; at
hence there will be Anavastha.

Some writers like Ahobala, Hrida;
Narayan and Shrinivas have given Ieugt]
of wire to fix frets on the Veena. Th
are only for 12 notes. Some Scholars ha;
translated these wire length values in ter
of vibrations of which however the
Shuddha notes only turn out to be corre
while: the remaining values, are far fro
bearing harmonic relations with the drou
.They differ .from the right Chromatic no
Another point which should not be miss
is .tha t the measurements' given pertain
a playing-Vina and not a Sruti Vina'o r j
demonstration Vina. .

Samvada is exact consonance. Out of the
22 notes only 2 were styled -as Simvadii
the rest were all styled as Anuvadi; anj

' 1l

! notes of an acute interval were termed
[Vivadi. It .should be remembered that
these relations of Samvada and Anuvada of

lall the n0 ês were in the Saptaka with tho
fundamental note Sa. This means that S a #

Idoes not have an adjacent note with which
[it bears an interval unfit for singing. Again
I just as we use three values or kinds of inter-
I'vals, the Chatusruti.Trisruti and Dwisruti
(the smallest interval as compared with the
Pother 2 has less harmonic effect with Sa
I Vhan the others. So the smaller the interval
(the lesser the harmonic, effect. This fact
! establishes that the ancients had an idea of
[the harmonic series or partial tones.
[Hence, as I have pointed out above, the
Inanies Raja, Amatya, Bhrutya and Satru.'
[Rote; with too close an interval were called
[skatru. The smallest interval in Bharata
[and* Sarangadega’s system (the first sruti)
[was 90 cents frgrn Sa. A note of any
(smaller interval than this sruti is vivadi just
[as in a scale of 4, 3 and 2 srutis, only the
[smallest Dwisruti roughly conveys the idea
[of Vivada or dissonance.

(10) According to some writers Anuran-
ana means the continuity and prolongation
,of sound. But Sharangadeva’s meaning is .
something more than this. -, ’f] . ' <14?

Abhivyanjaka means distinct. Shravanat '-
means Shravanayogyattwa, because it is-*
agreeable to and perceptible by the ear and .'
harmonic. Anurananatmaka means (1) con-£'
tinuous (in general) ■ (2) harmonious, bear-|f
ing a simple ratio to the tonic (3) starting*
and (lowing in a* uniform tone uninterrupt-V
edly. (-1) which can be heard after the'
impn-.f of wind etc. continuously for a time.

•

’ IV-iing together all these shades of
niciaing we Arrive at a sensible interprets-'
ti.oi. In the first place it is not an ordinary

continuous sound; it is not any sound
whatsoever; it is not a prolonged Vowel
sound; it is not a trembling sound as in the

'Kampa form of embellishment. But it is
sound heard both at the impact "moment
and thereafter in the same uniform manner,
which is spoken of as Anurananatmakadh-
wani. In other words, it is .a technical
term used with reference to the Mandala of
22 srutis and demonstrated on a sruti Vina.

Excluding the fundamental note or*the
octave, the 9th and 13th srutis, the remain­
ing 19 are all classified as Anuvadi to Sa.
This fact proves that the 9th and the 13th
bear the simplest ratio to Sa as compared
with the ratios which the other notes -bqar
to it. This is the true meaning of Sam­
vada. If the 22 srutis had been of*equal
division there would be no .meaning in
mentioning only two of the notes specially,
as consonant and the rest as less consonant.
There is no difference of opiqjon among
later authors about the mutual harmonious
relations of the notes Sa Ma Pa and Sa 2,
This conclusion is also justified by the
measurements ..of lengths of wire which
-some later, authors have#given in their
works. >-Somanath , in . his Ragavibhodha
has established beyond doubt the peculiar
harmony of these.nqtes by styling them as
Swayambhu ..Sw aras. The device this
author uses makes the meaning of Anura-
-nana : clear. Sa .Pa Sa .Ma Swaras are
Swayambhu . because .they are ■ clearly
audible being the 60unds»produced at the
nodal points by lightly touching the vyre at
specified places which cannot but bc"at
of the whole-length. At this point the Sa
wire.produces Pa and the Ma wire Sa 2 l^th
the relations Sa jPa and M a;Sa2 bcihg#-
similar, •

I

24 THE JOURNAL OF THE MUSIC ACADEMY air
Tuning'the wires to Sa 2 Pa Sa and Ma

v and taking the corresponding notes given
out by pressing these wires against a fret it
will be noticed that resulting notes will bear
to each other the same ratios as the above
Sawyambhu Swaras do. The srutis in the
Sruti Mandala are said to possess, by
virtue of their mutual relations .what
Somanath calls Swayambhu-Swara-Pankti-
Pra manya and what in other words Bharata
and Sarngadeva have styled as Samvada,
for tuning the 22 strings of the Sruti Vina
by the help of the 2 relations mathemati­
cally represented by the ratios 2 :3 and
3 :4 for Sa Pa and Sa Ma respectively.

‘ These facts have been extracted from
Bharata’s and Sarangadeva’s work. Hence
our music has rightly the tradition of Bha-
ratanittta; all succeeding writers have
agreed in this, and have appreciated the"
value of these works, but not possessing the
key to the understanding of these works
they have miade some mistake or other in ,
interpreting the same. We have all the :
necessary texts and 'their right interpreta­

t io n s and the applications of- th e ir '

This first step being taken, a happy blei
of the Northern and Southern styles will
possible at no distant future.

I will now put forth may own views
this behalf in the form of suggetions pr
suming .there is an agreement about tjj
chief shortcomings in our Indian Mu«
today. The present Northern and Southc
styles do not materially differ as ihe ba
natural principles and goal of both are ol
and the same. Hence my suggestion
apply to either style without distinction^

The only striking distinction between to
2 styles is the differing proportion in whig
certain graces and embelishments are us]
in each, and tthe nature of the vocalizatiq
which depends on the language/ habl
and temperament of the people. This/Km
vidual temparament and taste too tend]
disappear in course of time due to greatj
and constant contact with other systems.!

EHAIUTIA SANGITA SASTPA 25

burrowed from the other together with all
l)ie graces, gamakas and other details essen-
ial to the proper rendering of them. If
Yaggeyakaras or authoritative Musical
Composers are not at present found in the..
North or the South, there is no harm in
dopting compositions that are current, be
l,ey in what language they may, in their

original pure form as far as possible, as is
ecn in *4he- case of Kannada, Tamil
jnd Maliyali people who take the Telugu
ompositions of Tyagaraja for their Music
nd never dream of their being composed in
heir own Ungauge for fear cf losing the
riginal melody if they are translated in
tker languages and never feel that
dusic is separate for each uf them. The

System should further be extended to cover
* " " " " The Northern

ledge of ragas and of the alapa 'Paddhati is
all that is essential for an Instiumentalist.'
He is comparatively independent of langu­
age and words. Instrumental Music
appeals to people speaking all kinds of
languages. Its language is universal; its
appeal is universal. Hence Instrumental
Music is Music of the purest kind, and wbat
is not the least important point, no human
voice has generally so sweet a quality as
Instruments.

- The Shruti system is the basis of o
■Musical scales or Melas and so the Shrui!
should be recognized- The .Melas shou

. . .h e carefully examined taking in each cai
^principles to modern music duly worked^ Shruti intervalg t the help of what „
rout.;. This knowledge is. the only m e a n s ^ ^ qf ^ the text9 as Avritipaks!
^of saving .our modern music >frqm t h e ^ ^ ig the method of testing. whether-

chaos y in which it at present. fin d s*6Cale in jugt intonation 0F n6t.
itself. ; The theory of; music known as',-;, V '.r.vi.--

- Bharatamata which I have explained above r - The frets of Musical instruments shoul
.should be taken as standard and in the/be correctly adjusted so that they are cap*
light of that, current practice should be; b leof rendering accurately and perfectly
regulated, as it makes adequate provision for'/ all the essential features of .Vocal Musi^
all possible future'changes in our system of - Musical Instruments whic'h do not stand
music and as it is a most thoroughgoing the test described in previous paras should
and complete grammar of music that could be discarded and those recommended
possibly be devised. Ancient ways and ideal slioiId be retained. *
modern practice should be 'comparatively -X/: .j
shown side by'side and reconciled to each ' Forms if musical composition in which

(.other, so that no room fop doubt wi}l be left, either s ty e may be lacking should be freely
•• ' * • ' '* ’ " 1

f>oth the North & the South,
people, - the Gpjratis, the Bengalis, the.
Sindhis, the Kashmiris and even the Nepa-
is take all the available collection of
ompositions in Hindi or Vraja dialect to
heir Music.'

Instrumental Music has got some advan­
c e s over Vocal.; The distracting influ-
nce of a strange language and words that
"eem harsh and unmeaning to our ears is
bsent in this case, x There is greater uni-/
prmity in the Instrumental Music

orth and the South. than, there is in
of the ■ ? will

of;he Vocal Music *
usic on ; instrument,

Vocal Music is the combination of Music
and Poetry. If being a combination it is
superior to pure Music then the theatrical
art being a combination of so many arts,
Music among others, ought to be con îd/ar-
ed superior to Vocal Music—which no one
makes bold to say. This is a reply to
people who would make too much of musi­
cal compositions and think'that Music is
identical with Musical compositions. The
latter have their., own ■ place fcand value
which the present writer does not.not wish
to underrate.

Both the Hindustani; and ^Karnataka
; styles have.the sam e0 gogl/vlf the -two

mutually cooperate ,'tljo result' no doubt
he something grand. .Indian Music

will be enriched considerably;-instrumen-
both the, parts. The ‘tal and vocal Music being regulated by one

depends on many ./style throughout, our Aryan Music .will be
actors like-the nature of the Instrument, considered as ■ the finest; and: the :imost
he modes of Vocal Music, the quality of :■ ancient of all the Musical-systems in the
mblic taste andjso on. A thorough know-, world. •

<3>6THE ORIGIN O F MUSIC *

BY
Mr . M. S. Ramaswami Aiy a r , b . a., b . l ., l . t ., Madura.

Usually, music is associated with man.
But has there been no music prior to him ?
Has there been no nature—made music
prior to man—made one ?

Ail along from creation, nature has been
singing; and she sings even today. The
elements of music exist all around us ; as,'
for 'instance, the humming of bees, the
warbling of birds, the sighing of leaves, the
rippling of water, the wailing of the sea,
and even the roaring of thunder. That
is why Byron sang:—

“ There’s music in the sighing of a reed.
There’s music in the gushing of a rill,.
There’s music in all things, if men had

tears;
Their earth is but an echcfof the

[spheres.”.

(words of Dr. Whitehead, “ the whole life
nature is dominated by the existence
periodic (rhythmic) events.” Therotatic
of the earth, for instance, produces day a

. leads to the periodical (rhythmicbrecurrei
ce of the seasons; and even our bodily lil
■ ■. Z A U .in Vt A 1.« « a A L. ■ K ̂n «... 1 a . ̂ _ _

That i?,
observed:- -

again, why Shakespeare

with its recurrent breathings, pulses, ai
heart-beats, is essentially rhythmic.

(
It wa? this nature-made music th]

Narada called, in his Sangithamakarai
“ Anahathasangitha,” which he describj
as “ the sound that emanates (direct!
from the sky”* An inquiry into the orij
of this kind of music will, J. fear, be futil]

for, logically, any sound of definite pitch!
a musical sound ; and such sounds precec
the human race, “ In one sense," wrcrt
Sir John Lubbock, “ music is far mo!

THE ORIGIN OF MUSIC. O S ? ' 27

■We may, as well, ask what is the origin
of the atmosphere. I fear we cannot but
borrow the language of the Bible and state
(hat, in the beginning, God created the
atmosphere and music. To be precise, I .
shall quote from the very Bible : “ In the
beginning was the word; and the word was
■with God ; and the word was God." * This

night; the path of the earth round the si exactly tallies with our Vedic line : “ The
Universe"depends on sound.”§

It might be the divine will that no one
Imind should be saddled with the responsibi­
l i ty of inventing a matter so weighty and so
[illimitable and unbounded. Ju st* as, then,
[the laws of respiration existed,* even before
[you and I were born ; and just as they- will
[persist to exist forever, everf though you
land I may be ignorant of them ; so too,
[music (I mean,* the nature-made music)
[existed, even before you and I were born ;
land it will persist to exist for ever,
[even though you and I may be ignorant of
it. Since, as the Bible and the Vedas pro--

1 There's not the* smallest orb which thou
[behold’st.

ancient than man . How, then, can mi j.]ajmj the very world depends upon, and
know the origin of music which is far mo carae into existence long after, Sound ; and

._____ancient than himself ? AgaiD, the auth since the other fine arts, viz., architecture,
Butin his motion like ah angel sings, of Jlfusic and'childhood wrote: There ̂ sculpture, painting, and-poetry cannot -be
Still quirjng to the young-eyed cherubins;; good reason to’believe that m usicis old conceived without that world; we may
Such harmony is in immortal souls; than the human race. '; It.has its roots' evj fail.]y conclude'that, in one sense, music is
But while this muddy vesture of decay . in sub-human sources; for, niany-aniras tile most ancient and oldest of all the fine
Doth grossly close it in; we cannot hear give evidence of enjoying soft, harmonii

[‘t.” sound and rhythm. The war-horse .w
arts.

That is further again, why our own poets .}' prance at the sound of martial music; soe Prof. Blasefna[, however, explains how ;.?
* . ' . « i * i •_i*_<_•_i . i t . * . fah

invariably described the forests to be full
of the bee’s drone,,the cuckoo’s song, the
squirrel’s rhythm, and the peacock’s
dance.

On further consideration, nature herself
is^found to revel in rhythm; and, in the

optical idea of colors. Even architecture
has a larger basis in nature itself. The-
trunks of trees and their branches, the
grotto, the cavern, have suggested to the
architect the first principles of *his art,
dictated to him by the wants of man and
the condition of the strength of materials.
But, in music, nature offers scarcely any­
thing. It is true that it abounds in musical
sounds; but the idea of musical interval
is but little suggested by the song of
birds, and the idea of simple ratios is
almost entirely wanting. And witfiou t
these two ideas no music can exist. Man 1
has therefore been obliged to create for
himself his own instrument; and this is
the reason why music has attained its full
development so much later than its s js je r
arts.”

Again, Herbert Spencer’s theory of
“ Progress” affords another explanation
for the comparatively later appearance of
music in tho galaxy of the fine 'arts. Ju s t
as the twin arts of sculpture and painting
were at first united with eaoh other and
with their parent, architecture ; so too, the
twin arts of poetry and musio were at first
united with each other and, with th e ir,
common factor, " dancing* Again Just,
as, with' the advancements of time,
the first -three became . separated from
one another; so, too,^ eaoh ‘of the
last three becafhe independent of the

■' rest and learned -to stand on its own Tegs,
cats and dogs plainly enjoy listening to another sense, music jSm be regarded > p oetry and rausic, for example, though stilt
piano; and the influence of the easterf, " ’ -
snake-charmer’s music is well-known/ flue arts. Says- he: “ Music is certainly

-How then, I ask again, can man knot the least material of all the fine arts. There
of music which is older than th js no qUostion in it, as in sculpture and

•3

as the most modern and youngest of all the V.united, catne to have an-existence separate

origin
human race ?

* A Lecture delivered under the auspices of
theMusiq Academy Madras on December 2, ’29, —Sangilhamakarandi

no question in it, as in sculpture
.[painting, of uniting to the study of niture
i| the geometrical idea of perspective and the.

"Cf. St, John. I, 1.

from dancing. And still* later pnj. musio
declared its independence" even of psetry.
Look, for instance, at the extraordinary
development" of Instrumental Music in
Europe and of Raga-alapa in India -\in
both of which' musio alone'shines apart

£ Cf. flij51*13, from woifis. - ■-

28 THE JOURNAL OF THE MUSIO ACADEMY

Lot: music bo the most ancient of the fine
arts ; the question with which we Are now
vitally interested is : ;Is the origin of, at
%;ast, man-made musiqknowabla ? I t Js said
that, to exhibit the exhuberance of .his joy,
man shouts or claps or bounces. .O&n/then’,

*10 shout be said to be the origin of the
vocal music; the clap, the origin of,th e
instrumental music; and the bounce, the
^■igin of dancing ?

Bo its kind what it may, what Indeed is
me 'origin of musio, as a whole? This

Voblcm , no doubt, our ancients made an
attempt to solve ; and they had oven a lucky
^it at its solution. But a systematic
^search about it, thoy did not porhaps oaro
Xp make.

Narad a olioso to record, in his Sungithama-
j^prandti, as early as tho 7th century,* an
aphorismic lino on tho point, which was
merely copiod by Sharngadeva, in the 13th
century, and was thenceforward handed on,
like gospel truth from author to author,
Wown to our own day. Unfortunately the
4^nc in question docs not solve the problem ;
nor does it at least furnish us with a koy,
Tiowevor rude and primitive, towardsits solu-
* o n . It only savours of a legend. Here is
khc lino :—

which moans “ this vocal music, Brahma
#rew (or rcneivbd) from Sarna Veda." This
Line, coupled with another, in tho
Bhagavad Gita, viz :—

(’̂hrch moans “ of the Vodas I ,a m Sama.
Veda,’’ goos to show that tho vocal '.musio
7.as derived from Sanfa Veda oud that

Sama. Veda was Lord Sri'Krishna himself
The syllogistic - conolu^iqa,." is that'ftb
origin of vooal music is Lord. (3ri Krishni

W ill any; of :you !be satisfied iwitl^th
conclusion ? the orthodox devotees of*.Loti
Sri Krishna may.; (jut.the modern devote
of the sbientifio, inquiry iindy no,ti'dH,e’nq
the. same NaradaT opened another lino 'ol
solution which,'as I shall show, ■fontalnql if
a “ luoky hit ” thereat, and which ,’ ran^.a
follows, in tho form of a full verso*:— .

3TRHiR^qraTtSqqq: JUT:

tho moaning of which is r— tho soul, ,des
rous of spoaldng out its intontion, oxo
theinlnd; and the mind oporates on , till
vital heat of tho body by setting tho air i
motion; and the air, remaining' in'1/
Brahmagranlhi, rises up' and 'produce;
Sound through the navel, tho heart, th
neck, the head, and the face.”

The author of Abhinavaragamanjar^
alone, of all others, ventured to modify thii
tlmo-honourod verso and brought it in line
with the modern conception of sound. Fo
instance, HQTnfrq (Brahmagranthi) wat
substituted by ^ ^ jo r (chest) and
(the vital heat of the body) by KlUUlffjft

• * Cvon this verse was copied by Sharagadevi
and passed on, from writer to writer down
our own day.

* This Is a North Indian Work of tho 4arl?
part of the 20th century.

the^Respiratory, 'Apparatus). Again, the
last line of the verse was wholly, omitted;
and/Jn its stead, ran the following .line

ic|ans’^I,Arising from the chest, - the
necETandlthe face, it is called- Nada
•/o;

Eyen^his" modified form of the second
besolution‘will, on closo examination;

found to*rofer;to' tho human cry or shout
which is.^but a .reaction of the self • on
experience. •:How this theory of “ human
cry ’’-or shout happenod to be a iucky hit at
the solution of, the problem,* wo shall be
able'to understand and approciato, only
after ' a" careful study of *lho European
attempt to tackle the sumo. That study woT •

.shall now.purswc,

Darwin, in the first place, proceeded to
trace the origin'of music to the sex-feeling
and; pointed, by way of illustration, to the

h (male birds singing ,in competition with the
female ones!/This ‘ sex-theory;’ was, how­
ever, given, up; since tho birds were found
singing even in a season othor 'than that
during which .they invariably experienced
the sex-feeling. rv -X

Its; t

tin

V-The'anthropologists, on the othor hand,
ask us to'study mankind us a wholo, rather
than man'as an organism and also require
us.to see what the primitive pooplo did, as
they even now do* to expross their.feellngs.
OneS of those selfloss pionoors who took
upon themselvSs the arduous task of enter­
ing into the feelings of the prim itlve people,
with a .view to trace.tho origin of art, was
Jane Ellon Harrison. In hor Ancidnt Art
a n d she traced tho art from the
.litiftl and,-again, tho ritual from man’s
primary feolings of hungor. How food, tho

primary want of man, gave ris» to th
.of the ritual and how the ritual, in its
yielded the . conception of a rt—the.
surely interesting questions which, if

.discussed, will—I trust—enable u i to
,solve;the problem we now have on ha

r.- V V - v !? V ' ‘ '
Thor? can be no two opinions on th

that the primitative food of man con
of animals and plants ; and that natn
ordained that those animals and
appeared largely in a certain season
year and disappeared in other seasons
ordainment of nature,'the primitiv.
did not, as indeed he could not, k:
much less, appreciate. At the disa
ance of the season which gave him f.
only’ thought that that season was dc
ho yearned to rovive and get it bac'
did not pray for it ; in fact, he co\
Fojv as a savage, ho was a man m
action! The worship of gods and tin
ing down to “ wood and stone ” bulk
in the mind of the ' hymn-writer t!.
that of the savage. The hymm-writ.
under such circumstances, go to the
and pray. But the savage was, as suit:
a man o f action. Instead of asking a
do what he wanted to be done; lie I
did, or tried to do, it. Instead of p
he uttered spells and practised
When, for instance, he wanted sun <•

. or rain ; he would not go to a god ai
strato before him* but would sumrin
tribe and dance a sun-danco or a
danoe or a rain-dancc, hoping, in /
faith, that suck dances would procu
sun; wind, or rain, a3 thtf case might
again, ho wanted to hunt a boar, he •
similarly dance a bear-dance.

la his Anthropology, Mr. Tylor giv
good description of a buffalo-dancc.

t 't h e Or ig in o r m u s ic , t. :

THIS JOURNAL OF THE MUSIC ACADEMY 3 o

t?e hunters" failed to find the buffalos, ion were the two elements'.1, that ^'turned *b°ut. a'nd even entertain a doubt regard-
^ i c h the tribo depended for food, every man
brought out of his lodge a mask made of a
buffalo's head and horns,' with the tail
longing down behind, which he kept for
Pj ĉh an emergency ; and they all set
to dance buffalo. Ten or fifteen masked
dancers formed at a time the ring,
(!|immo(l. rattled, chanted, and yelled.
When any one of them was tired out,

wont through the pantomime of
l^j ng shot svith bow and arrow, skinned

. a^d cut up; while, another stood ready
- \wth his Iniffalo-hcad on and took his place

i,%the dance. Thus it would go on for two
ti^throe weeks, till ut lust thoso persevering
ci.oris to bring the buffalo succoodod ; and
canard came in sight oil the prairio.”
^luch dances, or dances similar to them,

we seo'even in our own country. Through­
out tho whole of the Tanjoro District, for
i Stance, what is called Kodumpapiadi

used to take placo periodi­
cally in the.summer season; and its object
v^s no othor than to procure rain. The
p^ple of the lower1 classes prepared a
huge female figure, made of clay and straw ;

'p*c it >u a lying posture; dragged and
figged it right through tho several streets
oLthc town; burnt, ajt the distance of every
furlong, a bundle of hay' in its front ; and
e^.ntod, yelled, or danced for rain.

^Vhen all thoso dances rose from being
v^’ue and emotional, intp regular periodi­
cal ones; thoy'oaught the fancy of the
pflfplo, attracted tho whole tribo into their
lo g ica l circles, and convertod tho indi-
vidual' into tribal dances—which involved
a^/ery large numbor of porsons dancing
u^ler tho sway of one common emotion,

rfince the colloctivity of porsons and
the intensity of their" common ^feeling

an ordinary dance into a 'sacred ritual*
the said tribal dances, which contains!
both the elements, assumed ■ in the cours
„of time the dignity-'of a TituaJ, as -for ins
tanoe, the Spring Festival in Greece and tKt g^ & 0k gi^ l:" 'non,ent“ whon the dance#
Kodumpapiadi Festival in South lndia: t^ ritualistic, and came to

* . l. • * an n J ahha IV r*a _
singing and dancing in both of whiphTwere . wU^ ! . . 8ihy
oaloulated primarily to induce the roturn of
food-supply.

ijeous' idea.about it, may fairly be deemed
to mark Ahe origin of art. Tho transition
Of the dance as a means to tho danco as an

Wo have thus learnt that tho idea of thq iti itself, shows the way how the ritual
ritual arose from the emphasis of omotioq
felt mainly about food. Out of this ritual;
it is said, aroso art. IIow ? •

In tho various kinds of dancing wo spoke
of, thoro was, at first, no division botwoon
tho dancors a^d tho spectators; all wore
dancors. As time went on, there arose.a
now element, called tho spectators ; and the
dancing camo to be, thenceforward, not only
dancod but also watched at from a distance.
Wheroas, at one time, all (or nearly all
wore worshippers, actors, or dancors; at
auothor timo, many (indeed most) were
spectators—watching, feeling, thinking, but
not doing as once they did. It was- in the
now attitude assumed by the -'spectators
that the difference betweqg tho. ritual" and
the art lay.

The dancors of tho ritual .'/had;Tiythoif
minds nothing except the food-supply, to
induoe the return of which they"'danced.
But tho spectators, who cuf thomselves
loose from tho immediate action of dancing
and had thorofore time enough'to think
— --- - - * - .

’ A ritual is a thing done. But all 11 things
done " are not rituata. Whatever, for instance,'.is'
done ulona is not a ritual; and whatever is done
without emotion is again not a ritual. Hence.''
the correct conception of a ritual is that it must-
be done by a large number of persons foelinĝ thif
same emotion. i " 7 '.mi,nj

TIIE ORIGIN OK MUBIO : , 2>\.

ng, the . efficacy of tho ritual, learnt to
oqk jthrough the dancing and began to
ippreciate. iti not as food-supplier, but as
an 'art in itself,. Hence the moment—that

L- -
evolved itself into art.

In his* Scope o f Music, Mr. P. C. Buck
came'to the sarno conclusion *n another,
yot quicker, way. Tho central thought, ho
elaborated, was that man must have ox-
pressed his feelings, in tho first stage, most
unconsciously ; that, when lie fumed and
fretted, his tolie involuntarily rose high ;
that, wh'cncvor "iio was swayod by strong
feelings, he generally forgot himself and
did not know what ho had said or done;
and that, in short, his ncls savoured, under
such circumstances, move or less of reflex
action.- But when, during his culm moments,
he contemplated how the outward. expres­
sion' of his-feelings 'affected other, people
' and”whegrlnr consciously made tho same
ex'pression. with ho other viow than to
produce'the4effoet in others, an ho onco
notedfbthon and thoro the art began.

feTo the self-samo conclusion, again, came
both the illustrious writers, Emerson and
Herbert Spencer. While the former wrote,
in his essay o itA rt : " The sucking child is
an ^unconscious actor; the man in an
ecstasy of fear or anger is an unconscious
actor f and. a large part of our hlbitual
actions are unconsciously done, and most
ef tfur, necessary words are unconsciously
paid, Bqt the conscious utterance of

thought, by speech or action, tn any <
.Art\ ” the latter observed, in his Orir,
Function o f M usic: “ Tho expressivei.

the various ^modifications of the vi
innate. Each of us, from babydioo
wards, 'has been spontaneously m
them, when under the various sens,
and emotions by which they .are pro
Having been conscious of each feci
the same timo that wo heard on.
make . the consequent sound, w<.
acquired an established associal
ideas between such sound and the
which caused it. When the like s<-
made by another, wo asci ibc tho like 1
to him ; and by a further conscquei
not only uscribo to him Lliut. fccli:
havo a certain degreo of it uroused
selves: for, to become conscious
fooling which another is cxpericncii.
havo that feeling awakened in (
c onscionsncss; which is tho samel-
cxpcriencing.tho feeling. Thus these
modifications of voice become- not
languago through which wo uud
the emotions of others, but ui.-o the
of exciting our sympathy with sue
tions.” Have we not here, I’non, a
data for a theory of music ’

•
To sum up the European view. H>

of joy a-nd sorrow, doubtless, ;
singing. But the singing was, at i
voluntary and setved merely to ui.
the singer of his feelings. Ho w.
long time unconscious of the ccmtcs)
response which ho unknowingly
in the minds*' of his ^carers. 1:
moment lie became conscious
response produced ; a now delight <
in his mind1 and, thenceforward, In
not Jo unburden himself of his fccli:
to express them in such a way as to ;
a corresponding response in the ;

%

THE JQUnNAL'OP THE MUSIC ACADEMY "3<Pj NATYA SASTRA i 2 »

ivas, therefore, with this conscious desire
express one’s feelings with a view to

We shall

'produce a particular response, that.'ihi
orglnated. , ‘i ; .

now compare the European with the Indian view of tho problem.

E u r o p e a n V i e w .

.^person, desirous of expressing his feel-
.ings and producing a particular effect in

w.iis hearers, excites the mind; his mind
^operates and causes him to sing; and
™io sings ; ’ ’ ”ings and produces Musio,

, I n d ia n V i e w . j.

The Soul, dosirous of speaking out its in]
tontion, excites tho mind tho ' mini
operates on the vital heat of .the bod,
and'sets the air in .motion; and tho aii
rises up und produces Sound Cor Music]

4 ' As between those two views, there is no practical difference. Hence* it is thal
I said the Indian view had a luoky hit at tho solution ôf tbe'problem of Ihe original
nni.sic. VVliilo tlio Europeans evolved tholr conclusions aflor an claborato research, om
a^sionls straightaway stated thorn. 1

BHARATA NATYA.

DY

(Mr. V. Venkatarama Sharma, University o f Madras.)

f r h o term ‘ Bharata natya* means an ela­
borately discriminative and expressive
action, which creates a responsivo feeling
t# th o human sonsation, and the term is

applicable ,to the’ Science of Music,
Scenic Art or Dramaturgy. Among the
cMl’erent interpretations of the word
‘ i^iarata* two deserve consideration, of
wdiich the first is—the‘ Soonio . art or
a *io n modoa founded by* Bharata*, and
t% second is tba Scenio art with the des­
orption of 1 B hava1 (Emotion), * Raga *
(Musical mode), and ‘ T a la ’ (Clapping o f
h fu ls or any other thing presoribod ‘ in the
‘T^ladhyay a’ of musio scioncos according to
music measurement). From these two diff-
e£j>.i interpretations, it bocomes obvious,
d '^ t tho word ‘ Bharata* holds two senses,
the opo is tfio pupio of a sage, and (hq otbof

is, it seems to me, an imaginary ascription]
rendered by* ’ a process of syllabification,
given by,later authors and commentators,!
because every syllable of tho word \‘ Mia ’,
‘ ra 1 and ‘ ta *, it is stated, denotes, * bhava!
1 raga * and ‘ tala ’, respectively,. Tho latter
explanation is plausible and'quito relevant-^,
to the context, because the ‘ bhava’/ the|FA
‘ raga’ and the ‘ tala* are inovitable'to
dancing. Scholars have not been so fortu­
nate aa to procure the very works ;of the
anoient sages Nandi, Kohola, Dattila, etc.]
on soenlp art, - as to facilitate a scientific
study of all their works and consider their
comparative merits. ■>; ■'

We have heard and seen froh^the; ex,
traots.that thoro existed different 'sohiiols
on thiB art by nap\o : ' NaP<hbharataJ

tt jla k o b a liy a ‘ Uniapatiya,’ otc. Tho
prdd;-,'* Natya ", ‘‘ Nrtya ", ".N rtta",
Nartana *•* and "Abhinaya " aro eynonims.
, oourse of'time.tbo word 1 Ilharata ', tho

rigin of which was the name of a particular
lg,e;5has;,‘also(;;been used to mean tho
cience of Music, Dramaturgy, or dancing;
T v example,, Nandibharata, Balar&ma-

harata etc."^ !̂- > 1 •

/The opinion of sorao Hurt the Hindus
ad no originality and proficlonoy in tho
odes of dancing, and that they adopted

ihem from the Greeks who woro proficient
many Sciences and arts ovon bpforu tho

lirth of Christ, when somp of tliom
ettled in . - India after Alexander’s
i

nvasion, has no firmer basis J.lmn cortnin
Joints of similarity between tho Sconic urt
fif .tllese two anejent nations. The art is
fit least as.old as the vedns. Tho dialogues

,n the Rigvoda between ‘ l’ururavas ’ and
Urvasi’ and ' Yama ’ and Vbwnj: ’ ..t^tify
nmistakably to'tho existence , of this art

U v the . Rigvodic period. According to
honetic—Grammatical aphorisms (prati-
akhya works), at the time of tho recitation
if Yajurvedic hymns, the acute (Udatta),
he grave. (anudatta), and tho circumflex

Rsvarita) accents, nre to bo shown by the
different postures of tho hand. The great

rammarian Panini also speaks of tho
fixistence of some of the scientific works on

Natyasasfrra! in his time, by the sutra
i'Parasaryasilalibhyam bhiksunatasutra-
Kob,-’I These evidently prove that tho

Natyasastra’ was extant in India long
W ore Alexander and there were also some
Jold],, works on the subjoct, other than
|BharatA.’9 Natyasastra. The religious ;acri-
Ifices and other rites and coromonies, which
are grescribed by tho authors of ‘ Sm arta’
and’ ■ Srauta ’ /works, to bo observed by
Hindus, Lave, by tho Japso of time, by social

s

customs of tho middlo periods, and
reactionary influences, lost their spi;
and ethical significance and are sc
observed by the Hindus, though these
criptions are observed oven now’amftn:
set of people oalled the Nambudiri Bral
who are supposed to be the early sc
on the Malabar coast. Similarly tho r
of Natyasastra also through the la;
time, assumed different and ludicrous
due to carelessness, over-changing
customs, a proverbial antipathy to w.
old, and many* other causes, and is
deplorably a decaying art, despite
efforts of a small minority on the Me
coast, who still preserve and chons'.
older traditions and try to stem the
ward - course. For, in Kerala the i.
dance finds its expression in three i
(i) Kuthu ; (ii) Ram anattam ; (hi;
Kris'hnanattamjand to their credit it r.
said, that they arc marvellously ick
with tlio standard foundeu by Jlh
Among these three, tho first 1 Kuthu ’

•

hcriditary profession of a set of
people called tho Chakyurs, The Glial
from tho early timo were mpcli lean
Sastras, and ‘Sahitya’ works, and ospr
in the scenic art, in which they had c.
high degreo of proficiency. At fi
times in the halls ot Hindu temples,
used to stage Puranic stories
stories related to ‘ Jtih asa’ from Dra
compositions. In compensation the Gc
meht and the trustees of the ̂ temples
them lands.and other emoluments. G t ,
ly they Btaged tho ‘ Anguliyanka, ’ ‘ Se,
kanka * ‘ Asokavani kanka ’ ‘ Swapnar
‘ Kalyana-saugandhika ’, ‘ Mallanka '
‘others. The Chakyars on account of
wealth of learning and high order of h
nio talents, went into minuter details
to show different gesticulations ovc
‘ Yibhakti* (caso), ‘.vaehana (nmubm

34 TIIE JOURNAL 0 F THE MUSrO ACADEMY i f Na t r a n Auric a ■ S S "

linga ’ (gendor). With ; a view..to teach,
.their nhildron sovoral Chakyars have. :com-,
^posed elcmont.ary works on this art .which;
jaru u liriof. summary of tho ohuptar.s ,of,
Bharatr’s ‘ Natyaveda.’ . These work* r.aM,

front Ri^yoda,’ .musical substance Ifr<|
‘.Samavedu’ And gostriral,“substance fn.
• Athacvavoda.'-antl .cpmposod.,thi$,;!
sastrp * alias 'lUatya.votluJThls ‘ff.atya.vc
is Tegard^/aSi.t^eilJth, v.odio; twc$.>»;

■ .-.The occasions for conducting ‘ flalya
considered to be the coronation ccrerr
of Kings, festivals in tho Temples, s'
.occasions, a procession, marriage, ent

r Attaprakafam,” ’’. Krama DipikaA '* H m -." spooq& w qrk,;'^ lgr^abhV ratfiis.^a I
k t f l l n l / c n H A r l l n i l r n 11 a ^ n . ' T T n f n i . h i n , ^ n l C T ______ 1 1 1 __ I T o i ’ 1’ ^ . ' » ■ ” ^►talakeanadipika.” jetc, Unfortunately, they
^have not boon published. .What with .the
'lapse of ti mo and want of. encouragement
land patronage, to this anoient Hindu
^culture, the. art of dancing is fast .losing its
grip on these chakyars even. As the other

^two, tho ‘ Ram anattam '. (Kathakdli) arid
)Krisnanattam are prevalent and;! familiar
even now, and they do riot need any desoru
ption hero.
»

' I iiavo already mentioned that-the words
,'naty'a,' ‘ nrtya,’ ‘ nrtta, ’ ‘ narttana, ’ and
‘ abhinaya,’ aro synonims. But among these
*as tho word ‘ abhinaya ' is moro denotative
taml e>. prossivo, it is fit to be used oompre:
hensivcly for the wholo art. Tho derivation
of tho word is from the ‘ nin/ prooodod with

Hl.e preposition ' abhi ’ and it means ‘ the
^invisible things and subjects are made
visible,”

0
Among the works in the Sanskrit Litor-

lature which deal with" abhinaya.’ Bharata’s
Natynsnstra ’ and * 1 Balaramabharato'’

'deserve special mention- Evon these works
^which are mostly devoted to ‘ abhinaya’
^only, make incidental references to othoif
subjects.

Just as tho name ‘ Manusmrti ’ is given
to ’ Bhrgusamhita,’ ‘ Charakasamhita ’
• Agnivesantantra, ’ ‘ Susrutasamhita ’
‘ k>hanvantarisamhita,’ the name | Bharata-
natyaasstra ’ is given to .^Bxahmasam-
hita.’ Brahnia t»ok_ vopalf ‘ substance

oompopition prSnbJ^M ^Pyairii.ttn,;
ther.Obfta I£jp.©l^bS.xuled pyepaTr.ayi
core. This is adpeid and systematised wi
on this art yet unpublished. Besides thtta^i-gv ' ; .■■ .
alL, th& standard works 'lonnSarigitasattKAf ^ ,t.v0 ,inilt.a, 1• ' HIlSA—U Isnivi'rt \Xdevote '.a . portion, to defineii.tlle.’iuodesl
‘ .aphinay^’ if If.-tom a an l̂-y’sakthdmgerii
eubje.ot-,ma.ttor/efi..th.e'-;-ayiilaljle',".Sangii
w.prkg in tho Sanskrit Literature, We.sho
be able to jrrange:tb'eni into the follow!
seven prominont heads, of which "abhina
o r * nartanaj also is. one. (1) AS vara,i
■ Ragayi.veko,’j(3) . ’>Vadya,’ . (4) * Tala,!:)
JNartana,’ (6) iPrabandha,’ 17) ■ Prakima

... .
Sarngadova, the author of Sangitaratr

kara, who flourished in the piiddle.qgc
describes tho God Siva as ' Natyasvarup\
tho world in,which wo livo ,as the go^tutj
substanco, the veda, purana, sastras,;; e
as the vocal substance, tho planets,;

[hicb is iisod'mairily on worship-'oc'casions.’
ioddess Parvati also .taught ‘Lasya’ (a kind

dancing) to .the daughters 'off Ban a ' and
ey to the Gopis, .who wero inhabitants of _______, , __
Jvaravati,\'; and;.; they to the ladies' of . into capitals and palaces, birth of a s<
.prastra- 'bountryfand it heoatho' familiav And. the .same 'is stated as follows
5:thAiladiesi of’ .sevdral' countries'
^ByaViiis'--, ariv erotic, dance

-The
full • ■ rof

r o l

moon, etc., as the extraneous, substanc
of God Siva,

^irigara; A-'

.p getipg-is the imitation of worldly cl
,tidrii,' its prdpe r th e in o' w i 11 be su bjcc’tg like

mttle, sport, amusement; murder^jiestruc-
lon of ovilsj’preservation of goods, calamity, ’
p ^ T h e“ use of this art is_ of two'kinds (1)
iibika,^ (of this'world), and (2) amuSmika
leloriginf; to‘ lbio'ri‘akl or tlio ’otlior world),
mong. those two, the second jjrings ‘ sarivii-
ion o r ‘ moksa.’ The uses included in the
rst* are, happiness; worldly knowledge,
.cquiremeut of ‘ dh'arma/ etc. '

r The uses of the 1 abliinaya ’ are 'stated' in
e works' as follows:— , . ,. * . ; - • j. ..

^"Kirtipragalbhyasaul)hagya.vaidagdbya-
lam pravartakamh: ■ •,

Audaryastbairyadliaii'yariaiTi viUsasya ch
;aranamll.

“ Nrttain 'tvnitra* nareiidranarii ab:
niabotsavel, ’ " -

..jYatrayam , dovayatrayam vivahe
(sangame. \ ■ ;-

’ Nagaranam agarananr pravesc pul
marii'l ! ' '

i
Duhkhar.tisokanirvcdaklicdav ichclicda-
iranamb . .

•Api bTahmaparahandad idain' abbyadbi-
im-dhruvam". k v .
•Jalvara ■■ Naradadmam ehilUni katliam

°ya..
Na kinebid drsyatc lokc dray am sr

tah paramll.”'* * •

sravyam
u u i t u i u i»jr VUH- -------- ” . . .

play. Thon Siva commanded tho chiofff
his ‘ Gana,' by name * Tdn'du ’ (a, sage) ”"(Sangitaratnakara. 7 10 to 13),
teach Bliarata the modes of ‘ Tandava ’ dl*-''-"* ‘ ' ; .

t _____ ^ ?...fCQmparer? Jhis.:,
(1) ‘,‘Jngraha pathyam rigvedat sariiftbhy*^®^; . .

gitam ova ch. Yajarvodad .obl îhayam•draM^g-H^pffH<Unjariftnarii dhrtikridasukliftdikrt,”''
.atharvanod api,” ' : v, . > ^ I h i ’khhartanam:i 'sdnuirUumani s'okiirtanai'ri
1 (2) ‘‘ Samavakara is a kind.of.Drama,"' ‘•Japa8vinam.\;̂ >i 3: ic ^

■ i ■ - - ■ ■ •
.. Bi;abm.anoktam, prayoktavyam nn
yam.sarvakarmasull;’;’ »,/ • .

> '■vV’-U. - - (Sangitaratnakara, 7-15,
. . . v . J c l Y T '•
,...Thp.,representation of tho- conditi
fhe yvorld. which is mixed with-liap
•ancl .sorrow, by, means of the actu
the primary and secondary limbs o
body, is called Natya. '

•
Y o’y.am' syabhavo; lokasya sukl

khasamariyitaiil,-'; ', ,

Sorigadyabhiiiayopcto natyam it
•dhiyatoll.”
: ■ < ; ; (Natyasastra,-

According, to '. Sarngadevu, the
‘ natya,’ stands on raSas in its. main
and tbo.meaning described above, is
subsidiary 'one. . Vis'vahatliakaviraj
author, of Sahitya darpana. has' tl<_■ fin
classified t abhinaya ’ as' follows : —

: .’ "Bhaved : ; abhinayo’va^thanukar.
■ebatu'rvidliahl. ;

..with LUiaratii’s . l'oll«wiug
v,:. v:-

Vipraptijanajiam kale natyam. ctanmay.
..Dhannyam.yasasyam ayu.syani lii;an:

. vivarihanan)..
. '.Lokopadesajaunnam natyam etati baav

„ v,-.. (i'v’ilyasastrn, J —7t)
1 1 . i . y . . • . i

THIS JOURNAL OF THE MUSIC ACADEtttf ! 3 6

Angiku Vadikas haivam abaryah satvlkas
l.thall”

f t
Acting is the imitation of condition. I t ia

‘ lokopajivl’, ‘ lokasobhakara’. These
the minute divisions of tho ' abhinaya’
henoe it will be out of place to descri

■ - ■ S
them In a general treatment of the subje

four kinds. (1) gestural, conveyed by ̂ an ̂ are dry and difficult for an ordina
•odily actions, (2) Vocal, conveyed by
%ords, (13) extraneous, conveyed by dress,
ornaments, docorations etc., (4) internal,
conveyed by the manifestation of the
%cling, such as perspiration, thrilling
^ c - Tho word 'abh in aya' has its own
meanings which are as follows — aoting,
gesticulation, any thoatrical action(oxpres-
{qvc of some sentimont, passion etc., by
look, gesture, posturo, etc.). According to
ftarangadeva, tho 'abhinaya ’ and ' nartana’
•re the general terms, and the ‘ naty a '
p i ’rtta.’ and ' nrtya 1 aro their subdivisions,
lie ;'lso defines-tho dilfuronco, botweon

®.iaty a ’ and ‘ nrtta,’ ‘ nrtta ’ and ‘ nrtya^ and
^jnatya’ and ' nrtya.’ Thus tho 'abh inaya'
is of three kinds.

*
4

♦ ‘ N atya’ is the name of a dance which
#onsits of four kinds-of ‘abhinaya’—‘angika’
g e s tu ra l), ' vachika’ (vocal), ‘ aharya1
^extraneous), and ' satvika* (internal).

♦N rtya contains tho first three alone, and
ff. manifests tho ‘ bhavas’ (emotion) alone.
Among ' natyavodin’ (who knows ‘ natya’)

♦no ‘ nrtya’ is known by tho term 1 marga,
• iso. Tho above four kinds of ' abhinaya*
pould not be observed in ' nrtta' but it

contains the actions of the limbs of the body
Clone. In accordance with tho traditional
prescriptions that something1 shquld be

dona by the actors and audience (itikarta-
♦ yata or prakaraniyama) in connection
#vith the danco, caoh of these* four kinds of

‘ jcbhinaya’ falls under two varieties, by
,^iam e ’ natyadharmi' and 1 lokadharml.’
<pfl'hese two aro each divided into two ‘ chit-

student. I have mentioned these hero slm|
to exhibit the methb.d of division. The oth
‘ natya’ and * nrtya'^are also of tvyo kin
‘ tandava’ and ‘ lasya’. In ’ view of cle
exposiiton, tho above divisions fif Sarng
dova aro shown in an annoxuro which is
the form of a table. ' ’

. •
Tho author of tho commori'tary Jayi

mangala * and Vatsyayana’s Kamasuti
extracts the following two versos," withoi
mentioning their source.' .. .

" Karananyangalmras cha • ;
vibhavo bhava eva cha.

Anubhavo rasas choti ~
samksepan nrtyasamgrahah.

Tad dvividham 1 natyam ' * anatyam ’ C-
ohoti. Tatha Choktam— ■ ; ; ;

Svarge va martyaloko-va
patale va nivasinanv v . - ' ^

Krtanukaranam natyam
anatyam nartakasritam.". ■ •
(Page 33, Benares Edition, 1912),

NATYA BASTRA

ANNEXURE

NARTANA.

ABlflNAYA (A ' i r i w t P L

N atya Nrtya

tandava Lasya

Nn

tandava !

angika

A.

Here the first vorse dofinos the gonori
characteristics o f ' nrttya,’ and the secoi
classifies It into two, ‘ natya/ and'anatyj
with their definitions..

The treatment of difforont rasas (sen
ment), postures of the body, gesticulatio
of limbB, bhavas (emotion), dress, orn
ments, qualities of different actors,-coloui
construction of ’ natyamantapa ’ or ‘ natyi
sala1 (dancing hall) and many,. othor detai
connected with ‘ abhinaya’ will be mj)

pxvrtt.yarpika’, ‘ bahya-vastvanukarini’ and • appropriate in an detailed study.

vachika aharya satvika.

Lokadharmi Natyadharmi

bahyavastvanukuri ni
Chittavrttyarpika

Lokopajivi Lokasobhakara.

3 2

THE TWENTY-TWO SRUT1S OF THE INDIAN GAMUT.

BY
P andit S. S l'brahmanya Sa stri of T a n jo r e .

‘ fqarn?: ’

THE TWENTY TWO Sf(O’TIS 39

So says the author of Sangitaratnakara
and therein implies that the Suddhasvaras
recognised in the Indian Musical Scale are
those pertaining to the chanting of Sama-
veda. ‘The self-same notes have been
referred to by the great Tyigaraja, in one

(of his famous Krtis, in the following terras

fenWIHTH ’ and demonstrated as such. ^Sa­
vants of Indian Music have with one accord
accepted the view propounded by Bhara-
tamuni 'in the following couplet:—
‘ q^3m*qnq^JTT: I 5 5
faqr^nT?snrt f^ r t ftqjpi^cn li ’ .which
means that Sadja, Madhyma, and
Pancama notes have each of them four
Srutis (mur.ical intervals), while Nisada
and Gandhara have two Srutis,and Risabha-
and Dhaivata three'each. -If we should
play on a Vina the notes of the Samaveda,
which occur in two Octaves, in a single
Octave, adopting the method of Tyagaraja,
we''.will •■find that the Suddha , Sadja is
produced by the whole chord, while Suddha-
Risabha is produced by the vibration of
9/10 of the chord and Similarly Suddha-
Gandhara, . Suddka-Madhyama, Suddha-
Pancama, Suddha-Dhaivata, Suddha-■
Nisada and Suddha-Sadja (of the next higher-
Octave) result from the vibration of 27/32,.
3/4, 2/3, 3/5, 9/16, and 1/2 respectively of the
chord.

Again, in accordance with the following
passage from Sesalilavati—‘

’ we can determine the
frequency ratio of the several notes by adop-'

ting the reciprocals for _ their respect
chord lengths viz. 1,/1,10/9,^2/27,4/3, 3/2.3
16/9 and 2/1. From these it-will be appar
that the interval for a- Catuhsrntii
4/3-^32/27 or 3/2-M/3 or 2/i=16/9=9/8
a Trisruti,, it is 10/94-1/1 or 5/3-r3/2*-M
and for a Dvisruti, it is 32/27 -f- 10/9J

^16/9 = 5/3 = 16/15. Similarly the'freqne
ratio of Dvisruti-Risabha will he fnrtm
be 1/1x16/15=16/15, that of D»is

• Dhaivata, the fifth note .therefrom, yvijf
found to be l(j/15x 3/2*= 8/5, that of Catl

_ruti-Risabha will, be l/l*9/8=9/8 -and
Catuhsruti-Dhaivata, the fifeh note the|
9/8X3/2 = 27/16.

Further, every one will admit that
./frequency ratio of" Sadharana-Gandhara
j. 6/5 and of Antara-Gandhara. 5/4. , Hence!

follows that the frequency’ratfo's’of Xaisili
Nisada and Kakali-Nisada, the fifth no|
respectively of those two notes,

. C/o x 3/2=9/5 and 5/4 X 3/2 = 15/8.;

«' According to the time-honoured rVief
. held by writers on Indian Music, thetil

note (Pancama) of the Madhyama-gramaJ
a Trisruti one and consequently Sudd'
Dhaivata of Sadja-grama is a Catuhsri

■one. Hence it follows that the frequei/i
•• ratio of Trisruti-Pancama, which may-

designated Tivratama-Madhyama, is 4/3
10/9 or 5/3 -r 9/8=40/27, and that of Dvisruti
Pancama, which may "be designated
Tivratara-Madhyama, 4/3 X 16/15=64/45

«•
In this connection it may bo noted 'thl

certain modern theorists fix the Tivrf
Madhyama anjl the Tivratara-Madhyann

(reUtii'K to Pancama) respectively as the
fifth notes of Kaisika and Kakali Nisada
(relating to Sadja). By adopting this

[method we get frequency ratio of Tivra-
Kladhyama, the first of the four Srutis of,
[pancama, as 9/5 x 3/4 = 27/20,'and of Tivra-
Itara-Madhyama, the second Sruti thereof,
las 15/8 X 3/4 = 45/32. Of the two ratios thus
[obtained, even^lhough 45/32 may.-in a way,
[be taken* tb determine Tivra-Madhyama,
[the other ratiocf 27/20 cannot by any means
(be considered as acceptable. On the other

hand, that these ratios correspond to those
of Risabhsis borne out by'Venkata-makhin,.
vho says ‘ggfqStoi
By adopting- this process arrive at

[the conclusion,'that the frequenoy ratio of
[Tivratara-Madhyama, which is the second
ISrqti of Pancama, is 16/15x4/3=64/45 and
[of Tivratama-Madhyama, the third Sruti of.
[Pancama-, is 10/9-X 4/3=40/27.

Further, these 'modern theorists start from
Antara-Gandhara as their basis, in finding*"
the measure of Ekasruti and thence, fix ttie-'
Antara-Gandbara of the .same and arrive'
at the frequency ratio of 5/4x5/4 = 25/16,
which turns to be that of 'Eliasruti-Dhaivata
pnd.. a rriye a t .. 25/16 = 3/2 = 25/24 ; as the
measure of Ekasruti. According to their
calculation, the frequencyratios of Ekasruti-
risaba, cyutamadhyainagandhara -tivra-
tafna madhyma', Ekasruti Dhaivata and
Cyutasadja-Nisada , will respectively be
1/1x25/24=25/24, 4/3-r25/24= 32/25, 3/2 =
25/21 = 36/25, 3/2 X 25/24 = 25/16: and 2/1 =
25/24=48/25 *

But- if we follow the method enunciated
by tho-author of Sangita-parijata, wh*-;u he
Slys .‘ q ^ n s jn virqn ’JcrVir^rcifer
and* start from 40/27, the frequency/ ratio
of Trisruti Pancama, and; p ’oceed
according to his :Sadja-5ahcuma-|.'-hava

method, we will obtain 10/9 as tilt frequency
ratio of Suddha-Risabha and thence 5/3 as-
the ratio of Suddha-Dhaivata and arrive
similarly at the following results —Antara-«
Gandhara-5/4 ; Kakali-Nisada—15/8; Tivra-
Madhyama—45/32 or 1024/729 which is a
little lower but very nearly equivalent
thereto; Ekasruti-Risabha—256/243; Eka-
sruti-Dhaivata—128/81; Suddha-Gandhara
—32/27; Suddha-Nisada—16/9; Suddha-
Madhyama—4/3; Suddha-Sadja—1/L or 2/1;
Suddha-Pancama—3/2.; .Catuhsruti-Rfsbha-
- -̂9/8; CatuhsrutUDhaiyata—27/i6;... Cy.u-.
tamadhyama-Gandhara-81/64 ; Cyutashdja-
Nisada—243/128 ; Tivratara-Madhyama=?
64/45 or 729/512, which is a little higher but
very nearly equivalent thereto ; Dvisruti-
Risabha—16/15 ; Dvisruti-Dhaiyata-*-8f5 ;
Sadharana-Gandhara—6/5 ; and Kaisika-
Nisada—9/5.

Now, if, to the seventeen Sruti-Sthanas
(ratios) we add the following five viz.,

'Ekasruti-Risabha, which has its ratio.1/1X
256/243 = 256/243 obtained by adopting -■
256/243 (and not 25/24 of the modern the­
orists referred to supra) as our measure for
Ekasruti, Cyutatnadhyama-Gandhara with
its ratio of 4/3 = 256/243 = 81(64, Tivra-Madh-
yama with its ratio of 4/3 X 256/243 = 1021/729,
Ekasruti-Dhaivata-with its ratio of'3/2x .
256/243 = 128/81, and Cyutasadja-Nisada
with its ratio of 2/1 256/243/=243/123, we
get the ratios of twenty two Srutis. By
adopting 25/24 as the measure of Ekasruti
we obtain as the frequency ratios of - the
la Her five 25/24,32/25,25/13, 25/16 and 48/25'.

Fiom actual observation in vocal -(music
or in playing on stringed musical instru­
ments, such "as the Vina, one may occasio­
nally note in the same Raga, varying
frequency ratios for the same Svaras,"
during Avohana and Ayarohana, while they
are shortened in “contiguity: yith other

40 THE JOURNAL OK THE MUSIC ACADEMY ¥

Svaras. The Risabha and Gandhara notes
■of Todi may be cited as instances in point.

Starting on the basis of the twenty-two
Srutis arrived at according to the calcula- *
tions set forth above, if we try to note the
functions of the Svaras, from Ekasruti-
Risabha to Tivratama-Madbyama, in the
several Ragas, one may not be confronted
with any difficulty in dealing with the
remaining Svaras and their functions in the
several Ragas: In this connection the
author of this short note may cite the j
considered opinion, arrived at after labori­
ous research, of the late lamented
Brahmasri Fancapagesa Bbagavatar of
Tanjore with whom he collaborated for the
purpose, and which may be summarised as
follows

Names of Svaras.

10 Sadharana-Gandhara
11 Antara-Gandhara

12 Cyutamadhyama-
Gandhara

14 Tivra-Madhyama

15 Tivratara-Madhyama
16 Tivratama-Madhyama

Ragas.

Saveri.
Jhanjhoti a .

Kambhoji.

Saurastra.
Byakata, Gat
«pantu and
■ tnir JTalyax

Xalyani.
Varali.

Nkmes of Svaras.
5 Ekasruti-Risabha
6 Dvisruti-Risabha
7 Suddha-Risabha

Ragas.
Gaula.
Mayamalava-gaula.
Bhairavi.

8 Catuhsrliti-Risabha SankarabharanaLf•
9 Suddha-Gandhara B h a i r a v i a n d

Kharaharapriya.

Lovers of Indian Music who wants!
pursue thu question of twenty-two Sr
are referred to the several notes contribuj
by the author of this note to the Tanya
Sangitavidya-'tnahajana-Sangha A n n uj

..Conferences between May 1912 and Octol

. 1914 and which are printe^cvlth the repqi
’ of those conferences,

The table appended to thisftfote will se?
further to elucidate the views set fog
above as distinguished from those of otbg
on the same subject.

Frequency ratios according to'
No. Symbols., Names of Svaras. Sastraic the author’s others

e tradition. ■ calculations. calculatioi

/ 4 S Suddha-Sadja ' ■' 1/1 1/1 ' '
5 R1 Ekasruti-Risabha 256/243 25/24 7 • V 25/24 4
6 R2 Dvisruti-Risabha 16/15 16/15 16/15i
7 R3 Suddha-ltisabha , 10/9 10/9 . 10/9 j
8 R4 Chatulisruti-Risabha 9/8 9/8 ' " 9/8 1
9 G1 . Suddha-Gandhara 32/27 ‘32/27 - 32/27 1

10 G2 Sadharana-Gandhara ' 6/5 6/5 6/5 a
11 G3 Antara-Gandhara 5/4 5/4 -• 5/4 3
12 G4 Gyutamadhyama-Gandhara .. 81/64 32/25 > 32/25 3

' 4/3 l!13 Ml Sudd li a-Mad by a ma 4/3 4/3
14 M2 Tivra-Madhyama 1204/729 25/18 27/20 :

.15 M3 Tivratara-Madhyama 64/45 64/45
40/27

45/32
16 M4 Tivratama-Madhyama ‘ 40/27 36/25
Y! P Sudaha-Pancama . 3/2 3/2 • 3/2 £
18 D1 Ekasruti-Dhaivata 128/81 25/16 ■25/16 i
19 D2 Dvisrati-Dhaivata 8/5 8/5 ■ 8/5
20 D3 Suddha-Dhaivaia" 5/3 5/3 ' ' 5/3 *
21 * P4 Cat'ihsruti-Dhaivata 27/16 t 27/16 <; 27/16 .3

MELADHIKARA-LAKSHANA . 41

22
1
2
3
4

NT Suddha-Nisada
N2 Kaisika-Nisada
N3 Kakali-Nisada
N4 Cyutasadja-Nisada
S Suddha-Saja

16/9 16/19 T6/9
9/o 9/5 9/5

15/8 15/8 15/8
243/128 48/25 48/252/1 2/1 2/1

This is a rare treatise on Music, rare not
erely because it is not easily available to
e general/reader, but.also because its
ntents are altogether different frpm those
the other standard works „on Music,
ere is axopy of it in the .Tanjore Palace

ibrary. Manuscript No. 11604o and so far
I have been able to enquire there is no

hei'copybf it'tjf be found anywhere else,
his is all the/more regrettable as the
anjore Manuscript is imperfect and does
ot contain the^yvhole work. But the work
pears to have enjoyed considerable repu-
tion and some authority, and a close study-
it reveals'6ome original traits, which - are'
fficient-to’ redeem it from oblivian.

MELADHIKARA-LAKSHANA
A CRITICAL REVIEW

BY
Mr. T. L. ven ka ta ra m a I y e r , B.A., B.L.

-Ragas and not the northern system. It may
be necessary for this purpose to state how
the two system differ in the m atter'of" the
classification of Ragas. The northern sysk
tern divides Ragas into Puruaha. Ragas/
Bharya Ragivis and so forth. In theCarhatic'
system Ragas are classified accordingjjto
the different scales of the component notes.!
The value of the swaras; .is ,0. the;
basis' on which the Carnatic system:
classifies its ragas. This differentiation7
seems to be now about thousand years, old/

A

’Thus/ though the Carnatic system,' wifi/.
its distinctive features, is 'fa irly qld,'the.
classification of the Ragas' into 72 ' Mela-'
karthas and their Janya-ragas' dqes'.ndt'

-• appear to be older than the 17th/century.It was my adea originally to translate he ^ ^ ^ DifchiUr
ntire treatise .but ion 'going, through :the ^ first iavented that 5 ^ ^

the present n ad ies"o f ’ the‘: 'It '"mefiis
hole of the.ihamiscript 1 have come to the
nclusion that- it will be sufficient if I give,

n idea of. its contents now, leaving the.
ork of translation to wait until a complete
anuscript is available.

The name of the author of the work is not
nown. The mdnuscript does not mention

It. Tradition is also silent on it. The date
if the author is also likewise unknown.
But thefe are features from which we can
ipproximately fix the date of the cqmposi:

were really given by him! 'His/work'Safi7
githa:sudhanidhi is not availtible'ahd there­
fore, the extent of Govinda Dikshitar’s
contribution must be a ‘matter 'of uncerta­
inty. Sangita-sudha of RaghunathaNaic.k
of Tanjore copies of which are, however/
available is a valuable work" and iff the
preparation thereof, it is not. unlikely that
the author derived considerable help, from'
Govir'.da Dikshitar. .What, we do kno\v is. . , . ---. ------- v. .,c UU . JLQOW IS

[ian.* The .work follows the Ejarnataka- that Venkata Makhi the. .illustrious /sort 'at
[yetem of ,Music, in /the plassi'/.caticn of Govinda Dikshitar, wrote about 1660: A.'D, a

42 THE JOURNAL OF THE MUSIC ACADEMY

work called Chatur-dandi-Prakasika where­
in he propounded the theory of 72 melas
scientifically. The names by which he
distinguished them have not been adopted,
but otherwise the Carnatic music to-day is
not much different from what it was in the
days of Venkata Makhi. In a word his sys­
tem has since ruled without question.

Now if we take Maladhikara-lakshana
it is obviously later than Chatur-dandi-
Prakasika. The author takes the system of
Venkata'Makhi and simply enlarges it. It
was intended by this work to make a further
advance on the system of Chatbur-dandi-
Prakasika, as will be clear at the conclu­
sion of this article.

Jt,appears to me that the author delibera­
tely took up the challenge of Venkatamakhi
that 6ven god Siva could not add to the 72
melas.
It is further not improbable that the very
idea of 24 srutis which the author adopts
was suggested by the Lakshana Githa of
Venkatamakhi for the Raga Gundakriya
in thelSth mela, where the author enumera-
ates the 72 melas and adds that the srutis
are 24. The innovation made by the author
of the Meladt]ikara-lakshana is to adopt
the 24 srutis, and make them swarasthanas,
and build up a system of raelakarthas,
altogether different from the one adopted by
Venkatamakhi. *

■■ From the rery nature of the treatise,
I am of opinion that it is a compara­
tively recent work, not earlier than the
18th .century.

The chief feature of this work lies in this
that it classifies the swarasthanas into 24,
instead of twelve of Venkatamakhi.1 The
following chart will explain the scheme of
Venkatamakhi: ‘

(1) Shadja
I

(2) Shuddha Rishabha
I

(3) Chatusruti Rishabha*8
Shuddhagandhara

i
(4) Shatsruti Rishabha =

Sadharana Gandhara

(5) Anthara Gandhara
I

(6) Shuddhamadhyama
I

(7) Pratimadhyama
I

(8) Panchama
I

' (9) Shuddha Dhaivata
' I

(10) Chatusruti Dhaivata *»
Shuddha Nishada

I
(11) Shatsruti Dhaivata=

Kaisika NishJda
I '

(12) Kakali Nishada ' ^
;.y

Tbe point to be noticed about this sen
is that with these twelve sthanas, alio
two for Ri, Ga, Ma, Dha, and Ni, we
have only 32 melas in a ll; and in.fact
position has been taken by some of;
musicians of the present day. But Ven
Makhi intended to provide for both the
or Gas, or Dims, or Nis, “occurring >in
same mela and so he classified the e
sthana both ,as Ri, Ga ; and as Dha o
Thus we get shuddhagandhara Shats
Rishabha,sliuddha-Nishada chatusrati D
vata. Thus the seventy-two melas
made up. '

The position taken up by the author^
tbe Meladhikara-lakshana is this. ; -Ti
swarasthanas are twenty four and
twelve. On that principle lie has- worffj
out the scheme with 'the result that V
chakra contains 34 Ragas instead -of

M ELADHIKARA-LAKSHANA 43

),,, nystetn of Venkatmakhi and there are
chakras in die Sliuddha-mndhyama group

ctead of 6 chakras as in Chatliur-dandi-
rakasika. Unfortunately, the manuscript
reaks off with the 31st chakra with the
a l l i e s of the first two melas therein, and so
veil the Shuddha-madhyama group is in-
omplete. This is a matter for regret as it
aves us with a guess as to how the author
ealt witl ̂the Madhyamas. It appears to
e to be plain from to general scheme of
e work that it was intended to mark four
adhyamas and not merely two and their

ames were shuddha-madhyama, aprati-
adhyaina, Parati-madhyama, chyutha-
nchama rnadbyaroa. It must further be
at there were 34 chakras in each of the
ur madhyamas, thus making^up a total of
6 chakras or 4624 mela karthas.

The following chart will elucidate the
-sition:—-

(1) Shadja.

(2) Prati-Shudda Rishabha. •
I

(3) Shudda-Rishabha.

(4) Prati-Chatusruti Rishabha =»
Prati-Shuddhagandhara.

I
(5) Chatusruti Rishabha=

ShuddaGandhara.
:: I

(6) Prati-Shatsruti Rishabha =
Prati-Sadharana gandhara.

'•■I
(7) Shatsruti Risliabha =

Sadharana gandhara.
I

(8) Pratyantara Rishabha =
Pratyantara gandhara.

I
(9) Antliara-gund'.ara.

(10) Cliyuta -madhyam .-gandhara.

(11) Sliudda-inadliyaina.il
(12) A-pratiniadhyama.

I
(13) Pratimadhyama.

i •
• (14) Cbyuta-madhyama-Panchama.

I
(15) Pancliama.

I
(16) Prati Shuddha Dhaivata.

I
(17) Shuddha-Dhaivata. ,

(18) Prati-chatusruti'=Dhaivatha«*
Prati-shudda Nishada.

1
(19) Chatusruti Dhaivata=

Shuddha Nishada.
I

(20) Prati-Shatsruti Dhaivata™
Pratikaisika Nishada.

I V
(21) Shatsruti Dhaivata=Kaisika W.ishada.

I
(22) Prati-kakali Dhaivata =

Prati kakali Nishada.
I

(23) Kakali Nishada.
I

(24) Cbyuta Shadja Nishada.
I shall presently explain the arrange­

ment of melas. As in the system ' of
Venkatamakhi, in the same chakra, Risha­
bha and Gandhara are unchanged. Only
the Dhaivata and Nishada are changed.
In the chart it will be seen that following
Venkatamakhi the author has given to

.several Swara-Sthanas both a Ri and a
Ga notation; or a Dha and a Ni notation.
Rdshabbha extends from sthanas 2 to 8 :
Gandhara extends from stlianas 4 to 10;
Dhaivata extends from sthanas 16 to 22:
and Nishada from Sthanas 18 to 24. It will
be noticed that swarasthanas overlap.
The author has adopted the idea of Vonka-
tanialihi and elaborated it thus: In each
chakra only the Dha and Ni vary. In the first |
seven mslas in a* chakra the' Dha • is

•44 THE JOURNAL OF THE MUSIC ACADEMY

“ ” (No. 16) the nishadas being
r e s p e c t i v e l y

,Tr ,̂ 'h|'*»ie4r«m^, and (Nos.
18 to 24). The next seven melas begin with
“ ” (No. 17) the nishadas being
respectively Nos. 18 to 24. Melas Nos.
15 to 20 bear “ ” (Nos. 18)
and the Nishadas are respectively Nos.
19 to 24. . It will be noticed that in this
group there are six melas, and not seven as
in the two previous groups, because the
basic Dhaivata for this group is sthana
No. 18 which is also a Prati-shudda Nishada
sthana; so in the Nishada group of 7 one is
lost to Dhaivata. Thus it will be seen that
as ^Dha successively rises up to Sthana
ifo. 22, the Nishada combinations decrease.

■Then, we come to melas No. 21 to 25. Here
the basic Dha is chatusruti (No. 19) and
Nishadas Nos. 20 to 24 constitute
the respective variants. Then in melas
Nos. 26 to 29 the Dhaivata is No. 20

” and the Nishadas are
^respectively No. 21»to 24. In melas Nos.
•30 to 32 the - Dhaivata is No.- 21, Shats-
.ruthi - Dhaivata ; and the Nishadas are
-Nos. 22 to 24. Finally in melas Nos. 33 and
34. the Dha is No. 22,” g ftftn rfM ta r “and

-the Nishadas are respectively .No. 23 and
<24. -..Thus the chakra is complete with 34
melas. ’ "The relative position occupied by 34 chakras are made up.
.the.Dhaivatas ’and Nishadas are the same
;in all .'the chakras. While the chakras
jdiffer. among themselves as regards Hi and
;Ga, the relative ..position of Dha and Ni in
'any .mela in any chakra is the same as
.those of the corresponding mela of any other
chakra. Thus the Dha and Ni will be the
jsajzui in melas Nos. 1, 35, 69 and so forth ; so
also the. Dha and'Ni in Nos. 2/36, and 70,
will.be identical and so-forth. . -■ .

We must next take up the position of
and Ga in the various chakras. I
stated, that for each chakra Ri and Ga
fixed ; and I have also stated that there
34 chakras for the shuddha-madhj
group. This number of 34 for chakra
deduced in a manner similar to the nut
of 34 m4las in a chakra, already explaf
In the first seven chakras the Rishabj

(No. 2), only the Gandharas |1
from (No. 4) to “ '

(No. 10) In chakras Nos. 8

the Rishabha is ” 3 5
“ No. 3 and the gandharas vary re*!

tively from Nos. 4 to 10. Chakras 15j
have prati-Chatusruti Rishabha No. j
Common, tlje Gandharas changings
Nos. 5 to 10. Chakras 21 to 25 bear cl
sruti Rishabha (No. 5) the Gandharas ,s
ing from Nos. 6 to 10. In chakras No|
to 29 the Rishabha is, “ ” 1
and the gandharas vary from Nos. 7 fol
In chakras 30 to 32 the' Ri is shatsm
No. 7 and Ga is Nos. 8 to 10. Finallj
chakras 33 to 34 we have for- icstandu
Pratyantara Gandhra(No. 8)aridPratiky

-Nishada (No. 22), which are the extta .
to be found in certain sancharas; in. S a J
For the chakras 32 and 33, thê Risha
is “ m n ” (No. 8) and' the G a^
ras are respectively Nos. (9) and (10).

As I have already observed, the mfl.1
cript breaks of at the beginning 'of fliel
chakra. But there can be ho doubt

Of til G
in its

5. 7, 9

I’arc ,,ot'available in the portion
Ima'iuscript. No. 13 is retained
lojjjrinal name like sthanas Nos. 3,
land so forth. No. 14 is named after the ana­
l l y of No. 24. There remains No. 12 for
[which it is probable that the name o?

L.pratimadhyama was given. With the frag-
Inient of the manuscript now in o*ur posses­
sion, it is possible only to reconstruct the
scheme as above.

The main feature of this scheme is, as
ill be apparent, the bifurcation of the

iwelve swarasthanas as ordinarily accepted.
ietwe.en each interval, there i& one more

ithana interposed, thus yielding 24 sthanas.
'he question at once arises as to whether

the author was right in adopting twenty-
four srutis, as he undoubtedly does. It is

>yond the scape of this article to enter
ipon this vexed question fully. Bpt

[the point to be observed is that in
iractice all the 24 srutis are in vogue,
it can bo easily demonstrated that
the 24 srutis are actually in use, and there­
fore ought to be scientifically recognised,
ind the merit of the -present work appears

[to me to lie in having done this.- - '

It may be. asked at this stage as to why
[each Swarasthana should- be divided into
[two, and’why not into four or* eight, and it •

MELADHIKARA-LAKSHANi. ^< 3 45

“ T5 SJvfrTT ^ : I

v^RRSl'ir'Jtr, TOR

While there is considerable force in this
reasoning it must be conceded that the
progress of musical science has been in the

- line of an increasing evolution of srutis.
From the sapta-swaras which originally
took probably the ‘ karaharapria notes, we
have the evolution of the twelve swaras­
thanas; and it is only natural that further
developments should be in the direction of
evolving more 6rutis. And if the music as*
actually in vogue has outgrown the 22
srutis and requires a more amplified classifi­
cation it is but legitimate .that science
should respond. Only it must be understood

•
that the srutis should have a distinctness,
which will be capable of being appreciated

,-by* the ear, and reproduced by- the
voice, with adequate training. Further.it
must be also remembered th at.- they
should not be mere artificial points falling
right in the middle of the swarathanas,

.without reference to, melody. But if the
. new notes are actually in use and are
^melodious there is no reason why .they.
should not be recognised..........

•
I shall quote what Eallinatha saySon thls

point s •< -.7 r ;-c jl.

the constitution of the other chakras mo
be as set out here. In the sthana No. 8rH'
have not got the swara-name but. on '4
analogy of sthana No. 22, I think that!
Ri should be called vJLly
wise the names of sthanas Nos. 12,13, i

may be said ,with:. considerable force that -
vibration can he regarded

5 R I .I 3m r% -

cyery vibration can.be regarded, as a sruti,
and thus we cah have endless mela-karthas.
Chatura-Kalinatha, in his commentary
on the Ratnakara quotes the following
apposite verses as from Kohala : —

n fm c ir fa II ” and

In my opinion, therefore, a case has been
made out for the recognition of the 24 sr.utis
and the merit of Meiadhikharalakshna.
lies in furnishing the scheme.

46 THE JOURNAL OF THE MUSIC ACADEMY If- (o
But it is a matter for regret that the

. author has not chosen to emunicate the
principles on which his system is founded.
He merely gives the names of the additional
notes in describing the various mclas with­
out any explanation and gives a catalogue of
the names of the various melas. The names

• of the melas which form part of the 72 sys­
tem as it prevails now, are adopted and it is
noteworthy that those names are not those
given by Venkatamakhi in his Chaturdandi

' Prakasika but the names which are actually
in use, and which were probably given by
Govinda Dikshitar. As regards melas

' other than these 72, the author freely gives
' names according to his own fancy. Thus
the names of over 1>000 melas are to be
found in the fragment of the manuscript

■ which w4 have got. It would have been
’ more Useful if the author had taken up the
various Ragas which are in actual vPgue,

■ and determined which of the twenty four
srutis they take. Thus a Raga like Saveri
might have been taken, and it might have
been shown that its “Ga” is not No. (9) but
possibly (8) in his .chart, and its * N I" is
not No. (23) but possibly be (22) therein.
The work has lost much of its practical
utility by reason of the fact that'the

; author has not illustrated his system with’
the actual Ragas which are in use. i f

The author does not give any lakshana
githa for his melas its Venkatamakhi
does. Tt 'would ' have been better if

' Venkatamakhi’s example had been followed
‘ in this respect, because then we would have

had the melas and their Janya ragas
all their Lakshanas.

In my opinion the work as it stands
comparatively little practical value butj
idea is there and it would be useful to w.
it on proper lines.

' ■ 1 Before concluding, I shall translate]
opening portion of the work so that one n
form an idea of its general char&cteris

SALUTATIONS TO SRIGANES

Mela d h ik a u a

Victory To Rama

Meladhikara Lakshana.

1. The first mela is called “ Adi
its features will be mentioned. Risha
is Pratisuddha. Gandhara is Pratishu
The MadhyamaandPAncharaa areShur
The Nishada is styled Pratishuddha. T
(swaras) are (reckoned) in order fi
Shuddha shadja. Shadja is the gr!
Nyasa and Amsa and this is a Sampi
mela.

' 2. The second mela is called “ Sug
and ' its form is here'1- mentioned;
Madhyama, Panchama, Nishada, and shi

.are shuddha swaras. , The othpr swara
prati-shuddakas. Shadja isgrahapNj^

.and Amsa, and it is a sampurna-mela.’^

It only remains to add that the Sans!I ;
of the author is not of a high order and
manuscript has made him worse..

MUSICAL INSTRUMENTS OF SOUTHERN INDIA.

BY

Mr . P. Sambamoorthy', b .a., b .l .

Lecturer in- Indian Music, queen Mary's College, Madras.

I India is perhaps the one country in the
rorld, wherein we come across ijinumor-
blo varieties of musical instruments,
picre are at least a five hundred of them,
ach with a distinct name, shape, construe

with the concert instruments like the Veena,
Rudru Veena (Bin), Sitar (also called
Sundan, the beautiful) Ldruba, Sorangi,
* Got m ad yam (MahanatakaVeena) Tambura
Gethu Vadyam, Flute, Jalatarangam, Mri-

ion, technique and quality of tone. The dangam, Thabala and Baya, Dolale, Moursing
arieties are thoroughly representative of Kanjeera, Nagaswaram, Mukhavina (Indian
e stringed, wind and percussion groups. Oboe) Otthu, Thavil (Dhol) J a lr a (Cymbals)
anv western instruments are of «»*»-•>, and citipla (Castanets). The credit of

having popularised for concert purposes,
the following instruments goes to the per­
sons mentioned against them:—

any western instruments are of eastern
•igin.' Instruments, in which ft was not

possible to produce the * gamakas ’ (graces
embelishments) by any amount of skill
the part of the performer fell into disuse

ng ago. T h e ‘gamakas’ are the life and
iul of Indian Music, and in the words of a
lassie writer, ‘ Music without gamaka is

[ke a moonless night, a river without
’ater, a creeper without flowers.’ The

I
 radical disappearance of the Swaraman-
ala and the Harp-in Southern India is to be
ccounted for only in this way. The
aramahdala had a hundred strings and

ras played by striking the strings with two
ilt-covered-sticks. This instrument was
e forerunner of the modern piano of the
est. From an archaeological specimen of
le 1st cent. B.C., preserved in the Madras
luseum, containing the harp, one can

jonclude that* the harp "is one of the old
ndian Instruments. Since both the Swara-

[landala and the Harp were played on open
Itrings and there was no provision to stop

om, the production of gamakas became an
Jki;v\ssibility and their use came to bo dis-
joiitiiged. For the same reason key-board

Ipstruments did not develop La India.

The average,person in Southern India at
At' present day, is perhaps familiar only

Balasaraswati
(Mayuri or
Taivoos)

Gotuvadyam

Suxirabath

... Jagannatha Bhutgo-
swamy of Ta’njore.

... Gotuvadyam
Srinivasa Rao

... §warabath Krishnier

* I have omitted to mention the Violin here
because it is a western instrument. It was
brought to Southern India, just over a century
ago by an Italian. The instrument soon attrac­
ted the attention of the South Indian Musicians.
Bowed instruments are not however foreign to
Indian Music. Rabafiastra mentioned in the old
treatises, is only a bowed instruments. The
Violin was soon adapted to the .needs of Karna-
tic Music and its possibilities were demonstrated
by a successive line of musicians like Vadivel
Aattuvanar, Fiddle Punnus-.vamy, Fiddle Subba-
rayar, j\~araytiiris-.i''imi F ilb ii of Shiyali, Mahn-
dev-e Iyer of Malabar, Tirubodibavtd Krishnier,
jXiiray.niasieaiiii Iyer of Pudukotr. and K arur
Bevuitu Iyer. Mote that the Violin is tuned in
5ths and 4tbs here and not in 5ths only as in -
Western Music.

48 THE JOURNAL OF THE MUSIC ACADEMY. THE MUSICAL INSTRUMENTS OF SOUTH INDIA • 49vs K°\
(Swaragajth how­
ever seems to be
the more correct
name)

Flute .. Sarabha Sastrigal

Ghatam . Polagam Chidambf
Iyer

Sarinda .. Sarinda Naidu
Dolak ,. Dolak Nannu Mia
K anjeera .. Mamundia Pillai

&ir
•rict>

of nj-mPals larger than the ordinary
v. known as Jltanj is used.

Lrpjie Mukhavina (known as Alguja in the
lortli) is a miniature nagaswaram and has

: But there are countless varieties of instru­
ments of absorbing interest used in temple
rituals,-religious music, royal processions,
the establishments of Princes and Heads of
Mutts, .rural parts and martial music.
The instruments used by the wandering,
mendicants, jugglers and gipsies are also
of interest. - In-this article, I shall deal
w itLa few-of the more prominent varieties
of this class of instruments.

Te m p l e s :
Stringed < Instruments were rarely used

in temple rituals for the simple reason that
their tonal volume dwindled into nothing'
when played along with the wind and per-’
cussion instruments. The temple instru-!
ments were used on the occasion of temple;.,
services, and the processions of the Deity. In.
some institutions like the local Sri Kanyaka
Parameswari Temple in George Town and
the famous Shrine . at Zunrakudy, .bands,
of musicians, consisting of a vocalist, a
violinist, a vaineeka, a mridangam player,
a tambura player and a person for keeping
time are cngaged*to give music on special
festive occasions. These musicians are
either paid monthly.' salaries or are given
ir.ams of temple lands in.lieu of their
services. • - ■ ; < . .

"\Tlie’‘Indian "band- of- .'wind-instruments",,
drums, cymbals etc. is called -' a -Melam.

The Melam in which the nagaswaram is
principal instrument is known as Pi
melam or Peddamelam. This Periameli
is popularly known at the present day!
the Tanjore Band. Besides the Nt

'waram (there are generally two playi
•the Otthu (drone) Thavil (drum) T<
(cymbals)*and sometimes Sankhu (conch)
also included in the Periaraelam. The
waram (called also as Nayanai\ eci
is an ideal musical instrument in
sense of the term and within recent me,
there have lived adepts in the instrni

.who have demonstrated ite tremem
possibilities. The B ari and the Ti
are the two varieties of the inetrui
Every temple in Southern
whether ricl^ or. poor has invariabl
Periamelam in its establishment'On
night, the nagaswaram could be .heard'
a1 distance of more than a mile: The ci
is sometimes used to play the jatis.•'?
Periamelam is also heard at weddii
royal processions . and other festi’

' Contrasted with the " PeriamClai
the' Chinnamelam, which 1 is theVNa’
Party consisting of the dancing'wpma:
male musicians who play 'at" the; backj

•Sruti ‘Upanga (a kind of': bag-pipe ̂
serves'as the drone) the' flute, (noyi£iu
t'uted by the western clarionet)Mardi
and Tala.' The dancing woman' weaiK
her " legs ankle-bells {Gejjain, J ot rGt
Kihkini or SahrSanfl) and Sil'anibu (hdl!
circular rings of silver 'with; metaP.pie
inside) both of which give'a* sWeet' tinklL
sound as the dancer moves to and' fro.'Th
talam used ::i the Chiiinamclam consists'
a pair of small basin cymbals of bell-mieta /ariety of the same.
This’ kind of talam is also used in'Thevtfi

'.Bhajan'a Parties and in 'Hinke.thas^^ Of tins avanaddha (skin-covered) vadyas
larger stands, where, more .than.the rnSVliscd in'temple processions, the Dam arum
number/'of-'instrumentalists .'takeypartg|s' the c onical drum (a• pair- generally)

placed on a bullock and stnic k .with two
sticks. The Baja rwlijum (large tambourine)
and the Pot-tlmm precede the procession.
Following the Deity is a huge kettle-drum
placed on a carriage and drawn by« man.

thing to do with the Veena, as its name * This is known as Nagara and it is generally
i likely to suggest. This instrument is from 2H to 3 feet in diameter. It is covered
,yed in temples to the accompaniment of with hide and beaten with two curved

fdrone and Maddalam on the occasion of sticks. Sometimes the nagara is carried
Ij-tain mipor services, late in the nights, on an elephant. Frequently the approach

>iose who have heard the Mukhavina of temple processions is announced earlier
iusic on such occasions, will bear testi- in the day by a person who passes through'
Eony to its soft, soothing and pleasant the mada streets beating the Tamuku
feet. Dhanki is a small side-drum used

an accompaniment to Mukhavina.

|The large metallic cymbals of bell-metal
Led in temples is known as Brahma Talam.
; is probably Brihatalam.

The metallic* horns that precede the
mple processions are of various kinds and

Sou Id be heard at long distances. They are
pher of brass or copper. Rajahs and

blemen of rank used to have in their
tablishments horns -made of silver and

[rums, the shell of which was of bell-metal,
'wo large silver-horns which formed part

the paraphernalia of the Maharatta
.ajabs of Tanjore are still to be seen
i the Tanjore. Fort. The curved horn
nown as Kombu (called S ’ringa in the
ortli) consists of four or five tubes fitting

hto one anpth.er. They are either crescent-
ihaped or S. Shaped. The Kalam, Ekkalam
inirikalam and Tutari are other types of

lonis. Tiruchinnam is the name given to
wo thin brass trumpets each of about
ll-i feet in length. Sinichinnam is a smaller

U g0*®) and loudly .proclaiming the appro­
ach of the procession, cautioning the
devotees to be ready with the .usual offer­
ings. The Sannodhol (mtaanGi—neii') or the
Othai kottu GemlS) js the name
given to the drum preceding the Soolapani
procession. The sannadhol is also u*ed in
the temple natanam or dance. The Gongs
and Bells (Ghantamani) are in use in all th£
temples. Vandiyam, Suddha Maddalam
Dhanka (the two conical drumg on horse­
back) Dekki and, Panchamukham (five­
faced drum) are other rare drums found
in certain old shrines in Southern
India. The Udal (e.i_<n)) is a long cylindri-'
cal drum used on special ceremonial
occasions. The Tiruttani Shrine' has a
good specimen. It may be of interest to
note that when the ancestors of-Syama
Sastri, the great composer, left Kanc’ni with
Bangaru Kamakshi, they carefully conceal­
ed the temple riches and jewejsin the temple
Udal for fear of the wayside marauding
plunderers and started op their journey,
Tdnkkui (2 l * * s) >s a large double-bended
drum used in Malabar, ldnhkui Melam

another variety, is. also
know'n as Thirigai l, r > -). In some c:d
Shrines the practice of sounding the thirty-,
two time-honoured instruments of thf wind

50 THE JOURNAL OF THE MUSIC ACADEMY 5 0 THE MUSICAL INSTRUMENTS OF SOUTH INDIA 51

and percussion groups on the occasion of
temple services, continues even now.

In Mariamman Temple and in the
templer of Village Deities, the chief
avanaddha vadyas used are the Udukkai *•
(e.Siars'). Damndai Caa-waoi-), Pambai
(udaau\ and Thappattai The
Udukkai is a small hour-glass shaped
drum. The name is probably derived from
the Sanskrit Dhikka denoting a similar
instrument. In Tamil, it is known as Tudi
Itfnf) and Id a i Surungu P arai (gox_
ubop) on account of its peculiar shape.
Davandai is a larger Udukkai, hut the skin
is different. Further, Udukkai is played
with the right-hand fingers but the Davan­
dai is played with a stick. Pambai is aV *
pair of cylindrical drums played with two
stick?. The Sooryapirai (shaped like the sun
i.e. circular) and the Chandra P irai (slikped
like the crescent-moon) are two small
percussion instruments. They are tied on
to the forehead and played with a stick.(i

The Sankhu (conch), Bhuri (a small trum­
pet), Kombu, Veynkuzhal a long
joint flute and crude Nagaswaras aro the ;
other wind-instruments used in such.'

; temples. Th^ time , is kept with rude *
cymbals made of iron.' ~

The Dandai {/fmra>L.) is ah oval-shaped
hollow ring of about an inch in thickness, :i:
inside which there are thin metal pieces. A
pair of them, olie in each hand, is held bet-
ween the fingers and moved to and fro. This
instrument is sein in a Karagam Proces-

knot or pea at the end, which strikes ag ̂
the two faces alternately when move
and fro.

R ural Pa r t s :

With the exception of the Kin-
(cocoanift-shell ektar played by a si
bow of horse-hair), Veena Kunju an
Pulluvankudam of Malabar, we dc
generally come across stringed instrui
in rural parte. The string in the two
instruments consists of crude twine or'
Bamboo flutes of the Murali, Kuzhal
the ordinary - flute), Veynkuzhal (Cajiii ĵ
joint flute).and Flageolot types are
common. A kind of reed instrument
K ural, besides the usual rustic drum!
metallic horns, is also seen. - Kx
Thappattai is a circular tambourine ofj
covered with skin and is used by chm
at their festivals and marriage proces
They have also a crude .m ini
nagaswaram called Sekkili 1
Qajjakol, Villukottu, Kartal, Chittikal,
other kinds of castanets and rude
bals are also to be seen. The'Kot;
Savaras use large j tambourines,
sorcerers among the Veders and KunE
of Travancore use ah instrument in
worship known as the Kokkard. '^ ^

I nstruments used b y Wa n derin g
Mendicants e t c .

[Mendicants, Dasaris, Andis, jugglers,
]| id-singers and Gipsies use peculiar

struiuents. The E ktar and the Tuntina
two common stringed instruments of

»c drone class, used by beggars. . Both of
leni consist of only one string and the
gonators are simple and cheap. The

lllad-singers of the Andhra Desa, who
inie singing the ‘ Bobbili Pata ’ and other
storic songs use a crude tambura of four
tings. The Conch and the Thiruchinnam

used by the Dasaris and Andis. The
kra-Vadya{& small tambourine made of

n and covered with skin); Kanjeera
’inikittu (conical drums) and Tikiri

'tai (castanets) and small bymbals are
d by some mendicants. As they have
wander from ^)lace to place to eke out

Jeir livelihood, they.necessarily are forced
resort to the easily portable instruments
c the ones mentioned above. The Pan-

Iranis, as also. Dasaris, use a small bell-
tal gong known as Somakalam on account
its being shaped like the moon. It is'
ten only with a stick of the caltrop
nt. They also use a small skin-covered '
trumeut known as Dasari Thappattai,.
e Magudi' or the Pungi is the snake-

The Damaru, the instrument associated
with Lord Siva, the instrument in the
Sacred Hands of Sri Nataraja, is like i
Udukkai in fhape, hu(has a string with a

. In former times, when , there wi
powerful central government,. ; innoj
villages were frequently exposed to
tyranny of marauding robbers.B y
protection, the villagers kept in the Villa!
Look-out, a huge kettle-drum known”
B h en . At the sight of robber
the than keeping the watch beat the."drii
loudly which awakened the people pfi
village and they got ready to resist
robbers’ attacks.

Armor's instrument, in which two pipes
inserted at the bulbous end of a bottle-

urd. One of the pipes lias finger-holes
playing "the music, and the other pipe

rvos to give the drone note. The player
blowing from the other end of the

urd is able to play the music as well as
drone at the same time. Budu-lmdnka

atci distant ftsnV;l-' hour-glass shaped drum having a
with a knot at the end, which strikes

a i the two faces when rattled. This
,u- i by gypsies and jugglers. Karanai is
0 her instrument used by the jugglers.

Ma r tia l Music . *

The principal avanaddha vadyas used
in martial music were the Dundubhi (very
large kettle-drum) Parai, Murasu, BJiei'igai,

• Damari and Peri a Vandiyam. The chief
wind instruments used were the Conch,
Tarai Kombu and other loud-sound­
ing horns.

The Heads of Mutts and other Spiritual
Gurus have also various wind and percus­
sion instruments in their establishments
according to their rank.

Na h a bet .

Certain Hindu and Mahomedan Chief­
tains and Zemindars have in their establish-1
ments, bands of professional musicians who
perform at stated hours of the day or
night. This is found also in some important
shrines. This peculiar institution of
Indian Music is known as the Nahabet. I t ■
is so called from the instrument of Nahabet;
(the largest kettle-drum) associated with it.
The players usually sR in balconies over
the gateways of cities or palaces or in other
elevated places. Such places are known'
as the Nahabet Khana. The music when'
heard at a distance has a charm all its
own. We Jearn from the * Ain-i-Akbari '
that the Nahabet was held in great esteem
in the time of the Mogul Empire and that
Emperor Akbar was even a performer.
The performances of the Nahabet occupied
a prominent place in the daily palace
routine. A small Nahabet, Party is even
now engaged in rich Indian marriages jrnd
they are seated on an elevated place near
the entrance in accordance with custom.

* See Blochmanc’s translation of the same
Vol. I. ,

CJHATA VAbYA 53

GHATA VADYA*
BY

T h e L a te G hatam S undara I y e r o f Um a y a lpu r a m .

M^ny have been the works written and
followed in music from ancient times in our
country. Most of them contain elaborate
treatises on sruthis, swaras, Ragas and the
like. But only a few of them have dealt
with thala; and even in these few very little
is to.be found about the origin, construction
and method of playing the Mridangam,
Ghatam, Dolak, Kanjeera and the like ins­
truments intended to display Thala and its
elaboration. I t goes without saying that of
these Mridangam is the best. Perhaps many
have written about it and know about it bht
too well. I will only take up another o f
these instruments namely Ghatam which T
liaVe*!beeh practicing'and deal with its
origin, the manner of handling it, the' ex-
peHs~that practised it, and the variations
in the nature of the instrument in different
times.

can be shown by another instrdl
called Uddukku. -3

Therehave been some methods ofpla'
the instrument with the mouth of the!
closed with leather or by the hand,
must say that in my experience, the mi
followed by the vidwans mentioned
which I have follwed, was found to
only one suited for high class art as!
played in a music concert—namely t]
pressing and adjusting the month oftl
with tbe abdomen of the player.

e
S p e c ia l F e a t u r e s in g h a ta V ads

Though time-measures, jatis.ij

; .,*< ilia all the ten fingers of the
jnJ, iheir nails, the pulms and wrists of
He hands are also used. Hence it is possi-
lJe t0 produce in this instrument more

tcresting varieties of sound than in the
ilicr instruments. Further it is also feasi-
e to develop and display thala in the
;Etcst kalas in such a manner that is not
jinarily possible in other instruments.

#
All thala instruments are but accompani-
ents and unless a thala instrument is a

per and fit musical instrument, it cannot
an accompaniment. Otherwise instead of

ling a pakka (ui&) Vadyam (an accom-
niment) it wil be considered a pakai
icsa) Vadyam (enimical or discordant
trument). The purpose of a ih a la instru­

ment is to follow closely and embelish
ie ' principal # vocal or instrumental
lusic by producing suitable and resonant
usical sounds.are the same in all thala instruments,'

is one special feature in Ghatam whi|
not found in others. .In other .thala ini
ments good and proper-musical sound
be produced only in ^specified plan*

' -Unlike some o f the thala instruments, .specific methods of fingering. In. G hJ
which are .of recent origin, Ghatam ap~ \yherever and .in whatever, manner!
pears to.be one of the ancient instruements. touch it, you can produce good mu!
Mention. is made, of it in Sangeetharatna- sound, as the material is not mere raw "el
kara. . Again <■.unlike, other instruments.'- (prithivi) but baked, clay (Mrid)..
Ghatam is said to be made.of the’ 5 elements /
of.Nature as follows: Prjthivi (earth) is mix-. Moreover tbe instrument resembles^
^W -ttM ppufw jiterJand made , into a pot, , earth in its globular shape. Just as t h e m tween the &ir inside the pot and 'thafc
U^s baked in TAejas (Fire). All pervading , has got different climatic c o n d it io n s 'Jtside at the moutb 0f the pot All the
Fayu (air) is; to be found in it also. As for the north pole to the south pole,' the sflV jnds of W - a ra t ilat are played in instru-
the 5th element Akasa (space) I need only ./’differs in' various places in between thet [pnfo u t* i , * 4........ . • * * it* ;iKe tne -Unaa?^garn can be produced
quote the ideas of ghat-akasaand malia- . poles of tbe pot. Just as all. t ghatam also. I have myself verv open
akasa mentioned in our Vedanta works. A c-. Equator or in the same latitudes the sa iown bjr means 0f -s f,um/ ara "the 1°
cording to. our shastras it is from this Akasa climate prevails so also in the pot there 0-„,. ", .. . ,,- • ' - ‘ i K ,(0:'.s ot an oc.ave in relation to the adhara
that sound perceived bv the 1st of our f i v e t h e same kma of sound along the same u c- • - - a • - a - W ... 1. . . T i . . , ' * m.u. ot a music performance. -It only we
senses is produced. That sound can be . tudes, Ir: otner instruments some o fl - , , , , , ,■ • -s ■■ . > - , . , . .. ’ 1 ' , ,, . • ' v 3 • '•”,e instead .of the harmonium.produced even in substances made of clay fingers an ! tbe palm of tbe hand onlv» h. ____* • • - - - ____ _______ ’ 3rr ^ sruthi, everyone - can distinctly hear

said notes.‘ Translated from Tamil by Mr. ETCrislinf Iyer, B.A., b .l.

Considering the time-measure of an
crage musical piece,. I . have already
cDtioned that in this instrument, it is pos-
‘ ile to develop its variations in very fast
alas. It might be noted that the humkara
und in leather instruments, acts as it were

Ike a spring and adds a special resonance
d richness*. This humkara sound is pro-
ced in different varieties in ghtara also
. adjusting the proportion of space

1

Experts in Ghata Vadyam.

Though Ghatam is an ancient instru­
ment, just like other ancient instruments,
it was brought, to prominence onlV a few
decades ago. Though we do not know-
very much about the earliest pioneers,
there were some experts whose fame has
been such that %ve cannot easily forget
them. The first man to my knowledge who
developed the instrument so as to be an ac­
companiment in a music party was Vidwan
Chidambaralyerof Polagam. He lived about
50 years ago. Even during his last days my ‘
paternal uncle the late Narayana Iyer of
Umayalpuram had attained high profici­
ency in this instrument, and began to dis­
play great skill and art in it. Chidaiqb^ra
Iyer himself appears to have skid after
hearing- him play *' I have developed this
instfument so as to make it fit for a music *
concert. When I hear you I feel, that it
is left to you as the proper person to further
develop and advance it so as^to give.it a
prominent place worthy of the instru­
ment.” As a result of playing in a highly
refined and beautiful manner, in musical'
concerts, the instrument in his hands :-.was
very often included as an accompaniment to,
such famous Vidwans as Malia Vaidyanatha
Iyer (Vocal), Saraba Sastri (Flute), Patnara
Subramania Iyer (Vocal),' and Thirukodi-
kaval Krishna lyes (Violin Solo). That is
enough ■ to show that it was given .an
honourable place among thala instruments.

- r .1
The next important porson who culti­

vated it, was Krishna. Iyer of Palni. In his
days, in addition to the methods of play
followed by-his predecessors he-delighted
the audience by new and interesting ways
of playing. After him there have been/*
many Ip practise* this art. So faraS;
I am concerned, *1 liavo been .following

54 THE JQURNAL OF THE MUSIC ACADEMY

the methods of the earlier vidwans in addi­
tion to some of the new ones of the late
Krishna Iyer.

*•
Variations in th e Nature of th e

I nstrument.

In the days of Polagam Chidambara
Iyer no special pot appears to have
been made for purposes of music. The
players seem to have taken and made use
of any pot that was available in the locality
of the performance. This was not quite

' satisfactory as sometimes four to five" pots
used to crack during a performance. Though
my uncle Narayana Iyer followed in the
wake of his predecessors for some time, in
h i; lfiter days, he began to have special
pots made in Panruti in South Arcot
District, with special instructions. Even
then, it was only occasionally and* by
accident that the sruthi of the pot

. agreed • with- the adhara srutbi of ‘ a
performance and there \^s no guarantee
for their agreement in most of the then per­
formances. It w^gr the skilful and deligbt-

’ ful manner of playing, combined with close
knowledge of the,various songs of a concert
and humility in keeping the in stru -:

, meat strictly as an accompaniment, th a t.
enabled the earlier players to earn the =
regard of the public. ■

In my experience I found that the pots
made' in Manamadura were much better
than those of Panruti in hardiness, durabi­
lity, and tonal value. Further in order
to mate it more and more popular, I have
had made different varieties of pots so as
to suit the different sruthiS of various '
musicians. Mostly, the sruthi of the pot -

. would be the adhara sruthi of a performance
or its Panchama, Antharagandhara or Chatu-'

with regard to Sruthis the qualit;
the performances was greatly enhan’

THE MUSIC OF SOUTH INDIA AND GOVINDA DIKSHITER 55

,11!(1 close by appealim
have instinct for and

; to all those
knowledge of

There is one further thing that has
said. As the instrument is made ofI ';
and as in earlier years many a ,pot;
found to crack during a performance,
may be a doubt whether it is safe to in-
it in a performance. But do we not
other instruments, occassionally ey<
thambura or violin having its strings
dently snapped, or the leather or
material of a Kanjeera or a' Mrid
giving way? To go further, do wê
find the principal vocalist himself sud
losing his voice hopelessly ? *These.
after all to be considered as unfo:
accidents. Moreover it is the experien<
experts, that, after attaining proficii
they begin to enjoy their pwn play, '
they inwardly feel the niceties and delig
of the instrument and its handling. I:
has attained high proficiency- in gha]
playing there is no reason why any]

: should crack at all.- I will even go* to,
extent. Give me a' pot cracked, bu

; broken, I will still find out its strong’
■ resonant points and display all the beau]

of the instrument without, in the lea
■spoiling a concert. Now that I havecaiu

; to be made pots of such- special' quality
: are strong, durable and. resonant :>ar

also suitable to different srutiiui,
firmly believe that there is absolutely
chance, by the Grace of God, of anŷ h
them being made useless in-a performanc
In conclusion I must say that this instra
ment cannot be successfully handled meri!
with the knowledge of technique ’of niusi
As on; has to produce good and audil
musical sounds out of clay, one

' the ne
energy He who practises it must

a music performance by handling it proper­
ly as an accompaniment and thus to give

a]a and who want to practice Thala this ancient instrument an honourable
gtrumentS,-.to take up the instrument of place worthy of it among accompani-
hatarn also and to add to the pleasure of ments. ’

THE MUSIC OF SOUTH INDIA AND GOVINDA DIKSHITER

BY
* MR. P. S. SUNDARAM AYYAR, B.A., L.T. *

At the time, when all the things connec-
with th6 Indian culture are subjected

scrutiny, it is but proper that we should
ndle South Indian Music as we have it
practice^.- One has however to guard

eself against the danger of the ‘ Spirit of
form’ riding roughshod over the accepted
ths long connected with the art. These
tbs have, unfortunately been noted down
Sanskrit;,*a language next to unknown
the Modern University product in the
iculiar.i cercumstances of the System of
ducation oyer^which our own men have
solutely, no control.
WithoutVidigression, let me begin with an
quotation >,from B ekara Rama Amatya of ̂

ijayanagar.^the author of Svara-Mela-t:
ahniidhi (written in 1550 A. D.). Bekara is

abbreviation of Ubhayakara i.e., Vag-
'Hah araka (a composer and Singer Combined
one)—a term commonly met with in

nskrit works on Music. The words of
ma Amatya qrc highly valuable in that
ey are the mature opinions of no abstract
ecriser but a practical musician. He has
(■ueathed to us his immortal work, the

c\ r\ '
THI'I. It was for reviewing this

ork that the illustrious Venkata Makhin
his >£i-i ̂ R a m a Ar^afya

the
has

1 8

must hav ^ a Poetical musician, has ably attemp-
, ,,, , . , , * „ * ‘ to reconcile in his work the theory ofessary health, physical.strength at . • . 3

 ̂ usic with, practice-just as all thealwaj.Sk hors of works on music have usually

done in their respective works. In
passage that I propose to quote he
declared that ‘ a theory o f Music, i f enun­
ciated, should necessarily conform to the Music
facts fou n d in practice. ’

The passage reads asfollows

a^TPTt 5T ||. •. 1_____ ________ • •

»ini 11

. Svara-Melg-Kalanidhi
Which means: “ M usic'lias its theory:

and it has to abide b y i ^ t ’.'iBut, in ca se s
where the theory appears to be violated, it-

a*F is found that the sweetness suffers nothing
thereby. " Practical music^" the basis, is

■^certainly more important than its theory.
Give it up for the sake of the theory : Iheri

. you lose the pleasant effect due to the ' art
Aide. Therefore it is, that sweet music has

'•lived in this world as an a ft.’" V ' -
This Statement by the aythor is an in­

valuable Guido to those that have to deal ’
with any discussion on Mysic : 'especially,
in these days when too much of theory—
much more than quite necessary—is seen
in the newspapers, lecture-halls and other
place®. Sometimes these new-fangled ideas
however deserving of congratulations for
their originality, a rc subversive of the cur­
rent ideas of nuisic that' have been sane-

56 THE JOURNAL OF THE MUSIC ACADEMY V*
tioncd by .iime-honoured practice and im­
memorial usage and have been handed
down jto our generation through the pro­
fessional Guru parampara musicians. They
are unfortunately closetted in corners for
want of encouragement: but hold places of
honour-in the world of music even in this
business-like sceptic world
tantiate by a few.instances.■ . **■**, -

-* T he'M ela k a r t a
The. Melakart^, came, into systematic

existence during/the time of Raghunatha
Nogales Minister, IJovinda Dikshita and his
son, Venkata Makhin has immortalised its
existence. The late Maha Vaidyanatha
Ayyar has left us- his Mda-Raga-Malika in
72 modes and 'h a s left his indelible
name.- and fame with us. In thet t p .. . - - - *
face of these hard facts, it is a wonder
thatVthe ' necessity for the ..very 72
modes has come to be publicly questioned *.
by the’ modern .sceptic reformer’ for queer. ■, k£fov$itdjrj>&
individual'ifeasons.' [I shall,^in a separate Which means,-‘‘a grouping of^ u sic
papery deal-with this question, as it is a big - producing a pleasant effect on the ear1"
pubjept by -itse ltj^ - ^ you a Raga.” What qiakes ajftagals om

■^That there are in. practice twelve notes question. I t is the concord o f^ rm ghu
ItaridSialf notes) in the Indian scale and no“Jr pertains to sucfia combination of notes
Ife * . ■ V/. v . ' X- 4 -- , ,vy
mpre, from a 'cursory point o f view, as ,‘ *found in a group. Concord or as op]
noted.- down ; hyv- Govinda Dikshita is. a jp fqq iij. or 3i$6ord. has been'defined tl

’ J " "* iR T ltra t IItna.Uer ofqommbn knowledge, to all those ̂
that*.have a pretension* to know Music/: ; _ A
TheVii’?ia.‘an"instrument fixed with twelve'”. ; . ■*

PANGITHA SUDHA '57

the A m la Avarvh-i list of the Janoka-2
and Jnfuja-Riiijox wiiich is the valuablej
rary treasure in the library of every pr
sional musician of the South even to dy

It is, therefore, the duty of every
rist of South Indian Music to see that
M elakartais not tampered with. I amj

Let me s u b s - i n thatc'ase the encouragement to the i
■ of South Indian Music, so loudly advoc

would not be welcomed by t)ie 'P j
opinion’I The Melakarta is really the]
needed for systematising the . sciencj
music as it'exists in practice.* So far1
about the Melakarta. .. /

T w e n t y -tw o S r u t is . . ’t* ' , . r
The next,important subject is the twg

two Srutis. That i?<zga-singing is pecut
South Indian Music is a fact known
What is Raga ? Raga lias , been da
t h u s - vD- ’ etBK

'll:

ha- I and all the o 1!.c-i re-
rJ1 j j wriic-rs on Music have uniformly
mtioned only 22 sruti’s as occurring in

;cale. Adiyarkku-Nallar in his com-
Iptary on the historic Tamil work

-N mentions only 22 Srutis.
But None are so blind as tlio/e that

I] not sec. It is a wonder that a novel
iry of ~‘4 Srutis o f equal intervals has

■n propounded. It has no support in any
the above Sanskrit works accepted as
[ndard works by those that know music.
’he western science vouchsafes that the

fdian Music provides us with the best
miple for the Natural scale (as«opposed

[the tempered scale) with unequal inter-
Tliat great authority' on ‘ Sound’—

Sjlmholtz has said that ‘equal temperament
pial nonsense.’ It has been observed

[the laboratory that the Indian -Music
[le is the-best example for ^showing that

fere occur unequal intervals in all music - I propose’ to produce, ,in th^folio wing
jrth the name of melodiousness. I fear the "pages, parts of the SangitaSudha of Goyinda-

Dikshita forthe benefit o'fth

In this connection, a spurious work
Sanijitii-Sara-Sangni/ia by name by an
unknown author, in Telugu verses, was
unearthed from the' library of a private

^musician of Tanjore and it is now*_,lying
with me. It was this.unknown author that
first mentions the names*bf 24 srutis and
talks curiously of the mystic connection bet­
ween 24 srutis and .the' number of syllabled
in Gayatri. There is ijto fixing of notes :nor
anything of importance deserving of study
by the Musicians in that edrious work.-

- . v V ' -
The M dadhikara LaksRana is another

work found in the Tanjore Palace Library.
We find in i t a list of lig la s with ijotes
thereto, with curious nameffof svaras>quite
unknown to and so never adopted in^prac-.
tice by the professional’ musicians ip)f!*tb%
South. I 6ball write about this worfcjn a
later issue,- » - 4 i f

yocates of this new theory are indeed

ne- Knia, an'inst^ument fixed with twelve
fre^s is a living'inonument to prove it. It
is 4he Raghunatha-Mela-Vina found in Sant'}
gita'gSudha of Govinda Dikshita. It fays :—■

 ̂ ‘ SangitaSudha.

"HThich means, “the third viria is the grand

Sangita
Which means, “where, between two’no

there lie twelve Srutis or eight Srutis, ■ il
-.f

litlic wjth a
hga disservice to the,cause of Indian’^’translation of the samejwEerever'nece^ary
sic in "placating * . such meaningless ^with the assistance o f "^anJit S.. Suhjah-^.^

as without scientific demonstration. ‘ A ’i-^-tsmanya Sastrl^dfi,Tanjbrez,',̂ .jf

Wowing extracts are frphva copy o f the manuscript supppea$y -y/.
'aram Iyer, B.A. L.T., and Pandit Sulramanya Sastri of^pvgore.-^Ed}\j^

notes are concordant to each other i.e.|
’ *

samvadins—e.g., G & q ; and q. &i ■ V
(octave)." From the above statement ac"
might be inferred that the scale consist hor ir Gcvmda Deksbiiahi^ minister and

9 father of .Venkata Makhin of .7222 Srutis in all as follows: —
i .

Haghunatha-Mela-Vina.” It has to be,stated), - .So, 12 Srutis, Pa,.S Srutis-—S o (the
■hejre that It was Govinda Dikshita1 that prov) 'Rh grata further says m t is 'Tfatya u

- , , , , . , . . ; .. , !n • 5i , ’ , 'A U?i. world. :■ The two Cnapters-Vided the.\'.ntal Xvitli the twelve-.frets: and — <?rTq.— j There eCre: , - -.. ,i . , . 1 -. • * - .-1 . y i\u-euii/ai/g and Ragaalu;a>ta that are to■J)esidcs._it was he thatmodified and arranged1 • srutis.” N araJa, -Saranga-Dmt, .

[77ie followi
Mr. P. S. Sundaram Iyer, B.A. L.T., and Pandit Sulramanya Sastri o f

Introduction. ' '

SangitaSudha, - of Ttaghimatha Nayak o f, ' placed in possession of tha-lteaden o?tyiis
e Tanjore Nayak dynasty is now to be Journal are the, two important''portions

before the public—in part. The giving a critical summary 8f all the w’qrjrs
in Music. The references to sev'eral
Samhitas in Music bv -Bharata and others

ioKartas fame as propounded in* his
aiur,!\r>d/prakakikd well known to' the

and the Sangita-Sara by Madhava Vidya-
fanya’ are extremely valuable’?1 The

— Historical Introduction is an Authoritative« , . j A
be document*and is published first in original.

II sft: n

II

sfiqt3^5ir»F<ir qqqfcr qsrryftfq ufiucJrfasnqgi

trnq^qqqTffSirai s^f q*t gqfoft itcĴ ttr. H I ll

« ■ * . ' £ ' ' <i.fî l | ^ l*l'?P J5l«S«S< ^ l I

qortsUTTHRft^tsiTOT II \ II '

ara MTn^feqggqywT ûnf̂ T̂OT *qu!Uiqrqr i <•

f̂t«rrwT«J35ir ^taiqcftag<F^raT IIX ll

5ii|o5^iak^ silq^qgrg^tqfoit: h w u i

fqfqqqoffqfqq^g^: ^ r i|? r ^ifora§: ^nstril « H

qjqteftm fan^ i^ qrcf swqnaa. ^frfora§: ll 'a il
■«••••

fq<va<rqTfa ^ ra ^ M q H qreftTqraqTC^qr i

sn^T^\«sh^s^5RRRJ q ft^ a u V s*t4 M 3 *£ ift:ii \ ll

<RPTT qqqf I
q ^ H riq q siw R R ^ aq ^ q rilacw fci qnr ll \s 11
Fswtfq^rratsfq q hscsirit sifcprsifcitafq =q%Rf£: I
ar^nsr qq^gq^g^qi *w r gqqtqmcn aqfcr i k ll

o tt iR'+nm c iq i^ u n ^ g in w u ^ n"• * t
q^qr: sra ft siqqii m ^n^i I'-u ^ F y rq q i*H i-q T : 1

SANOITHA SUDHA 59

R^r^rqp?<qrqqq F̂ rrq̂ Tq r̂? qf;qqq: 1

^ n f F 5TORg7?qtT3ifqT<qqVra£RRH: 11 U 11

R^^T^q^rf^RTOqFqqq^fq <TTK«TFt I

fqqrf f̂a: FTf̂ mt̂ q?r%: &<^J<qAfemm%si 11 ^ 11

fqFqqqqJTgqqjfc'q ST SFqfqqqtqqsr: I

q^ffcftgm77iK^sr q^gtgTqcrqpaqrq: ll ^ ll

yreal^dq qqfe5w q y ^ t o g y .if<%y|: 1

«h uifi+i 'H5ffq̂ qqnjfqqforfq?xrfqgwra %faj^ 11 KM n

frtiq ql<ntf^=ngf^itfq^r: qqft ft^ u iq: 11 ^ n

SRRlfqWiFKqraqq: ^ *l$ Q s: T̂g ÛHTMM: I

3TTgl.sfq R^raqqqgcl T^d^rq: sftcgqrqgq: 11 ^ 11

. gr:7w w fqqrq fayifidqtfMta: 1

fcUyqi'nr fq$qr « q ^ s r ft fe r a rt F g q q ii v̂s 11

calftR qgr q̂ fr fqsirg Tqgfoq: m^f^Ryrqt^ l

: ll K< ll

qn^fn^qf ftFFT sr^ i sii^tqHiisfq g<qTgnF<rig, 1

.11 Vv 11

i f e m ft^q|f«uiFT qiqT^rmrgjFfq g^r fqvrnr 1

rq^qqpnr^fqiq^qqi^fq r m eq^tagrug. 11 go'll ,

3Fg^q tfhA^fqrermT^ jq^qrqTTrgfqqrF^g l ■ -
qqtfqq sqriq w q q^ q gq fq g^ q fqgqr: s n m m iR l I

q^T gq't^rqgqmvisfqqTfyqT qiqm q: gt^cng i

^SPjqrqxIsfq? tqq^mqFnjq^qr^?jqt|q 11 gg 11 ’

qq sqqinTTpqfqraq^qFaft * jt m ?Rrgqtqgq: 1 '

^ rm lgo q: 5fqi5fTR q qiifjqg qrtg qqrqqg 11 \ \ 11

sr^mrciwFirqqTfq g q ifq f% Hiqfq qtqqrrq i
n q q q q : f%g q g q ^ n q r o q gq<gftn u »y if * '

60 THE JOURNAL OF THE MUSIC ACADEMY

TĤTfTj : l
3ir%gvrTTfr<TO gfonnRwjTnciRPTd:fts*nqirq. n n

3?t: gqtfcro mpntr§: ^cristort ^ q«i: s r r : I
sttĥ o't sc^jwns^n g%«,- grerai f e t d: II W II

V Rt^r^ffer^RRT FTireftR RRR, I
R dT U ^ raH % ^xr: ^J5^3IT: ^R ^JR ^R .11 ^ II

s^ m d W FR ^ §ig4: 'TCPEJTRiPcmT'Trft :̂ i„
sumrRRmq e %5-^jqt f tq k ^ g ra fi m jtrfall.Rc «

m’hlv4®Trnn«lH»i'nIn d-soiu '̂-il'-Rdlfd gd •. I
fq^rerlR ^ ^ ° r rR H R'*. II

ŵrisarip ffsrenrfeqfejRq i .
d 5iRiPpft«Rq ^ q : II X°„ ll:

m»Wdi*req,^ ^rtteftdTfadsjrfa ^ $ € * 5 i. v : , «
.MdTR&XRd yd*aftdRRdqj<?qr~qddTfi[?tqR. ll jsft ll

sftftedra^q r̂ ^rf^ ftd T fad : qxrfocstad^q I
tq jqwR f t w q %f^nywenwl^ II X'< id

^fqrJrtTf: ^ 1̂ 3 ' 5 * 5 ^ ? r • :;

. gw>i-ufl ̂ g q R fry rijSwK ^ * 3 5 * * ■**?%:, II -31- il.

^ M gf o g f a i ^ X O R R R : I ; ;;'

Vif|B^ esAwimra h %5.̂ pjq: n X’y ir.

5 r e n * f l :

^ ^ v m r-s m ^ T B n n FII^T • i|. -rtji .’>

« io ^
grarR ^ r ^ R s ^ i . ^ ^ ^ s t ^ R w r ^ J l XXiil

dt^R^g^Nmlsar RrStfq ^rm^Tr^quq; i
^nqra %% w hjfrww sft^dpjrq ?pjt tŝ r ::_JI Xtf ii

fir«H vsth* |
nsfow y r w r r f%£RR ;qq fe ra ir^ ; qq:l i ir

' tf
£'/*

s a n g i t h a s u d u a •

>jqTrHnrkmR ^mq^aqqrdqavrrm i

srRJURcqqiwrdfdq g ift n?m%^r: II X^ Il

^ m r * R W q jt^ i r f^sqrfd ^rcrc<Jir?qdFftd.i

3TTCRHHT R JT^S^IRTJT^f^qUIRg^Rt^ni II y ° II

3TRTd^ftJTTdfq«^}ig?TTJnd5R»Rfq ^SddT«ft ̂I

XR g s i^ m ^ g ^ T fcv q tw afrddiR ll y i II

. ^drniRw l̂ q»i*Rnid ^irdPi m^diiDt), i <
:; TTilRtqqift ^ m jrnoi cfarffd n hx u

ii.v-

^ X ^ r %=5 h c ifr^ ffK ^ rq q rrfi^ g ^ q I

fx^ fx^svftsR^q Il m \

VRTgq fTjg^QT S>H-d«l<*l<>iq I

n?rrc u ^ w ra d R r̂f t̂ q^«»g«lrj?;. ll yy ll

aiRR^^R fM-dm^KR^ 5qdi«fixd«ng^ r : , l (. .

^ xi^rfq ^ ^R^sqr y titR q^rsccoft^iEguii i

urosr SFJiy qX <rX^rfy^cRr qq g3T Fro%, i ".-: \...

■ g q ^ R f b ^ n ^ q : j| ^ 5 ll..; '

R-iUyVH qi-^Tu^ja <RHI^^55tS5tnjBr iCTŜ tf r̂ i*i, -

; ^ % R ^ ^ d 5 i ^ d^^dqtr)T q ^ ^ :tg ?rq ^ q ii yvs n

*^f;yitoT.ynhi gv^ R iraii^ ssH ^ iftgpi i */'»• .
^Sn^flfflTId^Fig ctxq RRXTX^ II II -

dX(VRf? t̂, Rglqq,g^X^qii5Xt FI^fagRTR^i,..

5iW3R^?i.-?RRsrf^<« i- ’fw asr>̂ r-^'.’5cri?wtn.y% ll

3TT5ilfq$|qrftri%q%g ^i^Rxr^tm RRdm ifq..1 ,.: .

. q)f?nRjq qqgow ^x.li n

ng^i'^qT^jd^ s n::, iRtg^frifsi wRvrr«qi^ i

JiX R 5n ^ ai^Hi%d gcw<qTTr«qR ii ,n
«

R 5Il f̂'Hi'dl,h'x’,l'dlgO(¥I: I • v' -

[.^ a.q f^ w .u sx,ii

TH
E

JO
U

RN
A

L
O

F
TH

E
M

U
SI

C
A

CA
D

EM
V

C*3(O

1 •.

I

e*<£>

il sflaftsiR t o : II

II If..
3<ll5Jcl: II.

tfraro sw e f t H m aft h to f £ .3^ T faaaT a:3R i.

aaaf *9 «i«fa a 5ii*aaR aalia ^ îagviT aro nil)

a ^ n fa H ^TO aaftgapufa s n s a a a R i ,>f

a^aftaa aafta 3wt Raifa waira aia^a (hr** n 3. it
•' -'=h H v ̂ . ■ ■ . ■.■y^ -->--
W f t i w : . fte§<iT f t f e j : f t iS R 3 3 «*<iH 5 »fi I\ ■' * ’’ * » ••.».'•.••■ '*f-- ",‘

; 5U%sr 5 ii^ ^ 5 R i?a t * anw m rea't5 .K\ 11

- XmT3«ft «TRS9PE^ ^ aW^RR*aR§aftl<iiR£i l •. . V1“ *Sr**Tli*-' -•„• ’x'* . _•.• ,: f-■ ̂ >• 4,
5 ^ T r f^ 5 I% « S IW ? R T l^ qifwftsRRiV II tt U ' f .

V , *■ <'•. - . . •- • .- ... ■ -Y;-.. • ' '
• =a qnftjf ^ i^ w R p g f t f V a f tR T 1

vfbpg\«nrfeTOT5i^«i: ^ r f t 11 ^ 11

g a r a ^ rh&vmvt ^ ig la « W 7 «ro a fasr 1

sr ar?i ala % ̂ tafaai<a kt II \ 11
f: . I ^ - ■-, ^ ; . \~. ^*- ,.'. .;-'
aras? f̂traja srataR i - .-
ftft^tH ^aiagt a: waiftfrs? 11 vs 11

f t s r e a 5i T O t : g^ asar fa < a R a w s n a ^ t o m a : 1
aasraiai ?ar aaî aqrr̂ oi ag il c II

grig anasi ana <pe|a raa?ia agi v>
g aisngaa a#a afe g araigaa aaa il <CII

sm: sraia aaaft alamar a â aftaRaw: 1
snar ft.sr ^na r̂aaiRasuai ftsî a^Fn: 11 \° 11

a # a e i f t a a q i r ^ s a s ra ^ r a f a 1
.; r̂ 51̂ 07 u \\ u''2* ' _ •".

3ANGITHA SDDHA 65

r sag^rer =a wa\«n wgronu sroit r ^rt 1

t a R a : jfiaaHT eaaR fttflO T ^ am R R fia ;^ 11 \\ 11

<r q aR ĵaRra^gl aaiRfagftfat 1
HR: T̂OTT: SR Îia* ll \\ H

. ■
HTnfta ^Rit qRaj® fa*R f.^ g^TOR I '
q??m ar<ir srft fesrasr ai^Rgror arfa hhwIsii: 11

ar îsfq arai5R% ymgciVR nra ?Ra a ? # 1
a^ro maqat^m aalfa ifta sm?(faoaR 11 ^ 11

aaas *fta aafa smraftaJa^r ̂nfaqRara: i
Wj0<*«r^ a^Ra ym w aii a^ iiu fan ga^ ii 11 *
► • « - ■->.*■

1- an^ y<tom ron^ aRTO crhrh-•r- ■ -4 ■' r-r ' '
^araifa t a âasar qsjraa;aa^roa

R a :i H*ijJ^^iiciis(531ft ^im a snaas 1 .■ ^
'"'i " ■

toW a?aTOa%33ja5t«nw ftaigfa|aaTftri| \<z u

s r t R t Itai faiaain^tai^aai^aaw i y R ra ta a y i v
• , y • ’ . f r .v n f - . ' ' -

a r n r a a s r R g s a T s r s j a R B R ^ a T a r f a ■ ^ a i a T j i j J .^ i i

- a a s r . h r k ° i4» 4a c i a i a « i i a f i i a R < J u i i w a q ; q v | l a® n .c
s r fq s a t : q n ?ri5r a t s a « R a ^ R a r o t a t s f a =a a ^ f e t w 1
R tq q -5R f f K T a ^ r a s n W a t w a r f a R s ^ o r r f a | | . ^ 11
aa: araraiRi g a TOR îRcia a iftaasj 1. ;•

^ nvt „ ^
.to RTRaTaPRRama^ga ;g^i ^mfcnla 11 ^11

2. T k c f t a ^ ’c m f a H a r « m R i s ^ a ^ g f a f a w m r : 1 - • '
u t a i R c t a r a a ^ n ^ r a i v a a m i t o t R t .r j 11 ^ 11
aa: a=c ;aarcanwsi darssaraRRriR^i r:‘- v
a^ a w a f^ g a f^ a ^ f a R i ^ a a f ^ aagsaia^n Ry u

9

apnaant: qqq râ ntt nTJaannu n aa: *anit:RMi

aaisraaT nrafaan ^ w ram a ^nanpn^in^: l
si^ra % arpigmaannTjagm a^aa n^na ^mr: II n

STlÔ qâ a g<Wa îqc aqua aiim naanfamaT: I

âraraam s f e s q^'afa^a ik& a^gsnan II k's li

4. ga favmfa am qa?mnn ̂nr*aifa fa^nara: I

gam^n r̂o^niq â't Ha*am vfm sfa nfe^i: 11 q< n>9
am aqlswifa a nff nrfa sanfamn ra*t at a I
aqsj niEisfa aaar aresavnarramfn affair: II V*. n

n a aa?amranaj 5 .5»am ^rsf.^sasr i
3TT5Tl̂ iTsqq aa: safari nfa â a^ra gam t̂m: ll

a a^ aw fa a afsi^macvarga fas’ aagsnaq l

aatjrc 3 aisuqi î ftvarfa an n?m: 11 % 11

agrq^ror: r%̂ amarer: SrairinaRlt'an agaqrmn 1

arrfqmTln fanr g w fosi^mnr g aatnftqr ll Vt ll

nraTTqaraqqaT ^ra^amfa.m aranfasSt t̂g 1 ■
/ aqjsr raatsiq a aifasm nm^sifa agfa*it.sniiv|i

m as? a*% r % 3tg $ a g c ja a t w f q r a ^ r : i r : "" '

\. grer^aassftng^gm rii#.g ki^g a ma^qrJli 'W 11

; ar^nm nTâ faifqniri aî ŝ aslar fannsj qsjrg 1

ngtjirfa'rifsn .q^R^raaar ritainqinia'.m 11 V\ 11

^asr q*asr rasnracm snm fa t̂ îa^narrea r
VD ^ -V

snataranqi nr?•nqmfiapn̂ T 11 i\ 11 •

‘ g a i sgsrrin s m g a s r ^ T g a i a m a r : sram r: 1 " •-

a^q^Tfwl a qmnrft ritar̂ -snaira a fanner: iî \sii
V. ‘ :*

_5ia a fasHma ̂amfaaretfaqf: amra^a^m 1
s^ann^n ^naa a nsg^snra 13 a. q 73 « \<t ||

f»(i THE JOURNAL OF THE MUSIC ACADEMY

srasj a m ^ n ig ^ m n ^ s j anrma n’r a a a : 1\i
q^ana;: ara^aar i r a n g s w 11 v*. 11

ng amffaiTJrfaarifn ̂sanar fasrfatnrgtnT 1

narn̂ ara ragnatri ra^fta nT2jfri% a snag ll w» 11

'6. q§ a aiarfaaaiaara râ natri n? afi&n: 1 ♦
7. aj^aa aaaaTara ^ rj mam fa^a^ar: 11 «l 11

11 craa^ra^?: 11

SANG1THA SUDHA

--*^ 5$jF f y ~"

a ta a aT^na^fwgaa arag aigrgaa q ^ a g 1

a a ^ a r g a a g g% arg^raraiafasg^arg 11 vr 11

a aR aaag afga^g^ f%;§ sraar n a a 1

aT^a a a b ^ jia i aatf?a a a : a a ^a a aiaa^ a il v \ 11

. ‘ ara^a q af saasrc a a ai^Rw %a a n a ^rag 1
"afgr nfg ta rg agrfan^a a i^ tf^ a ^aR^aw^nat^fn 11

^tsasra arf^ a a a argrfaa n a^ a ^wtftass l '

' ^taia^aif? a lre cftg : ^ r f a a a ia siatgaii ll « x 11 '

. h aa 51 ram an nn?af a^a na^ai aa art: V- ■ '
tat tcfrarta îta: n taat?aV aifnmta n*a: 11 il

** * -- I *■ * -*■**! 1 rj ̂ * \ •
?ararea: ^rlm ctca^ficaa: s id e a^at ra^caq 1 ‘

artTam?a^g a a : n c f tr a ^ a r fq n ia t^ ^ f ta aa?: nyiii

a^aift ara ataictrea nat a^fifr fa ^ a a ta g 1

aiLtL̂ a a faaraarSt acarft garra faar aarargii«<:ii

aga aTcnra a tfm arfaarafargifaf: 1

mararâ atâ ota ^faferraara at^a 11 il

narraataif^ a stararaf a lm ft^ nR rtfnaw f^ : 1

?inaa ^facaatTm gfaa^a n t nr^araa.i: n n ^ a g n v il

ârafm'aferir a* arr âfr ̂af'naa^f afaartma: 1*

grrm aqraafada^s ^ ^ i^ araa^ qqg ^ s n^S n V- ^

67

68 THE JOURNAL Otf THE MUSIC ACADEMY

-him-u cfr f̂i RRRrRvftg: w.yj h'-jt sg? q T i j fyw jg I

33qî qlr f% R JWK^R ftfkfq yqTRN IWII

qrRm RraTqfriy ffiy«R RRRa mrfR ftR iftarffi i

fc£.a«t>Ri«if pKlu>asjl,7iMI's IIR3: II II

h m F R T jlĉ 5 J i

q?q ’huu^H q RfaitR R^qig7?q3:fq 5TT^RqT :̂ II II

ITO^HT RR 11<,<s iittj3m«r^fir: y il^ I

yasj f y t yflr I^rtr ^qftcrdgaqgqqr;q: H W \ II

y qq 3ft#t sqqgK w S R^atRfqKq 5% qtfta: i

ym tqy^ g yttK d ytay ,^3ft^: ll \ \ n

g sfaq n y y q ^ fq y ft fq^'rctqqTqyfa^tq i

sto: ncftaT ?*fa$MycyqRRrq rjtIt y?ry\ n 'vs u

^ tfk ^ rm w h RtirynfqrRfaR:yRcy g cUJjyr^q: I
areiRtrenqgd^ «ftq: g ciftng. ii V U

Rq?qy ̂£T5T <TC y ^ RgN %f̂ T q f̂lr qtqqTg I
qgyq^q q fty«TRnit ysU qvi q ftsfaR yjrg II ^ II

faqdV3y3 R^arnpirayi qrfqTgqRTq ĉft: I
a g H ^ ^ w i g ^nj^RTgrr^T r r̂ ^g II v u

qqvqH^uqRdlSyr RR ^^nr^IRHW-dil^q; I

sftqyr <yqqfli»Tr?Rrq agreqyq qfqqrqqrR: II \ \ . n

y?q fRgt*ngRq fqy< yRTqyyTTqq5nq>R;qg i
ycVcrqrq^: qflrqreiRrH ypi qqnsr q qqqfyi q % nv*ll

filter cftqi<q>«yiyRrq qqm q^qrTSRf-dViR. i

yTsmqquRqfqff^^q r^t k agrcqrTRqqq. ii ^ u

cT?UrqqicRqfLyyî q q̂ .q f^ yrrm cr qqrgq. i

,. STTĝ rE yR SPIRT ‘R^TRI 9$ ’ TR qcycqqRTRgR: II W II

■anq^ynyr g Rnrois^fR g. sq .^ y q y rq : i

dHifeq^aRHyg^faRqy i. q WRyq ii v *. n

y q t qqr q rg q y ^ a t q q s q y T R ^ T fq q y im ^ 1

sron^cR^jyi H«p-q3:^q ?rr%: qqrR^q r q feR ifcf iiV-.n

^ r e q q q^q yq ̂q^fqr ^rt: gq t ^ ^ ^ ig. i

5Rnrfqdtqig<nBii jf lq j R*Rrfqvrtqifqq$iR f i n r t n ^ 11

SANG1THA SUDHA

t d tn l^ ! I

qq q sftqr R qyiSTRqf JTRqjqyiH r RiqiqRi: II \<Z II

3TOtifq ytqrfqqqisq sftqr ifejq qrq g 3t?qqqr: I

f jy q g:<q q RRR qTgfqfeqRrRffqqarfq^RT I

a r u r ty ^ fqgqqasg fes j 5rdc fti® gefireqq. II ll

*A ig« q Hsjt^g i

^g^q Itg srogjRq qigrqqmraqq qgrq: n vsl n

gCT *TOI j q ’liSI'T^W q>5^7 5Tti RHqRl R T ^ I

^ s s ^ 'q q ifmqntt ^ ^rcft f^raqqvi^cn^ ll vsq 11

t qrg qq rr I

3rg <Rt ifqqqt fqqrqrt n̂ tcrar qqgi3igR% ll \ŝ ll

qfqyr gf?r gqaqqhsi qq^qcft^qfirqrq y iq ^ i '

s r % JTTO qDii ̂^r sftq: ^ ^ qR iqot qefpaft^X I
r m iJ i ■■ i ■ i ̂ irr^j *■ » it *1! te• A f.

5%q%5n^j ?q qq̂ rf fqjtq> «qfq> i
fqqt% gqqr^qoftqqtfR q» jqqtjftqq qrqqtqrg jl vs'̂ n

^qRjq^ R3i ̂y §ftq: y rr^ oq ^-75rr?R^ts^ i
i “v ^ , >

ym encm g gg îcRf ^qr^RT^R g fqq^q: ll \ss n 'w «o

rt% qgqsf^q sryRm q^q^ y 3ftq:i
y q^R Rify R 'j -tto qgsf^qrynsrqin ^rh ii \s<i n

’tqRHRR r i yj&m ? yltayrqtsq^ Rrfy y f̂lmfcr i .
qqrfa y^fq y^RTq rr^ f? Rrfy ll \ŝ u

69

THE JOURNAL OF THE MUSIC ACADEMY

h h r ph i

**j r t f t >* reisja* ii c ° m

3K T 3«^ T ^ ’TTSmRt ft^fasi yTH^f^TnUT^: I

3 :5srq.it <£UI

JTT JRT ; SicTlft ^Htfoi ftftT^<nft I

jm rw q ^ r : eihh^ : jn f ;? nvr n <r< n

w^g^icrr ^ 6 ^ rra r n x sn r^ r: i

^iP-jpum ^TR ^nsnft i^ r r q ^ c ^mcnn-^li

ira ftg w tr ftc it q ft*q f ?r s j tth st m$T-cr \

^ ^ftwm«T5fl«T 5 : ̂ 'R ’T^mTjfq^lfT’Trq: II d II

*?t: <rc sRjqfa^w^RTSvrft^^nfsiflviHgg;: 1

qsrtjqTOft^Tftg Ctcrbt: ii <\ 11

v m n W ^ * a n ftO l *ft*a t i

^ 5 hi% a^Tiftn 11 dV.n •

Htifci«tkl: M (« H * q 4 t g ? 3 t V l q c f l s ? ^51: I

ftTrravrn; sr̂ 'cTiv^ ft<ft3qqr*T; 11 c\s 11

f t^ r f tc fa s i l q ftm «u?<ri <rarft€Rrt 5d^?fts§ ^ sx :i

*i!3iiftvw liq$rc s a r a a îflr si 11 ^ 11

^cTOSTfftr: IPOT f t 5WT 5«5jF^^^I<^^IIB<ft X

3rt»i sfcn 5 ru rft ^tqrf^scr^icftH^ ii d*. if-

IRcviews

Practical course in (Carnatic Music, for
ginners and for use in Schools, Book I,
Tamil by Mr. P. Sambamurti, B.A., B.L.,

‘iircr in" Music, Queen Mary’s College,
rus; The Indian Music Publishing House,
.Madras. Price fou r annas.

his book should be useful for those who
in at the beginning. The printing and
get-up make it suitable for introduction

elementary schools. There is no doubt
ill make a nice primer.

e Annual ^Report of. the Music
demy, Madras for the year 1929.

he Academy deserves to be congratulat-
on the satisfactory, record of work as

shown in the report. Model performances,
scientific and popular lectures, opportuni­
ties for deserving amateur talent, the
annual conference in March-April of 1929,
and the discussions of the select and expert
committees, are some of the important
features of its activities. I t is evident that
sound organization, co-operation of the
musicians and scholars and the confidence
of the public have already made the Aca­
demy a power for good in the world of
music. It is a pity that certain .proposals
for starting a college of Music and special
classes, have been held up for . want of
funds. We trust .that the public and the
munificent donors of public endowments
will help the Academy to realize its ideals^

Ittotcs anb. (Comments.

randhara Das and Tyagaraja celebra-
n»: It is very gratifying to note that
Ulh India lias’thou'ght fit to celebrate the
imory of Purandhara Das and Tyagaraja.
rnatic Music as it prevails to-day is
y much the gift of these eminent singers.'
e persons and institutions who organised,
celebrations in honour of Tyagaraja in

uvayar, Madras and other places, deserve
thanks of the public. It gives us great:

hfa«tion ta record that the, Music
[tkdeniy on 29th January 1930, held a very

impressive function iti honour of , the
memory of Purandhara Das, the greatest of
the kirthana composers. His compositions
number lens of thousands every one of which
is a jewel. 'A'careful study and comparison
of the songs of Purandhara Das and Tyaga­
raja will reveal' that +,the latter faithfully
followed the standards of the former both
in sahitya and sangitha. There is another
point bf view from which * both these
master-singers deserve even a higher ap­
preciation,* It is a p ity .it is not videly

72
THE JOURNAL OF THE MUSIC ACADEMY > 3

known that these musicians are great
Achary as who are pre-eminently teachers
of men. The musicians and music loving
public should take great interest'in the .
sahityh of theiT songs and learn the mean­
ing thoroughly. Theircompositions embody1" •
the highest thoughts that are found in the
Upanisha ds together with all the liberalis­
ing and refining principles ofBudhism and
Jainism. " They reveal a beautiful reconci­
liation of the ideal with the practical life in
the spirit of the greatest of all books,
the Bhagavat-Gita. Further, the songs of
bpth.contain high poetic merit. One can
find in them the same love of nature, over­
flowing imagination, a wealth of happy
similitudes and the haunting beauty of
word-melody that one finds in Valmiki or
Halidas', Shakespeare or Shelly. Unspeaka­
ble is the joy that one feels in siuging the
songs of these great masters with , a
fhorough realization of their meaning. At
any.rate, there is nothing like it this side of
life.

Music Classes in the B.A. Course. We
understand that arrangements have not
been made in the Queen Mary’s college
for opening {music classes in the B. A.
course, next academic year. That this will
entail great hardship upon the students will
be easily realized. . We trust the Director
of Public Instruction tnd the Minister of
Education, will rise above the limitations of
departmental and official routine and with
their sympathy and imagination help the
students out ,of .their;, difficulty. In this

connection may we ask the Governme
they think that musicis a subject resj
for ladies only ?

The late Ponnuswaim PillaL I t :
• regret that we have to - record the p|
away of Nagaswaram Ponnusami
of Madura. He was a musician of jj|
order and took considerable inter
the theoritical side of the art, H e]'4
distinction and Teward from" th e '1
Samasthanam. He was a member!
expert committee of the Music Ac
always willing to co-opeTate in anŷ J
activities. As a man he was uni
courteous* kind, generous, hospital
affectionate.

Sruthi and Ragalakshana quest!*
It is somewhat disappointing 'tjS
that the response to the questionairej
the sub-committee on srutis and
shana, has not been wide. Sue]
members as have not sent in their]
will be so good as to send them eu
that the report of the committee-
available to the next conference*}
authoritative lead should be,, given’
pect . of any . controver6ia^^ matte]
decision of a whole body^of musjcia?
scholars is more; likely to find
than the expression of opinion
duals however eminent. I t .is tht
necessary that in the-next Conferenl
Our experts should gather and edntribi
the discussion and fine} solutions-.-.fori
outstanding problems.

jxoxoxoccooooooooooyccoooot

Greetings an6 /IDessages.
•

, ,wk r our sincere thanks to .a ll the distinguished l,ulies and gentlemen who have
been so g-xxl as to send their kind greetings and messages which we have great

pleasure in publishing below.—The Editor.

jitary Secretary, Government House
»dra« .— Her excellency Lady Beatrix
knley desires me to acknowledge your
ter of the 20th December. She wishes
i to say that she is very much in sympa-

with any effort to bring to tlje notice of
general public any branch of Indian

Jture. Her excellency is personally very
crested in music and is glad to hear of
| organization of “ The Music Academy
Iras ” and its efforts to popularise, study

I
S] develop Indian Music. I am to assure
u that you have Her Excellency’s warm-
[sympathy in your endeavours. ^

I
Private Secretary to Her Highness the
jtharani Regent of.Travancore :—I am to
form you that-tho, proposal to start a
prnal of the Music 'Academy has the
arm sympathy of Her Highness and her
■ghness will watch with interest its career.
Em.also to request you to arrange for a
|py of the journal being regularly sent to
?r Highness.

The Dewan of Baroda :—It is an excell­
ent idea of yours to start a journal exclu­
sively devoted to music and I trust you
will get wide support for your venture. I
have issued instructions to the commis­
sioner of Education to subscribe for copies
of your journal for the music schools in
the state. . •

Secretary to Dr. Rabindranath Tagore:—
Dr; Tagore wishes your endeavour the
success which it so Tichiy deserves and
conveys to you all his greetings of fellow­
ship.

Dr. Annie Besant, Theosophical Society
A d y a r - I have not sufficient technical
knowledge of Indian music to admire it as-,
it deserves to be admired, judging by the
enjoy ment of my Indian friends, nor to write
about it. But I am very glad that & journal,
written by competent musicians is to be-
published.

[private Secretary to His Highness the.
iW aja of Travancore Her Highness

Junior Maharani sends prou her £est
jslies for the success of yourendeavour to
Ml j quarterly journal. ■'

Sir P. S. Sivaewami Iyer :—I am pleased
to learn from your letter of t^e 19 th Dec. that
the Music Academy of Madras has resolved
to start a quarterly journal dealing with
the science and art of music. I trust that
your jqurnal will be a means of stimulating'
.a scientific study of Indian mpsicaad en­
couraging the practice of it as;,a fine art.' I
wish every success to yolir venture.

10

74 THE JOURNAL OF THE MUSIC ACADEMY' -GREETINGS AND MESSAGES 75
Sir. C. P. Ramaswarni Iyer : -I welcome

■ the inaguration of the Journal of the
Madras Music Academy. The finest ex­
pression of the genius of a country and its
race are to be found in its arts and amongst
the arts the appeal of music is at once the
most universal and the most individual.
Whereas western orchestral music and the
opera are intended to appeal to and evoke
the emotions of a large number of men
gathered together, Indian Music needs for
its enjoyment a cultivated taste and a
knowledge of the subtleties of musical
rhythm and is thus, to a large extent,
dependent for its effect upon a small and
trained audience. Like Indian philosophy
Indian Music is intrinsically personal in
character. Music in this country has
fallen from its high estate and to effect a
renaissance, careful study of its past and its
possibilities is required. I, therefore, consi­
der the Journal one of the most timely and
useful contributions to the Hew Life that
is coming to being.

Mr. M. R. Jayakar, Bombay:—I am in
thorough sympathy with the object of your
musical journal. - Its want has been felt for
a long time and I hope you will succeed in
your effort. You have my best' wishes for
its success.

, Mr. S. Satytnurthy Iyer M. L. C .:—I am
very happy that, the Music Academy,
Madras is bringing out a quarterly journal
doaliug.with the science and art of music,
under, the able editorship of Mr. T. V-.
fjubba Rao. • I notice with pleasure that the
object of the journal is nothing less than to
serve as an authoritative medium of ex-
X ■ ■ . * .
pression of their thoughts for the Lest minds.

engaged in the study, development
may 1 add, practice of music. I earn
trust that every attempt will be
keep that object always in view so
journal may soon come to occup,
position which high class scientific joi
hold in the world of scientific learing

I believe profoundly in quickenii
enriching the artistic and particular]
musical revival of India and es'pecia
Soutli India, not only for its own 6a
also for the sake of conserving and
ing the self respect and the patriot!
India. Music has always played a la
in helping the achievement of fre
other countries. May it not be so
country also ?

But music makes a more permand
peal to the elemental emotions of
woman. There is no artistic pleasn
can derive sweeter than that from :
our good musio. But we must pr*
great as our heritage is, we cannot a
live on that except at the peril of sta
Moreover.

Jrlcl - .jji ■>.
(I ,

|j(|, which Indian Music and paint-
are being restored to the place of

hnour which they occupied in the past,
bt from which they had been dethroned

the past two hundred years. Thirty

Without mutual understanding of the
souls of nations how can there be true
friendship? Music is the laguage of the
soul, of the emotions. We may hear the
music of other nations, such as the Japa-

iars ago I lived amongst an exactly’ nese, the Chinese, the Russian, the African
Jniilar revival of national art and art-crafts

Ireland. I heard and saw tli» ancient
Ik-songs and dances, the poetry and
tma of. the Irish soil being brought to

Iniemberance of a people from whom a
(reign system of Anglicised education and
Ivilisation had hidden their Celtic national
Ijf-expression.

That Gaelic movement for the’ art gave
dance and emotional inspiration and out-

to a resurgent nation. The work of the
jdian Music conferences and Indian
[usic Academies and Sangbams as well as

schools and exhibitions will do the
use valuable service in India in this
ptical time of nation-building for national
Iministration.

I congratulate the Madras Music Aca-
imy on the way it is moulding public
lought. regarding the revival of Indian
.usic on a basis of common-sense, reform
id popular ’organisation. Madras Presi­

dency has reason to be proud of the celerity

as we may hear various spoken languages,
but unless we have had some instruction in
them, their beauty, their message eludes.
In addition to hearing we must have also
intellectual understanding of the matter.
Indian Music has notable rich gifts to
bestow on the music lovers of the world—
its rhythms, combinations of sounds (raga
as contrasted with scales), psychological
valuations, unexplored by other systems of
music. This Music Journal will be a valua­
ble factor in supplying missing links of
explanation needed for inter-national appre­
ciation of aesthetical and spiritual tmfsio
expression. Thus it may fulfill a necessary

'and honourable share in both national and
intcr-natiorial Peace, Purity arid Prosperity.

I consider it an honour to be connected
with the initial number of the Journal and
I wish it and every activity of the_ Madras
Academy of Music ever-increasing influ­
ence and success..

; . . . -------1------- — — f . v u u iuc ue ieru y
I look forwatd to the journal conmgfith which it has secured the inclusion of

fresh fields and pastures new in' the
of music, i wish the journal a long,'1
perous and epoch-making career.

J7R

■
Mrs. Margaret EL Cousins.—Dachelo!.

■'0M ask, Royal University o f Ireland, &
tural Nation-Building There'

• . , *ix-more authentic evidence of the- m
national revival than the enthusu om?.

lian Music in the curricula of schools
Jndthe university. This though imperfect
’pdetails ensures Academical honour for

Bart of Saraswathi. I t also safeguards
the scientific aspect of Music. The publica­
tion of a quarterly Music Journal will
jninenscly strengthen the whole move­

ment for the advancement cf Music -
India. I t will also prove a bridge over

b̂ich Western and Eastern musicians may.
is? to view one another’s musical king-^

/.
I •

Mrs. Ethel Rosenthal F.R.G.S., A.R.C.M:
I Author o f ‘ The story o f Indian Music and its
|instruments ’, ‘ Polish Music and its com­
posers’ etc :—With a thrill of artistic satis­
faction I learnt the decision of the Music
Academy7 Madras to inaugurate a quarterly
musical journal. With 1 its soul-stirring
beauty and elaborate science Indian music

-merits universal. appreciation and of a
certainty, the proposed journal, with its
noble-aims, will become known outside the
confines of India pj oper. The new publica-
tion thcv.tforo can ;’look forward to the time

76 THE .1 OJj K N A L OF THE MUSIC ACADEM Y GREETINGS AND MESSAGES" 77

when it will liav.; t!io satisfaction of
furthering the Cause or India’s Divine Art
in the West as well as in the East.

I esteem it a great honour that I a
foreigner should be permitted to greet the
musical quarterly at birth. Filled with
affectionate admiration for Indian Music I
sincerely wish the magazine the great
measure of prosperity and success that it
deserves and congratulate the Music Aca­
demy Madras upon the progressive and
enterprising spirit demonstrated by this,
its latest venture.

Rev. H. A. Popley. Calcutta I am glad
to'hear from the President and Secretary
of 4he Music Academy Madras that it has
been decided to start a quarterly journal
dealicfe with the science and art of Music.
Since the demise of the Indian Musical
Journal some years ago we have had no
magazine whatever in India with any
special interest in music. During the past
few years Indian music has been receiving
very much greater attention from both its
friends and its critics, and has come to have
a recognised place in the education of the
young. It is therefore only right and proper
that a journal should be started devoted to
this subject.

I am quite sure that this journal will
help music scholars in different parts of
India to get into touch with one another
and will also bd very valuable in bringing
before peoples of other countries something
of the meaning aV.d value of Indian music.
It is dnly fitting that this Journal should
be started by the Music Academy of
Madras and I trust it will come to have a
recognised place among the music journals
•of the world. ~

Bahmasri Vidwan Swaminatha lyeri
Umayalpuram:—I am extremely delfl
ed over the Journal of the
Academy Madras. I shall write
musical matters in the Journal.

gpur'i'i woric
U practical side.

c of music in its theoritical

Brahrriasri Vidwan Tiger Varadacha
Mail ran :—You have undertaken
task of editing, a journal in.. the]
of Music for which I beleive, j
music loving public and also
sionals should be thankful,
very important and it should be pq
because itr is a long felt want among
general public especially in the field tQ
South Indian Music. I promise that !]
be giving you every possible help Ic a i

[Brahmasri Vidwan Vedantha Baga-
Ithar, Kali idaikurichi:—May God bless
L Journal of the Music Academy
L tr;,s with long life and success and
Ln,r to It the whole hearted and loving
Lport of pll patrons of Art and Sangitha
Ivans. I shall help it to the best of my
ility- _____

grahmasri Keerthanacharya C. R. Sree-
ira>a Iyengar, Mylapore :— I - heartily
npathise with the objects of the quarter-

| and wish it godspeed and a bright
Bore.

Brahmasri Vidwan Ariyakudi Ramanuja
ngar, K araiku di:— I am delighted to

far of the arrangements made for the
[blication of a journal from the Music
ademy which I think is an absolute
Icessity. I will help the journal by con­
torting articles to the best of my ability.

'Brahmasri Vidwan T. S. Sabeaal
Principal Rajah Sir Annamalai
o f Music. Chidambaram:—I am]
glad to hear of the proposed Jo3
and I shall heartily give it all]
help that I can. May God blessj
journal with long life and prospe
career so that it may bring out fresh 1
ledge and be a source of immense. pleasm, , . . . _. ,, ... ASaBrahmasri Vidwan Venuganam Saniee-to the public. V Jtl;- . . . ,

Kao o f Palladam :—All professions have
i their respective journals. But till now

BrahmasriGayakasikhamani L. MutSi lre has not been any journal devoted to
Bhagavathar I am glad that a'mos
Journal is to be started by the Academy
am sure it will be welcomed by the puM :r<̂ ° undertake that task and fill up the
May it prosper. ’ /if; Dt; Dut writing about Music and put-

_____ Jfik £ into practice what is said and written
‘I p i very difficult things. All the same,

Brahmasri Mahakathaka kantetf* Sculties must be faced and trouble must
Chidimbara Bhagavathar : - I fully appi £ ken- If trouble is taken there is bffund
ciate vour idea of: starting the Jou rn al Pinnsqre. I shall give what help I
long felt want, and a good medium to efisf tf the journal,
the benefit of the best minds engaged ifl’t* --------

"Music. It is a matter for great delight that
Music Academy Madras lias come for-

Frofessor D. Ven katas wami Naidu, Via-
Ion/.it and profeasor o f mutic Vizya-
naf/arain College:— l heartily commend
the idea to start a journal devoted
exclusively to our. music and I
feel highly honoured 'When you call
upon me to make contributions to it and I
shall help yon to the best of m v ability.

Brahmasri Vidwan Hulgur Krishna-
charya, Bharat Sangeetka Sala, Hubii
You have my full sympathies with the
activities of the Academy and I shall
continuo to help it in whatever manner
possible for me. I wish every success to
the journal and hope it will have a long life
of useful service to the public.

Brahmasri Vidwan Musiri Subramanya
Iyer, Madras:—I am extremely delighted to
hear that the Music Academy is starting a
journal of Music. When, owing to various
causes, our glorious heritage of Music is
apparently being affected by adverse forces,
the establishment of the Music Academy in
Madras with a view to preserve and improve
the Art on proper lines is a welcome sign of
great relief and hope to ther Music world.
All are watching with interest the useful
activities of the Academy and the proposed
journal, a long felt want in the country is a
new venture in the right direction and
richly deserves the support of all. I wish
all success and a glorious future for the
journal.

Prof. R. Srinivasan, M. A. Maharajah's
College, Trivawlrum :—Music is a Divine
gift to man: it is the finest of the fine eHs
and enables n>;:in to rise from the national
to the spiritue'i regions. India disabled as
she has been (tnd perhaps is still sojfoi long

78 THE .JOURNAL OF THE MUSIC ACADEM Y The music academy madras 79

has all the time treasured this Divine gift.
With life awakening around us in all phases
of our national activity it is but natural that
a new era of increased vitality should dawn
even in the field of music. The proposed
journal of Music is a sure indication that
the heart of our musical culture is sound
and the votaries at the shrine of the great
muse are not wanting. May this endeavour
be blessed with all success and may the
journal be verily a messenger sent from on
High to soothe the hearts that are hunger­
ing for the nectar of music.

Mr. P. S&mbamurti, B. A„ B, L„ Lecturer
in Music, Queen Mary’s College, M adras:—
I look forward with great eagerness to the
publication of your journal. A well con­
ducted Music journal has been a long felt
desideratum in our country. I hope it will
help to collate research work and bring
into existence a useful and valuable litera­
ture on the.subject of Indian Music. I wish
the new venture all success and a long life
of usefulness.

Mr. Varaha Narasimhacharlu (Coco-
•nada):—It gives me immense pleasure
to hear, after all, of the long felt want of a
Music Magazine being filled up and
I will do all the .help that I can
to the organ of the Academy. It is
a laudable attempt ■ of the Academy
and I pray to'God that it may meet with
great success. It is also a boon to <
Music lovers.

Mr. K. B. Deval of Sangli. Hon.
'Secretary, philharmonic Society o f Western

■ India':—I am very glad to bear from your
.'■letter dated 2nd’ Dec.’ that your Music

Academy at Madras ha ve started a qu®;|
ly journal dealing with the science
of Music. &P>

Assistant Secretary, the Krishi
Sabha, Trichinopoly:—We heartil;
gratulate the Music Academy, Madr$3
their adventurous enterprise to starl
January, 1930 a quartarly Jouri
M usic.

Public mind is growing ever
favour of Musical Education andl
are insatiably athirst for knoj
Music, â s an art, ought to find a proS
place in tl\e National life of our Cj
Under its protecting wings, the
find shelter; in its expansive surfa£
acrimony and animosity submerge, j
its medium, the jubilant sing their <
triumph.

Every effort, therefore, to an
downward progress on the inol
musical degeneration in our Pri
will be bailed with joy as the presenS
ditions in that respect are appalling;
conscience. Musical Sabhas as ours,
presidency are by nature fit for only-
work. It maybe argued they dô
elevate the standard of taste to av4l
But the work of pioneering; : op
rest in such an executive body,*.:
Music Academy with a wide field ;fpf
periment. A Sunday performance!;
pleasantly beguile the afternoon
holiday. Only a journal of the kind that
appear with the dawn of the “ New Ye
we trust, will lift all lovers of Music
the rest of a weekly . routine to a

K.p am p h lets of a highly educative
i|00 received of late from the Academy

re the confidence that the Journal has
>reat future before it, if it deals with the
lStructive side of Music. At such a
cture as at present when there is not

jy trading upon Music but also dumping
{counterfeit goods, one of the sad duties

journal shall have to perform would be
[purge much of the trash that is of late
idly and increasingly devoured by many.

it cherish the hope the journal will
,g Musical literature into quite a histori­

cal and critical focus, embracing'all schools
of thought but converging to a common
ideal The journal deserves the sympathy
and support of the public in a large
measure.

We sincerely join with the Editor of tho
journal, Mr. T.V. Subba Rao, .in praying for
a long healthy life to the young and greatly
promising magazine.

May “ Saraswathi ” the presiding Deity
of the Fine Arts shower her bounteous
blessings on this young baby !

THE MUSIC ACADEMY MADRAS.

Id brief resume o f its origin, aims and achievements with an appeal fo r generous support).

BY

T he Hon’b l e Dr . U. R ama R au.

President

T he a im s of the AcademyIn this momentous and auspicious occa-
of the birth of the Journal of the

usic Academy, Madras, it will be my
asant duty as the President, to give a
mme of tt)e origin, aims and acliieve-
:nts of the Academy and to urge its claims
■generous support from the charitably-
inded and music-loving public and musi­
cs in India and in other parts of the
>rld.

feS:
. . <

The Origin of the Academy .

The Music Academy was established in
idras in August 1928, in pursuance of the

India Music
in 1927 duing-

maintenance of a high ideal is conof Congress Week and was registered in

ing,.atmosphere of Art and Literaturejt tommendations of the All-

We think so' far as the keeping afercnce, held at Madras ii
. . . ’........... i _.nr__u ___ .

The Aims of the Academy have been
clearly set forth in several ’of its previous'
publications ; but it will not be out of place*
to reiteratehaife some of the more import­
ant among"'them. They are (1) to arrange
for exposition of the Art by competent*
artists and to encourage new and deserving
talent, (2) to provide facilities for wide­
spread instruction in Music on proper lines
by esiablihing a College1 of Music and
otherwise, (3) to promote the studj' and
practice of music by instituting competi-.
tions and scholarships and awarding prizes
(4) to'fo. -in and maintain a" Music library
and museum, (5) to, collect and preserve.-

the journal will be frankly propagandi 3 under the Societies Registration Act. compos.tions in Music, (6) to organize:

80
THE MU.SIC ACAbEMY M A Dll AS 81

THE JWUKNAI. OF THE MUSIC ACADEMY

annual conferences and (7) to construct a
Music Hall.

Some of the Achievements of the
, academy

The Achievements of the Academy
even during this short period of it? existence
have been many and varied. There have
been 25 musical performance? given under
the auspices of the Academy up till now
and the best artists in Music have been
invited. In addition to the exposition of
the Art by leadingand well-known profess­
ional Vidwans, many a new and deserving
talent has been brought out. Amateurs
of a high order have also been encouraged
and a healthy competition has thus been
setup. The University of Madras having
included Music in the curriculum of studies
prescribed for Examination, the establish­
ment of a College of Music becomes
urgent and imperative. At Chidam­
baram, the patron of our Academy, Raja
Sir S. R. Ijtl. Annamalai Chettiar, has
founded a Music College, aud more Colleges
are needed in Madras and elsewhere. But
that means money and the present resources
of the Academy do not permit of its im­
mediate accomplishment. The Academy,
therefore, depertds entirely for the fulfilment
of this object on the generosity aud munifi­
cence of the Maharajas, Rajas and
Zamindars of the land, the merchant prin­
ces and wealthy land lords of the country
and others who have a taste for and a mind
to revive this h'oary Art and restore i: to its
pristine glory. Lectures have been arranged
and demonstration? held with a view to
disseminate useful knowledge about Music.
A library of Music books is being formed. An
expert Committee consisting of some of the
leading scholars and musicians has been
constituted to suggest desirable reform? in
music.performances, to correlate the theory

and practice of Music, to standaraizs
various srutis, ragas etc., and genera;
advise the Academy in its work.
Conferences are being orgainzed ai
first Conference held during Eastei
year was a grand success, thougl
financially hut from the point of vie]
learned discourses held and scholarly pj
on the technique of music read at the
Three competitions in Music were hel
medals awarded. Last, but noj
least, is the launching of this Joui
Journal o f the .Music Academy, Modi
voice forth the views of the Musio
and interpret the right kind of Music]
readers. In consequence of the
demand for space, the lay press are
to help us in this direction and 8 J<
intended soley for the discussion of
topics and for the enlightenment of:
lovers who can be counted .in
thousands, is a groat desideratui
Journal will be issued quarterly fe
present and when it acquires
support, it may be converted into a mqj
The subscription has been fixed
as to be within the means of even the ml
class people, it being, Inland Rs. 4 ; Fqj
8 sh. a year; single copy Rs. 1-4 po<si]
It is hoped that it will have sufficient
ronage and prove to be a success.

of the-Academy, u patron lias to pay not
less than Rs. 500. a life member lls. 100, an
ordinary member an entrance fee of Rs. 2

> iwr~. and more of other members(.niemoj-1- ,
the Academy and enrich its coffers, it?
ess cannot be easy. I therefore make

1 arncst appeal to all music lovers and and half yearly subscription of Rs. 5 or a
1 icians to take an abiding interest monthly subscription of Re. 1. Ladies are
Ithi' premier institution and contri- .admitted as members on a monthly sub-

liberally to its funds so that
may go on doing its t useful

Uj unhampered by considerations of
knee, Under the rules and regulations

scription of annas 8 without any entrance
fee. The Office of the Academy is at pre­
sent located at No. 323, Thambu Chetty
Street, G.T., Madras.

REPORT OF THE MADRAS MUSIC CONFERENCE 1929

(Organised b y T h e Mu sic a ca d em y)

Published by The Music Academy Madras As. 8 per Copy.
SELECT OPINIONS.

The Hindu’ :—“ The Music Conference
mised by the Music Academy in Easter week

:ted considerable attention at the time, not
iy because of the performances given by emi-
,t Vidwans gathered for the occasion, but

fen more because of the scholarly discussions
moot points of musical theory and practice
ich were held. The Academy has done a
lal Service to the music-loving public by

cscnling in this report a readable and authori-
tive account of these discussions which must

of great "value to the student and to the
ofessional alike. The full texts of the presi-
intial addresses, on the various days of the

the Academy in some detail, because, I S nfcrcnce as well as summaries of the papers
to impress on the readers that the AcaSei ^ are a'so S'vcn, The Pamphlet is well

A n Appea l •

I have enumerated the above activities

rintud mid neatly got up.”

'The Indian Daily Mail,’ Bombay :—" The
has commenced well and is growing
gathering strength. In order that 4t:
reach the adolescent stage, and be port of the Madras Music Conference cf 1929
for good in the music world, it must be'ng

organised by the Music Academy contains much
food for thought for those intented in the reviya.
of Indian Music..........”.

‘Matrimonial Review’ :—“ Only a year ago
was formed an Academy of Music in Madras and
the Conference that wa9 held in Madras under
its auspices is symbolical of the rapid progress
that the Academy has made during such a short
period, the Conference bringing together all
those enthusiastic about the art, the talented
musicians, the research workers and the refor­
mers and the patrons, the Zamindar ofSeithur
and Rap Sir Annamalai Chettiar lending their
support in all ways...........................A quarterly
Hevi.-w for Musio is a serious and urgent neces­
sity and we are sure that such a review will be
published without much delay.”

fed and nourished in its infancy. Butfut [
are short and unless more patrons,1 .Vi® 11

The Miiisic Academy, Madras
(R E G I S T E R E D U.NDER A C T XXI OF 1860.)

Patrons.

The Hon’ble Raja Sir S. R. M. Annamalai Chettiar.
Mr. S. A. A. Annamalai Chettiar.
The Hon'hle Mr. M. R. Sethuratnam Iyer. »
The Zamindar of Seithur.

EXECUTIVE COMMITTEE (1929)

President:
The Hon’ble Dr. U. Rama Rau.

(v.-y • R c -
The-Zamindar of Seithur, M.L.C.
Mr. W. Doraiswami Iyengar.

Vice-Presidents:
Mr. S. Satyamurthi Iyer, B.A., B.L. M,
Mrs. Venkatasubba ,Rao.

» N M . A-
Trustees : fc S

Dewan Bahadur M. Balasundaram Naidu. Mr. K. V. Krislmaswamy Iyer, B.Al

Joint Secretaries:

Mr. S. Rajagopalachariar, B J , B.L., j

Treasurer:

Mr. T. V. Subba Rao, B.A., B.L.

Other Members:

Mr. E. Krishna Iyer, B.A., B.L.

Mr. Allathur Nathamuni Chctty.
„ T. L. Venkatrama Iyer, B.A., B.L.
„ S. P. Aiyaswamy Mudaliar.

P. Sambanioorthy, B.A., B.L.
Mrs. Alamelu Jayarama Iyer.

Mr. M. Bakthavatsala Mudaliar, B.A.;BJ
„ T. S. Rngagopala Iyer, B.A., B.L.
„ K. S. Viswanatha Sastri, B.A., B .L :$

K. Narasimha Iyengar., B.A., B.L.
., G. K. Seshagiri.

THE JOURNAL OF THE MUSIC ACADEMY

Your Favourite House for

GRAMOPHONES, RECORDS, HARMONIUMS, MUSICAL ^
INSTRUMENTS, PERAMBULATORS, GO-CARTS,

CYCLES AND TRI-CYCLEC, ZEISS-IKON
CAMERAS AND FILMS.

The Name for

HONEST SERVICE, R ELIA BILITY AND

TRUSTWORTHINESS. BACKED WITH

A REPUTATION OF MANY YEARS.

H O M E R & Co., 175, Broadway, Madras
AUTHORISED AGENTS FOR * HIS MASTER’S VOICE.’ .

AND SOLE AGENTS IN GEORGE TOWN FOR The Famous ZEISS-IKON CAMERAS.

M A L L I & CO
AUCTIONEERS

AND
G EN ERAL & COMMISSION AGENTS,

14, A yya P illa i S tree t, M ad ras.

PR O P R IE TO R S :

VASA-VARADIAH CHETTY,
T. B. CVRUNATHAM.

I I T H E 'JO U R N A L OF TH E MUSIC ACA D EM Y

(A P R I L)

Contents.

T h e P la c e o f Music in E ducatio n .—B y Mr. M. S. Ramaswami Aiyar,
B.A., B.L., L.T., Madura

P l e a fo r an a l l - I ndia Sy s t e m o f Nota tio n and Cl a s sif ic a t io n
FOR INDIAN MUSIC.—By Rev. H. A. Popley.

S y a m a SASTRI.—A Short Sketch. (1763-1827).—By Mr. P. Samba-
moorthy, B.A., B.L., Madras

SOME ANOMALIES OF SOUTH INDIAN MUSIC.—By Pandit S. Subramanya
Sasfri of Tanjore

A NOTE ON Na DA, SRUTI, and S v a r a .—By Pandit V. Venkatarama
Sarman, University of Madras. ...

THE IDEAL G a YAKA.—By Mr. A. Narayandas, Principal, Maharaja’s
College of Music, Vizianagaram

SANGEETA SUDHA.—(Translation of the Music Passages only)

SANGEETA SUDHA SANSKRIT—(continued)
. i

Tr a n sla t io n o f S a n g eeta S u d h a .—(continued) ‘ ‘ -

PURANDARADAS.—(in Tamil.) By Bhagavathar Sownthararaja
Aiyangar

Greetings and Messages

Correspondence

Notes and Comments

TH E JOURNAL OF TH E MUSIC ACADEMY . H I

1 eltgran-is ' K.r! EN CAr Telep.'one No. 2072

ESTABLISHED 1893

Sovereign gold, Pure silver
and

Genuineness of Pfecious stones
guaranteed-

Veccunis<ee ChabMdoss &

Diamond Merchants?
and

and silversmiths.

Sons*,

112 & 113, China Bazaar Road,

M A D R A S .
' “ • _

X
&

• T
♦.F o r

DIAMONDS
i t Blue Jagers

V E E C U M S E E
CHABILDOSS & SONS.,

«
D I A M O N D M E R C H A N T S ,

112 & 113, China Bazaar Road, Madras.

i
»

4|
» «

 4|
» *

 4I
» «

 -«
P •

 ■*!
► ♦

 4I
» «

4I
» «

4I
»«

4|
»*

4|
»*

4I
»*

4I
»'»

4I
»«

4U
I

IV THE JOURNAL OF T H E MUSIC ACADEMY t o
«!► *41** ̂«l» «-*!»♦-«I*-* 41” «-4|»

BOOKS
ON

KARNATIC MUSIC
BY

VIDWAN K. V. SRINIVASA IYENG/

*Adi Sri Thyagaraja Hridayam (wit_h Swarams and j (3 vols.) Rs. 10 0
Notes, 3 Vols.) (in Telugu and Tamil separately) / (each)

*Adi Thyagaraja Keertanams (650 Kritis Telugu & Tamil) each

♦Adi Gana Bhaskaram (Telugu) „

4 0

3 0

7 0

♦Adi Sangita Sudambudhi (Telugu)
• (2nd edition revised & enlarged.)

Bharata Keertanams (Tamil)

*Adi Sangita Ratnavali (Tamil)
4th Edition—a Self instructor.

3 0

3 8

3 0

♦Adi Sangita Rasarnavam (Tamil)
3rd Edition revised and enlarged.

*Adi Sangita Chitrambari (Tamil),

2 8-;

1 0 3

BY VIDWAN P. B. SRINIVASA IYENGAR, B.A.
Adi Sangita Sarvartha Chimtamani 1 p o o J

(with Swarams und Tatparyams) in Tamil } *',s‘ ° ™

* These l*'*jk-* have been approved fo r class use by the Text Book Committee
Madras. "

M . ADI & CO.,
PUBLISHERS OF MUSIC BOOKS.

1 H 2 S 6 , E sp la n a d e, A p p a B u ild in gs, M adras.

When writine to advertisers, please mention this Journal.

