
THE JOURNAL
OF

THE MUSIC ACADEMY
M A D R A S

A QUARTERLY

DEVOTED TO THE ADVANCEMENT OF THE SCIENCE

AND ART OF MUSIC

Vol. XLIII 1972 Parts I-IV

w& gt� � TTT?if?cr fersrfir n

“ I dwell not in Vaikuntha, nor in the hearts of Yogins,
nor in the Sun; (but) where my Bhaktas sing, there
be I, Narada!”

EDITED BY

V. RAGHAVAN, M.A., Ph.D.

1973

THE MUSIC ACADEMY, MADRAS
115-E, MOWBRAY’S ROAD,

MADRAS-14.

������� ��	��������� —Inland Rs. 4. Foreign £ 0.50

Mo<=2>oo«cr>fl0<=>oo<==>«o<=>5

A D V E R T IS E M E N T C H A R G E S

COVER PAGES : Full Page Half Page

Back (outside) Rs. 25 Rs. 13
Front (inside) 20 11
Back (Do.) 30 16

INSIDE PAGES:
1st page (after cover) 18 10
Other pages (each) 15 9

Preference will be given to advertisers of musical
instruments and books and other artistic wares.

Special positions and special rates on application.

6<Ẑ O<=I=>00<Z=>00<=Z==>00<===H)0<ZI=>00<==>00<==Z>00<==>00

NOTICE

All correspondence should be addressed to Dr. V. Raghavan,
Editor, Journal of the Music Academy, Madras-14.

Articles on subjects of music and dance are accepted for
publication on the understanding that they are contributed solely
to the Journal of the Music Academy.

All manuscripts should be legibly written or preferably type­
written (double spaced—one side of the paper only and should
be signed by the writer (giving his address in full).

The Editor of the Journal is not responsible for the view
expressed by individual contributors.

All books, advertisement moneys and cheques due to and
intended for the Journal should be sent to Dr. V. Raghavan,
Editor.

� � � 	 � � 	 �

	/(����!/���+ �"��."%'���)&(()'(0� ����H
�&&%'%����(J� !

��61%!�1�)1�+/� ���&�T����(���)P� �P�H
����� �� �� �� ������ 0�8�)1��� (

���""%'�����)�!%'���11(7�-� �"��)+���6J�"%!%�)"��&�
!/(�� (#	 %)%!7��(%�+�& �6����)1%!�� ��6J �+U7��
� �+� 1%)�� �&��.44� �6���%-"/%!� �H
���� ��� ��� ������������� � ��+ �"

� %�� .%P�1% %)�!/� ?"�	% .JJ.1��H
���� � �� ��� ������� ��

8�)". %0�!/(���)1���.!(�%)��%)+."!�)%��."%'� H
����!��"��#�$������� � �7+(�4�+

	/(��)%S.(��7"!(6��&�����'��("��&�T�)�!%'��."%'�H�
���� ��� !����$� �8�)1��� (

O�)7����1�"#	/(% � �.64(H
���� ��� ��� ������������

��1("

�#=@

==AIC

I�AI�

�CAL<

L@AL�

LLA�=

�I#��

	%))%7�6�8/� �!%?"���/%!7�"H
��$%�������������&����������'�&� � �LA��

��V/�K�%��.44� �6���7(?"���!(�8��-�H
����#����� ��������� 0� ��+. �%� �CCA�C�

	/(��"1�#	���#�U�%-���&���6�",U6%��%-"/%!� H
���� ��� ���"�������������� 0�T�-%)�+�� �CLA��L

	/(�8.++/����++�����&�T(���H
����(�� ��� �� �������� � ���A�<<

;�7�-%�%)��%)+."!�)%� �."%'H
!���)����� *������������ � �)%K("%!7� �&��(�/%� �<@A�<=

�U1���/�)7�"�
��$+�������"����&����&��+��� 0�8�)1��� (� �<IA�<�

ii C O N T E N T S

The Changing Phase of Indian Music:
Swarni Prajnanananda, Calcutta

Continuity in Indian Raga Tradition]:
Dr. (Mrs.) E. Te Nijenhuis, Utrecht

A Rare Kriti by Margadarfi Seshayyangar :
Ed., Dr. T. S. Ramakrishnan

A Rare Chouka Varga by Karvetinagaram
Govindasamiah : Ed., Dr. T. S. Ramakrishnan

A Rare Tana Varga:
Ed., Dr. T. S. Ramakrishnan

Tinniyam Bharati’s Songs :
Ed., Vidwan Tinniyam Venkatarama Iyer

The Authorship of the Svarajati * Pahi mam
Brihannayike Dr. S. Venkitasubramonia Iyer,
Trivandrum

Music Instruments in a Nepalese Buddhist
Tantra Manuscript: Dr. V. Raghavan

Book-Reviews:
Indian Musical Traditions by V. R. Deshpande:

Dr. G. H. Tarlekar

Musical Instruments in Indian Sculpture by
Prof. G. H. Tarlekar and Mrs. Nalini Tarleker
Dr. S. S. Janaki

Pages

140—145

146—169

170—173

174-181

182—183

184—191

192—194

195—196

197—199

199—200

T H E X L V th MADRAS M USIC C O N FER EN C E

OFFICIAL REPORT

The Opening Day
19th December 1971

The XLVth Annual Conference of the Music Academy,
Madras, was held at the Academy’s premises, 115-E, Mowbrays
Road, Madras-14, from 19th Decemder 1971 to 2nd January 1972.
The Conference was presided over by the celebrated contemporary
composer Vidwan Papanasam Sivan. The inaugural session Was
attended by a large gathering of musicians, scholars, lovers of
music and the public. The Conference was opened by His
Excellency the Governor of Tamil Nadu, Sri K. K. Shah. The
Governor was received, on arrival at the premises of the Academy f
by the President of the Academy, Sri T. S. Rajam, and the
Secretaries. The President of the Conference and Members of the
Exccuti/e Committee and Members of the Experts Committee of
the Academy were introduced to the Governor. There was then a
Group-photo of the President of the Conference, Members of the
Executive and Experts Committees of the Academy and the
Governor. The Governor was then taken into the Academy’s
Auditorium for the Inaugural function.

The invocation song was sung by Kumari R. Vedavalli.

Messages

Sri T. V. Rajagopalan, Secretary, read the following messages
received for the success of the 45th Conference :

Rashtrapati Sri V. V. Girl sent his greetings to the
participants of the 45th Annual Conference and good wishes for
the success of all the functions.

Bharata Ratna Mrs* Indira Gandhi, Prime Minister, sent her
good wishes for the success of the 45th Conference.

Former President of India, Dr. S. Radhakrishnan sent hi!
best wishes for the success of the 45th Conference.

	/(� ;�K()� � �&� ��/� �"/! �� �)+� !/(� �!�� ;�K()� � �&�
��)+%'/(7�"()!�!/(% �1��+� ,%"/("�

��)Z4�(� � %� ��� T� .)�)%+/%0� �/%(&� �%)%"!(� �&� ��+ �"�
�!�!(0� "�%+� %)� /%"� 6(""�1(H� * �!� %"� /(� !()%)1�!���(�)�!/�!�!/(�
+�7()� �&�	�6%�� ��6J�"("� 	% .� ��J�)�"�6� �%K�)� %"�!��J ("%+(�
�K(�!/(� @=!/� �)).��� ��)&(()'(� �&�!/(� �."%'� �'�+(670� �%"�
"�)1"� /�+� ()!/."(+� !/ ((� 1()(�!%�)"� %)���.!/� �)+%�� �)+� %!�%"�
4.!�&%!!%)1� !/�!� �. �%)&�)!� '%)(#%)+."! 7� �,(+� %!"� (� �7�1 �,!/�
1 (�!�7�!��/%"�.)!% %)1� V(���� �)�&�'!� ,(�6."!� �+6%!�!/�!�/(���"��
6�)�1(+�!���()+��)��. �� �&� ("J('!�4%�%!7� !�� !/(�%)+."! 7�+. %)1�
!/(�)�"'()!�7(� "�

	�6%��%"�".'/� ��K("�!%�(� �)+� K% %�(� ��)1.�1(�!/�!� !/�.1/� ,(�
/�K(��� J ��%&%'��(1�'7� �&� '�6J�"%!%�)0� %!��()+"�%!"(�&��+6% �4�7� !��
)(,(�!��()!"�� ���6�". (�!/�!� !/(�+(�%4(�!%�)"��&��."%'��'�+(67�
,%���'�)!%).(�!��() %'/� !/(� � !��&�6."%'��)+�+�)'(�%)� 	�6%�� ��+.�

�� ,%"/�!/(���)&(()'(�".''(""�: �

� �� ��� ��� ��P�6�))� 0� &� 6(� �/%(&�O."!%'(� �&���+ �"��)+�
&� 6(�� ("%+()!0��()! ��� ��)1((!� ��!�-� �-�+(6%0�"()!�/%"�4("!�
,%"/("�!�� !/(� ��)&(()'(� !�� 4(� J ("%+(+� �K(� 47� [�)(� �&�!/(�
1 (�!("!� �&� '�)!(6J� � 7� '�6J�"("� ��)1�!�� �%+K�)� � %�
��J�)�"�6� �%K�)Z� �)+� !�� 4(� �J()(+� 47� �%"� �R'(���)'7� � %
T�� T�� �/�/��)+��++(+�!/�!�/(�,�"�,(����,� (��&�!/(�J �%"(,� !/7�
"(K%'("��&�!/(��."%'��'�+(67��)� J ("(K%)1� �)+�+(K(��J%)1��)+�
"J (�+%)1�!/(� ! �+%!%�)"��&�6."%'��)+� +�)'(�%)���.!/� �)+%��� �(�
'�6J�%6()!(+�!/(��'�+(67��)�!/(�%��.6%)�!%)1�+%"'.""%�)"��&�!/(�
�RJ(!"�%)�!/(�6�)%)10� �)+�"()!� /%"� 1 ((!%)1"� �)+�1��+�,%"/("�
�)�!/(��''�"%�)�

	/(�&����,%)1� &� (%1)�6."%'%�)"0� 6."%'���1%"!"� �)+� �)"!%!.Q
!%�)"��)�!/(�&%(�+��&�6."%'��)+� � %()!��� � !� �)+� '�))('!(+�,%!/�
!/(�,� -��&�!/(��'�+(67�/�+�"()!� !/(% �4("!�,%"/("H

	/(� &�6�."� �%��%)%"!� �(/.+%� �()./%)0� � ("%+()!� �&� !/(�
�)!()�!%�)��� �."%'���.)'%�0� '�4�(+�,%"/%)1�".''(""� &� �!/(�@=!/�
��)&(()'(� �&�!/(� �."%'��'�+(67��)+�/�J(+�!/�!�!/(� ! �+%!%�)���
�)+%�)�6."%'� ,�"�1%K()��)�%6J� !�)!�J� !� %)� !/(� J �1 �66("��&�
!/(��'�+(67��)+�,%"/(+� ����J �"J(%!7�%)�!/(� '�6%)1�7(� "�!��!/(�
�'�+(67�

A . > •

�� 	�8� O������� ��� 	�&%� ������� ������ ����8��� \����� ������

3

Good wishes had been received from the Institute of
Musicology, University of the Cologne, the Music section of the
Royal Tropical Institute of Amsterdam, the International Music
Institute, Berlin, the Institute of Ethnomusicology of the
University of California, Los Angeles, the Music Department of
the Colgate University, Hamilton, New York, the Music
Department of the University of Hawaii, Honolulu, the Society
for Asian Music, New York, the President of which Prof.
Willard Rhodes who had worked in the Academy, wrote:
“ Through the years, the Music Academy has pioneered in the
serious study and performance of Karnatak music- The Society
for Asian Music has benefitted richly from the work of the Music
Academy and express its thanks and appreciation to the Academy".
On behalf of The Pan Orient Arts Foundation, Mass., U.S.A.,
Mr. James Rubin wrote “ For almost half a century you have
nurtured the great musical traditions of India, while at the same
time providing a forum for new music and musicians. Your
achievements are such that we may all be proud, not only Indians
but the International world of music. ”

Sri T. Viswanathan and Sri T. Ranganathan, South Indian
musicians working in California, U. S., sent their best wishes.

Sri B. Subba Rao of Mysore, Experts Committee member of
the Academy, sent his best wishes.

The Karnataka Gana Kala Parish at. Bangalore sent its
greetings.

The Tamil Nadu State Saogita Nataka Sangham sent its
greetings to Vidvan Papanasam Sivan and best wishes for the
Conference.

Sait. M. L. Vasanthakumari sent her best wishes.

Sri T. S. Rajam, President of the Academy, then welcomed
the distinguished gathering at the inaugural session of the
Conference and paid a tribute to the President-Elect of the
Conference, Sri Papanasam Sivan.

Welcome Address
Dr. V. Raghivan, Secretary, then presented the welcome

Address to H. E. Sri K. K- Shah. Ip the course of hjs address
he said ;

PTS. M V] THB XLVth MADRAS MUSIC CONFHRBNCH

4

“ We are grateful to you for acceding to oqr request to
Inaugurate this our 45th Conference. We welcome you to the
Music Academy, Madras. We have always associated the Head
of th<e Styte with this our most important function of the year
which is also one of the outstanding annual cultural events in this
part of the country.

When the Academy began its work in 1928,' it was a pioneer
in this field of organising Conferences and taking steps for
promoting this art through its teaching in Colleges and
Universities and conducting research and bringing out publica­
tions on the science and art of music. These four decades and
more the Academy had played a dominant role in its field and we
are glad that there have been since several institutions including
the Central Sangeet Natak Academi. The Academy has worked
in collaboration with all of them and is maintaining its leading
position.

The Conference you are inaugurating today, Sir, is also the
occasion of a distinction which a Karnatic Musician looks
forward to as the highest point In his career. Between the
musicians and the Academy there has grown an intimate and
affectionate co-operation in all their work.

We may draw your attention, Sir, especially to the academic
work conducted by us through the members of Experts'
Committee and their deliberations and the Journal and the
publications. By the consensus of all musicians and musicologists,
the Conference of the Academy is the only one of its type in this
country and even sp is the Journal o f ther Music Academy which
has had an unbroken record of 42 volumes. On the side of music
education, we conduct a Teachers* College of Music recognised
by the Government of Tamil Nadu for training young musicians
to become qualified teachers in schools. In fact, our next
immediate expansion programme is to be on our academic side for
which we have planned a separate block of buildings.

Both in the Concerts and in the Conference we have a large
background of not only the Hindustani music but the comparative
Study of the music of other countries also. We have thus provided
a national and international basis for our work, emphasising
thereby the universal and uiifyiagcharacter of this great art .

THE JOURNAL OF THB MADRAS MUSIC ACADEMY [VOL. XUH

=

�"���"!.+()!��&��)+%�)�!/�.1/!0�7�.0� �% 0�,%��� (��%"(�!/�!�,(�
�!!�'/� !�� �. � 6."%'� ��/%1/� ��(� %)� (�%1%�)��)+�4(�%(K(�%)�!/(�
J/%��"�J/7� �&� � !� �"���)��� � �)+� "J% %!.�����$����� � ��!/�.1/�
6."%'��)+�!/(� �!/(�� !"� �)+� /.6�)%!%("� /�K(�!/%"�)�4�(�J� !�!��
J��7�%)�4 %)1%)1�!�1(!/(�J(�J�(��)+� J �6�!%)1�/.6�)� (��!%�)"0�
.)&� !.)�!(�7� /.6�)� J(K("%!7� +%"!� !"� !/(� K%"%�)0�'� .J!"�!/(�
/(� !��)+��(�+"�!�� �)%6�"%!%("��)+� +(!(%� �!%�)��&�K��.("��&��%&(��
8.!��"�!/(� (6(+7��%("��)�7�%)�!/(�1 (�!(� (��%"�!%�)� �&�!/(�J��'(�
�&�!/(�/%1/(�K��.("� &� � ,/%'/� 6�)� "!�)+"0��(!�."�/�J(�!/�!0�47�
�. �+(K�!(+� ,� -��)+�"(K%'(0�!/(�6(""�1(� �&��. �� !��)+�'.�!. (�
,%���6�-(�%!"� '�)! %4.!%�)� !��J(�'(��)+� /�JJ%)(""�%)�!/%"�'�.)! 7�
�)+��6�)1�!/(�)�!%�)"��&�!/(� ,� �+�

>(� (6�%)0

�% 0�7�. �& %()+"��&�!/(�
������ �������0� �������XZ

�(� !/()� (S.("!(+� ��� ��� � %�T��T�� �/�/� !�� %)�.1. �!(� !/(�
@=!/���)&(()'(��)+�!/(�'�))('!(+�"(%("� �&�J(&� 6�)'("�

�% ���� ��!� �P�)0� �(' (!� 70�1� ��)+(+�!/(�;�K()� �

�)�.1. ��� �++ (""

	/(� ;�K()� �!/()�+(�%K((+�/%"�%)�.1. ��� �++ (""���(�"�%+�H�

66�� %()+"0

��7� �� !/�)-� 7�.� &� � %)K%!%)1� 6(� !�� %)�.1. �!(� !/%"�
��)&(()'(�$

�"���/.64�(� "��+%(� ,/�� J��7(+� 4%"� �,)� �%!!�(� J� !� %)� �. �
� ((+�6� "! .11�(0����6�+(�%1/!(+�!���(�)� !/�!�%)�J. ".�)'(� �&� ��
 ("��.!%�)�J�""(+�47�!/(����#�)+%�� �."%'� ��)&(()'(� ,/%'/� ,�"�
%)'�.+(+� %)� !/(� "(""%�)� �&�!/(� �)+%�)���!%�)��� ��)1 (""�/(�+� %)�
��+ �"�%)� ����0� !/(� �."%'� �'�+(67�,/%'/� /�"�)�,� 1 �,)�!��4(�
��J ("!%1(�%)"!%!.!%�)�+(K�!(+�!��6."%'0�,�"�4�)�� 	/(��'�+(67�
/�"�)�!� �)�7��%K(+�!�� ,%!)(""�!/(�+�,)� �&� � ((+�6� 4.!� /�"� ��"��
6�+(���"%1)%&%'�)!�'�)! %4.!%�)� !��!/(� ()�%""�)'(��&��. �&%)(�� !"�
%)�!/(�J�"!Z�)+(J()+()'(�(��

��,�.�+�'/� �'!(%"(�!/(�J ("()!��"�!/(�(&&� ("'()'(��&��)+%�)�
6."%'0�+�)'(��)+�+ �6��� �� '�)1 �!.��!(� !/(� �."%'��'�+(67��)�
%!"� "��%+� �'/%(K(6()!"� �)+� %!"� !�J#'��""�"(K%'("�!��!/(� '�."(��&�
�%)�!%'�6."%'�%)�J� !%'.�� ��)+� 6."%'�%)� 1()(���� ��'�)&(()'(

� "�� �#��W� 	�8� ���!/� ������� ������ ����������

6 the journal of the madras music academy f Vol. xliii

like this brings together leading exponents of music, musico­
logists, lovers of music and the public. The proceedings are
bound to correlate theory with practice and encourage further
growth of music itself.

I note with great satisfaction that the Academy follows a
policy of promoting mutual knowledge and appreciation between
the two living systems of Indian music — the Northern and the
Southern. That these Conferences are attended by well known
musicians, composers and musicologists from different parts of
the country and from foreign countries is indicative of the
national and international reputation enjoyed by the Music
Academy. The management deserves our grateful thanks for
promoting national integration through Music — a force that
transcends all frontiers — and for steadfastly promoting our
age-old fine arts.

Our Vedas establish the divine nature of our Music. The
Lord Himself said—“ I dwell not in Vaikuntha, nor in the hearts
of Yogios, nor in the Sun; but where my Bhaktas sing, there be
I, Narada 1”

Naham vasaml valkunthe na yogihrdaye ravau
Mad-bhakta yatra gay anti tatra tisjhami Narada

What makes the Indian music immortal is that it is considered
the pathway to Brahman — the Absolute which is ANANDA
bliss. This highest goal — Nad a Brahman and Sabda Brahman—
of music represents the goal of life itself in terms of philosophy,
This is amply borne out by what Saint Tyagaraja soulfully
sang, out of his self-experience—

“ Oh mind ! Attain the bliss of Brahman by losing your­
self in Nada which is associated with varieties of Ragas, and
which fulfils all righteous desires. The Trinity, all the gods
and great sages have followed this path, Tyagaraja knows
this.*’

How could such a saint sing the praise of a ruler, lured by wealth
and honour? He refused to do so. A similar episode is recorded,
of Muthuswami Dikshitar, a stalwart of the Carnatic musical
Trinity, who prayed to Lakshmi for giving him not only perishable
wealth in his moments of distress but also the imperishable
wealth of eternal bligs.

Attracted by the fame of Mira Bai, Akbar disguised as a
sadhu and accompanied by Tansen — you know music festivals
are held every year in honour of Tyagaraja and Tansen—visited
Mira. After a long discussion between Tansen and Mira Bai on
the art of music at the humble request of Akbar, Mira entertained
him with songs composed in praise of her Girdhar. As she
sang, the Lord appeared before her. Mira fainted, while Akbar
enjoyed great ecstasy. At the end, Mira sang in the last line
" l a m a veritable sacrifice to the charms of my Girdhar ” (Mira
Girdhar khule ksma priti kama bar gundhe).

How beautifully the poet Rabindranath Tagore brings.*out
the yearnings of the suppliant devotee before the Master Musician
who is God himself —

“ I know Thou takest pleasure in my singing, I know that
only as a singer I come before Thy presence.

The light of Thy music illumines the world. The life-
breath of Thy music runs from sky to sky. The holy stream
of Thy music breaks through all stony obstacles and rushes
on. My heart longs to join in Thy song, but vainly struggles
for a voice. I would speak, but speech breaks not into song,
and I cry out baffled. Ah, Thou hast made my heart captive
in the endless meshes of Thy music, my Master.’*

Scientifically interpreted, sound, air medium and hearing
lead to an understanding of a harmony in the individual. If man
discovers this harmony in himself, he can seek it between himself
and the cosmos. We are slowly sliding, knowingly or unknowingly
into Advaita Vedanta because that is, in my opinion, what Music
leads to ultimately. Otherwise, why did our wise ancients devote
their entire energy, talent and experience to perfect and acquire
mastery over sangeet and fine arts ? Even those who do not
understand the language in which a particular song is sung, are
one with the emotions with which the song is charged.

I have no doubt some day the scientists and music scholars
will join hands each accepting the theory of Simple Harmonic
Motion and the eternal music going on as a result of the motion
of the electrons around their protons In the atoms of animate and
Inanimate objects—to proclaim a scientific truth that to be one

PTS. MV) XLVth MADRAS ihjftlC CONFERENCE 7

with the Cosmic Being, call It by whatever name you like, is the
grand object of music, the vibrations of which are as old as
Brahman but by our own efforts, we have to be in tune with it.
1 would appeal to the Music Academy which has a lot of research
work in music to its credit, to probe into these deep secrets and
storm the world by its conclusions.

It is clear beyond any shadow of doubt that music is the big
gateway to Bhakti and it permits all to enter it and get blissful
experiences for themselves. Carnatic music is our precious
heritage and it is passed on from sire to son, from Guru to
disciple, from artistes to the public, and from one generation to
another, thus ensuring for itself unir terrupted and unimpeded
growth. It fathers the light music of the film world also. I notice
one wonderful phenomenon in Carnatic music. Great composers
have given us songs in different languages—in some cases, the
same composer has given us songs in more than two or three
languages. Language discrimination, linguistic parochialism or
prejudices has nothing to do with Carnatic music. How thrilling
it is for a vocalist in Carnatic music to sing compositions in
Sanskrit, Telugu, Kannada and Hindi when his mother-tongue is
Tamil or for a composer whose mother-tongue is Telugu to
compose songs in other languages! Some weeks ago, I came
across a Tamilian gentleman who had settled down in Jaipur in
Rajasthan, is running a dance school, has mastered local dialects
and Mira bhajans and teaches dances of all the States to bis pupils!
It is a tribute to Tamil Nadu and her enlightened people. India
really looks to the South for the preservation and fostering of
our fine arts, in all their pure and classical styles.

Free India publicly honours our eminent and outstanding
artistes. At State level also, honours are conferred. This is as it
should be. The Music Academy here has established a long
tradition of honouring outstanding artistes. This well-deserved
recognition will surely act as an incentive for further growth of
Carnatic music. I am glad that this year a mature and experienced
composer and musician—Sri Papanasam Sivan—has been chosen
for this signal honour. I offer my warmest congratulations to him.
The proceedings of this Conference will richly profit by his lead
aiid guidance.

I have now great pleasure in declaring this Conference open."

i THE JOURNAL O f THE MADRAS MUSIC ACADEMY [VOL. XLfol

May Carnatic Music reach its zenith and demonstrate the
essential oneness of human beings.

�������� ”

����� 1 ����� THB XLVth MADRAS MUSIC CONFBRBNCB

Vote of thanks
Sri K. R. Sundaram Iyer, Member of the Board of Trustees

of the Music Academy, then expressed the thanks of the Academy
to the Governor of Tamil Nadu for kindly accepting their invita­
tion and inaugurating their 45th Conference.

Election of the President
Sangita Kalanidhi Mudicondan Venkatarama Iyer then

proposed that Vidwan Papanasam Sivan be elected President of
the 45th Conference. The proposal was seconded by Sangitakala-
nidhi Budalur Krishnamurti Sastri, Vidvan Nori Nagabhushanam
Pantulu and Justice K. S. Venkataraman. The attainments of
Sri Papanasam Sivan and the position he held as the leading
contemporory Tamil Composer were referred to by the speakers.

Presidential Address

Rising amidst cheers, Vidwan Papanasam Sivan, thanked
the Academy for electing him as President of the 45th Conference
and delivered his address.

Presidential Address

ai&tisurir nSl^surrssT umj<5rreib Slaidi Jiaiilftfrildr

789:1113�:;313 LQ$:1<� 6̂1117 d5(S6T7 I 6fD5.07�� oSlcgSUgi 6ID6ftU<5
£>3s06uir c5i|6ujr*C§6n I riShrsufraJD ^ny«3j^)6tjr/r<5(S6Tr, Q<KOTfroj«K
«95fTff)uJg>rf)#]«6Tr c5J61Jff<35(26rr I @(KJ0 <55i.l̂ u5l0«@li)
a=(S*fr̂ ff)<95C26n !

6T2s?fr ^ L .Q < srr6w ri_ gswjDaje&r gl6W3:rES)6jf:)«g£
6T65T&3T OTUUlq. QlU60S0iTLD FIT£)3jdJjJ :�:;��5�-= ft6060
i£)2jBT«<s6](d

£ 6W6fffl#6iD<9:iurriLM5 <j£lrflri>&j 676tn2asr rrrr<35 sjirerrib ct6OT(frj60
6T63T6Br 6T6Brjp 0 #l«rTLi^ id Quff)(2ajfrfr«2srr ersir
6Uiripn>fr6Tfl6b Lvj&aa (tpi^iufr^j.

2

�C

N�CI�I=	&8N�P3	�4� G"�5C+^cI	�	� �&	��=I�<5 &0� DN�J3��ONI&N�&�

& lkS)(J ILHU&y� �NI�O�O% 1��� ���& 0� �YI��75�OI�IC�4� ;��N�

u iu iu ir , £LpfRid)6b(&jii}. 'X&Brewii&iJ ifi)� 1F.dY � 3751FICO 3=3I85P �eresr �

I�%&	�JGI8�D�=ZP� � �� I==	NN5I4� 375=PIC� ��	 6&&�56�F�ODB� G�=&	���B5�3=.O& & �

I	�	 IC&	% �

N (" . N (� � %� � "1&&% 1J%�%5� N _(. && G I & � � "& . � P#%.

KO<='B��=D7Y&�G�U3I	=�%50� �N�P��N� 	 	 �� 3 7 5 N68	3�JN��� 64�

N5CI> I�%�%& P%5N I C � DN5.P& D1=�%C�P&)��D1; ctt� I N �&&�I4 � �d=FI&%ZI�BN%5I4�

���%S�IC� ��"7� ���P==. (" � lqJ � 3��4& �&&�&��PN&)%5� %=�I& �"% � N I . & G I & �

� �E3 I4IC0� . & 	 . . � � 6�3�PG��3)Z%R5%. . P0 %%50� N C # � E 3 N � I=5I.1F.P�

(b t ^5%. . P0 �4� . N &�"N N %� " , . P& . �P� N � � � 9 0 � G % � " � � � � ��(% (&��

�N&	�#&�Y+�5� ��� LD6Wfl� I�I<53	� ��5NI�&	I= D<=� � [£l61Dj])IEd5 (w&ouuSled�
.% %N� � ;P �I" �

�1F&&�d&	&80 O� �)%5�OIC� b�&�OD�FI &5IB��5� D�=D�3�3�&&�D�=I�&5I4� �&	�S��

31&�;J���� I	I< %��	 �5� b 6��D&� 6�U%)Z+�5� �N&	�#&&&&(N � � 0#9_61O61 0 ��

' 93�J6� 5G . � � 0 D155�^ (rrjS srru Q u jb �) 7 . � . Y % N . �um f}iu<S6ii ^ r r e n i i) �

� U 6>	�d1PW�� [[� � N C I % P � � � "P (�N � : � gtott,©� %�I,&�I�& D�G<=.�

���C�� 	I=&�I� � N C I 	 I � & D T C � I	I&�	�"&&	� ^ f & D L p ^ ^ .

bBF00)0 � N " � + �) P , %%5 � N �0 �O6� 8N�d_%	�4� UICD�4I8	P %dN& () �%&

' 5 536. G 2"	 N� D2P &5Da5B0PW0� b % � P� . G64� 6 �� .5 � Da5".� .1�U�	#� Q ^ ujqj

N �" 4 � CI		I> �� ��CI�� 3�J153�IC� I=I � &8 N�C&8N� �N�

N ") P� " . &&" � ���\	CI	 � I	I� � N " P . P" PN P�(4 � 8 &�P

Q u ^ ^ D � I	I<	� �dI=C &&G=H3BN5I$��O0� bI>� JD6U6Sf)�I=	

XBO�JG�D�=0� 6�	�O&	 %5� �3�E3	ICI v51lJ� �%	��& �"�� �_U<	&��<PO� �&	 �dB�

0 &	6, %S�.P0 P�

� d 68	<"&�	B5� DE�OCI		N&	� : � I	&&=	DJ � ��I<	375CDB5

'�P�4I�����O��U� �� � 3	& 1PCO� LD6STLD (UdoST^i=I=5+=� I�&	�%P� �PIC���

_	& �=3�J�%5� �F I 375�%5� �G& I� 	 3^5� . % %d60&) . . � %�/J �+"�PP��

b P P � 32 � P � otctt� 3 � J N N . & 	 � " 4 � � 1 ��P�P � � 0e � 2-6ir<§ni6m tT& & �

CY	I�		�#� 6T6BrfafriLlj£hu!rjil UfTI—60 Lj2sBTlU60r(26Br6Br-� 1��N&	� 	 	 �

4�O� 0� 6	 68	� � �D 5E�%O�IC�IC�IC �� I	IC	15OI	 ��I�& � LD&D JDfE&tf tfil&D JJ)^�0 O

� N . P(� !PPP� 4 �c t w ^ 6>	�# 6��	&� 61 � �D�%.�J 6� .PY 0 %40

	�8� �������� ��� 	��� ������� ������ ����8��� \����� ����

@uurrL_6b<s2sTru urri-Q 6U 6ir(SjD U60 (3<yfr^3kw<ss2siriqij)

^� |g) jU � urHJ*SsTriL)Lb gjffcjji urri_ �� rr<$ ^ sihdotmd Gl��� rfl ju (£ l0 ^ i)

(6B)CTr. cPjGUttr CSu!T06Tnr6b ufFL-ebas&rr m rr6ir fg frtu jb jD & Q & iu g i,�

6T65T 6UfTLpfBfr6TflCS6CGuj ^ 6 0 JD&DJD ^ 2 ^ 6 0 0 1 1) 6)5)0UDl5)u UfTlq.«i

G«L.@ Lb @63rU^6W($lLjLb 6T60r<K@ @6fl3tfD606BT £IB^)0UU6lDg>LJ

Q u 0 i i uiT«<sSliuu)fr<g5« « 0 ^ i< s5 l(5 c(D65r.

<^)6Bflu)fre5l6b L|00>^l(§5)CTr, <952souS)65r Li60 ^ jaD ^ tsS sir .*

(Srrtror 6E>6O0a5rr6i5r, Q ^ e d s i i^ o n ^ Q<srr(5)03jrr6Br, u jS l^ ^ r r& s t , �

60ff)]6l0LDllSl60 60fTL_6W60^^fT65r, (2fBrruS)63T L5l^.uSl60 61D6O0

£>rr6ir. @ �� jbjfy Jsr (^Lp60ib 6T6Br<foru u ir ® , u rr® 6reisrnji g fre m �

i£j.^g)� Br. u jinr ujrrif L̂p� oCiDfr � _ � stf) Q ^ tju ^ ire s r; u& isSl�

ajiBSSireir; Q (J 0 6 ?dld � fi>� T � iir. mrrear Q y jb jD $ � oQ sorr � (eU jp ii)

'-9J6V6V ^ { 0 (5 6 0 I

U m 60 6T6W 0 6 0 6T 6OT 6lffQ 60 6OT <3(2$, S & G & lf) 6T6BT06O

6r65T65rQ6O6or(S0 mrr&isr gL6l(Lpu> ^ i j& u j f r <$6U6Tn\

@60<$<*6W @60t$<£)iLi(2LD[r, 6td iei<&&) a=/T6ro !̂rCSLDfr Q ^ ifliu ir ^

6T60t3s3T U(Tl_60fT<^lffluj(65)«<951liJ ^60637' «9503s3flT<3uJ < * 0 SoOTT !

6T O ^@ 0 y j) ^lLlir«LJ0lhLDli), yif) ^<9®£l0ff, UT̂ fflLHTLDfr

(Lp^60fT63T (y)Lb^Lpff^^]<S6ffl6«r Ufri_oSl6BT C lD63T67DLD

^^IlLlfTLoCSeO @0IE06O6flT fEfT&jr. <̂ 1 0)6OUJ<f£l6b 90 (y)65M D

^ G«irC563nfli| ir^LjjLi) 6Si6U^iufBir^ujtuifl6ir a&Q&ifluSlaiflaDL-.

uSl60 “ g l 0 | 6T 63T6W Uff L_© ” 6T6JJT 6r6WT633fl Q6O6lfl(SuJ<ri5lu5l0<S5

flSlGjDOTT* lS),Q)(S fBIT6Sr 6T0IEI<^^ (^LD(^ff dg ĵluSlCTT <3lD65T61DiD6IDUJ

u s5 0 6 o ib Q urijC Speir. g le w y ^ (ip e iD ^ u

U 0<sllu U 0 d £ l C9I063T 2_lL'fT6lS)?60r ^ rf)lfE(3063r. <=9|6O067Dl_UJ

UfTL_(3l_ 6T6ST&9T <95rTfB0LO � £E ^ � ff>tU« «g56Ofr6O0j(SufT6b 60uS)«««j

Q « y iu 0 0 J . UJfT065DI—ILi <55 IT 63T 9.6530 “ @ 0 J 6T65T65T L/fTLi©” 6T65T

6r655T653fl Q eoerflC luji^C SesrC ^ ,^ rE 0< s (395rr<365rr%frggLjfj-Lb

6»6O0iurBfr0iuiuj6O(r«2sTr(2uj @ 6ort!D6Tr6ijLb 6T65T (LP06O @ 06orr<*

LD$£5Jil 60633r/RliSSl 6O0<^K3<Q)63r. 6TIB0U UfTL_60«26TTU LJfftfBJjJ

Q«fT6rr6ir iru)6v5)0fB(30(3^B), ^9juufrL-6C*2sir yrg £>W<35

u � LOLDii), Log ^<� <i>P� fr, y ig &iuiru)ir ^tT � m^hfl<x� ir

^LpQJSnrriLjCSLD 6TOfEI<^0 £Lp60 0 0 « « 6 T 1 IT65 60Lf)u(9^13jD6ST.

@ u (su r r �)u) 6T60T Qa=irr60 6roir60^gujfBiA3sn-u u t (� I� Usid� «5)l.

t>TS. I-IV] fHB XLVtil MADRAS MUSIC CONRBRBNCk i t

^9/u>uj€imir6iTi3serflesr ufrL_6b«3srru u f r © 6ijGg> er&srdigfU (Surfl6 iru

LD irdljpgi. ^ujLDQSjrrGiraserr (S u r i l i— etonbtff&j frrrgDurrL.6ff)L_u5)6b

uuj635r(gj Q eiu iL ju) U �� G<s/riq.u uujewfl& erfled rerrgryLb @ 6. ��

6UCTT06Trrr60 uoraf) Q«aFuj^l0 u u ^ i r « (* 6u « 0 0 i<s§)G<fl)6W'.

6r 6B rj5j @ ikj£& @ «D<SF^Q ^ir6ror6JDi_u U(r{r»rili£f 6T6ir&sr

S-lUirgdjltLJ ^ & JT 6 U 0 « 0 L D 6T6B1 ^OTTLJ.

QuffllU 5U65T 6T63TJT) (LpODJDu5l&) & 60 6Uirrrd56»g>«6Tr

« i .jd cS)0LbL|6SKS(rD6Qr.

6rrea) 6iS)^6n $ < s 0 ii)) �$ jT)uuir&> 6rofEJ<£@@$jbtgu) £ leo

0<5><956TT 2_ 6TOT©. (y)g>60fT6iJjy $� / $0� iSl^UHT^LDirUJ

Q<SfT6SOT0 6]S)L-l_£fr<S5 ^SyDlTUfT6ULD Q<35ir6ir6U 0 |li), £>fT69T

,^d5)iBg>i Q « i r 6OTTL_^| ^ u i r r r d) ����� � $ 0 Q asfrerreujjiu).

@rT6wrL_ir6U0 i L5l<rD6TO(T'95 0 ; b c©rejG<35rr6Trfr ny Q&fr&z&SI g f l - a f lu

U J j |. @ 0 0655 ifD«*6ir LDaDjDri^fTGO <S5� 12/ 6U 6r0rei<£s>d>

£06or ggrii) s-iuii rB̂ jaS)@Lb. @rererr6if)6b �#�� reir© (Lp(Lp0jjib
*rrn5rru65 erb m i^^u) rfjlaonjregii uij®SluS)0 «dSlt!D ^ |. j / r r i ^ e b

9S 5r<n5l!j'6wr(5l G ^ frsm L -iu rru ju (Sutngg&piLb ^ G re a iD f ru j ^ f o r

6U0LD 056060 gl^ffllLI S=frrf(r£ JjJI_63T ^ ^ L JU fr^ G sU LIFT©

dSIbsr jH)€ur rr.

<5<0)<95rr6OLb 6rt)fEJd?^Lb Q0jrrLj5)6Orruju G u friu a S lu L _ ^ j.

0 3 ��� � 6iod ;urr65UJSjd£),© 0 9 0 eron-^swiDrr^afflLlL-Sjj. FF<3r6u

(TrrffuU6WLb 6T63TU0J ID e m ^ B ^ ja S lllL -J5J. ^55(62)60 0 0 Li<K^l

0 «D€(D/B0 iffl5) i l i _ ^ ; . red) 6n)/EJ«3? ^ ^ a 51tfl) 0 f f ls ^ u jd) 0 0 u«a§)

ILjli) glODjD ^ 6 3 �14/ �)� 6T0 � 5�5� � / � 5��� (Lp63T <$fr6O0 d£]6O fB63DL_

(y)63Jt[DuSI©Sl0re^ 0 0 0 6 O & J i r a :ii) ^ j p G u i r j j j ^ jr f l0 fra§)®iS)Lli_^j,

3 > « « 0061JLD @60280, ^ l _ 0 l i) @ 60250, 9 0 6 U 0 < 9 5 0 li) QuiTfly

69)LDiqi^602s0.

red) ,^)35,TL.li)6?DUJU GufT 65T JT) «3oO 6r0^fTU63Tre/<356fr 6£0r6TT61J

«=9|55063J<Q?695UJ f£lsUTg)£l Q& lLldlttTJDSST. £><£<$ c^^l/fllLf/TaBSsiT*

Q s ir a r a r © sro re id ^sasS so , rerulic)-[]j<S(552so ^ ^ u e m s u ^ jD U L jp

^J«TL_l^)u5l60 « cfT)LSlc5«LiU@<^l€!D0Ji

@ 6BT@ad) @ 6̂ ^ ^ j i r i u s ^ a e i r (y>60d) U60

€§ 6i^ u jre i« 2s(r reLo^i ^|<rerruu5) 6)5)6ir«<95liL|«ir«rr0|. ^ r f i i u jgiT6b

,6� � � � � "5789:1� � � TUB MADRAS MUSIC ACADEMY [VOL. XLtll

D"�" � #"(��)PO%��� �.3 !�%S#GI	 � &8�#N%50� .&&�D� D�I
I��J 8�D<̀�0� B̀5�!�+�I������ I�I�	�&�N N �CD�D1�5!&�5NO�� b<"&	��� I&��NI�&	I)	�
D0F�=IC� 3�JNICN5& � e=5NI�&	I8	I�G���� IN3I=C50� �$I��1))%�� &8&	��!S��O0
&J&)dG� �&	��3=��'�=D���=H&&5D<=<"	 � &B5D<=�BB'B5� b�!�D<E(%�����I � I	 &&B51P�
N OC &8OG<��� /���5�505BDBC0�C � N 3 � & 	 � �%� � � dN�� �. � 5 C GDN�'&�NO��

N�		1JP��� B̀�+=�		� D<D�I��I�OD=�;�	� N �;		"&%i��P%5� �ININI�W���	� O	5W�� 3̀�&8�F
N+" �#.�i� D< ldsst CSld̂ jld� !&P� %%1W� I� I � 1�"%�N".(% � '=PCI& �
S&&5G�9� &U I%% UU5 ;̂� � 6(�.5� IJ)%Pb=� 9

�NI	�	g�4� D#NPU&& I�CD�31P�5� I	I&&	� H< ����'�C�((� � &8;% N;!��O�N�/
D��5�&��B � �� /����� � s^ gdjgdiu� �I��J�BBID K- : ����

I�I! � GD<=�4�� �8I=	� J$��

� ("%+()!%��� �++ (""H� �)1�%"/� �("%�)�

*���. � �R'(�(�'70� � ("%+()!� �&�!/(� �'�+(670� �(64("��&�
!/(��R('.!%K(0� ��)� � 7� �(' (!� %("0� 8 �!/("��)+� �%"!("� ,/�� � (�
�""(64�(+�/((�9

��+("% (�!�� "��!(�4 %(&�7�/�,� !/(� � !��&�6."%'�/�"�4(()�1.%+%)1�
�)+�+% ('!%)1�67� �%&(0�6."%'� ,/%'/� !/(� �� +� /�"�4(()� J�(�"(+�!��
4�(""� 6(� ,%!/�

��'�))�!� &� 1(!� !/(� (�+("� ,/��%)'.�'�!(+� %)� 6(� ��!�"!(�&� �
6."%'��)+�!/(� -)�,�(+1(� �&� ,/�!� ��1�� �)+� 	���� ,((0� ,/()� ��
,�"� �� �%"!�(""� ,�)+((H� 	 %K�)+ .6� T %"/)�� 8/�1�K�!/� 0�
T((V/K(�. � ��6�'/�)+ �� �7(0� ��)P�--.+%� �(K� �P�� �7(0�
��V/�7�K���6� �.44�%7(0����)1%�-.+%�T�))."�6%��7(��)+� �!/("�
,/�� '.!� �.!� �� J�!/�&� �6(�%)�67� �%&(?"�P�.)(7�

	/ �.1/� !/(� ()!/."%�"6� �&� & %()+"��� '�6(� &� ,� +�!��1%K(�
J(&� 6�)'("��&�6."%'�� �� � !/(�&% "!� !%6(� ��"�)1�%)�!/(�&("!%K����&�
	7�1��8 �/6�6�%)�	% .K�%7. .� �!� !/(� %)"!�)'(� �&��%��%)� �%+,�)�
;�K%)+�",�6%� �%���%0� ,%!/� ��J�� �()-�!� �6�%7(��)+�	�)P� (�
��%+7�)�!/�� �7(��"� �''�6J�)%6()!"�

��!/�.1/� ��/�+�4(()0��&!(� !/�!0� "%)1%)1� %)� "(K(���J��'("0�%!�
%"�!/(� "(K%'(�!��!/(� �� +� 47� "%)1%)1� "�)1"� �)�/%6�4�)� �&�67�
()P�76()!��&��%"�4(�.!%&.�� %6�1(� !/�!� /�+� J�""(""(+�67�6%)+��
	/(�'���� '�6(� !��6(� %)� !/(� 4�(""(+� ,� +"� �&���%)!���)%--�#�
K�'/�-� H�*�"%)1%)1� ����,(+� !/ �.1/� (K(7� "! ((!� 	/(�6�%)�
%)"J% �!%�)�&� � !/%"� ,�"� �((��-�)!/�� ��"� ��&�	 %K�)+ .6��)+

%X	��� � �W� 	��� ���!%�� ������� ������ ����8�8��8� �<

my becoming interested in the Bhajana which he conducted day
in and day out, which I joined when I was quite young. This
prompted me to compose songs describing the beauty of the Lord
according to my feelings and experience of the grace and
blessings of the Lord.

" Unnai tudikka arul ta ” , an embodiment in Raga and Tala
of the feelings of my melted heart, was my very first song. With
similar inner promptings, I started composing songs without
being concious of doing so. This is not any doing of mine but
the doing of the Lord who is hidden in our hearts and is inwardly
prompting us.

For the purpose of composing these songs I gave expression
in them to several trials and experiences of my own and brought
them out. Having composed them out of His grace, I have had
the pleasure of listening to them being sung by musicians out of
their own desire and this I think, is a great fortune that the
Almighty has blessed me with.

The Lord then led me to the Cinema. He made me see
several arts. He gave me wealth and also took it away and made
me suffer in penury. He made me suffer in illness and through all
this made me sing of Him again and again. He brought me
assistance from all sorts of quarters. He gave me position and
importance. Whatever fortune 1 enjoyed, is all His blessing.

I said 1 did not know what music was, nor what a music
performance was. I must add that 1 did not also know what was
Tamil. Lakshana, Lakshya, Sastra, nothing did 1 know and
my blooming into a composer is entirely His great compassion.

Time was when, not knowing what the greatness of the music
of the Trinity Sri Tyaga Brahmam, Sri Dikshitar and Sri Syama
Sastri, as a young man, I had got out in the midst of a perfor­
mance of Konerirajapuram Vaidyanatha Iyer exclamating “ what
is this music? Then time came when I attained maturity enough
to understand the greatness of the music of the Trinity. Drinking
more and more of the necter of their music, I learned the
superiority of their music. Like magnet drawing the needle, the
music of Sri Vaidyanatha Iyer drew me. The same Sri Vaidya­
natha Iyer from whose concert I got out with ths exclamation
“ what is this music? ” , I am to this day adoring as my first Guru.

A_� fH fi JOURNAL dF THB MADRAS MlJSlb ACADEMY [VOL. iL l i l

Pts. i-iv] THB XLVth MADRAS MUS(C CONFERENCE 15

To this day I worship as the primary Gurus of music, the same
Trinity of Tyaga Brahmam, Dikshitar and Syama Sastri whose
songs I could not first understand. Even now, I personally prefer
to sing their songs rather than my own. I consider myself as one
of the several travellers walking on the royal road which these
three great composers laid. To those who showed their approba­
tion of the small service that T had done and raised me to posi­
tions, I convey my affection.

By virtue of my age, I would like to say a few words. In all
branches of knowledge, and particularly in music, there are some
things which are inimical. The first thing is the pride that one
has known a great deal and the feeling of self-satisfaction, The
second is to find fault with others. Music will automatically
improve if these two defects are eschewed.

Today music has spread all over the country. Except for a
few stray cases of failure, it may be said generally that numberless
people sing with good voice and in a noteworthy manner.

Today music has become a profession and a means for
livelihood. It can no longer be considered as being solely for
divine service. Consequently Guru-bbakti has gone down.
Devotion to God and to Guru forms the manure of our music.
I think, a proper teacher, a proper pupil and the required
patience, - these, alas, have become rare!

Institutions like our Academy here are trying in some
measure to remedy the situation. They are teaching here both
music and dance with proper teachers and students. Also through
several researches and studies, the Academy has brought out
many important facts of music and has publ shed rare works of
music. Through competitions and awards, the Academy has
helped the growth of music. From young musicians to first rate
Vidwans and with provision for instruments like Veena and Flute
and the art of dance, besides vocal music, through its concerts,
the Academy has f ̂ stered this great art. The Academy's services
are immeasurable. May God bless the Academy to grow further in
an excellent way. May the Academy's management find success
in their efforts. Once again I express my affection and gratitude
to one and all.

After the inaugural address there was a Nagaswaram recital
by Shaik Chinna Moulaoa accompanied by Valaiapatti Subrab-
njanian on Tavil,

��)&(()'(� ��.K()%

�)� '�))('!%�)� ,%!/� !/(� @=!/� ��)&(()'(0� !/(� �'�+(67�
4 �.1/!� �.!� �� ��.K()% � �)+� J �1 �66(�4��-� ,/%'/� '� %(+0�%)�
�++%!%�)� !��!/(��))�!�!(+�J �1 �66("� �&� ���� !/(�J(&� 6�)'("��&�
!/(�"(�"�)� �)+� J/�!�1 �J/"� �&� !/(� � ("%+()!� �&�!/(� ��)&(()'(0�
!/(��J()(��)+�!/(� � ("%+()!� �&�!/(� ��+�"��)+��&�!/(�6."%'%�)"�!��
4(�/�)�. (+��!�!/(� ��+�"�,%!/� �(!%&%'�!(��&�6(%!��)+�!/(�J ("()!0�
�)+� J�"!� � ("%+()!� �&� !/(� �'�+(670� ��+(!�%�(+� +("' %J!%�)��&�
!/(��."%'� �'�+(67� �)+�%!"� ,� -� �)+�� !%'�("� �)� ���/%+�64� �6�
�)+�%!"� �."%'��� �6J� !�)'(?�47� � �&�� ��� ��64�6�� !/70�[��."%'�
�)+� �(K�!%�)?� 47� T�� �4�)+ �"(-/� �)0� [���J�)�"�6� ��K�)�?�47�
��6"�� 3��� ��1/�K�)50� X� �(()�� �.44�))��?�47� �%+,�)� �/())�#�
-("�K%�/0�*� �."%'�	/()� �)+� � �,Z�%)� 	�6%��47� ��)1%!�� T���)%+/%�
�.+%'�)+�)� �()-�!� �6�� �7(0� [��)�J��7%)1��)� !/(� � %+�)1�6�Z�
%)�	�6%��47� �%+,�)� 	%))%7�6� �()-��� �6���7(�

�1()+�� �&� !/(� ��)&(()'(

	/(� &����,%)1� ,�"� !/(� �1()+�� �&� !/(� �RJ(!"Z� ��66%!!((�
6((!%)1"��&�!/(�@=!/� ��)&(()'(�

�� �J('%��� �(6�)"! �!%�)"H

3�5� � ("%+()!� � %���J�)�"�6� �%�K�)
3�5� ��)1%!��T���)%+/%��.+%'�)+�)�����()-�!� �6���7(#�

��1�0�	�)�0� �����K%0� �% �K��

��� �)"! .6()!��� �(6�)"! �!%�)"H
3�5� ��)1%!�� T���)%+/%� 8.+��. � T %"/)�6. !/%� ��"! %A�

;�!.� ��+7�6
3�5� �(K�-�!.%� �� �7�)�� �7()1� �# ��/�,-�� T���� �)+�

	���� �)� �(()�
3<5� 	 %K�)+ .6� T��7�)�- %"/)��8/�1�K�!� �# ��(()�
3@5� T�� ��� �� �7�)�",�6%�#� �(()�
3=5� �7"� (� �. �%",�6%��7(�1� �# � �(()�
3I 5� ������ ��+6� ��0� �7+(�4�+�# �8�)". %
3�5� 	�� T�� �� �7�)�� �7(0��6�-.��6#�! �+%j� %."�# ��%��%)

���� ���."! �!(+� 	��-"H
3�5� ��� �.4 �/6�)7�� � �.!%0� �7"� (�# � ��6�1�)�
3�5� � �&�� ��� ��64�6. !47�# ��."%'��� � �"�+7

�I� 	��� O������� ��� 	�8� ������� ������ ����8��� \� � � �� �����

(3) K. K. Varma, Calcutta - The Murcchana System
(4) Vasanta Raghavendar-Some Dasavatara Compositions

IV Raga:
(1) N. Chennakesavaiya, Bangalore - Dhanyasi Raga
(2) Nori Nagabhushanam Pantulu, Hyderabad - Mitra

Ragas
(3) Dr. P. C. Sitaraman, Madurai - 72 Melas and 1758

Janya Ragas In Mazhavarayanendal Subbarama Iyer’s
Note Book

(4) S. Mukund, Bangalore - 72 Melakarta Scheme
V Laya:

(1) T. V. Gopalakrishnan, New Pallavi in theMarga Tala
Chacchatputa

(2) L. S. Rajagopalan & Party, Kerala - Suddha Maddala
(3) K. C. Tyagarajan - Tiruppugazh in five Nadais

VI Papers:
(1) Swami Prajnanananda, Calcutta - The Changing Phase

of muic.
(2) V. V. Narasimhacarya, Kakinada - Raga Tala Malika

of Ramaswami Dikshitar
(3) Dr. Mrs. E. te Nijenhuis, Netherlands- Continuity in

Indian Raga Tradition
VII Rare Compositions:

(1) Madurai Subrahmanya Iyer - Some Rare Kritis of
Tyagaraja

(2) Marutthuvakkudi Rajagopala Iyer - Original Varna-
metlus of some Tyagaraja Kritis

(3) Dr. P. C. Sitaraman - Varnas, Ragamalika, Chitta-
svaras and some Tamil Songs in the Note Book of
Mazhavarayanendal Subbarama Iyer

(4) Gomati Viswanathan, Delhi University - Familiar
kritis in unfamiliar Ragas and Unfamiliar kritis in
familiar Ragas

(5) Tinnlyam Venkatarama Iyer - 3 old Tamil Songs on
Meenakshi

(6) Dr. S. Ramakrishnan - Pre-Trinity Compositions from
Sampradaya Pradarsiqi

PTS. I-IV] THH XLVth MADRAS MUSIC CONFERENCE 17

3

18 THE JOURNAL OF THB MADRAS MUSrC ACADEMY [VOL XLI1I

(7) B. V. K. Sastry, Bangalore - Songs from Sanglta
Gangadbara of Nanjaraja

(8) Rajalakshmi Padmanabhan - Nilakanthadasar’s com­
positions

VIII New Compositions:
(1) Papanasam Sivan's Compositions - NeelaRamamurti,

Papanasam Rukmini
(2) Dr. E. S. Sankaranarayana Iyer’s Compositions -

Saraswati Sankaran
(3) G. N. B.*s Compositions - S. Kalyanaraman,

V. Ramachandran
(4) Palani Subrahmanya Bhagavatar’s Compositions -

Kalpakam Subrahmanyam
(5) M. Anantanarayanan’s Compositions - Vidya Sankar

and Party
(6) Mannargudi Sambasiva Bhagavatar - His own

Compositions
(7) K. C. Tyagarajan - His own Devi Mahatmya

Keertanas
(8) Kalpagam Varadarajan - Her own Compositions

IX Release of New Song-Books :
(1) Dr. L. Muthia Bhagavatar’s Compositions - Vol. Ill

(Tamil Nadu S N. Sangam— H. M. Vaidyalingam)
(2) ‘Sangita Pushpanjali’ of N. S. Ramachandran, Delhi

University .(Lalita Nagarajan and Akbila Krishnan
will present select songs)

X Hindustani:
(1) Yunus Husain Khan - Gayaki in Hindustani Music
(2) Seethalakshmi Venkatesan - Swati Tirunal's Hindus­

tani Bhajans
(3) Lakshmi Biligiri, Poona - Hindustani Music on

Karnatic Veena
XI Dr. V. Raghavan Shastyabdapurti Endowment Lecture:

Pt. Ravi Sankar - Sitar and the Technique of its Playing
XII Any other subject to be taken up with the President's

approval

19

	��� ����	� ���
20th December 1971.

	/(� �RJ(!"Z� ��66%!!((� �&� !/(� �."%'� �'�+(670���+ �"0�
4(1�)�%!"�6((!%)1"�%)�'�))('!%�)�,%!/�@=!/���)&(()'(��!� LXCC���6��
�)�!/(� �C!/� �('(64(� ���� � ,%!/� �%+,�)� ��J�)�"�6��%K�)�%)�!/(�
�/�% �

	/(� J �'((+%)1"� �J()(+� ,%!/� !/(� +(K�!%�)��� 6."%'�
'�6J %"%)1�Ganesa Pancaratna� �)+� Meenakshi Pancaratna� �&�
��)-� �'/� 7�� J ("()!(+� 47� �%+,�)� ��+. �%� �()-+!("�)0�
�''�6J�)%(+�47��%+,�)� �� �7�)������ �)��%��%)�

	/(� � ("%+()!��&�!/(� ��)&(()'(0� � %���J�)�"�6� �%K�)0�!/()�
,(�'�6(+� !/(� 6(64("� �&� !/(� �RJ(!"Z� ��66%!!((� �)+� �!/(�
6."%'%�)"��)+�"'/��� "0� (&((+� !�� !/(� K��.�4�(� 6((!%)1"� �&�!/(�
�RJ(!"Z� ��66%!!((� %)� !/(� 6�)%)1"� �)+� �JJ(��(+� !�� ����!/(�
6(64("�!�� '�#�J(�!(� �)+�6�-(�!/(� ��)&(()'(� ��".''(""�

� �� ��� ��1/�K�)0� �(' (!� 70�6()!%�)%)1� !/(� K� %�."�&(�!. ("�
%)'�.+(+�%)�!/(� �1()+�0� 6�+(� "J('%���6()!%�)� �&�!/(�&�'!�!/�!�%)�
K%(,��&� !/(� � ("%+()!� �&� !/(� '�)&(()'(� 4(%)1� ��+%"!%)1.%"/(+�
'�)!(6J� � 7� '�6J�"(0� �� �� 1(�).64(� �&�)(,� �)+� � (�
'�6J�"%!%�)"� /�K(� 4(()� %)'�.+(+� &� � J ("()!�!%�)� +. %)1�!/(�
J �'((+%)1"��&�!/(� �RJ(!"Z���66%!!((�� �(� !/()�6()!%�)(+�!/�!�
����)%� �.4 �/6�)7�� 8/�1�K�!� �,/��,�"���,(���-)�,)�J(&� 6(�
�&�!/(� harikatha� �)+� J�""(+� �,�7� �4�.!� <C�7(� "� �1�0� /�+��(&!�
"�6(� 	(�.1.� �)+� 	�6%�� '�6J�"%!%�)"� �)+�!/�!� �6!��T��J�-�6�
�.4 �/6�)%�60�!/(�8/�1�K�!� Z"�4 �!/(?"�1 �)+#+�.1/!(�,�.�+�
J ("()!�"�6(� �&�!/("(�'�6J�"%!%�)"#

����)%� �.4 �/6�)7�� 8/�1�K�!� ?"� ��6J�"%!%�)"
�''�6J�)%(+� 47� �%+K�)"� T��T�� �+%-("�K��.� �)�K%��%)��)+�

���1/�!���6�)�!/�)��)�!/(�6 %+�)1�60� �6!��T��J�-�6��.4 �/Q
6�)%�6�J ("()!(+�!/(�&����,%)1� '�6J�"%!%�)"� �&�����)%��.4 �/#�
6�)%�� 8/�1�K�!� H� Varnam-Nee Padamt gati-Sankarabharanam;�
Sami napai daya-Todi�#�Adi; Brihadeesvara-SimhendramadhyamamG�
Adi; Palimpavamma-Sankarabharanam-Rupakam2�Salanammidira#�
Mohanam-Adi; Sri Subrahmanya�#�Saveri�#�Adi�#��)+� Dheem dheem�
Tillana- Vasanta-Adi.� 	/(�� ("%+()!� �&�!/(� ��)&(()'(�� %��%K�)�
�)+���)1%!�� T���)%+/%� �.+%'�)+�)��()-�!� �6���7(0� ,/��/�+�
4�!/� -)�,)� ,(��� ����)%� �.4 �/6�)7��8/�1�K�!� � �)+� /�+� /(� +�
/%"��� %-�!/�"0� (&((+�!��!/(��!!�%)6()!"� �&�!/(� ��!(�8/�1�K�!�

�%"���#��W� 	��� ���!/� ������� ������ ����8�8��8

and complimented Mrs. Subrahmanyam on her renderings. The
President suggested that the descendants might bring out in
notation the available compositions of the late composer.

President’s Compositions
Some of the early compositions of Papanasam Sivan were

then presented by his daughter Smt. Neela Ramamurthi and
brother’s grand-daughter Radha, accompanied by Vidvans Sri
Narayana Rao on violin and V. Gopalakrishnan on mridangam.
The following pieces were rendered:

�%����"&&H������H������ ���M���������H�����+��� ; ����+���	��+�
/����&H�����$�M� ��	�H#������+��� ; ����������$���� - *��$����M
#��������� &������H������������� ; C����� ��������� ����� �� -
�������+����� ; ��$������������� - ����M� ����� ��� ��&� !�$� -
������ - +������� - ������������ Complimenting Smt- Neela
Ramamurthi and Kumari Radha, Sangita Kalanidhi Mudicondan
Venkatarama Iyer paid a tribute to Papanasam Sivan as a
����&�������

20 THB JOURNAL OF THB MADRAS MUSIC ACADEMY [VOL. XLItl

THE SECOND DAY
L1��� �&�&�	&�� 1231

At to-day’s sittings of the Experts’ Committee of the 45th
Conference of the Music Academy, Madras, with Sangita Kala­
nidhi Mudicondan Venkatarama Iyer in the Chair owing to
unavoidable absence of the President Sri Papanasam Sivan, there
was first a recital of �&+���� and ����+&���+�� by Dharmapuram
V. Swaminathan accompanied by Sri T. Pakklrisami on the violin
and Sri S. Yuvaraja on the mridangam. Sangita Kalanidhi
Mudicondan Venkatarama Iyer complimented Sri Swaminathan
on bis gifted voice and rendering on �&+���� and ����+&���+�� .

Sangita Gangadhara
Dr. V. Raghavan then introduced Sri B. V. K. Sastry,

Bangalore, and his talk on the �������� /����$���� , a composition
modelled on the /���� /�+��$�� �5 Jayadeva by the well-known
political figure in Mysore history, Kalale Nanjaraja- Sri
B. V. K. Sastry gave an account of the political career and
achievements of Nanjaraja and the patronage extended by him
to Sanskrit and Kannada scholars and musicians. He also
referred to a number of works, about 14 of them in Sanskrit,

Kannada and Telugu and related mostly to Saivism, known to
have been Nanjaraja’s contribution. The Sangita Gangadhara,
modelled on Gita Govinda, was dedicated to Srikantheswara
in the Temple of Nanjangud. Sri Sastry referred Dr. Raghavan’s
article in the Hindu several years back on the Sangita Gangadhara
and other works after the model of the Gita Govinda and then
described the theme and the songs in Nanjaraja’s compositions.
Srimatis B. V. Seeta and G. R. Jaya accompanied by Anoor
Sri Ramakrishna on the violin and Sri K. Venkataram on
mridangam then presented ihree ashtttpadis from Sangita
Gangadhara, as also some of the introductory and concluding
verses of this composition. To a question from Dr. Raghavan,
Sri Sastry who belonged to Nanjangud, replied that there was
no tradition or evidence available in Nanjangud temple for this
composition having been ever sung as part of the Temple's
services at Nanjangud. Dr. Raghavan then thanked the partici­
pants for their interesting programme and hoped that the speaker
and the Karnataka Ganakala Parishad would bring out a critical
edition of the work soon.

Pre-Trinity Composers
Dr. Raghavan then requested Dr. S. Ramakrishnan, member

of the Experts’ Committee of the Academy and a specialist in
Sangita Sampradaya Pradarsini to give his talk and demonstration
of Pre-Trinity composers and compositions as given by Subba-
rama Dikshitar in his music thesaurus.

Dr- S. Ramakrishnan in an informative paper dealt with the
following composers : Margadarsi Seshayyangar, Ghanam Siniah
and Srinivasulu, both of Madurai, Giriraja Kavi of Tiruvarur,
Merattur Veerabhadriah and Venkatarama Sastri, Matrubhutiah
of Tiruchi, Govindasamiab, Koovanasamiah and Sarangapani, all
the three of Karvetinagaram, Adippiah, author of the immortal
Viriboni, Sonti Venkatasubbiab, father of Tyagaraja’s Guru,
Ramaswami Dikshitar, father of Muthuswami Dikshitar, Paidala
Gurumurthi Sastri, Pallavi Gopaliah and Kuppuswamiah.
Assisted by his two daughters S. R. Mangalam (Veena) and
S. R. Kesavi (vocal), Dr. Ramakrishnan then presented the
following pieces:

Inka daya rada : Kalyani (Srinivasulu); Kannatalli: : Ananda-
bhairavi (Merattur Venkatarama Sastri); Maya Ni Vanchang-

PTS. l-iv] THE XLVth MADRAS MUSIC CONFERENCE 1 \

Pis. H v] THB XLVth MADRAS MUSIC CONFBRENCB 23

During bis examination of several new compositions, he found
to his regret that some of the new compositions were deficient in
respect of prosodial requirements. Compositions were both in
metrical patterns ��$�� and prose (��$��), the latter having been
on the increase since the last five hundred years. Tyagaraja had
composed in both patterns. Even in /�$�� there were rhythmic
pauses and alliterations which have to be observed. The second-
letter #���� known as)������ had been in use from the time of
�&+����� There were specific number of �+����� to a Tala and
in the �+����� the alliterations known as)��� or !���� had to be
observed. There weie also the long 'and short syllables which
had to accord ; the question of #�$����&$� and �����H�����
which had to accommodate the #���� ;)������ in respect of
vowels and conjunct consonants and also alliterations called
�������� consisting of repetition of one or two syllables several
times in the course of the �������� There should also be an
equitable distribution of words in the sections of �+����� and the
singer should not stop at any place out of a wrong notion of
correct splitting of words. Soatches from several ������ of
Tyagaraja, Dikshitar and other composers illustrating the above
points were sung by Kumari Usha.

Incidentally the speaker mentioned several other critical
points regarding some of the ������ and ����� as now sung. He
mentioned that 6�������" � ’ was not used in ����� In Tyagaraja’s
time, and that it became current only after the time of the 0�+����
and that pieces like �������& of Tyagaraja should be correctly
renered. �����&� ��$����� in (������ which was defective in
respect of prosodial features carried TyagarajaH!�$�� but it was
really a composition of one Girisa Iyer. There were eight ������
of Tyagaraja like ���������+��� in which each ������� was in a
different ������ The ���������� in ����$�	�����+� etc. passing
as Syama Sastri*s was by Cbinni Krishna and #����&�� in �&$���H
����� was not by Syama Sastri but by C. S. Krisbnaswami Iyer.

Dr. Raghavan thanked Prof. Sambamurthy for his instructive
lecture.

THE FOURTH DAY
L8�$� �&�&�	&�� 1231

When the Experts’ Committee of the 45th Conference of
Music Academy met this morning with the President Sri Papa-

nasam Sivan in the Chair, there was first a recital of Divya-
prabandham by Vidwan Madurai Venkatesan and Sri D. G.
Badrinarayanan accompanied by Vidvans M. Narayanaswami
Iyer (violin) and S. Yijayasarathy (mridangam).

Tiruppugazh

Sri K. C Tyagarajan then gave a demonstration of Arunagiri-
nathar’s Tiruppugazh. Sri Tyagarajan said that the Tiruppugazh
songs of which over thousand were available now showed a
marvelous variety of rhythmic settings and gave great scope for
research in this line. He had worked for sometime on these
rhythmic settings and was able to present before them examples
of Tiruppugazh set in the five main Nadais and also some others
in mixed settings of more than one Nadai in the different feet.
The guidance was provided by the Vannam and Chandam of the
Tiruppugazh itself. Sri Tyagarajan then sang nine Tiruppugazhs:
Tisra - Palani - Hamsadhvani; Caturasra - Tiruvarur - Mohanam ;
Khanda - Palani - Vasanta; Misra - Swamimalai - Hindolam;
Sankarabharanam -Kanchi - Athana; and then Khanda+ Caturasra
+ Tisra - Chakravakam; two Khanda + one Caturasra - Tiru-
chendur - Useni; two Tisras and one Caturasra - Tiruchi -
SuddhasOveri and the last one in all five Nadais - Vayaloor. He
was assisted by Yidvans K. R Ganapathi (flute), Chittoor
Gopalakrishnan (violin), Ramanathapuram M. N. Kandaswami
(mridangam) and K. M. Yaidyanathan (Ghatam). The President
thanked Sri Tyagarajan for his contribution.

Veena Demonstration

Yidvan Devakottai Narayana Iyengar assisted by his daughter
Smt. Y. Yedavalli then gave a demonstration on the Yeena,
particularly of playing in Chowka Kala. He referred to some of
the masters of the instrument like his own teacher, Karaikudi
Sambasiva Iyer, as also his brother, and Dhanammal who had
always accompanied with their voice their veena playing. That
he said was the ideal. Accompanied by Madurai N. Krishna
Iyengar on the mridangam, Sri Narayana Iyengar then rendered
Mayamalamgaula (Merusamana), Bilahari (Kanukontini), Dhanyasi
(Namorala) by Tiruvottriyur Tyagier with the Chittasvaram of
Sri Karaikudi Sambasiva Iyer, Darbari Kanada (Ramanama sudha-
rasa) of Purandarada8a and Tiruppugizh (Olamitta surumbu).

24 THB JOURNAL OF THB MADRAS MUSIC ACADBMY [VoL. XLII1

Hindi. Mrs. Seethalakshmi Vcnkatesan, he said, had worked on
the Hindi Bhajans of Svati Tiruna) and had offered to render
some of them. Vidvan Tanjore Sankaran spoke briefly about
the Hindustani ����� used in these ��� ���� Accompanied by
Kanyakumari on the violin and Ram Dev on the mridangam,
Smt. Seethalakshmi Venkatesan then gave an enjoyable recital of
six Hindi ��� ��� of Svati Tirunal: ��+���� ��&����5����� (������),
0�%�� !���� ����H Khayal (!�������), ����� ���� (Madhuvanti),
�����������,����+���-��������	��&Q Bhup) and 0�����������& (#���).
The President Sri Sivan thanked Mrs. Venkatesan for her recital.

Hindustani Music on Karnatic Veena

Dr. Raghavan then introduced Smt. Lakshmi Biligiri who
had practised for several years the playing of Hindustani music
on the Karnatic Veena. Accompanied by Abdul Mirajker on
Tabla, Smt. Lakshmi Biligiri then played !������ ��$� in all the
three tempos and then the raga ���� and a light composition
in the same. Sri Balakrishna Misra, Director cf Vadyalaya,
Madras, referred to his own work of experimenting different
innovations on instruments and complimented Smt. Biligiri for
her enterprise and ��$����� He suggested that for playing
Hindustani music, certain modifications could be made in the
Karnatic Veena in respect of frets, tuning and the broadening of
the board to enable greater facilities for pulling the strings.
Smt. Lakshmi replied to the points raised by Sri Misra and
emphasised that her experiment was governed strictly by the
structure of Veena as it obtained in Karnatic music. Compli­
menting the peiformer, Dr. Raghavan said the suggestion that
the Veena should be suitably remodelled would take away all the
purpose of Smt. Lakshmi’s work and that contrary to the mis­
givings he had originally, he found that she had achieved
remarkable success in bringing out on the Karnatic Veena the
nuances and beauties of the Hindustani music in the +����	�� and
���� .

On behalf of the Experts' Committee, Devakottai Narayana
Iyengar, a senior Veena Vidwan, congratulated the artist on her
bold effort and sustained ��$����� and thanked her for her
enjoyable recital. Several members of the audience and vidvans
also examined the instrument and discussed with her.

26 THE JOURNAL OF THB MADRAS MUSIC ACADEMY [VOL. XLIIt

THE SIXTH DAY
25th December 1971

The Experts' Committee meeting of the 45th Conference
began today with the recital of the Tiruppugazh associated with
the six main abodes (Aru padai veedu) of Lord Kumara by Sri
K. C. Tyagarajan, accompanied by Sri V. R. Lakshminarayanan
(Violin) and Sri T. H. Ourumurthi (Mridangam).

Bansuri

Dr. Raghavan then introduced Sri M. N. Padma Rao, L. LB.,
Joint Secretary, Andhra Pradesh Sangita Natak Akademi,
Hyderabad, who had specialised in the long North Indian flute
and requested him to give his talk and recital on the instrument.
Sri Padma Rao first read a paper on the history of the flute in
Indian music from the Vedic times and as evidenced in literature
and painting. He dealt with the suitability and the general
structure of the instrument, its characteristics and limitations. In
the hands of an expert player, the flute, he said, could go up to
three and three and a half octaves and its Gamakas and meendst
khatkas and murkhis could show greater charm and effect than
even the human voice. He paid a tribute to the famous flutists
of the North and South of the past and present and appealed that
the instrument be given greater encouragement. He then dis­
played three flutes of bigger, medium and smaller sizes prepared
by him, and explained the method of selecting the bamboo and
the process of conditioning it, removing its water and moisture and
drying and slowiy heating it and the arrangement of the holes and
the testing of the instrument. Then, accompanied by Abdul
Mirajker on the Tabla, Sri Padma Rao gave a pleasing recital of
ragas Iman, Dharbari and Desh, Dr. Raghavan thanked him and
the Sangita Nataka Academy of Andhra Pradesh for his partici­
pation in the Conference.

He then requested Sangita Kalanidhi Mudicondan Venkata-
rama Iyer to give his exposition of Ragam, Tanam and Pallavi.

Mudicondan’s Demonstration
Then accompanied by Smt. T. Rukmini on the Violin and

Umayalpuram Sivaraman on the Mridangam and assisted by

^TS. M V] THE XLVth MADRAS MUSIC CONFERENCE l l

������� and ������+��������H�!�$�����+����H��$�H This was
followed by a recital of Sri Sivan’s Rama Charita ragamalika
composition in twenty-four ragas rendered by his daughters and
grand-daughters accompanied by Sri P. P. Ramakrishnan
(Violin) and Sri S. Ravindran (Mridangam).

On behalf of the Experts* Committee members, Sargita
Kalanidhi Budalur Krishnamurthi Sastrigal paid a tribute to Sri
Sivan as a composer and thanked him and the accompanists for
the concert.

PTS. i- iv] THE XLvth MADRAS MUSIC CONFERfeNCfi L2

THE EIGHTH DAY
23��� �&�&�	&�� 1231

When the Experts’ Committee of the 45th Conference of the
Music Academy began its sitting this moinirig with Sri Papanasam
Sivan in the Chair, Vidvan B. Krishnamurthi accompanied by
Vidvans Tiruparkadal Veeraraghavan (Violin) and Guruvayur
Dorai (Mridangam) rendered the following ��+������������ of
Tyagaraja: ���� ����+��� (�������); ������������$����,���+&��-M
/������� (�������	������); ��� �� ����� (C�&��); ���� ����� ���
���� (������); *���$����� ,)����� �������); ��+�� $������
,#������+�����) ; #������������������+��� (����) ; ������ ���$�&
��������& ("�$����������).

Dr. Raghavan mentioned that the Tamilnadu Sangita Nataka
Sangam acquired some years back the note-books of the C�����S
��������������������� of Tyagaraja containing a very large num­
ber of Tyagaraja’s compositions. These were examined by Sangita
Kalanidhi Mudicondan Venkatarama Iyer, Prof. P. Sambamurthi
and Dr. V. Raghavan and selections were made for publication
and Vidvan B. Krishnamurthi was entrusted with the preparation
of the press-copy of the selected songs. What B. Krishnamurthi
rendered that morning were from the Divyanama kritis in
Umayalpuram manuscripts. Dr. Raghavan appealed to the State
Sangita Nataka Sangam to bring out early the editions of these
gelected compositions of Tyagaraja from the Umayalpuram
manuscripts.

M. Ananthanarayanans Compositions
Dr. Raghavan then referred to Sri M. Ananthanarayanan’s

compositions and a volume of the same brought out by

£6 tub Journal of tkB madras mLSic acadbmy [Vol. xLiii

Smt. Vidya Sankar. Mr. Ananthanarayanan explained how he
came to compose the Tamil Padas in which he had taken care
not only to bring out the raga bhava but also to give for expo­
nents of Bharatanatya Tamil padas in madkura bhava, avoiding
coarse expressions in the delineation of moods of love. He also
referred to one of his Varnas which would be presented that
morning, set in Ragamalika and designed to bring out the sruti-
differences in the notes of the ragas. Smt. Vidya Sankar (Veena)
and Smt. Rukmini (Vocal) then presented the Varna and five
padas of Mr. Anantanarayanan in Saveri, Kharaharapriya, Todi,
Kamavardhani and Yadukulakambhoji. Dr. Raghavan then
requested the President of the Conference to release the publi­
cation giving these five padas prepared with notations by
Smt. Vidya Sankar. In releasing the publication Sri Papanasam
Sivan expressed his appreciation of the knowledge and discern­
ment of Sri M. Ananthanarayanan and hoped that his other
compositions would also be published and taken up by musicians.

Dr. E. S- Sankaranarayana Iyer’s Compositions

Dr. Raghavan then referred to the late Dr. E. S. Sankara­
narayana Iyer of Kallidaikurichi, an Experts’ Committee member
in the early years of the Academy and the large number of his
compositions including those intended for Kathakalakshepam
on national subjects like the life of Tilak. A volume of 50
compositions of his had been brought out by his daughter
Mrs. Sarasvati Sankaran. He then requested the composer’s
daughters Mrs. Vijayalakshmi Natarajan and Mrs. Sarasvati
Sankaran to present a few select songs from the publication.
Vidvan Veena Sundaram Iyer who had assisted in the preparation
of the publication spoke a few words about the work of
Dr. Sanakaranarayana Iyer. The following compositions were
then sung: Mooladhara - Mayamalavagoula - Rupakam; Jagan-
mohana - Somatarangini - A di; Dasoham - Kedaram - Rupakam ;
Maname - Shanmukhapriya - Adi; Swaminatha-Todi - A di; Para-
mukha - Suddhasyamala - Adi; Ramakatha - Phalamanjari - Adi;
Padamule - Amrutavahini - A di; Rama Niyadaseva - Suddhasaveri-
Adi. They were accompanied by Vidvans P. Ramachandriah
(Violin) andM. Achuthan Nair (Mridangam). Justice K.S. Venka*
taraman paid a tribute to Dr. Sankaranarayana Iyer and

had a temple to Meenakshi-Sundareswarar and there was in the
village the tradition of both Tamil learning and music. Scholars
and composers like Tinniyam Krishna Bharati and Appavu Iyer
were known in the middle of last century as composers. There
was a reference to the Tiruvilayadal kritis of Krishna Bharati of
Tinniyam in the writings of U. V. Swaminatha Iyer on Meenakshi
Sundaram Pillai and other celebrities. In Mazhavai Subbarama
Iyer's Tiruvilayadal kirtanas also, the preface referred to
Tinniyam Krishna Bharati’s Tiruvilayadal Kirtanas. Evidently
the songs which he had heard and learnt in his boyhood belong to
this composition. Then assisted by Smt. A. Marakatam, and
Kumari Sundaravalli and accompanied by Sri K. Venkata-
narayanan (Violin) and R. Venkatarathnam (Mridangam) Sri
Venkatarama Iyer sang: ����������+��& on Ganesa in �5�������+� -
���0� ; '$�+&�������� on Goddess Ambal in ��� and then a song
in ��+&�� , ��	�� !&&��������� , and lastly an anonymous piece
in ������ , ��������������+����� with �������+���� Sangita Kala-
nidhi Mudicondan Sri Venkatarama Iyer expressed his apprecia­
tion of the efforts of Sri Tinniyam Venkatarama Iyer in bringing
out these ���������

Music Note-book of Mazhavarayanendal Subbarama Bhagavatar

Dr. Raghavan then requested Dr- P- C. Sitaraman of
Madurai to give his talk and demonstration based on the music
note-book of the late Sangita Kalanidhi Mazhavarayanendal
Subbarama Bhagavathar. This note-book contained thirty ������
of which nineteen were rare. These were composed by Patnam
Subramania Iyer* Tiruvarur Subramania Iyer and others. Nine
of these nineteen were in ���� the rest in �$�� Dr. Sitaraman
gave an account of these ������ and their special features. The
second section of the note-book contained the �������+���� of
seven ������ He then referred to another part of the note-book
which contained a record of 72 �&��� and 17S8 ����� ����� with
their ����� and �+������ Dr. Sitaraman drew attention to the fact
that some of the ����� were under �&��� different from those under
which they were known now. In the last section, the note-book
contained sixteen Tamil #�$�� composed by Mazhavai Chidam-
bara Bharati, two of which had already been included in the
book of compositions of Chidambara Bharati brought out for the

32 THE JOURNAL OF THE MADRAS MUSIC ACADBMY [VOL. XLIII

Academy by Dr. Sitaraman. He then rendered with the assis­
tance of Vidvan A. Sundaresan some of the compositions in the
note-book, representing the special version and mode of these
songs as rendered by the late Subbarama Iyer. The Chittosvaram
of the Malavi kriti of Tyagaraja Nenarunchinanu was especially
appreciated. At the end of his talk and demonstration Dr. Sita*
raman presented the music note-book to the Music Academy,
Madras and Dr. Raghavan received it and thanked him on behalf
of the Academy.

On the question of the large number of Janya Ragas in this
note-book, Mudicondan Venkatarama Iyer pointed out that these
were obviously taken by Subbarama Iyer from the Sangita
Kaumudi of Tiruvaiyaru Subramania Iyer. Dr. T. S. Rama-
krishnan pointed out that the largest list of Janyas were to be
found in Nadamuni Panditbar’s book Sangita Svara Prastara
Sagara, the number of these worked out there going to beyond two
thousand. He suggested that we might collect these various
lists and make an inventory of the total number of Janya ragas
which had been worked out by different scholars and writers.
Prof. P. Sambamurthy observed that the difference in assignment
of Janyas to Melas was due to certain conventions observed by
the classifiers. One convention was to label a Janya under the
earliest Mela in the series under which It could be brought.
Others followed the convention of putting a Janya under the last
Mela under which it could be brought. Whatever the mathe­
matical position of a Janya, the assignment based on affinity of
raga-chaya was the most important and aesthetically reasonable
and the fact that some of the Janyas were far more ancient than
the Melas should not be forgotten. Sangita Kalanidhi Semman-
gudi R. Srinivasa Iyer agreeing with the last point, expressed
himself against making too much of the theoretical scheme of 72
Melas and multiplying the possibility of Janya ragas. He depre­
ciated the emphasis on vivadi-svara ragas and ragas of little scope
and asked how it was proper for a student who could not render
a Jfilambari well, to be put to the trouble of negotiating Chandra-
jyoti and what the aesthetic satisfaction in such an exercise was.

Stadivarius Violin
Dr. Raghavan then introduced Vidvan T. K. Narayana Iyer

of Ernakulam who came from a family of seven generations of
B

PTS. I-IV) THH XLVth MADRAS MUSIC CONFERBNCB 3$

G* N. B.’s Compositions

There was then a presentation of the compositions of the
late Sangita Kalanidhi G. N. Balasubramaniam by S. Kalyana-
ram an and V. Ramachandran accompanied by Sri T. N. Krishnan
on the Violin and Sri Karaikudi Mani on Mridangam. Sri
T. V. Rajagopalan, Secretary, made a few introductory remarks
about G. N. B. and his compositions and their publication. The
following compositions of G. N. B. were rendered by the two
pupils of G. N. B .: first a ������ in ��� ��� , �$�� and then the
kritis: ����+����	� - *����$�+����H ��$� ; "���+�$������� - !����� -
������� - ������� ; ��+�����&�����H � �����+���� H �$ �M� ���+���H
������H �!������ - � $ � ; !���� ���&�+���� - ��$� - ������� ;
������������&�H � ������	&��� - �$�� Sangita Kalanidhi Mudi-
condan Venkatarama Iyer, on behalf of the Experts* Committee,
made touching reference to the qualities of head and heart of the
departed musician who, by his unique style, stormed the music
world as it were. The compositions by one who was an expert in
#����+� and �+��� -singing were different in quality from the com­
positions by others and it was in this respect that G. N. B.’s
compositions were especially noteworthy. The ��$� composition
sung that morning was a prominent example of this.

Ramaswami Dikshitar’s Raga Tala Malika

Dr. Raghavan then introduced Sri V. V. Narasimhacharya of
Kakinada, one of the oldest members of the Experts* Committee
and a keen research scholar, to present his Paper on the 1;T�����
����� !����� composition of Ramaswami Dikshitar of which
unfortunately only about a half had come to us through the
������$���� #��$������� Sri Narasimhacharya gave a detailed
account ot this longest composition in Carnatic Music and its
�D��� and the ����� quoting their ���������� The speaker also
traced the background of the composition and the development
of the ����������� Dr. T. S. Ramakrishnan who supplemented
the information referred to the facts that this ����� ����� !�����
was in honour of Dikshitar’s patron, Manali Venkatakrishna
Mudaliar, that it depicted ��������� ���� and that the heroine
mentioned in it was Narayani. It was here that the Mayamalava-
goula figured for the first time in a composition. Dr. Raghavan
referred to the Sanskrit ����� composition called ����� �&+�

^T 3 . M V] THb XLVth MADRAS MUSIC CONFBRBNC6 35

Vilasa which he had edited for the Adyar Library and which
dealt with the city of Madras, its temples, patrons, musicians,
composers, etc. of about 1800 A.D. and dealt with the Manali
family and mentioned the musician-courtesan Kumbakonam
Narayani who figured in this Raga Tala Malika.

Violin Demonstration
Dr. Raghavan then requested Vidvan Nori Nagabhushanam

Pantulu of Hyderabad to give his talk on allied Ragas and
demonstration on the violin. Vidvan Nori Nagabhushanam dwelt
with what he oalled Mitra ragas and which bore affinity of one
kind or another in name as well as in melodic content. Assisted
then by his son Sri Srinivasa Sarma on the Violin and Vidvan
Guruvayur Dorai on Mridangam he gave a recital on the Violin.
He playtd Saveri and a Varna in that raga by Kottavasal Venkata-
rama Iyer, a little known Dikshitar kriti in Senchurutti on Ganesa,
Sadamatim in Gambhiraxani, Tanayuni in Bhairavi and Heccharika
in Yadukulakambhoji.

Vidvan Mudicondan Venkatarama Iyer thanked Vidvan Nori
Nagabhushanam on behalf of the Experts’ Committee.

THE ELEVENTH DAY

30th December 1971

At to«days*s sitting of the Experts’ Committee of the Music
Academy convened in connection with the 45th Conference, Sri
P. Ganesa Ganapathigal rendered on * Nasa-m uraliflute played
by nose, Vedic hymns, Durga Sukta, Sri Sukta and Upanishad.

Chachchatputa Pallavi
Sri T. V. Gopalakrishnan, Mndangist and Vocalist, then

rendered a new Pallavi prepared by him in the first of the Marga
Talas, Chachchatputa. He was accompanied by Lalgudi Jayaraman
on the Violin and Taojore Upendran on the Mridangam. Sri
Gopalakrishnan first gave an account of the five Marga talas dealt
with in the oldes work, Bharata’s Natyasastra, their Caturasra and
Tlsra varieties, their three angas, laghu, guru, and pluta and the
eight kriyas, four sasabda and four nis sabda, The Pallavi was
set in Kharaharapriya raga on sama eduppu, the Poorvartga in the
Yati Gopuchcha and Uttaranga in Yati Srotovaha and the Pada*

36 THB JOURNAL OP TfiB MADRAS MUSIC ACADBMT [V oL . XLII*

talk and recital of unfamiliar ������ in familiar and unfamiliar
������ After a brief talk, Sint. Gomathi Visvanathan, accom­
panied by Sri Narasimhamurti (Violin) aud her son Srfram
(Mridangam), rendered the following � � ���� : "���&$� - "�	������
(Tyagaraja); .����� ���� ������� - ���	�� � (Tyagaraja); �����H
���� - �&$�������� (Tyagaraja); ����� ����� ���� - ��������
(Muthuswami Dikshitar); "�����&������������H ��������� (Mysore
Sadasiva Rao) ; and .���$���� - ���������� (Pattanam Subra-
mania Iyer). On behalf of the Experts' Committee, Sri Mudi-
condan Venkatarama Iyer, expressed appreciation of the talk
and demonstration of Smt. Gomati Visvanathan.

THE TWELFTH DAY
81��� �&�&�	&�� 1231

At the meeting of the Experts’ Committee of the 45th Con­
ference of the Music Academy held this morning with the
President Sri Papanasam Sivan in the Chair, theie was first a
recital of the songs of Bhadrachala Ramadas by Mrs. Sushila
Achutharaman and Mrs. Kalpakam Balasubramaniam accom­
panied by Vidvans H. K. Narasimhamurthy (Violin) and
Coimbatore Srinivasa Iyer (Mridangam). The following songs
were rendered : P����������"����&���&���� (#��+�� �������) ; P�
�����+��� (!�$�����+���) ; ����� ���� (�����); ����� �����&
 &&+���� (����$�	�����+�) ; .������ - #������+����� and the
Mangala sloka, ��������$���� (������).

Muthiah Bhagavathar’s Compositions
Dr. Raghavan then mentioned that with the aid of Tamil

Nadu State Sangita Nataka Sangam, a project was taken up for
bringing out an edition of all the compositions of late Sangita
Kalanidhi Dr. L. Muthiah Bhagavatar. The composer's son Sri
M. H. Vaidyalingam had been entrusted with the work of writing
them in notation. Two volumes of his compositions were
released in the previous Conferences of the Academy and the
third Volume was to be released now. This Volume contained
114 compositions of different forms, Tana Varnas, Pada Varnas,
Darus, Ragamalikas, Tillanas, and Kritis in Tamil, Telugu,
Sanskrit and Kannada. He then requested the President Sri
Papanasam Sivan to release the Volume. After doing so, the
President paid a tribute to the personality, erudition and versatile

Jfc THE JOURNAL OF THE MADRAS MUSld ACADEMY [V oL . XLlll

=�� �� � >�* � THE XLVth MADRAS MUSIC CONFBRBNCB 39

attainments of the late Mnthiah Bhagavatar and in token of
release, presented copies to the editor, to the Secretary of Tamil
Nadu State Sangita Nataka Sangam and to the members of the
Experts* Committee present.

More New Compositions
Dr. Raghavan then referred to Sri N. S. Ramachandran,

formerly of All India Radio and later head of Music Department
of the Delhi University, a member of the Experts* Committee of
the Academy and son of the late Nemam Nataraja Bhagavatar,
a direct disciple of Maha Vaidyanatha Iyer. Sri Ramachandran
who has been composing a variety of Sahityas in Sanskrit and
Tamil, had now brought out one Volume of his compositions
and he requested the President of the Conference Sri Papanasam
Sivan to release the Volume. In doing so, the President referred
to the music parampara of the composer. He presented a copy
to the composer as token of the [release. Srimatis Akhila
Krishnan#and Lalitha Nagarajan both from Delhi, accompanied
by Vidvans G. Rammohan Rao on Violin and Vidvans T. P. Sub-
ramanian and Chidambaram Nataraja Iyer on Mridangam, then
recited select songs from the Volume released.

Prof. Sambamurthy, expressing his appreciation of the work
of Prof. Ramachandran, referred to his family music note-books
preserved by his elder brother Nemam Sundaram which contained
interesting data. For example, the Tyagaraja Kriti Ne pogada
gunte was noted as in Raga Janavali. Sri N. S. Ramachandran
then thanked the Academy and the Experts* Committee for
offering the opportunity to have his songs released and recited
at the Conference.

Moorchana System
Sri K. K. Varma of Calcutta, deputed by the Central Sangeet

Natak Akademi as a delegate to the Conference, gave an instruc­
tive lecture with the aid of a number of charts and tape-
recordings, of the Moorchana System of Indian Music. He
called his project ‘Musicometry*, a graphical presentation by
Equiangular Spiral of the octave structure of the melodic system,
embodying the melodic points, the srutis in the pitch-series, the
relation of the rational numbers which were 43 according to his
musicometrical calculations. He then explained how the modes

Prof. Saipbamurthy thanked Sri Varma on behalf of the
Academy.

THE THIRTEENTH DAY
1��� 0������� 123L

The Experts' Committee of the 45th Conference of the
Music Academy, Madras, held under the Presidentship of Sri
Papanasam Sivan began today with a Nagaswarara recital by
Madoori Chinnabalaiah accompanied by Sri H. K. Narasimha-
murthy on Violin and T. P. Subrahmanyam on the Mridangam.
The Members' Day for the Academy was held with a reception to
the President of the Conference.

Hindustani Gayaki
Dr. Raghavan then introduced Mr. Yunus Hussain Khan,

who was the son of Vilayat Hussain Khan and taught Hindustani
Music in Delhi University, to give his talk and demonstration of
' Gayaki' i. e. Raga-development, in Hindustani. Mr. Yunus
Hussain Khan observed that 'Gayaki* had a special significance
in Hindustani music. It was the most important characteristic of
classical music. There were various styles of Gayaki. Each
master had his own way of interpreting it in an immaculate way.
It could be realised more in actual singing than by describing it.
'Gayaki* was the combination of different elements (����) and
presentation ,����- in a special way by an artist. It had three
stages, viz. �����	�� , !�$��� and $��� and also various colours,
!�G�H�&&�� , (���H$���� , (��&H	��$������$���C�� U�����H���$���
and (���H���� (rhythm). There were various rules of �����+������
in Gayaki. First, from the scale of a ���� we have to choose the
phrases which help to determine the +�$��+� , ���+�$��+� and
���+�$��+� , so that the picture of the ���� was not spoilt.
Secondly, it was very important to follow the spirit of the ����
in relation to ���� . Each ���� had its own ���� and one had to
follow the rules. The ����� of 'Gayaki' were 6���I� !�����
/������ , V��G��� , (����� , /������� ����� and *���� , W���$� ,
������ , ����� and !���� , !&&�$, ���� and �������� For
example, in ������� /������ and /����� , ����� , !����5�!&&�$
����� were used. /%������/������ was sung with full-throated
voice, /���� , (����� , ������ and ���H$����� #�������/������ had
������ , and difficult, fast zig-zag-pattern ����� . Every /������ was
beautiful in its own way. Accompanied by vidvans Parur M. S.

$

PTS. I-IV] THE XLVtb MADRAS MUSIC COtfFfiRBNCfc

Aoantharaman (Violin) and Ramdev Jadav (Tabla), he then sang
the vilambit and drut Khayals in Natabhairav, Tarana in Todi, teen
tal (16) beats; Lankadahan Sarang in Japtal (ten beats) and a
Tumri in Bhairavi. Sangita Kalanidhi Mudicondan Venkatarama
Iyer expressed his appreciation of the exposition of Mr. Ynnus
Hussain Khan and thanked him on behalf of the Experts*
Committee.

Dr. Raghavan Shashtyabdapnrti Endowment Lecture by
Pandit Ran Shankar

Sri T. V. Rajagopalan, Secretary, then requested Pt. Ravi
Shankar to deliver the fourth Lecture-Demonstration under the
Dr. V. Raghavan Sbashtyabdapurti Endowment, Pandit Ravi
Shanker, accompanied by Alla Rakha, gave a lecture-demonstra­
tion on the history and technique of Sitar music, particularly the
evolution of the instrument and its style of playing, how he
himself developed his own characteristic style by adopting on it
elements of other instruments like Surbahar which he had earlier
handled for a number of years. He spoke also on the history of
the accompaniments, the Pakhawaj and the Tabla. He regretted
the decline of instruments like Bin and Pakhawaj and suggested
that the Academy invite exponents of such rare instruments also.

He then demonstrated the different aspects of Sitar-playing.
He dwelt also on the response to Indian music in the West.
He said that both taste for and knowledge of Indian music had
developed in recent years and although a few vocalists and
instrumentalists in the West were now able to render Indian
music, be thought it would take some more time for them to
attain proficiency in Indian instrumental music. He emphasised
that there was a special attitude towards the cultivation of Indian
music which was based on tradition, devotion to Guru and Vhutyb
os modesty, qualities which were not quite evident these days
among youngsters in India or abroad. But he believed that Indian
music had a great future.

Sri T. V. Rajagopalan thanked Pt. Ravi Shanker for his
instructive Ucture-demonstration.

Nilakanthadasar’s Compositions
Dr. Raghavan then introduced Smt. Rajalakshmi Padma-

nabhan who had contacts with some of the descendants of Nila-

thb journal of th* madras MUSIC acadimy [Vol. XI/�(

44 *HB JOURNAL OF THB MADRAS MUSIC ACADBMY [VOL. XLIJI

Gotta Vadyam
Requesting Sangita Kalanidhi Budalur Krisbnamurthl

Sastrigal to give his recital, Dr. Raghayan observed that this rare
instrument deserved greater vogue and appealed to students to take
to this instrument. Assisted by Smt. Kalpakam Swaminathan on
the Veena, Sangita Kalanidhi Krishnamurthi Sastrigal gave a
recital on the Gottu Vadyam and rendered, with ����� ��������
��$�����&�+���� in �������� and ���������& in ������������ both
of Dikshitar, one Garbhapuri-soDg, "��������������� in Sankara-
bharanam, and two compositions of the Conference President,
������&�� in ��$� and C�������$���� in �������+������

Thanking Sri Sastrigal, the President of the Conference paid
a tribute to his knowledge and mastery of the Gottu Vadyam
and appealed for greater importance being given to Gottu
Vadyam, of which there had been masters in the past like
Tiruvidaimarudur Sakharama Rao.

More Papers
Dr. Raghavan then mentioned that the following papers had

been contributed to the 45th Conference by musicians and
scholars who were not able to be present in person at the session:
Vidvan Sri Chennakesavaiah, Bangalore, on 'Dhanyasi Raga*;
Swami Prajnanananda, Calcutta, on (the Changing phase of
music' and Mrs. Dr. Nijenhuis, Utrecht University, Netherlands
on the 'Continuity of the Raga tradition in Indian Music*. These
will be published in the Academy’s Journal as part of the
proceedings of the present Conference.

Academy’s Publication
Dr. Raghavan then announced the publication of the Second

Edition of the book 'Rare Compositions’ brought out for the
Music Academy by Sangita Kalanidhi Mudicondan Venkatarama
Iyer and B. Krishnamurthi from out of the music note-books of
the late Ramanathapuram Srinivasa Iyengar. At his request, the
President Sri Papanasam Sivan released the Volume. Dr.
Raghavan then announced the publication of the 41st Volume of
the Academy’s Journal which carried a decennial Index.

Condolences
Dr. Raghavan placed before the meeting a resolution of

condolence touching the demise of Sangita Kalanidhis T. L.

Veokatarama Iyer, Sri T. K. Jayarama Iyer and Kumbhakonam
Rajamanickam Pillai, Vidwan Keevalur Meenakshisundaram
Pillai, Konnakkol Vellore Gopalacbariar, Gbatam Vilvadri Iyer,
Mridangam Tiruvarur Kunju Iyer and Krovi Satyanarayana Sastri.
The meeting stood in silence for a minute in honour of the
departed musicians and scholars.

Conclusion
Dr. Raghavan referred to the various subjects and features

scheduled for the 45th Conference and successfully carried out*
He mentioned particularly how every day the programme included
the presentation of compositions both old and new. He then
requested the President to make his concluding observations.
Vidvan Papanasam Sivan referred to the importance of the
Conference in the mornings and thanked the Music Academy
and members of the Experts' Committee meeting for making if
fruitful and successful. He said that if one looked at the list o*
the 44 Presidents of the past Conferences, one was struek by the
brilliance of the galaxy of musicians and scholars and by the
great tradition that the Conference had built up. He prayed that
the Music Academy grew further and stood for all time as the
great institution for music that it was.

Vote of Thanks
Dr. Raghavan then expressed the thanks of the Academy to

Vidvan Papanasam Sivan for accepting the Presidentship of the
Conference, to Governor Sri K. K. Shah for inaugurating the
Conference, to the Central Sangeet Natak Akademi for their
continued financial assistance to the diverse activities of the
Academy, to all Vidvans and Vidushis who participated in the
Experts' Committee work, in judging the Compositions and the
junior and sub-junior concerts, the Hindustani vidvans, like Pt.
Ravi Shankar who enriched the Conference with their perfor­
mances and lectures, to the University of Delhi which sent
several delegates, to the donors of the prizes and members of the
public who patronised the Academy, to the Press and Public, to
the Union Govt, and the Govt, of Tamil Nadu, and to the Corpo­
ration of Madras. He referred also to Sri T. S. Rajam, the new
President of the Academy and Treasurer and other members of
the Executive and all those who had contributed to the success
of the 45th Conference.

PTS. I-IV) THB XLVth MADRAS MUSIC CONFBRBNCB 45

_$

	/(���)&(()'(�!/()� '�6(�!�� �)� ()+� ,%!/� �(64("��&�!/(�
�RJ(!"X� ��66%!!((� �)+��%+K�)"� �)+� �%+."/%"� !�-%)1���1 �.JX�
J/�!�� ,%!/�!/(�� ("%+()!��&�!/(���)&(()'(�

	/(� ��+�"
	/(� Sadas�3��)K�'�!%�)5� �&�!/(���)&(()'(�,�"�/(�+� %)� !/(�

�.+%!� %.6��&�!/(��'�+(67��)� �.)+�7� !/(� �)+� O�).� 7� ����� �!�
@�J��6�� ,%!/� �6!�� �.-6%)%��(K%�%)�!/(� �/�% �

	/(�J �'((+%)1"� 4(1�)�,%!/�%)K�'�!%�)�"�)1�".)1�47� �%+,�)�
� %�T�� ��� �� �7�)�",�6%�

� %� ��� ��!� �P�)0� �(' (!� 70� �."%'� �'�+(670� (�+�!/(�&� 6�
'�)K�-%)1� !/(� Sadas�� � %� ��� ��)1�)�!/�)0� �(' (!� 70� �."%'�
�'�+(670� (�+�!/(� &����,%)1� �++%!%�)��� 6(""�1("� ('(%K(+� &� �
!/(�".''(""��&�!/(�@=!/� ��)&(()'(��)+�!/(� Sadas��&�!/(��'�+(67H

	/(� ��)Z4�(� �)%�)� �%)%"!("� &� � ��%�,�7"0� �)+."! %���
�(K(��J6()!� �)+� �1 %'.�!. (�/�+�"()!�6(""�1("�

��)X4�(� � %� ��� ��� �/� 6��%)1�6� �)+� � %� ���T�))�JJ�)0�
�%)%"!("��&�!/(�;�K!0��&�	�6%����+.�/�+� "()!� !/(% �1��+�,%"/("�
�)+�!/(% �! %4.!(�!��!/(���)&(()'(�� ("%+()!��)+�!/(��'�+(670

� %�T��T�6� �P� /�+� "()!�/%"�1��+�,%"/("�
	/(� �% ('!� #;()(��� �&� !/(� ���� �)+%�� ��+%�� �)+� !/(�

�(' (!� 7�!�� !/(� �)+%�)� ��!%�)��� ��66%""%�)� &� � ��#�J(�!%�)�
,%!/� ������0�;�K!0� �&��)+%�0� /�+�"()!� !/(% �4("!� ,%"/("�

	/(�8/� �!%7�� �."%'� ��'%(!7�/�+�"()!�%!"�1 ((!%)1"�

	/(�&����,%)1�6."%'%�)"��)+�%)"!%!.!%�)"�%)�&� (%1)�'�.)! %("�
/�+�"()!�!/(% �1 ((!%)1"H

� �� �%'/� +� ��7�� 0� �/�% 6�)0� �."%'� �(J!�� ���%&�)%��
�!�!(� ����(1(0� ��)� 8()� +%)�2� O�/)� ��� ���J(0� �(,� �� -� $�
�(! (� 8�+(.!0� +%"!%)1.%"/(+� ��)'(� ��"!(��&��.6�)%���)+�!/(�
�)!()�!%�)����)"!%!.!(�&� ��."%'0� ��)'(��)+�	/(�! (0� �%())��

� %�	�� ��� ��P�60� � ("%+()!� �&�!/(� �'�+(670� !/()� ,(�'�6(+�
!/(� Sadasyas.� � %� ��P�6� !��-� !/(� �''�"%�)� !��J�7� �� ! %4.!(�!��
�6!�� �.-6%)%� �(K%0�&� �/(�"(K%'("�!�� � !� �)+� (&((+� ��"�� !��
!/(� �""�'%�!%�)� �&� !/(� � ("%+()!� �&� !/(� ��)&(()'(0� � %� ��J�#�
)�"�6��%K�)0�,%!/�/(�%)� !/(� Kalakshetra.� �(� !/()� �))�.)'(+�
!/�!� !/(��'�+(67� ,�"� 6�-%)1� ��'�)! %4.!%�)��&��"�� �=CCCY#� &� �
!/(� ��!%�)��� �(&()'(��.)+��.!��&�!/(�)(!�J �'((+"� �&�!/(� @=!/�
��)&(()'(�� �(� ��"�� �))�.)'(+� !/�!0� �.!� �&� �� "J�)!�)(�."

	���O������� ���	�8� ������� ������ ����8��� \����� �����

desire, the musicians who participated in the 45th Conference
had made a separate contribution to the National Defence Fund
of Rs. 1920 which, on their behalf, Sri K. V. Narayanaswami
presented. Sri Rajam also mentioned that the Academy proposed
to build up a fund for assisting indigent deserving musicians
wbo had done services to the cause of music. He then requested
Smt. Rukmini Devi to preside and confer the title Sangita Kala-
nidhi on the President of the Conference and make other awards.

Sangita Kalanidhi Sri Mudicondan C. Venkatarama Iyer
then presented Vidwan Papanasam Sivan for the conferment of
the title of Sangita Kalanidhi and read the following citation:

Vidvan Papanasam Sivan
Citation

Born in 1890 at Polaham, Tanjore Dt., as the second son of
Ramamrita Iyer and Yogambal; studied Sanskrit and yyakarana

=� <��MV] THE XLVth MADRAS MUSIC CONFERENCE 47

at Trivandrum and there came under the influence of the Bhakta•
gosthi of Nilakantha Dasar; later had his Bhaki and Bhajarta

tradition strengthened by staying at the Sadguruswami Math at
Marudanallur; had his early music lessons from Noorani Maha-
deva Bhagavatar and Samba Bhagavatar; later was associated
with the renowned vocalist Konerirajapuram Vaidyanatha Iyer,
whose high style he imbibed; starting with his first song on God
Tyagaraja at Tiruvarur, became devoted to composing songs on
Deities at different shrines which he visited and where he per­
formed ��� ���� at the annual festivals and duriilg ������H���� ;
composed and performed *��������� and also songs for dramas
and acted in them ; in the early thirties, began composing songs
for films, thereby serving Tamil film-music to maintain the
Carnatic music standard; has so far composed songs for 130 Tamil
films; has to his credit over 2500 songs in 75 ragaa; has received
several honours including a title from H. H. Sri Sankaracharya of
Kanchi Kamakctl Peetha, the certificate of Merit of the Music
Academy, Madras and the Fellowship of the Sangeet Natak
Akademi; leading contemporary composer whose songs are sung
by all musicians.

The President of the ��$�� , then, read the form and conferred
the Birudu of Sangita Kalanidhi and in token of the same
presented to him, the Diploma and Insignia. He was also
garlanded.

48 THB JOURNAL OP THfe MADRAS MUSIC ACADEMY [VoL. XLlll

Certificates of Merit

The Academy then bestowed Certificates of Merit on the
following musicians and Members of the Experts* Committee
for their services to the cause of music and their co-operation in
the woik of Academy. Sri T. V. Rajagopalan, Secretary, pre­
sented Vidvan Sri Nori Nagabhushanam of Hyderabad.

Vidvan Sri Nori Nagabhushanam

Born at Nandur, Guntur District, Andhra Pradesh, in 1905 in
a family of musicians, his father Viswanatha Sastry having been
a reputed Vocalist and Violinist; started learning music at
the age of 5 and began giving concerts from the age of 10;
studied for some time with Sri Hari Nagabhushanam of Masuli-
patnam; studied Sanskrit and Sahitya, did Veda-adhyayanam
and learnt also English; worked as a teacher in the District
Board High Schools; performed all over Andhra and

�	��� M v]� 	�8� � �K!/� ������� ������ � C���� � ��8 49

 ('(%K(+� "(K(��� /�)�. "�
�)+� !%!�("2� '�)+.'!(+� � %�
	7�1� �P�� &("!%K��� &� � �<�
7(� "��!�8�J�!��� "%)'(� ��@C2�
%)K%!(+� !�� �7+(�4�+� %)�
��=�� !�� /(�+� !/(� ;�K()Q
6()!� � . " % ' � ����(1(0
�('.)+(�4�+� !%��� ��I�2�
/�"�4(()� �(64(0� �RJ(!"Z
��66%!!((� �&� !/(� �)+/ ��
� �+("/� ��)1((!�� ��!�-��
�-�+(6%� �)+� !/(� �."%'�
�'�+(670� ��+ �"2� /�"�
'�6J�"(+� "�6(� Varnas��)+�
Swarajatis;�)�,� (+%!%)1�
"�6(� ,� -"� �)� �."%'� &� �
�)+/ �� � �+("/� ��)1((!��
��!�-��-�+(6%�

� %#� ��� �",� �)0� �(64(0� �R('.!%K(� ��66%!!((� �&� !/(�
�'�+(670�!/()�J ("()!(+� �%+,�)� � %���� �.)+� �6� �7(�

�%+,�)� A- �.)+� �6� �7(
8�)� �)� ��!/��'!�4(� ���<� �"� &%&!/� "�)� �&�� %� ��� �)�)!4�#�

 �6���7(��!�T���%+�%-. %'/%0�4 �!/(#%)#��,� �&� !/(���!(���)1((!�
T���)%+/%� � %� �(+�)!��
8/�1�K�!� �2� 4(��)1"�!�� !/(�
Sishya-parampara� �&� � %�
�.!/.",�6%� �%-"/%!� 0�
/�K%)1� �(�)!� �%)�� �)+�
��'��� 6."%'� ,%!/� �%-"/%#�
!� ?"� +("'()+()!� � %� �64%�
�%-"/%!� � �&� �!!�7�J. �6�2�
/�+� /%"� &% "!� �(""�)"� & �6�
/%"�(�+(�4 �!/(�����)�)!�#�
- %"/)�� �7(2��"� +("% (+� 47�
/%"� ;. .� �)+� ,%!/� !/(�
4�(""%)1"� �&� ��� ��� � %�
��)-� �'4� 7�� �&� T�)'/%�
T�6�-�!%� �((!/�0� !��-� .J�
!/(� J �J�1�!%�)� �&� !/(�
'�6J�"%!%�)"��&�� %� �.!/.#�
",�67� �%-"/%!� � 47� J.4#

�

50 THB JOURNAL OF THB MADRAS MUSIC ACADEMY [VOL. XL!l!

lishing them with svaras In a series of books of which 15 Volumes
have so far been brought ou t; wrote also music text books in
Tamil, in accordance with the Government Syllabus for Lower
and Higher Grade Technical Examinations in Indian Music, and
other books like * Sangeeta Pracheena Paddhati *; from 1933
onwards, has been conducting the ‘ Karnataka Vainika Gana
Vidyalaya* originally started by Sri Ambi Dikshitar and has
been conducting also postal tuition in Carnatic Music for the benefit
of Tamil music-lovers and students in Malaya; has been asso­
ciated with Music Academy for three decades editing rare kritis
of Sri Muthuswami Dikshitar in the Academy’s Journal.

Sri T. V. Rajagopalan, Secretary, read the citation for
Vidvan Kunju Iyer of Tiruvarur who unfortunately passed away
on the eve of the Sadas.

Vidvan Tiruvarur Kunju (Rajagopala) Iyer
Born at Kurumbal near Tiruvarur in 1900 as son of Swami-

natha Iyer, a vaidika brahmin; started first as a Ghatam
accompanist, having undergone
training in this under Talaijnayar
Gopala Iyer and Kodimangalam
Narayanaswami Iyer and learnt
Mridangam under Tiruvarur
Kuppanna Rao ; was associated
with Violin Etlur Swaminatha
Iyer and Simizhi Sundaram Iyer
of Tiruvarur, Karamurali Natesa
Iyer, Ghatam Sundaramier and
leading vocalists and laya vidvans
of the time; worked for some
time as a Mridangam teacher in
the Kalakshetra; has taught a
number of Mridangam pupils
including his son Tiruvarur
Nagarajan, well known Mridangam and Kanjira artiste; in bis
last days had been teaching Mridangam in the Music Trinity
Sabha, Tiruvarur; expired on 27-12-71 while he was playing on
Mridangam in the Radha Kalyanam Festival, at the time of
deeparadhana to Lord Krishna.

The President of the Sadas bestowed the Certificates of
Merit �� the above musicians,

Felicitations were then offered to the recipients of awards by
Sangita Kalanidhi Sri Semmangudi Srinivasa Iyer, Vidwan
Tiruvizhimizhalai Kalyanasundaram Pillai, Prof. Robert Simon
of U.S. and Sri K. Chandrasekharan. The recipients of the
awards then acknowledged the honour done to them.

Competitions
Sri P. S. Ramacbandran, Member of the Executive

Committee, then introduced the winners of Medals and Prizes
in the various competitions held during the 45th Conference and
requested the President of the ��$�� to give the Medals and
Prizes to the successful candidates (see list below).

Special Awards
Dr. V. Raghavan, Secretary, then introduced the winners

of the special awards for their meritorious performances in the
afternoon series for the encouragement of rising talent.

The President then made the awards to the prize-winning
musicians (see list below).

Teachers’ College
Dr. V. Raghavan, Correspondent of the Teachers’ College of

Music, then presented the successful students of the Teachers*
College of Music conducted by the Academy, who had passed
out in the Diploma Examination of the Teachers' Training
Certificate held by the Government and requested the President
to give them the diplomas. The President gave away the
diplomas.

President’s Speech
The President of the ��$�� , Smt. Rukmini Devi, in her

speech, paid a tribute to the attainments and the services of the
eminent composer who presided over the 45th Conference and
expressed her satisfaction at the honour done to him. She said
that if the �������&��� had a name, it was because of the seeds
sown by Sri Sivan. She complimented the other winners of
awards and referred to the excellent work the Academy was
doing in various ways.

Sri V. K. Ramaswamy Mudaliar, Member of the Trust
Board of the Music Academy, then proposed a Vote of thanks
to the President of the ��$�� , to the various musicians, judges
and others who had contributed to the success of the competi*
tlons and to the donors for the awards of prizes and medals.

Pis. I-Ivj THE XLVth MADRAS MUSIC COfcttEfeBNCE M

COMPETITIONS DONORS WINNERS

Dlvya Prabandham and
Tevaram

Sri Vijayaraghavalu Naidu Memorial Tiruppavai Prize-
Awarded by Vijayaraghavalu Memorial and Religious
and Charitable Trust, Edamanai, Sirkali, C/o
V. Ramachandran, Bheemanna Mudali Street, Madras

I Prize - Meera Partha-
sarathi

II Prize - B. Prema

Sanskrit Compositions Dr. V. Raghavan Prize -
Awarded by Smt. Priyamvada Sankar

I Prize - S. Jayanti
II Prize - Radha Warrier

Special Awards to Junior
Musicians

K. R. Sundaram Iyer Shashtyabdapurti Prize -
Tambura for the Best Sub-Senior musician-Awarded
by Sri K. R. Sundaram Iyer Shastyabdapurti Trust

Sri V. Ramachandran

Dr. Johanna Spector’s Endowment for Violin in
Memory of her brother violinist Naum Lichtenberg
for the best Sub-Senior Violinist

Sri K. Venkatachalam

Dr. Henry Cowell’s Prize - Endowment for the best
Sub-Senior Mridangist

Sri V. Gopalakrishnan

Sri T. V. Subba Rao Prize for the best Junior Musician
awarded by the Executive Committee of the Music
Academy, Madras

Kumari Charumathi

Semmangudi Narayanaswami Iyer Memorial Prize for
the best Junior Violinist - Awarded by Sri
V. Panchapakes&n

Sri Bangalore Seshagiri
Rao

PTS. I-IV)
THH XLVth M

ADRAS M
USIC CONFERBNCB

COMPETITIONS DONORS WINNERS U tr

V. R. Sambasiva Iyer Memorial Prize for the best
Junior Vocalist - Awarded by Sri S. Natarajan

Kumari Sita

Veenai Shanmukavadivu Memorial Prize for a deserving
young Veena Player-Endowed by Smt. M.S.S. Ladies
Felicitation Committee

Kumari Rajeswari
Padmanabhan

Sangita Kalanidhi G. N. Balasubramanyam Memorial
Prize for Vocal - gents

I Prize - B. Govindarajan

Smt. D. K. Pattammal Prize for a deserving young Lady
Vocalist - Endowed by D. K. P. Ladies Felicitation
Committee

Kumari R. Vedavalli

Kasturi Ranga Ayyangar Memorial Award - Donated
by the “Hindu”

Special award to Neyya-
tankarai Vasudevan

Teachers* College Raja Sir Annamalai Chettiar Prize for the best Student
in Practical and R. N. Sarma Prize for Theory

S. Balasaraswaty

��
��"

���	��
�6

����#
�?

�����
������

��������

tV
oL.

from whose drama I have quoted above, also wrote an Alamkftra
work entitled * NanjarajayaSobhu§ana * on the lines of the
* PratiparudrayaSobhusana ’ of Vidysnatha. Another author
Ramanujacharya wrote a work Atharvafikhavilasa. Many poets
like Nooronda, Venkatesa etc. wrote works in Kannada at his
instance.

The Geyaprabandha * Samgitagangadhara * of Nanjarija
commences with the following verse :

SrI-Sailajacarana-sarasa-sikta-cittah
Srika^thapada-sarasiruha-cancarikah
Sri Viraraja-nrpa£ekhara-satkumarah
S'rl-Nanjarajasukavifr kurute prabandham

‘ Contemplating on the moist lotus-like feet of the daughter
of the mountain, that is Girija, and like a bee hovering around
the lotus-like feet of the one holding poison in throat, that is
Srikantha, the poet Nanjaraja, the noble son of Viraraja, the
distinguished among kings, has composed this prabandha.'
This verse immediately recalls the opening verse,

4 Vagdevata-carita-citrita-cittasadma* etc. of Jayadeva in
the Gita Govinda by the striking similarity. It is not surprising
either because Samgitagangadhara which has been aptly called
Sivagtapadi in the manuscript, is indeed influenced by Gita
Govinda. It is an imitation though not a carbon copy of Gita
Govinda because there are slight variations to suit the theme.

While the Gita Govinda describes the romance of Sri
Krishna and Radha, the central characters of Gitagangidhara
are Siva and Gouri. The very choice of Siva as the hero of a
highly romantic theme may be amusing and even look absurd.
While we have taken it for granted that Krishna is the
emobodiment of all that is exciting and ennobling in Sringara
rasa, it is very hard to reconcile a fierce-looking person smeared
with ashes, decorated with bones and serpents and covering
himself with the hide of an elephant like Siva with any romantic
sentiments, let alone that degree of intensity detailed in Gita
Govinda. She must have been extraordinarily beautiful to
evoke a tender mood of love and romance in a person like Siva*

8

£T3. I-IV] SAMGITAGANGADHARA OF NAHiARAU &

	/%"� �)�6��7� 6%1/!� /�K(� �''. (+� !�� !/(� �.!/� "� ,/��
4 �.1/!�^%K���)+� �� K�!%� %)!�� �� �6�)!%'�"(!!%)1�� ��,(K(0�%!�
6�7� 4(� J (".6(+� !/�!� !/(� +(J!/� �&� !/(% � +(K�!%�)� !�� BPK��
". J�""(+� �)7� +%"' (!%�)� 4('�."(� !/((� � (��� 1��+�).64(��&�
�"/!�J�+%"� '�6J�"(+� � �.)+� U%K�� �)+� �� K�!%�� �)� /%"� K(7�
%��.6%)�!%)1� (K%(,� �&�!/%"� ;%!�1�)1�+/� �� %)���&� *��$� � �4�.!�
<I�7(� "��1�0� � �� ��1/�K�)� /�"� 1%K()����%"!� �&��"/!�J�+%"�4.%�!�
� �.)+� T %"/)�0� ��6�� �)+� �%K��� �6�)1� !/(6� !/((� � (�
��+�V()� +(K�!(+� (R'�."%K(�7� !�� �%K�� �)+� !/ ((� �&� !/(6� /�K(�
%+()!%'���)�6("0� !/�!� %"�;%!�1�)1�+/� ��

��,� !/(� ;%!�1�)1�+/� �� J �J(�� �"� �� �� (�+7� "!�!(+�
%!�%"�'�6J�"(+��)�!/(��%)("� �&�!/(� ;%!�� ;�K%)+��� �!�%"�%)!()"(�7�
 �6�)!%'� %)� %!"� 6��+� �%-(�!/(� ;%!�� ;�K%)+�� �)+�/�"��)�(S.���
).64(� �&� �"/!�J�+%"0� !/�!� %"��@�� 8.!�!/(�).64(� �&� K("("�
�%)-%)1�!/("(� "�)1"�%"� �(""0�!/�!�%"����� ��,� ,(� "/����/(� �%)�!/(�
,� +"� �&�!/(��.!/� �,/�!�/(�%)!()+"�!��)� �!(�%)�!/%"�,� -�

T %+�-�.!.-�!�!J� (�J� �1%K(�"�-�6�6.)%J (7�"%X�
O�!()�!. �!�6.J(!7��K%J%)(� 6�/�-.��4/.+.6��
��1'�!�"�)1�!/�7�/� "�-/%K�'�)�!�/� "�J (6�� "�)P��J�!�/�
;�.%%1�)-� �7� �P�7�)!%�-�J%��!% (�6%!�/�-(��7�/�

6�87� /(� &(K�. � �)+� ��K(� ;�. %� ,%��� '�)S.(� �%K�� ,/�� %"�
+���7%)1�,%!/�!/(� ,%K("� �&��%"/%"��)� !/(�4�)-"� �&�!/(�T�J%��

>/%�(�O�7�+(K��'/�"(�!/(�O�6.)��&� �!/(� �6�)'(��&�T %"/)��
�)+� ��+/�� ��)P� �P�� /�"� '/�"()� !/(� 4�)-"� �&� !/(� T�J%��0� ��
! %4.!� 7� �&�!/(�T�K(%�� 	/%"� %"�4('�."(� ��)P� �P�� /�"�+(+%'�!(+�
!/(�,� -�!��/%"�!.!(�� 7�+(%!7� � %�� %-�)!/(",� �� �&�;� ���J. ��� �
��)P�1.+��"�%!�%"�J�J.�� �7�-)�,)�� 	/%"�!�,)�%"��4�.!� �I�6%�("�
& �6� �7"� (�'%!7��)� !/(�4�)-"� �&� %K(�T�J%���,%!/� ��!(6J�(��&�
/�� 7�J�"!�� ��)P� �P��4(��)1(+�!��!/(� J�,(&.�� T����(� &�6%�7�
/�%�%)1�& �6�!/(�K%���1(� ,/%'/�%"��4�.!�<�6%�("�& �6����P�)1.+��)�
!/(� ��+�!�� �%�1% %"�

��)P� �P�?"�+((J�+(K�!%�)�!�� � %-�)!/(",� ��%"�6�)%&("!(+�%)�
"(K(���,�7"�� �J� !�& �6� �%!(� 7� ,� -"�+(+%'�!(+�!�� !/(��� +0�
/(� ��"�� (RJ�)+(+� !/(� !(6J�(� �)+� !/(� 4�!/%)1� 1/�!"� �)� !/(�
4�)-"��&�!/(� %K(�� �(���"�� 1�!� !/(� �!"�K�6�� !%"� �&� !/(� I<�
�)'%()!� ��%K%!(� "�%)!"� �)+� !/("(� &%1. ("� � (� 4(%)1� '� %(+� %)�
J �'(""%�)� +. %)1� !/(� � + �� +� %�)�6� (K(7� 7(� �� >/�!� �)

=L� 	���O������� ��� 	��� ������� ������ �������� \�� ��� �����

The next one is the 12th in the series of Ashtapadis where a
maid approaches &iva and narrates how the grief-struck Gouri,
inflamed with love, awaits him in the bowers on the banks of the
Kapila. The opening words are-1 Katipaya - nimfsha - viyoga-
bharega ’ and the song is set in Sankarabharanam.

The next one is the last one, that is the 24th Ashtapadi,
in which finally Siva and Gouri join each other and with mutual
love-words, Siva rearranges the dishevelled attire and ornaments
of Gouri and decorates her, the situation being like that in Gita
Govinda. The opening words of the song set in Ramakriya are-
* S'itala-sarasa-patira \

The Gitaprabandha concludes with four more verses in which
the first two describe how S'iva re-arranged the ornaments of
Gouri and in the other two, the author requests one and all
learned in music and literature to peruse this Sangitagangsdbara
composed by the devotee of Siva, Nanjanrpa.

Before concluding this demonstration 1 thank the Music
Academy for having afforded me this opportunity to present
an important composition of a member of the Royal -family of
Mysore before this distinguished gathering of Vldwans and lovers
of music this year. 1 am particularly thankful to Dr. Raghavan
whose illuminating Inaugural Address to the ‘ Musical Heritage
of Karnataka * Series organised by the Karnataka Ganakala
Parishad at Bangalore last year gave an impetus to us to delve
into the musical heritage of Mysore and bring to light some
valuable works that had almost gone into oblivion.

60 THE JOURNAL OF THE MADRAS MUSIC ACADBMY [VOL. Xfcllt

���������� �����	��� ��;;���T����� ���
�������	����� ��� 	��� ���#	����	�#������
����� *����;�	������������� �����������:

��� ��88������ ��T���	��

� X� 	�� ��� ��6�- %"/)�)0� ��+ �"

�)� !/(� /%"!� 7� �&� ���""%'��� ��)�!%'� �."%'0� !/(� J (#�
	 %)%!7� �(%�+0�%��(�0�!/(���!!(� /��&� �&� !/(� ��!/� �()!. 7��)+�!/(�
,/��(��&�!/(� �L!/� �()!. 7�3!/(�J(%�+�%66(+%�!(�7��&!(�!/(�1 (�!�
�()-�!�6�-/%5�%"��&�!/(�1 (�!("!�%6J� !�)'(�� �!� ,�"�+. %)1�!/%"�
J(%�+� !/�!� ���""%'��� ��)�!%'� �."%'� ,�"� 6�+()%"(+� %)� %!"�
��-"/7���� 1��47�!/(�!/()� "'/��� "� %)�6."%'� �)+���11(7�-" �"�
.)+(� !/(� &(K()!� J�! �)�1(� �&� �%P�7� �)1�� �/�--�)8!/��
��%-�3�I=�#�IL�50�T%)1��&���+. �0� �)+� !/(�!/ ((�6� (�%6J� !�)!�
��/ �!�� .�("� �&� 	�)P� (0� � �!�J�"%6/�� 3��@�#��I@50� 	.��P��
���3��I=#��L�5��)+��6� �"%6/��3��LL#���L5�

	/("(� &�. � -%)1"� ,((� 1 (�!� J�! �)"� �&� � !"� �)+� �(!!("��
	/ �.1/�!/(% �4�.)!7� �)+� 6.)%&%'()'(� /.)+ (+"��&�"'/��� "��)+�
6."%'%�)"��+�)(+�!/(�	�)P� (���. !� �)+� !/ %K(+�,(���� �6�)1�
!/(6� !/((�,((�"�6(� K(7� (6%)()!� "'/��� �7�6."%'%�)"0�6�"!(�
' �&!"6()0�/%1/�7�K("(+�%)�!/(% � � !��)+� /()'(� -)�,)��"� �&& 1�#�
+� !&%�?� 	/(� �" 1�+�%�%"� "!�)+� +%"(+� !/(�� !��&�6."%'��)+���%+�
!/(� (���&�.)+�!%�)�&� � �. �/%1/�7� +(K(��J(+�J ("()!�+�7�6�+()�
���""%'�����)�!%'�6."%'� %)�%!"���-"/7���� 1�0� �!�!/(�"�6(�!%6(�
&����,%)1�"! %'!�7��()-�!�6�-/%Z"�����(��� "'/(6(� �)+���-"/�1��
�"�+("' %4(+�%)�/%"�* ��!. +�1+&J �-%1%--

�"���&% "!�"!(J0��6�)1� !/(� 6."%'��� &� 6"� !/(� * �T �!%�ZX�,�"�
(K��K(+�� �!� ,�"� !/(� "�6(� +(K�!%�)��� T% !�)�"� �6�)1� !/(�
� �4�)+4�"� 4.!�1� 4(+�%)���/%1/(� +(1 ((� �&� '��""%'��� 6."%'���
"(!!%)1� 3�/"!.5� �)+� !/(� ,� +"� 3��!.5� � � "�/%!7�� '�6J�"(+�
%)� �JJ �J %�!(� ��)1.�1(�� 	/%"� X�T %!%�?� '�6(�)�,� !�� 4(� '�)Q
"%+((+� !/(� J %6(� �&&%'%��� !7J(� �&� '�6J�"%!%�)� &� �!/(� '�)'(!�
+%"J��'%)1�!/(�&� 6(� *�;%!��:�& �6�%!"� /%1/�"!�!."�

8("%+("�T %!%"� �!/(�)(,�&� 6"� �&�'�6J�"%!%�)"� ,((�'�%)(+�
�)+�!/(% � "! .'!. ��� J�!!()� "7"!(6�!%"(+�� ��6(� �&� !/("(�)(,�
&� 6$�,((� ��+�� K�)�0� 	�)�� K�)�0� �K� �P�!%0�O�!%"K� �0���1�#

1. “ Sevinci dhanyudaiti M Saveri raga, Triputa taja
2. “ Sivadikshttparu” A Pada in Kuranji raga

and Adi tala (very
popular in our present
day concerts).

3. £rinivasulu of Madurai; a contemporary of Ghanam
Slniah; a great devotee of Madura Minakshi ; a great Vaggeya-
kara with Ankitam in his Kritis “ Vijaya Gopala (or Ranga) **,
the name of his patron ruler. In the Pradargini three Kritis of
his are given:—

1. “ Nivu Nannu Brova” : Kapi raga, Khapda Chapu taja
2. “ Ninnu Minchina ” Natakuranji raga, Adi tala

(sung even at the present day
by some artists)

3. *' Inka Daya Rada ** Kalyaui raga, Triputa tala.
4. Giriraja Kavi: flourished in Tiruvarur during the early

decades of the 18th century, perhaps during the reign of Sahaji
(1684—1710) in Tanjore and prior to Pratapasimha’s reign;
grand-father of the great Tyagiah; composer of Kritis in simple
style with philosophical theme, style following that ofBhadra-
chala Ramadasa. In the Pradar£ini only one Kriti of his is
given:—

“ Maya Ni Vanchana *' Kambhoji raga, Adi tala.
5. Margadargi Virabhadriah of Tanjore Court during the

reign of Pratapasimha (1741—1765); came from the N orth;
considered the greatest Vaggeyakara and Margadarli of the
period; early teacher of Ramaswami Dikshitar: standardised the
structure and pattern of Kritis; besides, coined and systematised
several new types of compositions (some not in vogue before)
for concerts and dance recitals, such as Pada varna, Tana varna,
RSgamalika, Svarajati, Jatisvara, Tillana etc.* gave importance to
and improved the rendering of Pallavis in concerts; his Marga
was followed by all later artists and Vaggeyakaras and hence he
was a founder, and mainly responsible for our present day
highly developed Laksbya Marga; “PratSparama " is his Ankita.
In the Pradargini only two of his Kritis are given ■

6����� ���:(��� �I:"L��� I/� �U(�� �I"�>�:H� NI:��� aN���� @@�� AB_�$H� �>Y
aa�N�@@�� ABA�B_� /I����Svarajati� (>���>(� �>Y� �� Pada� (>� �IU�>�L�I/�U(�
�(��>�%.�����N�����U���>�/�IL� ��������(���U�:�L���

£ t S, I-IV] VAGGBYAKAkAS OF PkE-TfclNITY PERIOD 63

I@� 	�8� ���-���� ��� 	���%&��!���� ������ �������� \����� � ��!�

��� *���!%!�� ��K�)��XX� 84�% �K�6� �1�0� �+%�!�P�
��� *��(K%6J�� �� �66�� T�J%� �1�0�	 %J.!��!����

I �� T�K%� ��! .4/.!%�/� �&�	% .'/%2� �� '�)!(6J� � 7��&��% �#�
4/�+ %�/2� ����11(7�-� �� �&�T %!%"�)+���+�"�,%!/� /%1/�7�'��""%'���
6."%'��� "(!!%)1�3�/�!.5��)+� "'/��� �7� "�/%!7��3��!.52� /%"��)-%!��
%"�XZ�	 !(% �� �)� !/(� � �+� "Z%)�� &�. � T %!%"� �)+� �)(� ��+�� �&�
/%"�� (�1%K()

� �� XX�	� ��%� 4�7(�?X
� �� *�B�64/�� J. ��:
<�� *�T�).1�)%�:
@�� ZX��6��/%6�'/���:�H
=�� * �)!%�'/�--�+�)�:

3��+�5

	"+%� �1�0� �+%�!�i��
T(+� �1�.��� �1�0��+%�!�_��
T��7�)%� �1�0��!��!�5��
�� �)1�� �1�0� �+%�!����
��/�)�� �1�0��+%� !�P��

��� ;�K%)+�"�6%�/� �&� T� K(!%)�1� �6� 3%)� �/%!!�� � �%"Q
! %'!5� +. %)1� !/(� (%1)� �&� �()-�!�� �(.6��� ��P.0� /%"� J�! �)0�
4(��)1"� !�� �4�.!� !/(� "�6(� J(%�+� �"� �% �4/�+ %�/2� �.!/� ��&�
"(K(��� 	�)�� �)+� �/�.-�� ��)�"0� /%"� �)-%!��4(%)1�*��()-�!��
�(.6���XX�� �)�!/(� � �+� B%)%� ,(�/�K(�!,��	�)�� �� +�"��&�/%"H

��� *��%� "� %�"�6�)��XX� T(+� �1�.��� �1�0��+%�!���
��� *� �� %1�)%�+�)%:� �"/�)�� �1�0��+%�!����

3�� /�K(� ,%!/� 6(� �� �/�.-�� ��)�� *��(�P�).+�)%�XX2�
�.-/� %� �1�0� �+%�!���0� �&� !/%"� '�6J�"(� & �6�6�)."' %J!"� �&�
67� (�+("� �)+� �� �6� J ("()!%)1� ��'�J7� �&� !/(� "�6(� %)� 	�6%��
"' %J!��)+�%)�!/(�J ("()!�+�7� ��;�� ��!�!%�)5�

L�� T��K�)����6��/0� 4 �!/(��&� ;�K%)+�"�6%�/2� '�6J�"(�
,%!/�!/(��)-%!�6�*��().1�J����: 0�!/(� +(%!7� �&�T� K(!%)�1� �6��
�)�!/(�� �+� U)%��)(�	�)�� ��)���&�/%"� %"�1%K()HA

*'��)!����.-��XX� ��!�-. �)P%� �1�0��!�� !����

��� �� �)1�J�)%0���"�� �&� T� K(!%)�1� �6� �)+� �)� �&&%'%��� %)�
!/(�'�. !� �&� �()-�!�� �(.6�����P.��)+�/()'(���'�)!(6J� � 7��&�
!/(��4�K(� !,�� 4 �!/("� 3 � !/� �)+� L!/52� �� ,(���-)�,)� '�6J�"(�
�&��Z)1U �� �"�� ��+�"��)�!/(� "�6(�"!7�(� �"� !/�"(� �&� !/(� &�6�."�
T"/(! �P)��� �%"��)-%!�6�%"�* �().1�J���XX0�!/(�+(%!7� �&�T� K�!&#�
)�1� �6�� �)� !/(� � �+� 1%)%0� ,(� /�K(� �� �K� �"!/�)�� ��+�� �&�
/ %"HA

lX��)%�� �7�6.XX T��7�)%� �1�0� �+%�!�_��

dharmtc svaras following a niraval and then not proceeding with
the remaining s&hitya lines as from “ Kanti nota celage” leading
to the Pallavi. It is only in the Pradarfini we have this
“Viribopi** Varna with its complete carana and the third svara
of the same.

(2) “E Mandayanara” , a Svarajati, in Huseni raga, rupaka
tala. This was composed by Adippiah in honour of his patron
King PratBpasimha, for use in dance recitals, with all the pres­
cribed structural Angas which include a Pallavi, an Anupallavi,
Muktayi jatisvara, followed by a Cara9a “ Auraura bSgaya **
of two Avartas in length, same to be repeated after a set of four
svaras unlike the later composers who have composed “ Svara­
jatis” without the first three Angas, viz. Pallavi, Anupallavi and
Muktayi jatisvara. Such compositions came to be called also
Svarajatis, whereas they are really Kritis with a Pallavi followed
by multiple Caranas, for example “ Sri raghuvarSprameya ’’ in
Kfimbhoji by Tyagiab, and the three so-called famous Svarajatis
of Sy&ma Sastri, in Bhairavi, Todi and Yadukula Kambhoji.

The Dhatu of this Huseni Svarajati, because of its highly
melodious and model Huseni Raga-picture, became very popular,
and lead to several imitations:—

(A) The famous VBggeyakara Merattur Venkatarama
S'astrl of garabhoji's period, was so fascinated with the
Dhatu of this Huseni Svarajati, that he composed another
version of the Sahitya beginning with the words for the Pallavi
“E Mayaladira” in the same Dhatu (musical setting) and sahitya
words in Anupallavi in praise of his patron, Mallarji. In addition
he introduced sahitya for the Muktayi jatisvara and sahityas
for all the four svaras following the Carapa already composed by
Adippiah, viz. “Auraura....”

(B) We have another composition “ Pahi mam Bfhan-
nayike'* in praise of Bribadambs, the deity of shrine in Pudu-
kottai, locally very popular there, in the same Dhatu setting of
the Huseni Svarajati with all its Angas. Ankita words in the
Sahitya are (1) “Vasavakula Vijayaraghunatha” and (2) Kamala-
nabhanute” ; composer not known.

66 THE JOURNAL OF THB MADRAS MUSIC ACADEMY [VOL. XLlII

*On this see V. Ragbavan,, ‘The Useni Svarajati * io Vol. XVII.
pp. 14̂ -96 of this Journal.—Ed.

3�5� � %� �.44� �6�� ��-"/%!� � /�"� '�6J�"(+� %)�	�6%�0���
�K� �P�!%� %)� T�6�"� �1�0� .J�-��!�_�0�4(1%))%)1�,%!/�!/(�,� +"�
* �U6�/���/� %:� �)+� /�K%)1� !/(� "�6(� "! .'!. ��� J�!!()� �&�
'� �J�� * � / � �/����:� �)+� !/(� "K� �"� 3!�� &����,5� �&� !/(� "�6(�
"! .'!. (��"�!/�!� �&�!/(� �."()%� �K� �P�!%�

���� ���!%� �()-�!�".44%�/� �&� 	.��P�#J(%�+H� &�!/(� �&�
��^!%��()-�!� �6�)%�/� 3;. .��&�	7�1%�/52� 7�.)1(� '�)!(6J�Q
 � 7��&��+%JJ%�/�� �)�!/(� � �+� B%)%�,(�/�K(�!,��	�)�� �� J�"��&�
!/%"� '�6J�"(HA

��� * �()� .)'/%XXH� 8%��/� %� �1�0� �!�� !���0��)�J �%"(� �&
	.P�P��

��� * �%)).�-� %:� ;�6�-�- %7�� �1�0� �!�� !�P�0� ,%!/
"�/%!7�"�&� � !/(� �.-!�7%� "K� �� �)+�
�� �J��"K� �"�

���� �%6�",�6%� �%-"/%!� � 3��<=#�L��5� �&� 	% .K+ . 2�
&��. %"/(+� +. %)1� !/(� (%1)� �&� 	.��P�� ��� �)+� �6� �"%6/�� �)+�
(� �7� �(&�P%#J(%�+2� &�!/(� �&� �.!/.",�6%� �%-"/%!� 2� �.!/� �
�&� ��6"�+/K�)%� �1�� ,%!/� ����-"/7��J �4�)+/��&� �!/(�"�6(2�
�!�&% "!� /�+� /%"� !.!(��1(�.)+(� �% �44�+ %�/0� ��!(�.)+(��()-�!��
��%+7�)"!/�� �%-"/%!� � �&� ��+/7� P.)�� 3�&� �()-�_�6�-/%X"�
+("'()+�)!"52� �(�)!� �+K�)'(+� 6."%'0� 4�!/� ��-"/�1�� �)+�
��-"/7�0�%)��''� +�)'(� ,%!/� �()-�!�6�-/%?"�! �+%!%�)�,/%'/� /(�
"! %'!�7�&����,(+�� �%"���!(�J�! �)"�,((� ��%P��%��()-�!�- %"/)��
�.�+���%� ��)+�/%"�"�)� �/%))%�/� �.+��%� 2� 4('�6(� K(7� &�6�."�
�"�����11(7�-� ��2� '�6J�"(+� "(K(���T %!%"0� 	���K�)�"0� �K� �#�
"!/�)�� ��+�"� �)+� J� !%'.�� �7� ��1�6��%-�"0� �)(� %)� J �%"(� �&�
�6� �"%6/�0��)(��)��� +� �()-�!(1�� �&�	% .J�!%0��)(� �)���+. ��
�(()8-"/%0� �)+� ��"!�7� !/(� 6�"!� &�6�."� �)+���)1("!� �&���1�#�
6U�%-�"0�!/(� �CL�	���� ��1�6��%-�0�+(+%'�!%)1�"�6(� !��/%"�J�! �)�
�()-�!�- %"/)���.+��%�� �)�!/(� � �+� B%)%� !/%"� ��1�6��%-�� %"�
%)'�6J�(!(�7�1%K()�3�)�7� �<� �� �'�"�%)� I � �1�"� �)+�!�_�"5�

�<�� ��%-.J!4����"! %0� '�)!(6J� � 7� �&���6�",+6%��%-"/%Q
!� 2� �� �(�)(+� ��11(7�-� �2� �)-%!�� * ��%-.)!/�: 2� %)� !/(�
� �+� "Z%)%�,(� /�K(��)(�T %!%�47�!/%"�'�6J�"(H

* � (7�"(� �/7U7U6%:� �� �P.� �1�0�	 %J.!��!�P��
�@�� ��%+���� ;. .6. !%� ��"! %� �&� T�7�!!� � %)� 	% .)(�K(�%�

�%"! %'!0� ��P.)%� �'�)!(6J� � 7� �&���6�",�6%��%-"/%!� �2� ��J �Q
&�.)+� ��)"- %!� "'/��� � �)+� ��11(7�-� ��2� K(7� &�6�."� �"� ��
'�6J�"(��&�;%!�"�3!/�."�)+�$5#K(7�J�J.�� � (K()� �!� !/(� J ("()!

� % � � �#��W� ����8��T����� ��� ��8#	����	�� �8����� IN

iSK & m & if'to frp itssr fiQ U Li& tfau uirL-d)&6if*&�

&(T$2p}lb f560)L- fSISQIDIJL/asrr

&�&%�PF�% 'K	�3<G�� ".!&��� �O�, �!%P&	1O�	P	

�D �I 8 n1 � (�&�%+&�P� q=�NI�N� I	� I !��Y. =5I%P �@=I%%1%� ���" �
 "% �.5�I� � �F� "��P& � N(.%ZU3;BU3UP�50�� &�%.<F &�DB5� N".% +"3` N�3N.5�
�	����Z11� ��5N I�&	 I= G3I 	=Dcb�B5!�h	DN5G�� � . C �BDB%�=3I&BDB3CP�%F�I 	 I �	NO�
uatafloj rfl&Djdie^ �)".F 6/5DB P TYDB6 �

b I=	 I ! � � # � � 	 & � =CC� 3�JIC	� I �3	�J&8N
'NC I �	 D"�� &�)F& 1F& � N C I 	&W%SI		 I 	 � N . � 3 GD�=I , G�"& I= � N5C l/-
�P��J�� ��	��f4G 6	 0� &8�4� �&	&	N� &8&	���NgN_�40� G�#IC� G�d�8�%_�%5
;G& . �I 4� �G& �, g 6	 6	 � 3�J 0 G . � � . 0 ��% 2"8 .� �.% P%5PJ�P�	 #�
I .Y G3� �P� >̂i&DLDfh&}j6rr6fT6iD6i].� +B50 .SG""%J.� . �d64 G6% X�
6� 6&&%&	6&&%P ��UmAICD�I		� 6	 68	�&�5� 6� 6�FG.�5 64� ^(TTjGrrU QuJT)JD61D61]�
c%,$GSl6Br,� D�&8DB� NO���� 68�����P�d 68	� 6&�56	 &� 0 D"�56�	�O� IC	2� <£160
N�0 ��_G�J.� SNND15 �OG0 &53�6�0� 6J�P��P% 0 � . %d��5I< � N � "�.%=�I4�

N �0 ��PG�J� N(��� &(NP("		� N �N)%%�U 0� � N " . �

P�&%�	�	�_� 3 	 <%&�%& 	�4�
6�& �&&P%�0 jq5I««u� � .P4N(& (',Ne� G&	 I<= IC3	�%5�� �&&'1P�eu6 �D"DB�
&ib<5� ZE� %U����O� =�D-K �� �G&	 6, 3��d� N &("P ��%�P� NPN��P�� NJ�
' %"1P�0� N I% N N �I40� �	%"%P".& NJ� G#=FPI!��)£ jsju� . b I.N_�I I � . I=5D̂ �

iflirenrtuu) Q&ujuj (ipiq.&jDgl»

'^KQmrdflrflrKrrgjrfl&rr�DaC ��PDB�J.�.% %d�I4D<=f &5I8 �� 6� 6ij(S6ujjjj

^ ie<s � N�	5��.SGG �' � NP	& .P �N%� . DTC +F3=. N%5���51F!4��&%51F#�
���	�� � B�	 I)� N&&������P+�+8+ � �P 6�30 6 ��P�� 1.P &P���N�� 15�OI �& PJ_�
��	3&GI8=G.<I 4� N � O 0� G�N�h	D�3	0� G I> %d0�i£)F[T,� ' �%�%N%&&%88	�%
N+��!%O�Y8I&&5�d3�I �&�I4� N5IC�1 �� ">	&8NO�%50�N7N&&�O��&	N

^ 0 � D ÎC0�1�&�I� �1P��_�4� �G&	 6�		3 5�� ^f^DLCfB^IGfr6	 6BFBP��P�%5� G&	6�		

3�J�N+��P8NO�

N �P� P& P%%� 1ZP�.%���� N17. �PN" �N&%"� �1G	 6ott(Si *»J0 «ott

�=%&� =3%�F%$�+	�N3%P��P�%J.�. 	�Gj5&�UI�&�"j5<U 	G17.��)P'6���%!%)%'�%�P�&&�??X

71

ereisrp ajSsouiSoa � isg> ifl� U � OTrg>� iDg) @iinD � UPfr �K� � � �

uS60 ^ fr u u e m u) Q&uj&CSpeir. ^nurfarnrii) Q&tugi (̂,<#1
ah.p (5aj6ffiniLorruj«35 Q«ir6rr(0$ / J ��� �

,̂&9T(LpX6UJT)'&j @2sfTIU g>lUfT c£|06OTr<95)ff)
Gdjasr&oruj Q<7rroi)60irĉ ^l� UL|<S� K>y)— \uirdsr f£)&nnB£j
Gurr^^L-Ajii) ffltfjr&wu i_j<gbLprfê li_6i|Lb-dLjrr ri)<$LD60Lb
& trg$ i—ajLb g>̂ j)i_6i|ii> gir.

^l0ULf5Lp<# pULfU UJru3(T«F Q<FILiU-|LL«6rfl6b @JSJ
96BTJ2I. Ou0LDrr6Tjf)6ijr gl2oTTUJ61i(65)6flr (y)0«5Li
G)u0LD(rG6or I Q^QoTn-fior QojflcSigjii) Gteirji>-
<356Tfl(65)6b ^J065&rdSlff)u Qu0LDrT6OT R_66r&BTLl(2uirJDjfi) «^|06lfllU
d§)0ULj<S5LpU LMr««2siT HJIT6W fil&STIBgl (SuTpj&L-QJU) R-GBrfcfTU
Lj«Lp(B̂)l_61JLb, l̂0LJL|<3SLp <£|(y)£g>olDg) §> l̂ SL-GfOT̂ OJlh ^ 0 6 ^
Q^UJ g>iij(26flr I” 6T6WUg] g)ULJITL-6tf69r <950£>g|. g6U6U6BM5-
� ������� �� Gaiorork)., eumriKidii r£l&t£&<£)6iDiu ^ r r i iu ib
Q^iudSlGjpear.

gjOTraDjopuj r£)<9BLp<£F<sRu5la> 0 <$0ui_|«Lpu ufrL_€b«6ir @i_ib
Qun^jii). ^QjQajfTCTr^jii) urn^ (y^fE^dpub, £>rr6ir6urr£>iLi
aS1̂ 6Ufr6Br<966TT GuMramirtr G<srnf6B)Qi ojirtfluuiriraeir.

g&ST&ST g6BT 6BT <9j69T68r g6ST60T
� � (�� �� � �� �� �%�/�e[�$ � � �� (� �*��4��A

P t s . l-lv] SRI � � � 	 � % �� � 	 � � � � � L� � � � � � G G � % � �

1. ajgii)fn)i>sijsrf) ^ � j� «nL (uLpafl&^ctiib)

ffisrD-0 urflu « u « rflxrfl
� � � � 	 � � � � � 	 � ��������� ������������

A<S<£ UUU Ulfl/fl 6fD6nD6T0
� � � � � �� � � � � 	 � 	 � � � � � �

	���	�� � �� �� � 	 � ��	!"���#�����$��$�

&*($£> c (̂0 €Tfl 6T6BT gl gmffl&DiD

01%&�� "'(��)!� � � 	 � � �*���

) C/� (3 �"+� " C * � 4 � *(@(0"+� *.4!(�

aooosn) (flfflrf) | « « ufruir
g € S T (ip L D ff8 rU) | ^ lU 6 0 f T < X g

eioifl&D� �,$��*G4� 5� "(;4� "&�� "(/:

�IM���� N�� euSsiriu | 6TjflujfrG.s

<S6BTdSLD06i| | L£)(f̂ UITgU>
65)̂uj | ^(r Cfiugnniii)

06oaj u^p6«f) | LD&oGiu/rGoir
| 0 paiir <#)̂ p|ifl | L06U9rajfT6TTrr

�<Thn.� ��W� ���� �����;�����	���X�� 	������;���

ff)|LDu96b 6urr«S56BT0 & ir & j6 u (6W)6Tctr ^ i

F ^ crco r , LDircw(Lpsir, Qd>6Br,p (sLDrrjjiii)

6r«D y)«6fr eSI ilw0 6 O l£) (SgjQ<56sr©5) (cg)g]S> gpi&pr�

6T6iiirLj<SLp 6iirrrfloot) ^ û ld sreflrQfffrcOfrCSgifr�

r^ ^ u(g) LDirffDLpQurr^ (Si£6afliueu G aiSso f)

r?60L0uS)6b 61I/T<95 2_6TOL0 ^fB^CS6U(S6Tr

rft'pjT'SL. (SLLrrerGirgj] ^6i9% orQ uj 60iru)tq.uj

lf(5)^68fl <26U60fflSl@LD l_fEJ«6Q (56U601T�

^ <r£)6U0 U>rTJD6lf6m «jnfflS)u_|6gftl LDfT%5T (Lp65�

3�1P�P%%�^ j2stot� I. DN�G &5� NI=Ctl_ <s&lL_ld�

CS��C���J� GY %&.NJI=&�� I�% NJC�� � ��1. ���&	���
3�+P�O�	� I�&	_� G�&	3�Y5CG0� <P�%5�=59� D�I�	

�� �� �� �

<5fT68r<S6BT£56Br 6BT <£6BT <£j61fr <2)A"6VT<&6&T &}6&T (9)68T <9>fT(®p

@�� N3�&�%	�	%4� %&%N.�_=&�)�� 3T�% .��� !� � !�5

L01TLD LD LD LD LD | <SBfTLD <5b<956rD5T0�

�! ^� LD0I� fE<$ _� CSufT^J LD6BBfl &61DL.

6T0LD <95 6TD6TD £>ffl | f£)6TD<95 <95LDILIT0� l� l

 (��P% �̂9)0 6 ^)^ _� 0 U)CS{r...<9:fr

«ITA LD LD LD LD | £>fTg) l£llfl6ft)6r0 |

U1T0 <956Sf)Qu>rrLj) | LDtr^J 0 ^ . 5 5 6 ^ |

6fDLb<*6T06TD £>ri§) | 6TDf£) £ 1 $ 6fDfT, lflgSLQ<S56TO�

Urr0LD<5U0 lcj.lL! j ID6OTT6UIT................ 6ITir.,.

G&	C�� �.5 CI%���J� _� G% D=3%J�)5�^ 0 6 r r � _� %�Y).�%)&�N)0� _
��5C3�D�=% �XI�

<95fr60Q6Br&BTUJ6Byi | <95fTLD^J65r^)0 | <SrT6\5)60 6UL$)UL- |

^) 0 6 TT GUirCSiU

c% ^)^(U jQ (6V)® | Cod5«Urr<9r(T0€O | <95rr(6T5Lb 6U6B)<S5IL|JJ| |

^ © © L fo r n r

Ng��.���!�%&�(4� _� " N � t£fu)rrrra6rr� _� NNJI� I�%%FI� C�_

O�

QR� ��� � ����	�� � �� � ��� � ������ ������ � ������� � �� �� & XLtfl

@«Sl^)«� U� nff | (5(Ffr2sO LD��� J | <S-�Umi) LD�� O� >�� f)� O. |
9u &d��D����D�

@ !TgpjL .60jr> | ojrrrf) 5r6ufli_| Ctaj&o ! +�� 2H7HS�| Qu^LorrCSefr

X X X X

����� ��&����� — r̂rOTrwr <g>6vr ����B��

9� ^L.n(sn) ffriiSitcmib (sn ^ ^ u r jib)

UIT65LD UU C� C�C

<=9}jj)GD<[D&'£lanrr (

urnf6fosro 6fofrefo
u^D^^^oS) OJfT̂5

� � � � � � � � � � �� ��� &o

Q6Ucrbtnfj)<s«̂ ilff (26U60rr

� ��� ��� �5��5� croriS u u
& jb jp ijb n)lG m ir Gurr.gir

t f i u i r u u fSIl d u

c5|g>g>£î >l©ji| LDir...603<9:

6T0fT£fr rijlCTD 6f0nr6T0
UrfjfflD^U Qujpj (S6� ;2(CT)

i f 6f0fr r06h) g t rg>
Qoj^rboDU ̂ Qgjrr&rr <̂ 60rr

u > rr u i r u t i l crorrcft}

Q u0L D ir(o6T r

6. ff&poirr&ib solinLib saliiiub 6>)£ijib (uLprofl)

£>r£)6ior£l£> | � � � � � � � � | amDfrdsrflsiuir [� �� urrurr
90Q u/r(ip^/ L 6 l0 ^ fre m G fE & gQ g.& D eug ^6S srG jG & sr

LD«(fl6H);fl | � � � � � � | � � � � � � � � � � � | £i£)6rcrflsr0fr
R_6or^l ULp 6cf]u)3sogrgniLX) ^oieiDcr^C^aEi)#; £ri5K2uj(§63r

ffl̂ ri5l6fD6ro | rflerorfl/flrfl | «rrLb/r«rflorD/r | � � � � ��&����

Qu0 qo5)uS6b £_ujrr6urf)uj 6urrLp6iDQj^^.rr« | 0 fn&K5uj(2fljr

^rddorflch) | 6roriS)a5uu | ssrrLDirsstilsmrr j ���� urrurr
�<�jdgSJiujd | /€)2br@6iiQ6ur60r | (arjG D &uurraD L-g | ô5K2rrC2(6B)

� 3�$� �*$0�$� 4� �5$0 �����4��� 4� 6 7 �8�))��8�, � 4� � , 0 ,9��	: 6��
��9��0�; <�� 6��l̂)� 4� ,6 ���=�, ��� 4� �� ��98 >?�@-��0�,� A� � , 0 �:��	: 6��

®5)®^J <*®S) | aS)d>rr6ffBrG£) | CSn5fr^««rrp u | Ou0 u>rr(«6Tr
eSIjDeir �� �� H��� | ^) 0 | (26u3sTr««rrp"u | Q u 0 u > rr(2 6 n

* [� [[

K s. I-lv) SRI A RUNAOIR1 N ATH AR’S TIRUPPUOAL

rfltflifl iflrflifl&o I /flLDUU) rfliAfflaD

;B (H�;97 ^ �H | j$@<j§Ll
ciDifloo 6n>efDsroriS) | ���&��5��5� � ������

j5@I- «5(i5@L_ | 65(5@L_ «g>@0 L_
Ufruiru-UfrriSluiiMjrr6fDirifl eforero&D&o

�5�! /fluD/flao

�5��5��5�� �5��	�5�B�

L_LDL_ I_LDLDL.

QDiflaorfi uifiaoao
0i^lii)i_ 0 iiiiilL.

aoihoofU uriSlaoaD
L.LD LCI_ l_LD LDL_

ri»f£u �̂ � �5��5� | 6rorr6rorrr£) aOfr&oao&D
0 L - 0 L . 0 0 L l0 l i i L _ | I—L_l—I—I— I_L_!_ LDL_

� h)rfl6ro f€)r§)6rD6ho | u u rfirfl €for£)uLO

0 5 (f 0 0 (gj 0 (5 I <£)@ ($rr<£)
Uf£)u (�(�C(� I �5��5���55=�]1;:,;� 'B:,;

B7^��;�B 9B 9 | &5 5 IT0 (gir^l

rfiDir uu nS)6forfl | 6foir(fuiDrfl6rOffl | ufriDifaD
$<95(j5 | 0j&(8)00>(9j06)(§ir0 | /�����

CSuff),
0t£)SsOf u^Sso, <£F60rf), g>aS)6b
E(�0 Qfi(T8r6i€ir @1-(Lfig GldJfr©

B;T-T� « 6WrLJU6ff)JD'SfiTT D'�;:9; Q0)tr61lfl03j] ^ 0 ?.

'£l($€MdE)ifln>rr8irfl6ir ^l^uLjasLpu ufn_6b«6rfla) 3 !� S ������
�<��� 60 gl65T6pLb u^buoi) ���#� N� 6£l<£l0 0 frtEi£6ir ^aDLDis
^16TT6ir6®r. U 60«fT60 <�'� �(0<<'$< g lL - lb <50U> :�B��C;�P
�I;�IC- gUJLfl603s0.

c9j06WJT<̂ lff)u Qu0 LDrrgjj<s@u �<�6#� 6uri5g> ,� 5��; qeoajif-
«6iflebf (Lpggiu q60aiff; (So%« 0rr65flujfrfr * rraSlq
a ja 5) iq 6 0 6 0 ir (L n r 6 o u i r r r 0 , e u e m e m S 1 ^ f r u i i)

� 56%����<� 6�/�� ���������$)9����� 1����/�CD� ���������/�9���)�E��)F���

C o U J fT 0 li) ^ 0 6 O T T < 3 S lffln 5 fr^ ff)6 B r ^ l0 L /4 < 9 5 L p LDjTLSIfer 9 L _ lq .U

u f n _ 6 b « 6 i r L j2 k w r e ^ j6 f r 6 T r f r i f« 6 r r .

����������� f€l<5BLp<F#luSl6b 6 T 6 O r « 0 S _ , p JJJ&BBTUJfra @ 0 f B ^

L j6O 6O rnE J0Lp6b © SlgjairrOTT < 3 « . ^ r f . < g s 6 im j« $ ^ Q jr f< 5 6 (6 T 5 « @ L b ,

QJiDoSeor «SÎ 6UfT63r <fi<5gtrrr (£&rur60<&(nj6fy6mesr
«55(6T5<*01i, l^)0 ^ (E i< 9 5 ©S)£>QJfT6Br (TfrLOIBir^l_J0"Lb STUD. 6T6BT. « fB g>

« = fn f l ^ Q i r f « (§ 5 « 0 L b , <95i— 6 iS I^ 6 u ir6 o r G a s . c tlo . 6 W 6 U ^ u jfB f r ^ 6 d r

ĉ JSUfT <S(6T5®0 LD 6T60T̂) @9,01) l£l6?DJDlk&> fB6UT jfil6tDUJg5
Q g > (f) © S k 5 j j i« Q a b ir e f r ^ a S K S ^ s B r .

g) i i? u)6 im ir «f � j d u u S��� g l< 5 £ > 6 ? D < 5 5 u jQ £ rr0 6 u r iu u t5 l2 s o r

'£f6lf)<5<5£ji)(&j 6TGGTg] {§!g)UJli] <560rE9) fB63T^SWILI, ^(TLO gJITLpfBg)

6U6WT<K(S(EJ<S5(6T51_63r G9jff)oS)9) 9j)<95 Qc35fr6TT(6T5<g?l(3^CTT.

^ 0 U L | 6 b i p

1 . A ib L ? j r 5 r r L «u,SJl o S ln j iu is r ir a y ^ l
6 W (S ^ ^ 6 vj f f l ^ jD ^ S f f f l - c ^ ^ i - iG L D . T L e u e b Q u f r i i f l

« U l5) lL I <95ffl(Lp«9565T ^ lq .C S u 6 S v f l

0 5 jb j& ($ lL b ^ L f.U J S U r r ’ L l^ ^ lu S l6 C ����������

65JDU3sQ lD6ST qSI&BT <951q.(29>0Li
L D ^ ^ (y)L D ^ lu J (y)L b 6 3 5 6 U ^^)(S lL b ^ fT 6 B T LD656BT

L D j p Q u n ^ ^) r T 6 T rq u j- iD ^ u jf r& ? 5 r

LDd59J6TT S U u S l jD & D T - a - ^ l f) L |g>606U & 3r

LDL-L-OSlLp LD60fT C l-S IT © U6W f)(S61j(2OTr

(L£^gSL6)Lp c 9 (6 iD L .a 5 l& B r-(y) ti i) u @ <3S)rf)a;63f)6b

(i p ^ U L . 6 T (L p ^ lu j (Lpd560(26U fr(2O Tr

(ip u L jf r L b < s r i f lQ & u jg) c ^ if< ^ l6 U 6 6 r a _ 6 » n) jrdgLb

Q u r r iq .Q < F U j^ ^ i ^ l ^ r i r .

^ d 5 0 i.u jf r j i iQ < g 5 fr (5 l 3 rU L $!T U)6 B ijf lu ® L b

^JU L jO T T LD fljS ljfls iD I_” @ L/LDfT d£l

<̂ < S 0 4fD L D « (6 l5 l_ 6 5 r-c 5J<9: r f l ̂ } | (ip 0 a 5 & l5 r

^|<S<55690T LD699TLD06TT Q u 0 L D (rC o 6 T T .

^) 0 u u (T (E i0 C T r . © u) , t f ta p & G l& iB a u r f i ' t

^ l 0 c^ ,© 5)« J r 631-01^- (u y p ^ j f l) , ^ l 0 (2 6 U i j« L i) (<5i-6urrL6)LD3so), 0 € $ r j p i

(5 ^ iT 0 L _ «) (^ l 0 ^ 6 O T f)) , U L p (y)^) fr (2 < F fr2 s o .

: < = ^ f c r t) « p U L / © D l_ - ^ l0 (y) 0 « f r <a)ff l|U U 6 B 5 L _ -

fK « ^ ? (T fr)

f t THB JOURNAL OF THB MADRAS MUSIC ACADBMY [VOL. X tt t i

THE JOURNAL OF THE MADRAS MUSIC ACADEMY [VOL. XL1II

6TIB68Jjg>€U(nj<S5 rT^fBlTUJ* 6 U 0 A

6ff)L£)rE3j 6U0 <S LO<sCo69r @6?jfl6U065

CT69T<S569bT 6 U 0 « 6T6BT£5 rT0uS)fT 6U 035 ^ iS I jr ir iD

@ IE J0 6U 035 =̂5>JIjC2a= 6U0<35 (Lp&O

S_6Q9T 35 QJ0<® LDGOrf(W>lrj-I_ 6U 035

: � 6ijr ay u ff laS IQ (0 (5 i G a r r^ S s o Lj<9560 6U0 LDrruj6ar

U)^lLp L O 035fr*0 t!D6Uffl6ir

Qi03F)LD0QjLDLpSn'-c^JLD!rfr<^l6lD J©

^)fB«S ^ j3 r(T ff «gS)2sfrG 6i iQ j r r 0 u)iq.uj c ^ ^ t T f r

^)(EJ356Tr(raj U)<$(ffjjtef.lLI UffLOfT

0jfBg> 0LD(T c^jSsoGlU <3>61D frQuir0^

QffrfeglOTiabrflri) (�,� �9�:�&��� D � < � � � / & �

' ' '

5. ff&uaiiT&ib (^ 0 ^ ^ 0 1 4 : u ^ o fl)

^UtST/r nS)/B63D̂ UUL.(5)ip60/rĜ
c^l^ujrr^ 6ii0 <y6ro!r<s @j&ujir(3g)
a -u C ^ y lo/e^ u QufT06nrrG6O
2_&BTfEfr6bt r6l2sflrfi>gi0 6 ir Q u0 jGai(2(6Tj)
glULDfr(Lp«6iir ^ 6or<x<̂)3srr GujrrGajr
@LD«urr63r (����B��� a_g>g>ifl urr60rr
QggULDfrSso ����B � B -, 2 ,��=��,� F�

SJ)0 f̂lS)tfJT<iT0 L}.lj QU0 LOfl (SsTT.

J � � � 	 # ! 	 $$ $ [\ � V

fB!T<£� H �$�G � �$� "#�D	<�"9Y�

5 � � 1 � � �� 1 + � 6���� G 	 � � � �

� 	 ! ! � � � � � �� # ! �11 � ! � � � �- �$

-I5,�Q�!-I��

� D � 	 5 � ! ! � � �

�G�!�8"'X�. @ 	 � � � ! � ! � ! �

G l u t s � 1 � B � � � $ � � � �60!!

, �

-U�#��!�#�� ! - � � ! � ! �� � � � 1 , ! ! !

G ^ ^ c w t l - � � � $5 =� �!1 ! !

� � � C ! 9 $ � - � $ � � ! 9 ! ! >f

Nh	 &&� ' .P.5� � O P% � o � dlfflfrireo

N���&�PN' � 3=11 C

N Y . PN _� %. 'C � $ I C Y

. & G � ^ (j^e ir^ rrrrr ru j

��D Î1W�4� �IC� ;G3	IC�	IC� 70Ic1��d_�%5� IJD=IBP��5� (gj6SST
 %$N5.d_�4

FFropu)� 0 0 � #iru irs> � ��N(�".%S%%5� ��� H70�H+

I �JNIC�5� �P�=�J� G &	3=I�&&�����	IC� g���"%	� ��GE�&	��J��I�		�AIC�N��N

����3P"75I%&)

[nreDaumJij- r B r n ^ r r ^ m n u s e m u ^ iJ r ir

NP0N9 . i . .=5I4� N� =9	 & � ��N! �JIc��� 3�N% �P(4� � G% I �)d I%%#

3� ��% d3�JNG5I	&5I=&�I4

N�dI4;5I%O�4. &5�iK S g r ijl � .5 � G.�5<"�.=53�ICD+B5

f^ tghurh& j� �d 60& I�% U � . %S�%.

��=EP3 �G &�PbIO�IC� a r r ^ r r � &8315�dN�I4

N � � � I K 6 C %%5�� I. �JI%P I" � 3�NI%P &D�=I& � � .C%� & 3� I% �

= � � �� � >� * �� <80� ���	�����	����� L� � 	���������� L�

� � � ��	&�&	��	� 0NIF9

I �& UF .5 I6&��%f#I 	 I" 3�I.% &�II�
I%%C G3 � NN%N% I8 #0N_N5I4I�& & & #�
N5& N& N5GI! 3 I4# 8I.�IC& G�4�
b�d�c ICG&&�.P& �%%#bN���IC �a.�
D�E9	N& � �5;�J3�.P3 #N%.I< � %�& �J%_%%5�
D�GIC3 X�5DJ [I4�$ �! <0��F� $ �
. ;N I%%I �N.P& I	 #NC 3� D"�3� .P�
.N3GK5�_%&�I . �J#�. C ��% �; I�� V

3��J&� &�5

��

L�� �_%&��643�. `5� 0N=$� H� �$G%%6N�% �&�5

��C3�I�%� C75I�&	&	� ���d�D̂%B5
�&%N3IL5DT�CNI 5̀I� � I&%�&	DB) ;$IC

�4��:*�$,� $��*�@����:� G40�Z�@

.FU�3 � .& I4� 37FI%��=GCI	 � ��� $2jpeufr<̂ lu
��

V I

1 0 . l o ^ u t D r r a i ^ ^ S j l (uip(ipS))iT(5& i2n))

�MLIB-I XD���7@� ĵ̂)ugiiLDfr<s§l ^^^(LpiDfraSl ^•SLorf
^ u jQ O T ro ira J iT ^) ^ r f l Q i L ^ s u a '^ l ^rrQ6tJ76376iirr<£]

^^GurrCSLOGOrriLj

@ «j(y)LD rr<^l 676336Uc*(6T5iDr7<^l ^sofleo^LDiLj Lon eSl 6U0<36UiT(26Br

@ 0riS)6O t^^ l6b grgfflujg) iLb 6urrLp 6T6bt<�� � � � �# �6 �= �� #�(�����!&���

LD(55U^)uJfr<5§) U)06ljlb6L'6Ofrff) LO6lS)Lp<S56Tf)<S5i.0Lb 6Ulq.(26U(r(263r

611637(Lp 6 33^(26UL_ 637 ^ J 0 6 T f l j jy ,6 T D ^ lD«^)Lp«^)fr«fTLD

(Ifi&DL. (Si u t CSo t

G)<F<g5<S633T(o<F(0 � �< �� �� ��> �</� � �� d£)067637^j,0L b

LDuS)(o60fr(o6Vr

^l0LDQ5)6UfT63T Uy^SJlnrGtefT&W ID & V lil^^C SuJe)]

Q u0ir> /rC 26rr

X X X X

R _ 0 6 u r m ^ 0 6 u r r u j a _ 6 r r ^ r r iu g l60£5fru j

LD06UfTlLI LD 60077113 LD633fllU(7UJ 96lfllLHTlU<S

« 0 6 u m u 2_uSl(7fruj<s <$<£)u_irm sSl^hum ij<x

0 0 6 U T U J 6U06U(TIU ^j06TT6UfriLJ 0<$C63T

j& j& < g& urB G & frG ir6 iJirt£a $�� ���?0� �� ����� � '8� G t6 Jji)6 to u a

« i . O JjQ ^lU ^63fl<2sU60 6UrTLp* 0 « 0 l _ L D 6UfTLp« Q <9= d l <3611617

^T^ILI LD(0633 (0 6UfTLp« U-/fT&Br£>63r ^ 6 3 3 7 ^ 0 6UfTLp«

LDfT ri5l60fT 6U6rr6lf}&JfTLp<S 6UfTLp<95<#ff ^ l^U _ ![rQ (r6 b 6 0 frib .

X X X X

g - ^ ju)uS1C560jd!5) aS I2 srru jfr0 (y)« ib 9 6 Br(2 n>

FF«5;0 L .6 3 r (0fr6BrG)LDITL^l Gu&(Lp<95L6 §>637(2���

<$i.,pLDiq.ujrrrf<g56Tr 6)S)&B7 ^rr<$@(y)<5Lb $637(2^1)

0 6 3 7 JPJ06U C06U6O @�	*������ �������*�*�����?��� ���A�%�)

idit f f) iu 0 @rr6B3jr ��0)4���<? (y) « i i 9 6 3 t(2jqd

61i6T76Tfl633UJ LD6337lb LJ6337f7 6UfE£>(l/)«95lb � � & B �� �

^ ^ (i p a B L b c^6B 7 Q u r7 0 6 T 7 �� C9J06TT6O (261/633T0lb

^^lU J0(gg>«5F6O U) ^L D fTfB ^ Q iJ0lDf7(26T7.

£ts. I-lvj SRI arunagirinathar’s tiruppugal 8$

8������0� 	��� ���;� ���	�� ��� ������	���� ������

��� ��� ������ ���0� #�� �&��� ��# �&��7+(�4�+

	/(� &�.!(� %"� !/(� ��+("!� %)"! .6()!� &�.)+� %)�
���� �1("� %)� ���� '�.)! %("� %)� "�6(� &� 6� � � �!/(�� 8�64���
,/%'/� %"� ��)�!. ��� 1 �,!/� %)� &� ("!� ,�"� %)� (R%"!()'(� "%)'(�
!/(� 4(1%))%)1� �&� !/(� K(1(!�4�(� ,� �+�� 8(&� (� 6()� %)� !/(�
'�K("� '�.�+� 6�-(� �)7� (RJ(%6()!� ,%!/� "!�)(� � � 6(!��"0� !/(�
'/�&("0� 4((!�("� �)+� �!/(� %)"('!"� %)�!/(% � %))�'()!�S.("!� �&!(�
&��+� ."(+� !�� 6�-(�4��("�%)�4�64��#"!(6"�� �"��� (".�!� �&�,/%'/�
!/(�)�!. ��� "�.)+"��)+� K� %�."� J%!'/("� �)+� �'!�K("�,((� /(� +�
%)�4�64��#&� ("!� %)K%!%)1� 6�)?"� �!!()!%�)� %)� +%"'�K(%)1� 6�)7�
�&�!/(�J %)'%J�("0� ��,"� �)+� ! .!/"� (��!%)1�!��6."%'�

>/()� ,(� !.)� !�� 67!/���17� ,(�&%)+�B�)-/�� 3'�)'/5� %)�!/(�
/�)+"��&��� +� �%"/).0��().�3&�.!(5�%)�!/(�/�)+"��&��� +�T //)�0�
�(()�� %)� !/(� /�)+"� �&�;�++(""� �� �",�!%��)+���6� .� 3+ .650�
%)�!/(� /�)+"��&� �� +� �%K��� �.!� �&� !/("(�6�%)�"�. '("0�%)� ��!(�
J(%�+"0� ��).64(� �&� ,%)+0� "! %)1� �)+� J('.""%�)� %)"! .6()!"�
,((� (K��K(+�

�)� !/(� �(+%'� J(%�+� !��0� ,(� &%)+� !/�!� !/(� �)'%()!� ��4��
	�)+7�� 8 �/6�)�� ()P�%)"� !/�!�!/(� ,%K("��&�!/(�"�' %&%'("�"/�.�+�
�''�6J�)7�!/(� '/�)!� �&�!/(� ��P�)�� ��6�)��)� !/(�T+)+�� �(()��
� � ��4 64���&�.!(��)+���"! %)1�%)"! .6()!�J��7(+� ,%!/� ��J�('! .6��
�)� �%��JJ�+%-� �6� !/ ((�!7J("� �&� &�.!("� � (�6()!%�)(+� �)+� ��)#�
1�+(K��%)�/%"���)1%!�� ��!)�-� ��6()!%�)"� �4�.!� &%&!(()�K� %(!%("�
�&�&�.!("�� �!�%"�"�%+�!/�!�!/(�&�.!%"!"��&�!/�!�J(%�+�,((�K(7�6.'/�
"-%��(+� %)�!/(� � !� �&�&�.!(#J��7%)1� �)+� !/(7�'�.�+� J��7� +%&&(()!�
 �1�"� �)�K� %�."�J%!'/("��)+�"'��("�

�J� !�& �6�+�'.6()!� 7�J ��&� ,(�/�K(�1�!� �6J�(�(K%+()'(�
%)�!/(�&� 6� �&�"'.�J!. ("� �)+�J�%)!%)1"�%)�+%&&(()!�J� !"� �&� �. �
'�.)! 7� %)� '�K("� � � !(6J�("� 47� ,/%'/� %!� %"� (K%+()!� !/�!�
!/(� &�.!(� %)"! .6()!� ,�"� !/(� 6�"!�J�J.�� � �)+��)'%()!� %)"! .Q
6()!�&� � "����� ��''�6J�)%6()!�� �� � (R�6J�(0� %)� �P�)!��& ("Q
'�("� ,(�&%)+���+%("� J��7%)1�!/(� &�.!(��	/(�!7J("� �&�&�.!("�+(J%'!(+�
%)�!/(� �P�)!��'�7(#J�%)!%)1"�� (�!/(���)1��)("�

Ustad Mohammed, a flute player, by weighing him and giving
him his equivalent weight of silver coins of Rs. 6,330/- of those
days- Besides, the musician was also given an elephant with a
howdah to ride and carry the money. In South India too we
have heard the names of the leading flutists in Karna-
tic music, the late Sarabha Sastri (1872-1904), the late Palladam
Sanjeev Rao and among those with us, T. R. Mabalingam. It is
said that when Sarabha Sastri played Punnagavarali Raga on
flute the snakes used to come out from the holes to listen
to the enchanting music. Therefore he was called Sarabha Sastry
(•* Sarabha *’ meaning ‘ Snake ’).

The flute is not only a sweet instrument but also a very
handy one to carry about. It does not require any tuning like
string instruments and there is no danger of going out of tune at
the time of actual performance. No time is wasted in getting
ready with it and there is no problem of changing the spare
parts or strings during display. Being a portable instrument it
can be carried easily from place to place and climatic changes
have very little or no eifect on the seasoned bamboo. It is one
of the cheapest instruments of the country and an average man
can easily afford to purchase and can practise on it during spare
time.

The only musical instrument which perhaps tires and dis­
courages the beginner in the earlier stages is the flute, and if he
is not dejected on this score he can conquer the field of music
very easily in the course of a few years. It is a very sensitive
instrument. All the delicate' graces, curves, embellishments and
shades of music can be performed to perfection. The highest
order of music can be played on this instrument and its
resonance In mandra sthayi (mellow tone) leaves a rare charm in
the minds of the listeners. Even very fast runs, turns, leaps and
shakes are possible on this instrument and in fast tempo an artist
ean successfully perform all shades and styles of Sitar Jhala by
touching notes in low and high octaves in rapid succession. The
rich deep resonance of the low notes combined with the high
pitch notes gives effect of double instruments and adds to the
beauty of a flute solo. At its zenith when jatxta svaras are played
;n rapid speed it becomes a tough job for a tablist to keep

86 THfi JOURNAL OF THB MADRAS MUSIC ACADEMY VOL. XLIII

THE UNIQUE SYSTEM OF 72 SCALES OF
KARNATIC MUSIC

S. MUKUND, Bangalore

Indian Music is full of rich traditions and has a glorious
heritage. The legacy handed down to us from the prominent
composers of yore is invaluable indeed. Our music is firmly
based on science. It is highly artistic, yet if you go deep into the
theory, it is highly mathematical and scientific. There are
various rules to which practical music has to conform. Still, in
spite of the apparent rigidity, it allows very great scope for the
imaginative skill of the performer, la India, Music has been put
into full use as nowhere else in the world. Our magnificent
galaxy of ragas can depict and crystallize a variety of moods and
emotions. The music of Bbarata abounds in various intricate
melodies called ragas. Jn Western Music ragas do not find a
place since harmony is stressed to a very great extent. Only the
simplest of harmonical combinations are allowed in our music.
This is because our musical norms lay down that clarity and purity
should be upheld while multiplicity and ambiguity should be
eshewed. In North India, only ten partial scales called ����� are
in vogue, though there are numerous beautiful ragas. In the
West the Major Diatonic Scale (our Dhirasankarabharana)
scores over the others. Yet the five modal scales which are its
homomodes are in use; besides some slightly irregular modes
(like our Bhairavi) are also in parlance. Of our 72 scales the 6
ancient modes on which most of the Western tunes are based are
Dhirasankarabharana (29), Mechakalyani (65), Harikambhoji
(28), Nathabhairavi (20), Hanumathodi (8) and Kharaharapriya
(22). Of these chief scales of Occidental Music, mostly Sankara-
bharana is used. Occasionally Nathabhairavi or some other
mode is used.

Whereas in North India only 10 ����� are recognised as
major scales, we here have 72! Of these 72, actually only 32 are
proper scales which are the general permutations and combina­
tions of the 12 notes in the octave. But there were some folk
melodies like * Nata * and * Varali ’ which did not fit in. So, the

1()%."��&�!/(� ��.!/��)+%�)�6%)+� �%"(+�!/(�).64(��&� <�� !�� ��3�
!/."�%)'�.+%)1�)(,�"'��("�%)�,/%'/� X %X� �'!(+� �"� [1�X� �)+� vice�
versa0��)+�X�+��X� �'!(+��"�[�)%�X��)+� vice versa.� 	/(� Murchanas� � �
6�+���"/%&!��&�!�)%'"�1�K(� ����!��&�".JJ� !�!�� !/(����"'��(#"'/(6(�
�"��JJ�"(+�!��!/(�"%6J�(�<�� "'��(#"'/(6(�� 	/%"�1 (�!� "!(J� ,�"�
�'/%(K(+�47�!/(� (6%)()!�6."%'���1%"!0�!/(�&�!/(� �&�!/(� ��� �1�#�
"7"!(60� � %� �()-�!�6�-/%)� "�6(� @CC� 7(�%"� �1��� ��!� �)�7�+%+�
/(�1%K(� 4% !/� !��"�� 6�)7� �1�"� 4.!� 1�K(� ���� �&� !/(6� 4(�.!%&.��
)�6("� �)� �� J(&('!�7� "'%()!%&%'� 4�"%"� 4�"(+� �)� T�!�J�7�+%�
"7"!(6X

�)�)�� '�.)! 7�%)�!/(�,� �+�(R'(J!� �)+%��+�� ,(�&%)+�(K()�6� (�
!/�)� �C� �&�!/("(�"'��("� %)� ."(�

�)�!/(� (6� -�4�(�&(�!. (?�&� �)+%�)� 6."%'� %"� !/�!� ,(� +��
)�!� (S.% (� �� "J('%����)+� (��4� �!(� 6."%'��� "' %J!�� �. � 6."%'�
'�)�4(�(�"%�7��)+�.)+("!�)+�4�7� , %!!()�%)� �. � � +%)� 7� "' %J!"0�
,%!/�)�!�!%�)"�&� �!/(�K� %�."�)�!("� �&�!/(�1�6.!�

	/(��!/(��.!"!�)+%)1� '/� �'!(%"!%'� �&� �. � ��)1%!�� U�"! ��
%"�!/(�'�)'(J!%�)��&�!/(����B .!%"�� ��'/� �&�!/(� ���)�!("� 3!/�!� %"0�
(R'(J!%)1�"���)+�J�� �&�!/(�"�J!�"K� �"5�� (�".4+%K%+(+� %)!�� !,�0�
�)+�!/."� ,(�/�K(� �� �^ .!%"� ,/%'/�� (�."(+�%)� �. � �1�"� +(%K(+�
& �6�!/(� ��� "�6J. 1�� �1�"�� �R'(J!� �)+%��)�� �!/(� '�.)! 7�
."("�!/("(� �� � K� %(!%("� "�� (R'�."%K(�70� !/�.1/� !/((� � (� �6J�(�
(K%+()'("� !�� "/�,�!/�!� �7!/�1� �"� �)+� �!/(� �)'%()!� 1()%."("�
-)(,� !/("(�%)�!/(��''%+()!�� 8.!�!/("(� B .!%"�'�)� 4(� /(� +� +%"Q
!%)'!�7� �)�!/(�K%��%)0�&�.!(� (!'�� �&��)+%�)�6."%'��)+� "�6(!%6("�%)�
>("!()� �."%'�� ��6(� �1�"� �&� �)+%�� '�))�!�4(� ".)1� ,%!/�.!�
&����,%)1�!/%"�"7"!(6� �&�U .!%"0�,/((�"�>("!()� 6."%'�%"�)�!� "��
()!% (�7�+(J()+()!�.J�)�%!�

�)�!/(� � %()!��� '�.)! %("� �%-(� O�J�)0� �/%)�� �)+� �)+�)("%�0�
)�!%K(�6."%'�%"�S.%!(�.)+(+(K(��J(+�� � �)� �)+� �17J!� /�K(� ��
6."%'��� "7"!(6� J� (��(�� !�� !/�!� �&� !/(�>("!� %)� !/(� "()"(�!/�!�
!/(7�� (���"��4�"(+��)�!/(�"%R�%6J� !�)!� 6�+("�

�)� �%)+."!�)%�6."%'0��J� !�& �6�!/(� % (1.�� � +(%K�!%K("0��"�
,(����"�!/(� (1.�� �+(%K�!%K("��&�!/(� I �"'��("0�!/(7���"�� ."(�6�%)�7�
!/(� +(%K�!%K("� �&� ��7�6���K�1�.��� 3��50� ;�6�)�" �6�� 3=<50

*There is no evidence of his having given them all names. See�
V. Raghavan's paper in a previous volume of this Journal (XII. 1940,�
pp. 67-69), ’Venkatamakhin and th$ 72 Melas’,

i z

PtS. �#��W� 	��� ���	8�� ��� ��� ����8�� ��� T����	��� ������ L�

Kamavardhini (51) and Subhapantuvarali (45), and also derivatives
of many others of the 72 scales.

Now I come to the point of presenting to you the chart 1
devised so as to study the structure of the 72 mela ragas.

In the chart named ‘ Janaka RSga Svara Ssrini*, these 72
scales have been arranged in a scientific and mathematical way,
for easy comparison and identification. I worked it out long
ago. It was a fascinating project. At the encouragement and
instance of Professor S. Sambamoorthy I published my humble
work in December 1963, some twelve years after 1 devised
the chart.

To understand the chart and make use of it in the
proper manner, one has to have some knowledge of theoretical
aspects of our music. Mere knowledge of practical music will
not make one understand the chart thoroughly.

In this chart, the 72 Melakarta-scheme as propounded by
Sri Venkatamakhin has been arranged in easily identifiable and
conveniently comparable order, in the design of a geometrical
square. Given the mela, the notes can be found out and +��&
+&��� ,

This chart can be put to good use when one wants to identify
a new raga that he or she has heard on the radio or at a perfor­
mance. As the raga might be new to the person, he or she has
to find out its character. By tracing the notes we hear, upon the
chart, we can identify the parent scale from which the raga
originates. Given the notes, we can find out the raga too.
Similarly by looking at the chart we can find out the notes taken
by a scale.

It is difficult to explain either without the aid of a black
board or without pointing out at the chart itself or even
without the harmonium key board which the audience can watch.
1 shall try my best to explain the chart without these visual aids.

Now let us take up what the chart can show us :—
In the chart the geometric square comprises 6 rows and 6

columns. Each square is further subdivided into two triangles,
the upper being shaded and the lower being plain. All the meias
in the two bordering rows and the two bordering columns give us
the 40 vivadi meias, the so-called dissonant or difficult mejaf.

$0 THE JOURNAL OF THE MADRAS MUSIC ACADEMY [VOL. XUII

T6� ��� � ����	�� ��� �%- (������� �? ���� ����48��� @��� �� �����

�(!� ."� !�-(� .J� I� '�)"('.!%K(� �1�"0� 6(��"� ==0� =I0� =�0�
=L0�=�� �)+� IC�� ����!/("(�/�K(�!/(�"�6(� �%0� ;�� �)+� ���� 	/(�
+%&&(()'("� � (� �)�7� (1� +%)1� ��� �)+� �%�� 	/((� � (� !/ ((�
K� %(!%("�(�'/� �&�����)+� �%�� ����!/(�I� �1�"� !�-(� ��!." .!%� �%0�
��+/� �'�� ;���)+�� �!%���+/7�6�0�4("%+("� ��� �)+� ���

��,0

==� �7�6���)1%�!�-("� �.�� ����)+� �.�� �%
=I� �/�)6.-/�J %7��!�-("� �.�� ���T�%"%-%��%
=�� �%6/()+ �6�+/7�6�� !�-("��.�� ����)+�T�-��%��%
=L� �(6�K�!%�!�-("���!." .!/%� ����)+�T�%"%-%��%
=�� �/� 6�K�!%�!�-("���!." .!%�����)+�T�-��%��%�
IC� �%!%6�!%�!�-("��4�!" .!%� ����)+�T�-��%��%

3	/(��4�K(� �1�"� ,((�!/()�+(6�)"! �!(+5�

	/�.1/� !/(� �1�"� "�.)+� "%6%�� 0� "%)'(� !/(7� /�K(� !/(� "�6(�
��,(� !(! �'/� +� 7(!� !/((�%"�+%&&(()'(� %)� !/(� .JJ(� !(! �'/� +�
'�6J %"%)1�J��+��)%�"��

	/(�&% "!�!/ ((0�K%V�� �7�6���)1%0� �/�)6.-/�J %7�0� �)+� �%6X�
/()+ �6�+47�6�� /�K(�!/(� "�6(� �.�� ���N	/(� @!/� �)+�=!/0� K%V��
�(6�K�!%��)+� �/� 6�K�!%�!�-(� ��!." .!%� ���� �%!%6�!%� !/(� I!/�
���)(�!�-("��/�!" .!%����� �.�� �%�%"�!�-()�47��)�7� �7�6���)1%0�!/(�
&% "!�%)�!/(�1 �.J�� 	/(�"('�)+��)+� &�. !/0�)�6(�7� �/�)6.-/�Q
J %7���)+��(6�K�!%�!�-(�T�%"%-%��%"/�+�0� ,/%�(�!/(�< +0�=!/� �)+�
I!40�K%V�� �%6/()+ �6�+/7�6�0� �/� 6�K�!%� �)+��%!%6�!%� !�-(�
T�-��%��%"/�+��

�%)'(� �.++/�� �%� �)+� �/��� ��� � (� "�6(� �"� &� ��"� !/(% �
6."%'��� K��.(� �"� '�)'()(+0�!/(7� '�))�!� �''. � !�1(!/(� %)� !/(�
"�6(� �1��� �%6%�� � %"�!/(�'�"(��&�!/(�J�% � �/�!" .!%�����)+�T�%��
�%�

	/."� !/(� 1()%."� �&� � %� �()-�!�6�-/%)� /�"� ' (�!(+� !/(�
� +(�7� �)+�6�"!� "'%()!%&%'� � �)1(6()!� �&����� !/(� ���"'��("�,%!/�
6�!/(6�!%'��� �''. �'7� �)+�J ('%"%�)�� 	/(�& (S.()'7� �&�!/(�)�!("�
J �1 (""%K(�7� �)+�6(!/�+%'���7�%)' (�"(�& �6� �� !�����

	/(� '�.)!(J� !"��&�!/(�� �!%6�+/7�6�#"'��("�==� !�� IC� � (�
��0� �C0���0���0��<� �)+��@�,/%'/� !�-(�!/(� "�6(�)�!("��"�!/(� �!/(�
"(!�(R'(J!�&� �".4"!%!.!%)1�� ��� ��� ,%!/� �.�� ���

3	/()� O/�)-� �+/,�)%0���!/�4/�% �K�0�T% �K�)%0� T/� �/� �X�
J %7�0�;�. %6�)�/� %��)+� �� .)�J %7�� ,((� ".)15�

Another variety of such groups will be found in the vertical
columns of the chart. For example, take the case of the 4th
column:

4 Vanaspati 10 Natakapriya 16 Cakravaka
22 Kharaharapriya 28 Harikambodhi 34 Vagadhiswari.

Here the upper tetrachord is constant with Cha. Da and Kai.
Ni. But though Ma is constant as Suddha Ma, Ri and Ga vary.
Thus,

Vanaspati - Su. Ri and Su. Ga
Natakapriya - Su. Ri and Su. Ga.
Cakravaka - Su. Ri and Antara Ga
Kharaharapriya - Cha. Ri and Sa. Ga
Harikambodhi - Cha. Ri and Antara Ga
Vagadhiswari - Sha. Ri and Antara Ga

Their counterparts are also in the fourth column in the lower
triangles since Su. Ma has to be replace ! by Pra Ma. They are
respectively

40 Navaneeta 46 Shadvidhamargini 52 Ramapriya
58 Hemavati 64 Vacaspati 70 Nasikabhushini.

In this way by making use of this chart, the whole concept
of the 72 Melakarta-scheme of Sri Venkatamakhin as well as the
basic scientific and mathematical structure of the ragas or
melodies which are the heart and soul of Indian Music can be
understood after a careful study. This goes a long way in
helping us to understand the characteristics of all the innumerable
Janya Ragas.

It.is very heartening to note that some importance is
also being given to musical theory now - a - days along
with learning music practically. It is my hope that the
depth of the rich legacy of Karnatik music handed down to us
from generation to generation by venerable musicians will be
nurtured, cultivated and broadcast to the public. My sincere
desire is that the great system of music which has been the
path of saintly devotees to attain mukti such as Sri Purandara
Dasa, Sri Tyagaraja, Sri Muthuswamy Dikshitar, Sri Syama
Sastri, Sri Svati Tirunal, Sri Muthiah Bhagavatar, Sri Vasudeva-
charya and recently r Sri Papanasam Sivan, to name only

^TS, MV] THE SYSTfeM OF 72 SCALBS OF KARNAT1C MUSIC 9^

�!�%"� (���7�/(� !()%)1�!��)�!(�!/�!� !/(�>("!0�("J('%���7�!/�"(�
%)��6(%'�� �)+� ;(6�)70� � (� !�-%)1� -(()�%)!(("!�%)�T�)�!�-�
6."%'�� �!� %"�)�!(,� !/7�!/�!� 4�!/��� !/��)+%���)+�!/(�>("!�� (�
�JJ ('%�!%)1��. �S.� !(#!�)("�� ����" .!%"� ,/((�!/(� �%0�;�0���0�
����)+��%��&�!/(� ����K� �"!/�)�"�� (�&. !/(�+%K%+(+�%)!��!,��(�'/�
"��!/�!� ,(�1(!����)�!("�%)� ����� �J� !� & �6� !/%"0�!/(� �JJ�%'�!%�)�
�&�������� �6�-(�!/(6�'/�)1(� "�%1/!�7� /((� �)+�!/((�!��4 %)1�."�
!/(�J �J(��("!/(!%'��JJ(���

�.!"!�)+%)1� (R�6J�("� '�)� 4(� S.�!(+� ".'/� �"� 	�+%� 1�0�
8/�% �K%�)%0� �� ��%� 6�0� 8(1�+��6�0� ;�.��� %0� ��+/7�6�K�!%� %0�
T. �)P%� %0��(K�1�)+/� %�1���)+�+/��(!'�� 	/�)-"�!��!/(� !('/)%S.(�
�&��(()���. � ������� �/�K(� +(K(��J(+� !�� ��1 (�!�(R!()!�� �(%�7�
(�'/� �)+� (K(7� "!.+()!� �&� T�)�!�-� 6."%'� ,/�� �"J% ("� !��
4('�6(� �� (��� K%+K�)� 6."!� '(!�%)�7� !�-(� -(()� %)!(("!� %)�
.)+("!�)+%)10� �JJ ('%�!%)1� �"� ,(��� �"� -)�,%)1�7H�J �'!%"%)1�
!/(� 1 (�!� 4(�.!70� � !0� "'%()'(0� 6�!/(6�!%'"0� �("!/(!%'"� �)+�
+%K%)%!7�4(/%)+�!/(������ ��&��. �1�� %�."�T�)�!�-� �."%'�

��7� !/(� �����H�+���H�����P� �4�(""� ."�� � �9

�	��� � �W� 	��� ���	8�� ��� � � � ����8�� ��� T����	��� ������ �=

JANYA RAGAS - THEIR NUMBER

Dr. T. S. Ramakrishnan

Sri M. Nadamuni Panditar in his “ Sanglta-svaraprastara-
sSgaram ’* (1914) has given the longest list of Janya Ragas of the
various 72 Melakartas, numbering 2044 in all, as detailed in the
following table:—

Pruva Melas (Suddha ma) (Uttara Melas with Prati ma) •

Mela Janyas Mela Janyas Mela Janyas Mela Janyas

1 28 19 20 37 32 55 21
2 21 20 51 38 21 56 23
3 22 21 23 39 31 57 26
4 21 22 100 40 20 58 19
5 17 23 25 41 20 59 22
6 20 24 23 42 22 60 19
7 23 25 26 43 27 61 24
8 41 26 21 44 24 62 19
9 22 27 50 45 24 63 40

10 25 28 103 46 21 64 37
11 20 29 76 47 18 65 34
12 17 30 27 48 22 66 24
13 27 31 27 49 19 67 25
14 22 32 27 50 18 68 19
15 90 33 22 51 34 69 21
16 41 34 26 52 38 70 18
17 20 35 20 53 23 71 13
18 21 36 25 54 19 72 17

Different Janyaragas with same name under melas mentioned :—

Raga-name Janya Raga-name Janya

Indrapriya

under Melas

1,24 Bhogachintamani

under Melas

1,7
Udayaravi 20, 36 Bhogavati 12, 22
Iravati 45, 64 Bhogavarali 12,37
Onkari 22, 48 Manjula 27, 36
Kannada 20, 29 Madhukari 27,50
Kalavati 16,31 Madhulika 26, 37

I ts. i-iv] JANYA RAGAS--their number 9)

Raga-name Janya Raga-name Janya
under Melas under Melas

Kanchanangi 19, 55 Manoranjani 5, 22
Kantimati 31, 60 Mayuradhvani 44, 45
Kuntala 16, 61 Madhavakalyaoi 10, 65
Kuntalaranjaoi 60. 68 Madhavamanohari 22, 57
Kusumavali 38,71 Manini 47, 66
Komalangi 26, 27 Maruvakannada 15, 35
Gitapriya 13, 63 Muktavali 48, 62
Gbantaravam 2, 20 Mrigendramadhyama 32, 35
Candrakantam 8, 65 Mridani 26,31, 35
Candrajyoti 16, 41 Ratnamani 11,27
Chayagaula 3, 15 Ravipriya 42, 57
Cintamani 7, 52, 59 Varite 4.21
Divyagandhari 18, 20 Vasanta 15, 29
Devagandhari 22, 29 Vitapi 4, 37
Devaranjani 22, 28 Syamakalyaol 12,65
Desakshi 28, 35 Sivakambhoji 22, 28
Nandini 14, 28, 30 Srutiranjani 36, 61
Navarasacandrika 13,49 Satyavati 15. 67
Nagagandhari 20, 23 Sarasvati 28, 64
Narayani 16, 28, 29 Savitri 28, 40
Pratapam 50, 52 Sindhu 17, 29
Pataka 48, 67 Sind huramakriy a 15,45
Paramesthi 43,64 Spbutalapini 61,72
Phalamanjari 22, 29 Somamanjari 62,67
Bbarati 19, 44, 45 Hemangi 1,54
Bhargavi 9, 37 Shadananapriya 15, 51

	�

=�� �� ,>�* � TINNIAM BHARATl’s SAHITYAS 99

GD£)Li u rriq . <^£<5 5� � 2� � � 2 � 6toAuS)6b X� �5I £ 3 N� � C lA n-cror©

«9=/rjb ffy<5«aS) ! � �� �� �� C a jL b u ^ j j j r 0 � $ � Q A O T r0 /rrn i).

0ifcg> Lj€0a/ff «6rflL_ii) ajOTT 0 J� �+���� uiq.g>ssjA A fn liq .A A fr^bjpiA

� O5) d«L -L _rr[ru). ** <£fr3sou5)€b 6iirr0fEi<s56rr, u frrrA A 60(rL h” 6T6BrjTy

Lj60ajrr<956ir ^ s u r f lL - m G l A r r e b o M i l ®

G ufrA(6n>ib C S^rrfB^j @CTrO(OT)0 ^ I0 s fil2 sn ,u j r n _ (!b

L f f r i r e m g a D g u u r r i^ , 6TL.i^6b er(Lp^l rerr6fr Afr3souS)6b,

“ ^ l0aS 13sfru jrn_6 t> (y)6»r(2u 6nEJA6irfr6b u /n_uuL liq .0< s< sS)6ar-

� � � � � � a_u> A 0 e r u u iq . AfMbffMAAaS) G)Afr(5)AA @ iU 6pjii>? ” �

OTOTTJT)) <36̂ /51 ®S)llL_fr(f«956Tr STOTT^H 6pir «fT6OTT UITUJ-

U©Drr« AbU)^«

{§uQuir(Lp jjj (2ajLbu45 0jfpr ^0sfi)2sirujfrL_6b uetOLpuj
)̂06iS)2s(rujrrL_eb ����� $� Quuj0L.6sr aSI&frfEjaSl 6U0a5) n)£].

CSLDt!b«655rL_ «Fli)U61iLi) S_6OTT6B>lDlUfr<95gl0Ul3g)|U), ^ 6 0 6 0 ^ 1

A jbu& oriL iirss g l 0 u i 5 l g u i r 1 @ ^ l® S)0 iB 5 J ©S)g>

C lD ^ u C S u m ll^ 6T65T6 5 5 ^ * 0 1]) @ 0 ffe ^ 0 « a S lO T r<|D ^J 6T65TJ)| JBfTU)

2_6ffinrG orni). ^ G g , G ufrL.ii}. ^)0fBiLiLb <sS)0©i%653r urrrr^KJfnflOTT

QJLDA^ ̂ 6 B T 0 A@t£>, LDLp6ID61J &-LJrrL06mtLJ U ir r r ^ L U m fJ e S T 6Uli3A£-

d § 6 3 T 0 < 5 0 lb g l0 r B ^ l0 « « 6 O f T li) 6T6WT0J LDLp65DSJ LJd53iAd5^l6&r

cj&tfiffliLjrflevr A ffld S ^ ljA A 0 A A d 5 ^ i)6 b 2_6ir6Tr ^LpCTT06U0j

U ^£^uSl60 A(T65aTUU®lX' oS)a£UJ£5©D3>A QAfT6WJT(Sl SSIdSlAA

(y)i^.<3^6or

rfl^jjA . ^)0 fR U L b <gS)06i|,6?rer u f r r r ^ A d r g liu^bjoflu j

^)0QS)3ffrrajfrL_6b ^ r r ^ & o r u L f G m & > & g $ 6 8 r A f f lg s ^ r A � >S : : � � >

Y$, H S �6T(Lp<£IUJ£jJ � 61«QJU) © ffljJuG u . g -Q 6UT6ufl6b @lfB0 /T6b 3 � � �S� �%@�1-

UJ6U0LD, <9§)0a%6ror urrydjl&tGrTjLb 0(nj6uiT6Q6iwuSl6ir a 6 m G e m

A f f c ^ s j y @ 0 < s ^) 0 f f « 6 i r ; gl[T6wr(5> qsro^Af& AfsnjLb Glojeff)

6UrB^l0 «<^)6Or€® 6Br. @ 0 6 U 0 U) ALD A(T60S)g>6U(r 6T6flTU6lDg>

®Sl6TTA@61iCS^ fE L D g l G/EfTAALb.

(© 4 2 _ 0U U k} .A 6T r 6T06Dfr^^J L_65T L5)6BT(65)6b ^(TLIUL-kj.

0A<f£)65T ̂ PbdT | (

id(f i qd6u srO ^uupinD iutufPm (SfbirilQ
gi6rrsiT 6iDibi&p 6ff6]$uj(iiG,6rr

LfTfBLiT ill. suSI. OAS^frjmuciT, logicngr

LDLp6l)lfinu(SfElk^ei> UrrLDLD^ frUUJITLDUJUJtJ'Glifr&Gfr� �;��
n;irL-J$llE45� ��/��D��*� I$� / � ��� IBLDgU� �(�(�K)�*� ��1�D���-(�-�� C���1

� � 6� � (51� "�(FL����$�.� 0C @ M � (� ���N# �*! � <s»6orrr£lgl� �� (1� ,&�� � � � � � �
0F(��(� Q ujj}jD6urr. 6(dnii<&d5� �������$������,���!"��$��!�� �$�;)&-�3� �O
������-�� 0�,���� D � � � � � � ��;���, 0 ��D�) 2�/ 0 ���� 2� 6�� 6?� 65
�1!.�$, �#��&�0�-����-�� 	�"��$�,� �,N�;)����&-� �,���;�?��)��1���� "�: "N(
1�@@��/� �������� 0��-�()A��� ���;"�:�,� � ! � � , � , ����K, �� 0�O
)--���$�-�� � ���$3� � ,���.,�N��,��#(� ! ��P�& 4� � ,-((��(�Q -$���$, � ��1� *(��-$�;
,�����.)����� 0� ! � � � ! � , � ,�N��� ,&��$�;��"��,���� � # ���� �� ! ��$�;
Q uffl(2 iurrr0»6rfl6 ir� ,�N��.�&-���N� �.� 0�,��!�$,� ,,�$"!��;�� ����.,��O
� ���, � F����, ,(��)� 0�I�:,��! � F���$&9������! ��(� ! � * � �: ��) * O
&tfl— gJJLD U friq .*Q JfE g> G U 60^J69TfT . 3>[TIU O LDfTL^lli5)«ob f lS (o & Q }L J

, (��(�"��"���,0����� ���� �� $� � � � ��R,��6. 60���� �,N>�0��H�,� �N!Q !���, ��O

��-���$�2�� 6tvtr6irf)l&LutEi&6rr� ����(�������$,�(S-(1��������.� �� �� �

ldit0 �� 6/� atresru) Q &=iu6u^6b� �T� !N�N��� �"Q� !����NQ �) � "�:�� ��

!-(��,���)�)���� ^ i& a r& j^C S u) ^iEiiEJ6srib� �N(�.,0��L�, �?L)����
��1�/".3� �@-��"1��$��D)@-� �&-��� � � � �&� �1� ������3� �������@���K)1�.
U�; �� �� �F �� ��-�H9��,��(V(��� � �,��0���D�/��0-$���� ��7� �:�$���/��"��
�T���"���?(��-�=�Q�,D�,���� W �: :�(�1���:�� ��1�K�K0��� � ��, �-�?���.�X
eresrjD� �����(��,�(�.�� � ! ! , 	 � , ��!F � 0� � ��� �� -$, � � #�;� � , � ;NN

LD6IDJDlBgl� �$�$7�(� �K�1�)��/10�)����� ��4��)���������� ���?��O

,���1��C���� 1)L�!N �0-$� � �$, � !���$)�-&���,� M0� �9 �(,(�0�;�,��.���.����O

�OD�/ �� � � � �(�N � � ����0��D . �($� ��K�@-���!����N� �.

QfiGDjDds&iru� ��	� ��� � � � �.� ��P���� �)& � : 1 ���!������� �.
���1���29���D����9��9� ��������=�19T-� ����)�(����� T�$ (� ������;�-�-��$-,�$�.
�4T?�$��;�� �.� �,�1&���$�4�.� IBlTUf.^ Q&6VrjJ)Gl]rf)<sb&0.� �(�-�;����1�
)*F� !�9��*9� 0���=�� euikg&D L-ik jBgi.� � , ��1 � � ��� � " , ��� ,9�(�*��0��,
$KK9��:�� K � 1 � � 4� � � ! � ;Y��T-�?�T?����� � (� � � �3�1� �O

ajTL£IH<£(� njU}, LI60 (TIT <SfliJ<956jfl63r <̂ Lp 6i5)(2<SF61$»<K (gJ^U LJS^lb
Q«fT®«ffiuuil(5)6ir6jr65r. reini jj)&6or(2Qj � 26
 � � 	� 	� 1 	� 2 	� � $ � 2 6 V B � 	W� � 2 6 � 2��$�@	��	����2���2��� 2������26��$�2		��� 1C
$ � 	� � * � � � �2 6 � 1 � �= �� 		� 2 � 	= � <9:ir<s:6in<9:<956rf)6Br (Lpiq.� ^ « � Tfl� vS)� rfc-
,gi|U5 «=5JcdS!fB^l0UU^6i)@L0, 4 � �Q �XQ � XQ % 2 4 6T(Lp^UUL_(5l6fr6Tr-
9��'���#�� U60 !�� ffjj^� b « � yr <95(r6ireruu(5l'5Sl65r����6 �*� 2�2���2��5
� � �	 	2 � ��62 �2 � �� � �26 (y)<s5<gS)ujLDfr6Br (2ug>(£i<9i2srr& <£lp<356Wtl.
^jL-L_6u3sinjruSl6b @ri51uL51il®6TrG6fr6BT. gnij® 2 � �' ����; � � � �# �
65)g6ug&(2!rGq>L-ir<3S6rr $ � # ��� � 	! �! � V 4 � � � � 	 �	= � 	 ^rrija5« <sfc.uj.uj.
2 � �'2 � �! � � � � ' � � �� � � � � 	 � � 2 � � L� fT� Wjr� U, LDJT6OTraS)ujff<g5(gf5<5(gLb
dsjbdilgigjLj uiueir QujpeorrQueirjpi creurjy ©5)6BTuj yrrai-
LD/T� DT ©Sl(ff50frLI6BrLb.

^fW TLnii)

g^j)6b 30 6Uir6wrnii<S56Tr @0«a§)65r<a)65r. g eu^b^so 11
6urr6Bifrfij<356rr 	� � � 	�5 ! ��� �	 	� �W i5l/rueOLDrr<£)iq(ip6rrerre!D6u; � r (�� <#)iu
19 6i]rr6mriiaerr mrr6or Q&lLl. ^erreSleb ujfrjrr^yii) u(n_uui_-
©SI«i<5so. q̂ £5i5fEJ<S6Tf)6£|Li) <$rr6m6i!6b3so. g6U jj)^6ir 9 <^jl_
� � � 2 � � � 	$ �.$		@Y� �� ^<^«snw<j;<^)� piti) s_6rr6TT65r. g reg ,
QjiT6DBrni/<556fr qSssnh^eu tfle ir (Lp^^l6K>or«6rfl6b ‘ CSsuniiaCSL^sufr *

- CSeuf&jdBCSL̂ ’ 6T6«r jy 7 60(f6OTrn&i«6iflgyu), ‘ em'°u!7LD6miiJ
� T� D T 7 eurreogrnyaBGiflepjLb «fr6wnju©<aS)63rjd &st. Q ld�� � afc* �� 	 � 	 �

(Lp^60 7 �#L��#����3@�<����$! UL-L_63OTLb <� �X@Z ���Q4�#@ ^lU ID jaifr-
«6rrrT6b g i u ri)jDuuili_6to6uujir<95 g 0 < s « « <9fc.(£iLb. litcot 7

� uir� iroriEi«(� � ii) ^)06iD6wujfrtp �<�##0 !�$����� $ � � � � � 	 � c9|6iJ/r<95STnr6b
g u j j b L u l l _� ID� U bT� or^y (2a6rr6fi)uu®£&(2n)6Br.

Qi% 19 euir6ssrfij<xeff)eSr iljd jd eSIsu^fEixetrirenesr:—

1. ^i)i_ g>rr� iui>, rrir« LDrre6I<35rr � urfeirarLb. u^)Q (g � �

!TfT<S5fEJ<S56TT Q<S6rT6injrL-JjJ. “ 6Tt)J6Tt> <3LOT 61®(63) ” ST63TcQ). ��%���)��	��
	 � � � � 	 * � 	� � �D ����� 	���� ��� �9��	 j^ij-LbuiDfr^l, 60«rDfB r̂r, 6iP6i/nrngnf
^ jfr« ^ 5 iL -6 B r, y,if6U ufr<s(yui) (Lp^^miJULj 6ft>aJ!T£^)6£|u>
(y)65\a)(3uj yi$prfr«Lb* 6n)^®rr(g), 6Usr0fE^fr, (2u)ir@jp6ifrLb 2�2	�� ny
LDfT̂ y �#����)!��Q��% U���� QStuSl� b yj/f^^luj/rdSl^^J. R_^^(T
uir«iDfr^luj 6Tg>sy««®Di_u u0^1uSl6b ^fTLiuLi) ^65riuir«#)-
uSIejyib, iSteor 	 � % 4 � 2 � �6 � W 6TOfrjrn&i«, 6ro/r(26Uff),
� � � 	����W� 2�!$����*� � 	� � 	3 �� 2 � � �� �6 � $ � 1 	 	@ � > 2 	� � ����1	!	:�� ��� 	�2��2��W

102 THB JOURNAL OP THE MADRAS MUSIC ACADBMY [Vol. XLIII

103

g>6ijQ 6iJfr0 {T(Ta5^^l65T QlJUJ0L£> '-tylEgirE&i 6OTTd5d$6Sr 6T0fTfi/ l̂<£R-

�� $ $ 0 �260 G a :rr<5<5uuil@ 6Tr6rr6Br. (Lp(Lpjj)ib 6rosu(r 6rorr6irf)la;-

UjrKJ<gb(6T51_ 6BT cPIffDLDlkgj US) 6UrT6OTTLb. j^JIH]«UUL_lq.6OTTLb

^rriisiBfr^ir C2urfl6b $ � � $� $) � � � 0�> sjj. g u j b ^ u j s u r f ujrrrr

6T60T JT)1 Q^ff)oja5)6t>3sO.

2 . ^ L - ^ r r e r r i i) , g jrru frrr (Tfrasii.

“ sjrrff) Q S)6 �+��� ” OT6BT Ty ^ (T L b u ii) . (ipcinp^jii) 6n)6uir

6rPfT61/fil<KUJLDfrd5 2_6TT6TT US) 6UfT6WTli). “ C?6UIBJ«-

(S i_#6U !r” erflBT.p � � 1� >5�5�7� sH jirii)6 w ru j ^ iL i iu r f lm

(y)gi06iDj @0«sa51 jD^I-+
3 ^ i - ^ r r e m b , 6WurroS)

Y� $�� H�� / � $ �� / �# ' Z � ����� , p ^ (T L b u u) . “ G a jn i j« -

G l_ # 6 U !r” 6T6BT,p (y)^$6ID!rU -jl_6Br.

4 . ^ i - g i r e n i b , «F/E/«S5/rfru/rcwrLb.

‘ r f l|£ i a jfrrr rf? GLDfr«(Lp ’ ����� �� � ^ i r i i u L b . “ GojrBJSs-

GL_«F6Ufr” OTOTTJPU (y)^^l6lDJlLJL-6Br.

5 . <^1_sjrr6fTLb, Gii)fr^Q)6arib.

K� �U « « d -© u G 6 � � � � !) �h -h� S�c t o t t ^jj� 1 ! ! � � � � . � � h� � - ��0 :�!�

6U6TDfB^ gjlUfrS5{rfrgD, S5LTlJrr ’ 6T6BTJJJ 6rPfTfiffls;UJLb

6U 0aSl€(i)^ |.*

6 . y,fr©SI aebiurr&fsflf ^ L -g n 6nti>.
‘ 6n>rf)6urrff)G60fr ’ ��%�� ny “ GajnussGLS1-
6iirr ” - ��� n) (y3^^)6»{ru_|L_OTr.

7 . . a r r i i G u f r ^ l , c5>|i_£fr6Tru>/|*

*' <3=fT60(Lp 65fT£fT ” OTOTTfly c^fTliU LD . CPirQjfflff"

* y rfss frL . p rf rG ^ ffe ^ l!T fra fB ^ |^ 6 B !r giasriu
L |J ff ffe ^ !r(?) ’t €T€®rjrH QJ(njd6)||P £ | .

+ @}§i' *31 6rorr l̂̂ ujiBi<3S6ir ’ (B a r e c o m p o s i t i o n s)
OTOTTffll 'gjaiTL-Lfil QP60LD QaJ6Tflu5)lllq.0SS(S>U) L J£ £ S 5 £ < $ 6 0
@[feg> 6uir6rorii) c5j^<9=»ruSl0«diSl40)^ j .

* ^) 0 Q j f T 0 (f ^ u j i r G a ^ f r G iB o a u (n _ u u i l i _ ^ | — E d .
t @ ^ 6 « r « ir£ < 5 ir U6060®SI G « i r u i r 60uliujfr — E d .
t ^ © £ < 5 6 « > £ U u r r r r « « 6 i f b — E d .

=�� �� �>�* �� ��[��*�� � ��##����� � ���� A� � 	��# � #��F

L�� I. F3JD1HI&�&5&� N�#1P% ()%�

[�%&%�1P 17� 1 �DB5�X� I	�		��0B��(�C(� � * ��GOPW&���#�		�
� 5���(� � h & ��N (N�& � :��� � �PN).� �)1)J�P1P% Y �
NN_CeNI�		� ���,Ld��.E���� ������ � N��"� GN5I=& ��3�I, 22�
I	I8	OO�� �	�Y �Y��N���4�

� � � %=�;CI%)5 &�0� DN_%d"F& I)%F�&

@����I8	CCNT<.PN_� 3�G�=&	%)#�?� I	I8	��5O� Nh	����%5�
[�.3 N& .I I�!/��%�%�N)?I�&5� NI>.dP�%dI	 � �&\N1%I	 1S
11�		� ��	IC� bI<<	DaIC� ?� I	I8	OOW� U 	IK&%5U2�O�%5�

�C@� THE JOURNAL of tNe madras music academy� \����� ����!

�C�� �8&	!��

N^� �N	!�	� ���	D�� %����	

�OIJ�� ��&	C �&f�I= 3�IG ���O��%N���#N�
���� 3�J�"&&&&� N � ."% ��. �I�%)%WI83��dD=H
���� (�% .5 (�&	�&��%f�IG ��I8 ��I�&�ODc3<�dD�H�
�L�� CGI% IP I)5 �I��1� �OD�= e w ~ ° L j r r L D 6 m u j r r t

�@�� G!	I. �d N�;� ��(� � ���"% &&� I%�#p�P ��I=N .P& �
�=�� ��N&	� P# I � .=5� BD��PD"3��� I)5Xe�%&	��G � .P% �
�I�� 3�D̂1F)Z& ;�UD�	 I	 N5I�DN�3C3NW��5I= & (�N.& ��I, %�� �
���� &8&	�ON� �&�P N& 1)J#& I �#p. ��I6%. �
�L�� '�_� — (T31�	5 . &5�	&��Pit 6to� N%. &&�D<I=�Kp. �%5I6.P �
���� D<GN& 3	�4)�5I" ��I� 3�D"=& &&� 6 r o ^ u r f L D 6 m i u t r .

3�J"P	+OO�4� �N�05###&&%.��/<����=�X�		

� �� Gc %%5� � . N�� N

��� 1FII .P DB5� F� ���&����� , �̂5 ��(9-�&5��:;B;�
<�� NI8 &(Ne��& e�5� O

@ �� Nh % D"=%%5#C.D"=� <F& I %%F#�� D^���#�I%+I. �PD"=&& G�(Sldjt)�
�����<?<�@� 	I		� =� N����dI&C�Oh &�YG3I�=�%5� �	&81P� � d C � � Y�%&#�

G � " G � G� � � ^ iu jd jd u u lLu &dgu & � & � � � < � � ;5UF 5���H�

&��:	T���

= �� %��(�(7� &�0� N P 0 N � � 1 (& . 5 �� Xl� I=17�D<= I, %N�	&�� : � + , P W 5

DN& NN=UP I �.PD�� stott�PJP�,��5�&�� ���$� �B �

� �!;$0� ����0��� 9:��I(/�����(3��)$(+>(+C�#,�+Q+(""+/��[�Y�

(S
lC

CT
Tl

b
106 TUB JOURNAL OF THB MADRAS MUSIC ACADBMY JVOL. XLII1

�■*»o

•taoiino

5(oo g
0!J0N

•a
•8tb.

JM9J9
*a»yjn9

bb
e?

'1
<5
et
8
§)
J

a s□ -
����� c

«3
•ft□
9

•ft
• f t□
9

QQ

0D
CQ

“ s t f « i

g
<E o §* W•8 re fc eg
����� 	

a
§

��� ��

. g ’* &I ' * ' 1y i'sei-j|
�5 QO -• Cl 00 O tO W W o OO U5 w tc;?� ;?�;?�;?� ;(�A]��] �

tO LO CM «—i i—l CM

00 � �� � � � � � � � � � � 	 � ! c— b- o^ — CM

�
�
�
�
�

�����

���

� �
�

������
���������
����������� �
!�!��

"� #�����

� $ � � � � � $
�� �� ���%�&��� ��

�������
� ' (�

—�� CM �&� �& �� ��)�&&��*�& �)�� ��i-i + �rH ,-�+ �-��.�/�$�#�$

��� !� � ��� ��� ��� ��
CC�N<� OS� �)� ��

�

� � Z�
� & �
' � S9j�1�

F̀

" � � � ��
� � �#� =#�
N	�#� '0	&!�Z�$� ��

gp� � �
O � `
� N

!���

���

�

��� ��� !AX�
�XCGC �� #K����

6U[fl6to&
I	I==	

��

�%
e-

��� lA � � � �� �� �� ��� ��� �� ��
��� D<C ��� ��� �� �� �� ��� AO� #� D<C

��� !� D<C� @N� �� D<C D<C ��� ��� �� ��
��� �� ��� rAX� OS ') lB�X ��� ��� �� ��

��� ���
��� �

��
��

��!(
8��-

� . () !

�� �N�
� � &!� L#�N �&e
N _ " _ c �
	�c� I� �s£
	�X� _
E ■
E43&(

�#
;�EGl

XU
=4

U
%�
�
�
<F

'Y!
'�
L#

��
CC

O+
��
D<C

s
�
�

o(&ato

@C�� X C C L � ����� ��> ��� �������)"� �����M��� [a i-i *8�@

qi
iw

n*
)

?Tf. I-IvJ THE RAGA-TaI a-IIALIKA OF RAMASWAM D1KSBITAR 109

The Margi and the Desi Systems
In the arts, especially in music, the old system had been held

as the Mttrga while that in usage was DeSU The two varieties had
been in existence side by side in the country at all times as under­
stood from the classical works on music. The Deii that was pre­
valent at one time had become Marga in the later period as the
arts were changing in accordance with the tastes and environment
of the people at different times. The old system was Mdrga or
classical as it is also called. The classical art is for the scholars
or the intelligent while the Deii is patronised by the common
man and it is also now called light music by some. The Jati
ragas of the writers of the pre-Christian era were called Marga
ragas by the authors during the 12ih-13th centuries. $arnga-
deva (1220-1247 A D j has the classification of jd ti ragas
under Bkashs, Vibhasha and Antarabhasha while his Deil
Ragas are mentioned under Rdganga, UpOnga, Bhashdnga and
Kriydnga. He has mentioned 243 ragas in all and this classifica­
tion had been followed by the later artists and authors. The
Rttgdngas were held as Melos by later authors and different
authors have had different Melas. Vidyaranya (1340 A.D.), the
earliest had 19 Melas while Rsmamatya (1560 AD.) mentioned
20, Somanirya (1609 A.D) 23, and Venkatamakhin (1650 A.D.)
72. Venkatamakhin is the originator of the 72 Melakartas and
Ramaswami Dikshitar, as will be seen presently, has followed
this system.

The Ragas
The Raga system had been in existence in our country from

the hoary past and it is our heritage and culture. The five
Bharatas namely Kohala, Dattila, Bharatamuni, Matanga and

' Nandikeswara who lived in the pre-Christian era had mentioned
the Grsmas, Svara-murchanas and Jdtis on the basis of the
two, $adja and Madhyama, Gramas. The difference of the
Gramas was of the Pancama which, having four $ rut is in $a4ja
Grama, deflects into one of three Srutis in the Madhyama Grdma
i.e. it has three Srutis in Madhyama Grama. The extent of deflec­
tion (Apaktfta) was held as the Pramarya Sruti by Bharatamuni
and it is the Pythagorian comma of 81/80 interval. During later
centuries many ragas came into existence and as mentioned
above, $arfigadeva had 243 ragas. Later Venkatamakhin had

'�)! %K(+�!4(���� Mela#"7"!(6� ,%!/� !/(� J(6.!�!%�)� �&� Prakrti�
�)+� Vikrti svaras� ,/%'/� � (� ��� ,%!/� �I�)�6("0�.)+(� ���'�- �"0�
(�'/� /�K%)1�"%R� ��1�"� �)+� !/(� ��1�"� 4(%)1�'��""%&%(+�.)+(�!/(�
Melakartas� �''� +%)1� !�� !/(� S.��%&%'�!%�)0� %�(�0�V ib tis � �&� !4(�
"K� �"��&�!/(� ��1�"�

�"� 6()!%�)(+� (� �%(� ��6�",�6%� �%"/%!� � /�"� (6J��7(+�
I�� �1�"�%)�!/(� Ragamalika.� �(� /�"�."(+����� !/(�&%K(� Ghana ragas�
)�6(�70���!�0�;�,��0� �� ��%0� � %� �)+� � �4/%� �)+� !/("(� /�K(�
J('.�%� � �)+� J� !%'.�� � � � %)! %)"%'� "Z .!%�)�!("� %)� !/(6� !�� 4(�
1 �"J(+�� �(� /�+� /%"� 8/.J���� ,%!/� ��+/� ���� ; �)+/� �2�
8�,�%0� �''/�4�,�%� �)+� ��6�-��%� �"� !/(� P�)7�"� �&� !/(� �=!/�
�(��-� !�� �)+� ,%!/� +(�%'�!(� +%&&(()'(� %)� svaraprastiras.� �)�
8�,�%� X)%X� %"�."(+� ,/((�"� %)� �('/�4�,�%� X6X� �)+� X6�X� � (�
."(+�� ��6�-��%�/�"�!/(�"�6(�� �/%FJ���)+��K� �4�N�#"K� �"� �"�
%)�8�,�%0�X�"�� %�1��J��+��" �?#X"��)%�+��J�� 1�� %� "��X� �)(� "/�.�+�
4(�'� (&.%�%)�!/(�prastOra�%)�!/("(�-%)+ (+� %U1�"� �"� %)� !/(� ��1�#�
6��%-��� �('/��8�,�%�/�"�J �7�1�"� [�J��+��6��+��J�0� 6��1��6��
1�� %� "�#+��J��6��1��j � �(� /�"� %)! �+.'(+� !/(� !,%)"� T(+� �X�
1�,��� �)+� �� �7�)�1�,��� �1�"� %)� ".''(""%�)� ,%!/� �)�7�
�%��64� %� %)� 4(!,(()� !/(6�� 	/(� +P&&(()'(� %"� %)X"�� %� 6��
J��)%�+��)%�"�X�%)��� 7�)�1�,��� %)� !/(� ��1�6��%-��

�1�%)0� ��6�",�6%� �%-"/%!� � /�"� ."(+� !/(� ��)+ �#"K� �#�
"�)'� �# �1�"� ��, �".� �)+� ��%)+/�K%� ,/%'/� � (�)�!� %)� ."�1(�
)�,�� ��, �".� %"� �� P�)7���&�!/(� ��!/� �(��� ,/%�(� ��%)+/�K%�%"�
�&�!/(� ��)+�� 	/((� � (� "�6(� 6� (� .)&�6%�%� � �1�"� %)� !/(�
��1�6��%-���%-(�@���+%�?� ,/%'/�%"���P�)7�� �&� !/(� �=!/� �(��� �)+�
/�"�X�"�� %�6��J��)%�"��?� �)+� [�"��)%� J�� +�� J�� 6�� %� "��X� �"� %!"�
� �/�)���)+��K� �/�)�2� O/�)-� �4/ �6� %� ,/%'/�%"�)�,�'���(+�
O/�)-� �+/K�)%�/�K%)1�".++4�� [)%?� �)+�%!� %"�svara-vahra-sancara*�
raga��"�X�"�� %�1��6��J��+��)%�+��"��X0� X�"��+��)%�J�� 6��1��)%� "��X2�
��!�)� �7�)%0���P�)7���&��L!/�6(��� ,%!/� svaravakra-sancQras� �%-(�
X� %�6��1�� %�X�#�X� %�J��6���?�# �X�6��1�� %�1�� %�" �Z� ,%!/�.!�)%"4�+���
8.!�!4(���!(� '�6J�"(��%)1� �'/� %� �/�"�!/(�X�)%�X�

��6�",�6%� �%"/%!� � /�"� ."(+� ��6�"!� ���� !/(� %6J� !�)!�
6(��-� !�� �1�"��%-(� 	�+%0� ����K�1�,��0� 8/�% �K%0� T�64/�P%0�
��)-� �4/� �)�0� T��7�)%0� ��)!.K� ��%� �)+� ;�6�-�- %7��3;�6�#�
)�" �6�� �"� %!�%"� '���(+�)�,5�� �(� /�"� ."(+� 6�)7� upanga� �)+�
bhashanga� �1�"��%-(� ��6�0� ��/�)�0� ��)% �)1.0�8%��/� %0� ��K(%0�
�.))�1�K� ��%0� T. �)P%0� �. �!%0�8(1�+���)+� �(K�1�)+/� %�� �%!

%�� � !� 8 � O������� ��� 	!�8� ������� ������ ����8��� \����� R ! � � �

Pratimadhyama ragai are Ramakriya, Kalyani, Saranga, Yaman
and Gamakakriya.

The Talas
Like the Marga and Desi classifications of the ragas the

talas also have two such varieties running side by side. The
Marga or the classical talas are one hundred and eight according
to our authors. Sirngadeva has mentioned about 120 talas in
which the additional ones were his own innovations. The Desi talas
are the ����$�� and are seven and with the five changes of the
Laghu in them, 35 Talas have been formulated and are in vogue.
The Marga talas have Guru and Pluta in them along with the
Druta and Laghu. But ����$�� have no Guru and Pluta in them.
The masterly mind of Ramaswami Dikshitar has utilised many
of the Marga talas with Gurus and Plutas.

The Talas are formed by the combination of the five Avgas,
Anudruta, Druta, Laghu, Guru and Pluta. The present-day Deli*
talas have Anudruta, Druta and varieties of Laghu which are
Tilra, Caturalra, Khanda, Milra and Sanklrna. Anudruta is seen
only in the ����$�� and that too in only Jhampa tala and it has one
matrakala. The Druta has two ������ , the Laghu has four, the
Guru eight and the Pluta twelve. S'arngadeva has referred
to �����B&����� and (�����&����� for three and six
������������ respectively. The classical authors from NSrada
of the 4 h century A.D. have mentioned It'8 MSrga taias
with their Afigis and nomenclature. The Deli ����$�� are the
seven talas namely, Dhruva, Mithya, Rupaka, Jhampa, Triputs,
Ata and Eka. These seven Talas by their five changeable
varieties of Laghu namely, Tilra, Caturalra, Khanda, Milra
and Sanklrna having 3, 4, 5, 7 and 9 matras repectively. have
developed into 7 x 5 = 35 (thirty five) Talas.

There are signs to the Angas as assigned by the classical
authors like Narada, Sarngadeva and others. Anudruta has
been represented by semi-circle as 6 w *, Druta by the circle as
* O *, the L*ghu by a small vertical line as * 1 * (one), the Guru
by ‘S' called Kankana and Pluta by a comma on the sign of the
Guru as S ’. The Angas are measured by * Salabdakriya * or
sound-beat and * Nifclabdakriya ’ or silent beat or counting of the
fingers on the hand* The Eka (or one) matra Anudruta has one

PTS. I-IV] RAGA-TALA-MAL1KA OF RAM AS W AMI D1KSH1TAR 111

�)�!/%"� ��� ��!�� �1�� �)+� �/ .K��!���� ��� ;�,����)+���!7�
<�� �� ��%� �)+� �%J�-�� !���� � (� 6()!%�)(+�� 	/(� &% "!� �� �)��
 .)"�!/."HA

*��� �"�64�,� lee�����'/�!. �-!.���"�!%-%�K(�J.!�PP�6J()��
1�).�6�!%� _� ". �� sdlanga natahi�)((J�%� "�--�� 6�%! ri�
putaA6� %)'/().� +�)%� /� ."4�64(� P��+�1(�)%!7��
sriyata lalalitantaranga� 7�+/%�� .+� �� 4%��'/%�(-��4/�1#�
�6.1���!%� lalita�7�).'/.).� ���%!�)(�.61�:

�((�'�6("�!/(� �.-!�7��",� �"�� 	/(� �1�"� �)+� !���"�%)� !/%"�
� (H� @�� 8�,�%� �)+� O/�6J�2� =�� �� �)1�)�!�� �)+� 	 %J.!�2�
I�� � %� �)+� � !�2� ��� � �4/%� �)+� �-�!���� �)+� L�� ���%!�� �1��
�)+����%!��!����� ���%!�� !���� /�"� �� � .!�"0���1/.��)+�;. .�%)�!/(�
� +(� �"�C�C� �� ���)+�/�"� �I� 6�! �"�

	/(��)+� �� �1��%"HA

*�Ramakriya�K%"("/�6.�())�� Lakshanavali� 7�, �� "� �"%#�
P�-"/%�samama mamratileela�-%+(!%�sankarabharanamu jayamagura�
+/ temanirangu� 6((.� 6� %7.).� +%)�6.� darpana� -�J���)��
J�+�1�)%� �� 7�� malamsree�-()7�1.)�+%�)%P�6.1�).� raja chooda#�
mani� -���7�6.�:

�((��.-!�7%�%"�".)1�� 	/(� �1�"� �)+� !���"�%)� !/%"�� (�HA���
��6�- %7�� 3�� P�)7�� �&� <�� T�6�K� +/�)%� 6(��5� �)+� ��-"/�)��
!���� ,/%'/� %"� .)%+()!%&%(+� �)+� "�� %"� ".)1� !�� �+%!���2� �C��
��6� �1�� �&� !/(� ��!/�6(��-� !�� �)+� ��!%�%��� /�K%)1���1/.0�!,��
;. ."��)+� ��1/.� �"� �� �� �� �� ,%!/��@�6�! �"2� ��0���)-� �4/� �)��
�)+� O�7�� !���� /�K%)1���1/.0� ;. .0� �� ��1/."� �)+� !,�� � .!�"�
()+%)1�,%!/� ��.!���"� �� �� ���C�C��Z�,%!/�<I�6�! �"2� ������)% �)1.0�
�� P�)7�� �&� !/(� ��)+� 6(��� ,%!/�.!� +/�%K�!�� �)+� �� J�)��
!���� /�K%)1� !,�� + .!�"� �)+�1. .��"� CC��� ,%!/� ���6�! �"�2� �<��
Z����K�" %� �1�� �&� !/(� ��)+� 6(��0� �� K�- �� �1�� ,%!/�.!�
�%"/�4/�� �)+� ��P�'.+�6�)%� !���� /�K%)1� !,�� + .!�"0� �)+� !,��
��1/."� �"� C�C� �� �C�IAC�C��� �� ,%!/� �@� 6�! �"�� 	/(� !/% +�
�� �N��%"

*���!� padi� 6(JJ%)'. �� vadana� J�+6�6��� �� todi
!(!!.)%�!� rati�_� "�!%7�%)��kalyaniraj�"�6�A sowra?tra� +("��
6.)%-%�sukirti� �� 4�!%6(!%�)%'/4��.�b&huseni� J�)+.-� %�
7.))�+%�-.Y)Y) �+�)� ��_�6�!%-%�kannada�7(�� �� madanaka�
malaharh��(�)(+�7�-��-6&���1�)���:

����� �#��W� ����#	���#����T�� ��� �����>���� ��T���	��� AA-

�<

Here the Muktayi is sung. The ragas and talas in this a re :
14. Padi raga, a janya of the ISth mela having no Gandhara and
Madana tala which has two drutas and pluta as 0 0 having 16
matras; IS. Todi raga and Rati tala which has laghu and guru as
I S, having 12 matras; 16. Kalyani raga and Raja tala with guru
pluta, two drutas, guru, laghu and pluta as S S' 0 0 SI $
having 48 matras; 17. Sowrashtra raga of the 17th mela
and Kirti tala having laghu, pluta, guru, laghu, and pluta as
I £ S I S of 48 matras ; 18. Huseni raga of the 22nd mela and
Kunda* tala having guru, druta and guru as S O S with 18 matras;
19. Kannada raga, a janya of 29th mela and Madana tala which is
mentioned above in the first Caraga and 20. Malahari raga and
Krida tala which has two drutas and Anudruta having 5 matras.
The fourth Carana is :

“ Kanaka surpa	������+��� kikkariyugabbi channuladuma
+� ��������$���� | mana ��������� nelukorayika ��$�����B�
nikkamu gadacal vanajasanan �&&�&$��� yanuchu valachi
��������� nenitu vachiti I manavi delipi ram mane nava-
�����������+���+������ jayagura | *’

Then the Muktayi is sung. The ragas and talas in this are :—21.
Bhairavi raga and Vijayananda tala which has two laghus and
three gurus as 11 S S S having 32 matras: 22. Saranga, a janya
of the 64th Mela Vacaspati and Madi tala which is untraceable
and is sung to Adi tala; 23. Kedara raga of the 29th Mela and
Ananga Tala which has laghu, pluta, two laghus and guru as
1 £> 1 1S having 32 matras and 24. Mohana raga and Vira­
vikrama tala which has laghu, two drutas and guru as 1 O O S
having 16 matras*

The fifth Carana Is:
t *�������� mecchadu dhairyambunaatlvanadumu ���H
���&&�� anatagu I bimbadhari ������ kshilikenajagu-
prema-galadi = ���� yupakramamuna I tumburu veena-
nu palike ��%������� reeti sakunamu yidi �����H
�+&������66 | ambujamukhi �������	��������R nalu-
kuchun ninnu ���� ratu-laku rammane.”

Then the Muktayi is sung. The ragas and talas in this are 25.
Hamviru, a janya of the 65th mela and Simhalila tala which has a

* S'arngadeva has not mentioned this tala,
f With shiver or fear.
v * Having desires that have matured or have been fulfilled.

114 THB JOURNAL OF THB MADRAS MUSIC ACADBMY [VoL. XLIII

��I� 	 %(� O������� ��� ��� � ������ � ����� � ������� � @��� �� ����� �

� /(� (%1/!/� �� �)��%"�H
*���4/%"�6�6.J.))�1�� varaliki - �)�7�6�1.� K��.�.�
trtlyamugSL�_� "�4/%��"/���� pantuvaralenchanadita� �)!� �#�
kridalagunu� �� 4/.6%�kambhojakalingamu�7%!� ��+("�6.���
) abhanga� 1� %6�).��� " ((4/� �!(("�!.��� kuranji�!�6.1�#�
'(�.7��� .'/.))�+%� parvati�+�7��_�:

	/(��.-!�7%�%"�!/()� ".)1�� 	/(� �1�"� �)+� !���"� %)� !/%"�� (HA�
<��� Punnagavarali� �)+� 	 !%7�� !���� ,/%'/� /�"� !,�� + .!�"� �)+�
+ .!�"(-/� �"� �� �� �� /�K%)1� "(K()�6�! �"2� <L�� Pantuvarali� ,%!/�
��+/� �)�� ;�� �)+� T %+�� !���� ,/%'/� /�"� =� 6�! �"� 3"((� �)+�
�� �)�52� <��� T�64/�P%� �1�� �)+� �4/�)1�X� !���� ,/%'/� /�"�
��1/.� �)+� J�.!�� �"���^� ,%!/� �I�6 �! �"2�@C�� T. �)P%��&���!/�6(���
�)+� �� K�!%�!���� ,/%'/�%"�)�!�&�.)+�%)� !/(� '��""%'��� �� 1�� !���"��
8.!� !/((� %"� �)(� �� K�!%��'�)��� � 0� [�� K�!%?�6�7�4(� '� ('!(+�
�"�X;�, %X�,/%'/�/�"�&%K(���1/."� ,%!/��C�6�! �"�

	/(�)%)!/� �� �)��%"A

ZX���+�K�!%&'��JY .+.�%".-�� !%))(�.�# �6�)%)%� -�)!/�6.�
kokilapriyamu� �� �+%)((�nataku,ranji[&� �66�)(�#� hamsa#�
nadamwna� 4��%-(). �� \� "�+�7�9� "Z.-�J%-�6,&'Y �)� 4���#�
6�)%'/%�". (�"� (� kandarpude� '/.!�-.�_�4(+� %PZ)6V6�!.���
P.'/.!(� 6(�0�4%!!� %�sri ranga� �)1�� 7�).'/.

	/(� �.-!�7%�%"�!/()� ".)1�� 	/(� �1�"��)+�!���"� %)�!/%"�� (�H� @���
T�J%0���P�)7�� �1�� �&� ��)+� 6(����)+�T�-%��J %7�� !���� ,/%'/� /�"�
1. .0� ��1/.0��)+�J�.!�� �"� ��U�,%!/� �@�6�! �"2� @��� ��!�-. �)P%�&�
!/(��I!/� 6(��� �)+� ��6"�)�+��!���� ,/%'/�/�"� ��1/.0� J�.!�0�!,��
+ .!�"��)+�J�.!�� �"� � �̂�����=� ,%!/�<��6�! �"�2�@<�� �.-/� %� �1��
�)+�T�)+� J��!����,/%'/�/�"�!,��+ .!�"0���1/.��)+�1. .� �"���� �� �
,%!/� �I�6�! �"�2� @@����6�)� �1���&�!/(�I=!/�6(����)+� � % �)1��
!����,/%'/�/�"�!,����1/."0�1. .0� ��1/.� �)+�J�.!�� �"���� �� ���Z�,%!/�
<��6�! �"�

	/(�!()!/��� �)��%"H
* 8/�1 ananda bhairavi� J. �/� �� J.P%!�� pratapasekhara�
�((��0� 7(��� ��)��1��)((+.� darubaru�1�'/%)�+%A)�7�6.#�
)� raga vardhanamuga.� �� K(1� suratini� 7�)+���6.)��)%�J��
 �K�'/.�)%!�-.� lali�Y�J %7��7�)�!�Y1.� J��1� ((-��K�1��.E�
nayaki� 4/�K�6.)�)7�� 6(�7.� srimatkirti� 7('/.!�-.:

* “ Abhango laplutau”. Sangttaratnakara, V. 292.

The Muktayi is then sung. The ragas and talas in this are:—
45. Anandabhairavi and Pratapasekhara which has drutase-
khara and two drutas as S 00 with 7 matras. This is almost equal
to Tritiya Tala as 0 0 S. 46. Darbar raga of the 22nd mela and
Ragavardhani tala which has druta, drutasekbara, druta
and pluta as 0 0 0 S with 19 matras; 47. Surati raga of the 28th
mela and Lalita tala as mentioned above in the 1st Carapa; 48,
Nayaki of the 22nd mela and Srimatkirti which has two laghus
and two gurus as 1 1 S S with 24 matras. This is also equal
to Kirti tala (S S I I)

The eleventh Caraga is :—
66 Maruni �&$�����%�� takkanidhimadidalaochuka neeraka,

+������� I garima ganaka �&&���	��� yainadi karuna
nenayumu �����$��B�� nara����������%�� manuchu
krishnabhidana nikhila rajavidyala I merayuchu balamuna
bala$&+������ meeru �������� sikbuman! kanumide”.

The Muktayi is then sung. The ragas and talas in this
are: 49. Kedaragowla and Vilokita which has laghu, two
drutas and pluta as 1003 with 20 matras ; 50. Nilambari and
Mukunda tala which has laghu, two drutas, laghu and guru
as 10 01S with 20 matras; 51. Narayanagowla and Raja tala which
has guru, pluta, two drutas, guru, laghu and pluta a s S & 0 0 S l £
with 48 matras ; 52. Devakriya raga of the 20th mela and
Caturtha taia having two laghus and druta as 1 1 0 with 10
matras.

The twelfth Carana i s :
“ Kanya jyenaya kori suvrataoo/>e ��$��� chunnadi
1������	������ chennuga yichchatiki ��+��� ��B�� cheluva
vi/ayamandaga dalaci I yunnadi ����������� vadalaka-
taanunnadi maruni ����������� yana | ninne ��������H
madi nenchuchu needu adhara�������$�� banaga”

The Muktayi is then sung. The ragas and talas in this are: 53. Begada
of the 29th mela and Kutumba tala which is not clear; but
there is Kudukka and we can accept it in the sahitya and if not,
it can be sung to Adi tala. Kudukka tala has two drutas
and two laghus as O O 1 I with 32 matras; 54. Navaroju 1

A��Kutumbamuga� 7�>� %�� 7I���7��Y� ��� Kudukkuga� �(>7�� �U���� (�� >I
E"�"L%����:��

t*TS. I-iv] RAGA-TALA-MALIKA OF RAMASWAMI DIKSHITAR 11)

	��� ������� �������� ��� T�����

��� ��� ��P�1�J���)

��++����%"���+ .6��&�1 (�!� �)!%S.%!7�� 	/(�� %1%)��� ��)"- %!�
)�6(� &� �!/%"� %)"! .6()!�%"� "(()��"�Z�� +���X� �)+�!/(�+(%K�!%�)�
�&� !/%"� ,� +� %"� 1%K()� �"� ==%&'	�&&'	� 3!/�!� ,/%'/� ('(%K("�
4��,"5�� 	/(��)!%S.%!7� �&� !/(� %)"! .6()!� '�)� 4(� -)�,)�& �6�
&�'!�!/�!�%!�%"�6()!%�)(+�(K()�%)�!/(���/�4/� �!��3L��@@��I5H

8/� �!�?"� ��!7�� ��"! �� 1%K("� �)� %)!(("!%)1� "!� 7� �&� !/(�
� %1%)��&�+ .6"�� 	/(�"�1(� �K8!%�,()!�!��&(!'/� ,�!(�& �6� ����-(��
��".++()� �%)�'�6(� �)+� �K�!%�)�!%'(+� !/�!� !/(�&���%)1��&�!/(� �%)Q
+ �J"��)� ��!."��(�K("�J �+.'(+� +%&&(()!�!�)("��&� "�.)+�� ;�%)1�
4�'-�!��!/(�/(6%!�1(�/(�+(K%"(+�!/(� � %+�)1��

�)� T(���� �� 67!/���1%'��� "!� 7� %"�'. ()!0� ,/%'/�"�7"0�!/�!�
,/%�(� �� +� �Z%K�� ,�"� +�%)1� !/(� 	�)+�K��+. %)1� !/(� pradofa•�
J(%�+0���)+%-(�K� ��!��-��� 4 �-()� J%��� � �)+� "/�J(+� ��+ .6�
�.!��&�%!�,/%'/� (".�!(+�%)�!/(� ��++����� �.(�!��!/(� �""�'%�!%�)�
�&� ��++���� ,%!/� !/(� '�"6%'� +�)'(��&��%K��%!�%"� '���(+��� X��(K��
��+7��X� %)� '�)! �+%"!%)'!%�)� !�� X��". �� ��+7�"�X� ,/%'/� � (�)�!�
."(+� %)� !(6J�(# %!.��"� !/�.1/� !/(7� 6�7� 4(� ."(+� %)� !(6J�(#�
&("!%K��"�� 	/%"��""�'%�!%�)� �&� +%K%)%!70� J� !%'.�� �7��&���%K��0� %"�
(RJ (""(+�%)�!/(���)1%!�6�-� �)+�H

&('&!� Vi� �	�� �!&�&&' 	!� �

3�%K�� %"� J ("()!� �)� !/(� %1/!� "%+(� �)+� �6�� �)�!/(� �(&!��&�!/(�
��++�����)+�!/(�"�.)+�& �6�!/(� ��++����%"�+%K%)(5�

�)�!/(� ��!7�� ��"! �0� ,/%�(� � %+�)1���)+� �!/(� %)"! .6()!"�
� (� 6()!%�)(+0� �� +���� %"�)�!� 6()!%�)(+� "J('%&%'���7�� �!� %"�
/�,(K(� 6()!%�)(+� %)� !/(� ��)1%!� �!)�-� ��� �(K(��� K("("�
� (� +(K�!(+� !�� %!"� "J('%&%'�!%�)"0� '�)"! .'!%�)� �)+� !/(

). See Appendix,

�

mnemonics for playing it2, apr s5$r*fcT— etc. etc.
the first portion of which may be summarised as follows:—
" Wood of a good fruit tree has to be used for the barrel*
Thickness is to be I finger, length 21 fingers, left face 14 fingers
and right 13 fingers. The middle of the body should be thicker
by a finger; circular thick hides are to be fixed on either side,
forty holes to be made in the rim of the leather and fastened by
hide strips interlocked in a zig-zag manner- Rings are to be
fixed on either end and through these rings a silk or other attrac­
tive cloth*bend has to be passed and tied to the waist for playing*
Such an instrument is called a Mardala, Mridanga or Muraja.
Suitable minerals have to be mixed with rice-paste and applied
to the left face in a thick layer like a 'Poori* and the other face
has to be lightly smeared ; and it produces thunderous sounds.
The mnemonics used are the Dhi Theim Daim Nam Dam etc. etc.

The Sanglta Damodara gives almost the same but even a
more lucid description in 3 ^ lf^ : t[ta:
etc. which can be summarised as follows :—

“ Khadira Wood (Acacia Catechu)is best for Mardala; others
are inferior but red sandalwood gives a superior sound. It
should be one and a half 6 hands * long. The right end should be
13 or 12 fingers and the left less by half or one finger. The
ends should be covered with hide. The middle of the barrel
should be bigger than the ends. The hide used is to be taken of
a 6 month-old goat. When the body is made of mud it is called
Mridanga. A paste made of holy ash, minerals, rice, the fruit
(or root?) of a particular astringent plant should be applied
thick and should be made to hold fast on the right end; it
should merely be smeared on the left end. This is how the
superior instrument Mardala is made. When it is played with
other instrument it enlivens them."

In the Natya Sastra it is mentioned that Mridanga gets its
uame because it is made of Mfd (mud). From these it will be
seen that the old Sanskrit texts do oot make any material

120 THB JOURNAL OF THE MADRAS MUSIC ACADBMY [Vol. XLlII

2. See Appendix
3. See Appendix

 %'(#J�"!(� %"� �JJ�%(+� !�� !/(� �(&!� ()+�� 	�JJ%� ��++���6� %"�
)� 6���7�."(+�&� � %!.��"� %)"%+(� !/(� !(6J�(�� �!� %"���"��."(+� %)�
� !� &� 6"� �%-(� �!!�6� 	.����� �)+� T. �!!%� �!!�%)�� �!� %"� 4(%)1�
 (J��'(+�47�!/(� � %+�)1��

Vira MaddalaH� �"�%!"�K(7�)�6(� ".11("!"0� %!� %"� �4K%�."�7�
%)!()+(+� &� � �% ����"�� �)+� %"� �""�'%�!(+� ,%!/� �7��!7�� �� �
(R�6J�(0�%)� (K(7� %!.����)+�&.)'!%�)� '�))('!(+�,%!/� !/(���/�Q
 �P�"� �&���'/%)0�!/(� �% �� ��++���� /�"� !�� 4(� J��7(+�� �!�%"���
! .�7� -%)1#"%V(� %)"! .6()!� �)+� �)(�6�7� �J!�7� �JJ�7�!/(� �(+%'�
"()!()'(� %)� +("' %4%)1� %!0� 3%!"� K(7
�JJ(� �)'(� ,%��� 6�-(� '�(� � %!"� ".J(%� %!75�� �!� ,�"� ."(+�
+. %)1� 6%�%!� 7� 6� '/("� �)+� '�6J�%1)"� �)+� +. %)1�
�!!�'/�6�7�6� J �'(""%�)� �&� !/(� ��/� �P�� �&� ��'/%)#!/%"�
J �'(""%�)�4(%)1� �� '�66(6� �!%�)� �&���K%'!� 7� �&�!/(% �+7)�"!7��
�� � !/(� (�(J/�)!#J �'(""%�)� �&� 	 %J �7� � 	/(K� � 3� %� ��6�5�
&� � !/(� &�6�."� � �!!.J.V/�� ��� �60� �% ����++���6�%"� ."(+0�
!/(�%+(��4(%)1� !/�!� � %� ��6�� %"� ('(%K(+� ,%!/� �7��� /�)�. "��
�)� !/(�"�.!/()� +%"! %'!"� �&� T(���� !/%"� %)"! .6()!� ,�"� 4(%)1�
."(+� 47� �� '�66.)%!7� -)�,)� �"� [��)�"?0� �� "'/(+.�(+� '�"!(�
J(�J�(� ,/�� � (� J �&(""%�)��� "%)1("2� �)(�!7J(� �&� !/(% � "�)1� %"�
'���(+�* 	.-%�.)� !/.-�:�3��"� !��&�'� ��� "%)1%)15=�

	/()� ,(� '�6(� !�� !/(� "!�)+� +� ��++����� 	/(�)� 6���"%V(�
�&��)�%)"! .6()!�%"��4�.!����%)'/("� ��)1� �)+�!/(�+%�6(!(� �!�!/(�
!,�� ()+"�%"��4�.!� ��� �)+� �C� %)'/("�� �� %+1(� B?X�R� �:� J �! .+("�
�.!"%+(� �.)+� !/(�6%++�(� �&�!/(�4� (��� �� 6���7� P�'-,��+� %"�
."(+�!�� 6�-(�!/(� 4� (�0� 4.!� T�))�� 3��""%���%"!.��5��)+��()1��
3�!(�'� J."� �� ".J%.65� � (� ��"�� ."(+�� 	/(� %1/!� &�'(� 3!/(�
4��'-#'���. (+�4%11(�&�'(5� %"� '�K((+� ,%!/� �R#/%+(��)+�!/(��(&!�
&�'(�3,/%!(0�"6���(5� %"� '�K((+� ,%!/�,�!(#4.&&����/%+(�� 	/("(�
&�'("�� (�&%R(+� !%1/!� ,%!/� 4.&&���#/%+(� '% '.�� � '�J"� ,/%'/� � (�
!/()� !%1/!()(+� ,%!/� 4.&&���#/%+(� "! �J"� �"� %"� +�)(� %)� !/(�
� %+�)1�6�

�!��"� (J� !(+�!/�!� &� 6(�7� 4�!/� &�'("� �)+� "! �J"� ,((� �&�#�
�R#/%+(�� �)�!/(� '�)"! .'!%�)� �&� !(6J�("� �)+�(K()� /�."("�!/((�
� (� ("! %'!%�)"��)�!/(� (��!%�)� 4(!,(()� !/(� �()1!/� �)+� 4 (�+!/�
�&� 4.%�+%)1"� �)+� (K()� ��6"� �''� +%)1� !�� U�"! �"�� �%6%�� �
 ("! %'!%�)"�,((��4"(K(+�%)�!/(�'�)"! .'!%�)� �&� 6."%'���%)"! .Q
6()!"���"��� �� �(R�6J�(0�!/(��()1!/� �&���+ .6� �)+�!/(�+%�6(!(

?♦ Normally Z��)�"X� ."(� only the drum known as Udukku (dhakka).

���� 	��� O������� ��� 	&%�� ������� ������ �������� \� � � �� �����

Pts. i-iv] the suddha maddala of kbrala 123

of its face should satisfy the “ Yoni ’’-relations6. Of course,
when instruments are made by unlettered artisans they usually
follow the dimensions of an instrument known to be good.

The tightening of the straps and the tuning of the Maddalam
is an arduous task. The hides have first to be soaked in water
for several hours and three persons, heavy hammers and pegs
are required to bring them to proper tension. One Maddalam
requires almost all the bide from a water buffalo. A paste
made from carbon obtained by burning arecanut palm fronds
and Puranakitta (iron slag) and cooked raw rice is applied in a
thick circular layer on the right end and the juice of raw betel
nut is rubbed on to make the paste adhere better. On the left
face of the instrument nothing is applied. Formerly there used
to be 16 holes on each end cap for tightening the straps as in
the case of the Mridangam. Now 17 or 18 holes are made.

Unlike the Mridangam it is not possible to adjust the S'ruti
in the middle of a performance. But once the &ruti is set it does
not alter easily. The Maddalam is tied round the waist with a
long piece of cloth passed through hide-rings fixed to the ends of
the drum. The drum is kept in a horizontal position and played
with both the hands. Fingering is much lesser than in the
Mridangam. Fingers, particularly the right hand ones, are
covered with gummed cloth-rings and caps for protection and for
louder sound.

In keeping with the size of the instrument and its use in open
space, the force of the beats is much harder and justifies the
Sanskrit name 6 Mardala * fully. The average weight of the

G� In books of Temple Architecture etc. the term *Yoni* is explained
as the balance obtained by adding the length and breadth and
multiplying it by three and dividing by eight. Only if the H+(�
obtained is an odd number the dimensions are approved. Even
number Yonis are taboo. See Tantrasamuccaya :

........
tgwr fefsj i

||

WfawRfatTO 3FTT: |

�&!(� !/(�J �'!%'(��&�".'/�J (�%6%)� 7� �(""�)"�!/(�"!.+()!� �"�
!�.1/!�!/(�J��7%)1��&� Kelt�� 	/((�� (� !,�� !7J("� �&� Ktlis.� �)(�
%"�SandhyQ Keli�J(&� 6(+�%)� !(6J�("��&!(� !/(�(K()%)1� Depart5#�
dhana.� 	/%"� %"�J� !� �&�!/(� &("!%K��� %!.��"� -)�,)� �"� X��%��--.#�
�'� �6Y� �)� !/%"� �)(� ��++���60� �)(� �/()+�� �)+� �� J�% � �&�
���!/���6"� +�� laya-vinnyasa t� %)� �/(6J�!�� !����� 	/%"� '�)�
��"!�& �6� �=�6%).!("�!�� �)(�/�. � � �6� (0�+(J()+%)1��)�!/(�!%6(�
�K�%��4�(��)+�!/(��4%�%!7� �&� !/(� J��7(�� >/%�(� "(!� 6)(6�)%'"�
� (�!�.1/!0� !/((�%"���"��"'�J(� &� � %6J �K%"�!%�)�� 	/%"� !7J(� �&�
Keli�%"���"��J��7(+� �!�".)"(!��!�!/(�K().(��&� �� T�!/�-��%0� !/((�
4(%)1���"�%1/!�+%&&(()'(�%)�!/(�4(1%))%)1��&�!/(�J��7%)1�

�)�!/(�!7J(��&� Keli�%"�J(&� 6(+� +. %)1� T�!/�-��%� 4(&� (�
!/(� J��7� "!� !"�� �)(��&� !/(� !,�� ��++���6"�J��7� laya-vinnyasa.�
	����#��''�6J�)%6()!� %"� 47� X����!/���6�?� �)+� X��/()1%���Z�
�)�7� �/(6J�!�� !���� %"� J��7(+� 3�+%� !���5�� 	%I �0� �%� �� �)+�
T/�)+����+�%"�� (�J��7(+� .)+(�!/(�)�6(� �&�[�T�� .� ��7%--���Z�
	�,� +"�!/(�()+�4(&� (�!/(�J��7%)1� �&� !/(� &%)��(0� �)(� �/(�+��
��"��P�%)"�!/(6� !�� -((J�!%6(�#�P."!�!��1%K(���&� '(&.�� (&&('!�� �6Q
6(+%�!(�7��&!(�!/%"�Keli� !/(� ��++���6�%"��1�%)�J��7(+� 3,%!/� �)�
���!/���6��''�6J�)%6()!50�!/(�J��7�4(%)1�'���(+�X��/� %!!�� T�%�X�
	/(� !����%"� �+%�!���0�4.!�!/(�! (�!6()!�%"�+%&&(()!�& �6�!/(� J��7Q
%)1��&�!/(�Keli� �)+�!/(�+. �!%�)�%"��)�7���&(,�6%).!("�

�. %)1�!(6J�(#&("!%K��"0� ("J('%���7� �!�)%1/!�,/()� !/(� +(%!7�
%"�4 �.1/!� �.!� &� �(�(J/�)!#J �'(""%�)� �.)+� !/(� !(6J�(0� J(Q
&� 6�)'("��)�%)+%K%+.���%)"! .6()!"�� (� J��7(+�� 	/((� ,%��� 4(�
	�7�64�-���)�!/(� �/()+�0�!/()�!/((� ,%���4(� PSttu�� (eutrtf)� �)�
!/(���++���6�� Pattu�%"� �)�7� laya-vinnyasa� �)� !/(� ��++���6�
�)+�%!�%"�!/(�"�6(��"�!/(� Keli�4(&� (�!/(�"!� !��&�T�!/�-��%�� �!��"�
-)�,)�.)+(���+%&&(()!�)�6(�"%)'(�!/(��''�"%�)�%"� +%&&(()!�� ��
Pattu�&� �)�6(Z"� "�-(� 6�7� ��"!� �)�7� &� � =� 6%).!("� %)� "6����
!(6J�("�� �)�4%1��)("�%!�6�7���"!�&� � �)(�� � �)(��)+��� /��&�/�. "��
�� 6���7� !/ ((� �)"! .6()!"�!�-(� J� !0� 4.!� %)� &� 6(� +�7"� %)�
!(6J�("� �%-(� 	 %JJ.)%!/. �� 3&�6%�7� !(6J�(� �&� !/(� ��'/%)�
��/� �P�"50� �"�6�)7��"�<C�%)"! .6()!"�."(+�!��J��7� !�1(!/(�� �)�
".'/����� 1(�()"(64�(0� .)�(""�!/(�� !%"!"� � (�J �J(�7�! �%)(+0�!/(�
'/�)'("� �&�/� 6�)%�."�4�()+%)1�� (�J�� �� 	/ ((�� � &%K(� %)"! .#��

T�� �U��@:�.(>��I/� P attu �I>���YY�:�L�(���U�� ��L�� ��� Tayambaka� I>�
�U�� �U�>Y��� ���� �U�� �"�UI�d�� ���(7:�� I>� ��.�L%�1�� (>� �U� �
Journal o f the M usic AcademyH�NI:��-̀ ��@@�� -̀�A,'�

P t S.� �#��i� 	�8� ������� �������� ��� T8&'���

ments are normal and produce good effect. In some plaees one
Chenda also joins the Maddala during the #$����

In playing the #$��� the various stages of the tempos are
known as 1) Vilambakalam (2) Etanila (3) Etakalam (4) Pathinja-
Erikita and (5) Murukiya Nila. Mnemonices for each stage is
taught, which the student can elaborate by improvisations accord­
ing to his ability. Different "�$��� are played during the
+����	����� and this is known as * Kooru Vayikkal.* #����&��
����� is Tilra, �������� ����� Is MiSra and ������������ is
Khanda.

One of the most important uses of the Maddalam is in the
Pancavadya ensemble of Kerala. There are two types of Panca-
vadyas - one for rituals like .������ #��$��5��� and another
for festivals. In the Kriyanga Pancavadya the smaller Toppi
Maddala is used along with Etakka, 3anku, Timila, Chenda (the
booming right side alone is played), Kombu, Kuzhal and Elatalam.
It is now performed as a ritual with little emphasis on the art.

For Sevanga Pancavadya or the Pancavadya used for
temple-processions, for reception of V. I. P.'s and so on, the
instruments used are S'anku, Etakka, Timila, Maddala, Kombu
and Elatalam. Formerly the Kuzhal was also being used but
not so now. About fifty years ago the Maddalam was not having
the prominence it now has in Pancavadya.8 It used to be played
only on one side in the vertical position, similar to the use of
Timila. It was Sri Venkitachala Iyer (alias Venkichan Svamy)
of Thiruvilvamala9 and his disciple Madhava Warrier who
brought about a revolution by playing the Maddala in the
horizontal position for Pancavadyam also, as was being done for

8. It is regretted that in some books written by some eminent authors,
a mistake has crept in since Maddalam is left out from Pancavadya
of Kerala and Chenda is given in its place.

9: The Malayalam sloka (ascribed to Parikshit Maharaja of Cochin)
quoted below would go to show the eminence of Venkichan Svamy
in Maddala:

(Since Lord S'iva has blessed in full measure the famous brahmin,
Vengichaa cannot be met with in combat, by any one in Maddala).

126 THfc JOURNAL OP TUB MADRAS MUSIC ACADBMY [VoL. XLIII

lover tuning the Mridanga and his fiancee tuning a VlijS and
playing. All these are translated into sound by the competent
Maddala artist. How effectively this could be done, has to be
seen, to be believed.

������������ Also known as ������������� this is a dance-
drama normally performed only at the Guruvayur temple. It is
the story of Kr§na's life and the text followed is ��EE����� of
Manaveda (a Zamorin of Calicut). Kr§nattam is even older,
though a bit primitive than Kathakali. In this, the main t&la
accompaniment is the Maddala. One Maddala is S'uddha
Maddala and the other is a Toppl Maddala, though bigger
than the small Toppi Maddala detailed before. The function
of the Maddala is the same as in Kathakali, namely, to
accompany the songs and dance. In Knnattam Chepdai is not
used.

W���� ����� Suddha Maddala is not normally used in folk
arts but in some processions connected with folk arts Panca-
vadya is played. In Palghat District in Kerala, there used to
be staged “ Miijak§i-kalyaua ” done in a mixture of Kathakali
and drama styles. £uddha Maddala is reported to have been
used in its staging.1

From the demonstration given by the artist it would be clear
that $uddha Maddala deserves more popularity than it has at
present, especially outside Kerala. It would bo a suitable
accompaniment for outdoor performances. It is gratifying to
note that many dance troupes and cinema orchestras have already
started using &uddha Maddala.

There are a few training institutions in Kerala for $uddha
Maddala. The Kerala Kalamapdalam is the foremost of these
institutions where systematic training is imparted for a course of
four years under the able personal instruction of the artist here,
Sri Appukutty Puduval. As in the case of most other instru­
ments, there are no books available on the subject. Encourage­
ment of bodies like the Music Academy of Madras should induce
an eminent artist-cum-teacber like Sri Puduval to put in his
profound knowledge for the benefit of posterity. * S.

1. See > ! �0 �0 ///�! � J 0 /+ /�� J 0/0�01<0� (Folk plays of Kerala) by Dr
S. K. Nayar.

fas. i-Ivj THB SUDDHA MADDALA OF KIRALA 129

17

� � a � 	���O������� ��� �&���������� �!����� �������� P� � ! � � ! � �%

�JJ()+%R

� �6� �Z�)1�+(K�?"� Sangitaratnakara

D a � 	�), (X

am ^ —
f̂ fofaffiilm: lws«fepRifta: l

N �<n�PJ H� __

G�� 	�� ���	�H� �OPjD>̂ 9�DX��&!� ��
warmt m̂ft # I
TOiR^wp*fS*Fa<*Pa ^il

<Trefi«fî :fwBi stwsBt ^ ftfaw 11
fro ̂ nv̂ erar i

wit *wi fisisi^ wft g% |
]̂F"�!�H� ���!%J�&�&�	��	� D� ��

TO-ai faarr ?gt fepmf i
araaflaar H
Ge "	�X=%!�a61)&� �

ftasfa a at® a*ir 11
sspi^a gftai <^R=W, i

	�N	�=�&��&�H=%% �<� '�����

ajaft̂ or aria ftapftifiratara, i�
ZP&&����	� & ! > � � ����

%5°n î darssm f%*̂ #i •
N � � � � N J � & !& ! � �"&%�� "�&%H� ��

THB SUDDHA MADDALA OF KBRALA 131PT». Wv]

^ RtrfST ÎMF
ijg[f MM: ||

fioi* ^RjMtffiM: I

��� � $ � 00

3 f ta «'®*I<448� $ ` � 0

qra«i a ftS S ifo ffa ia ^9Bai: n

From Sangitadamodara as quoted in tbe
Sabdaka Ipadruma

Mfe OTfo: M tft: I
iCMR̂ CM̂ T 1T$[II
M|%*MMMFF 3 t«i*TST I

^RM^R! II

M M ^ ^%Mptf?3&M MT I

W IW « % M^ %T II
w W � $ F� $ �� � �� $ i
s R m ^ S a S k MfoftRM: ��

Hid̂ ld, A�� a� �R���F� Db�$�� $P i
R̂ ijd̂ Rqj MM) ^ II
m fafefc ^^R fftfaM M ; i

fife M&T: II

m $ <jf*Mi I ��� W a : ^ i

M&R5: MtMi: M%sftMMT MM: II

3tfM M%MMTMT?I tf l ^ M I

* * *

* 4s ♦

�(�/�"�!�. (+������K(�!/(� ,� �+� %)'�.+%)1��)1��)+0�� �)'(0�
�!��70�;(6�)70������)+0�8(�1%.60� �,%!V(��)+0�������0���)�+�0�
O�J�)0���)1�T�)10� �/%)�0� �."! ��%�0� �)+�)("%�0� ����7�0� � �)�
�)+��(4�)�)�

The Kathakali Artist

� %���� ��� ��)-� �)� ��64.+% �� P�%)(+� !/(� T���6�)+���6�
�&!(� J�""%)1� /%"� � (#.)%K("%!7� (R�6�� �(�/�+�L�7(� "?�! �%)%)1�
!/((�&� �T�!/�-��%��'!%)1��)+�/(�/�+���7(� "X�! �%)%)1�%)� �(7��)�
%)�T�)+7�)�+�)'(�� �(�%"�)�,��)� !/(� "!�&&��&�!/(�T(����T���Q
6�)+���6�� �(� /�"� !�. (+� ���� �K(� �. �J(0� �6(%'�0��/%)�0�
O�J�)0��)+�)("%�0�� �)� (!'�� ,%!/� !/(� T�!/�-��%� ! �.J(� �&�T���Q
6�)+���6��)+�/(�/�"� J� !%'%J�!(+� %)� 6�)7� �('!. (#+(6�)"! �Q
!%�)"�

The Timila and Talam Artist
� %� �))�6�)�+�� �� �6(",� �� �� � � %"� �� (�+7�-)�,)�!��

!/(� �."%'��'�+(67��"�/(�/�+�+(6�)"! �!(+�!/(�	%6%�����"!�7(� ��
�(�%"�!/(�'/%(&�%)"! .'!� �%)�	%6%����!�!/(� T(����T���6�)+���6�
�)+�%"� !/(� &� (6�"!� �.!/� %!7��)���)'�K�+7��%)�T(����� �(� %"�
'. ()!�7� ()1�1(+� %)� 1%K%)1� &%)��� "/�J(� !��/%"�4��-��)� ��)'�#�
K�+7��

�	��� ��W� 	�8� ������� �������� ��� T������ A--

GAYAKI IN HINDUSTANI MUSIC
Mr. Yunus Husain Khan, Delhi University.

* Gayaki ’ has a significant place in Hindustani Music. In a
way * Gayaki' is the only thing by which the classical music is
presented. Through Gayaki we have various ideas and styles in
Hindustani Music. In fact it has contributed a lot in making the
North Indian style rich by the old and new great masters
of Hindustani style. Because, each master has his own inter­
pretation in his immaculate way.

Gayaki can only be understood by practice and not by
theory. Gayaki is the combination of different styles (����) and
presentation (�����) in a special way by the artist. In other
words Gayaki is the mode of ����H+������� the means by which
the artist gives shape and colouring to the bare frame of the
Raga structure, according to his conception and imagination, but
keeping in mind certain accepted principles to make it authentio
as well as aesthetic. It would be worthwhile to mention here
that unfortunately there is a trend among some of the established
musicians, as well as music critics, to do away with the accepted
principles and bring in cheap touch of lighter variety in Khayal
Gayaki to accentuate ���� unnecessarily, which should actually
be desisted.

Gayaki has certain accepted rules in the ����H+������� From
the scale of a ����� one has to choose particular phrases which
will determine the ��$��+� . ���+�$��+� and ���+�$��+� , so that
the basic structure of the ���� is in tact. It is absolutely necessary
to follow the true spirit of the ���� in relation to its basic �����
In Gayaki it is very essential to preserve all forms of ����H
��$���� and ����H�������� No Gayaki would be complete
without these basic tenets of classical ����H music.

There are various colours in Gayaki like !�G�H!&&� (touch­
ing the notes in such a way as to evoke imagination of the
listener), (���H����� (bold and vigorous utterance of the Swar),
����$ or C�� (unexpected short �����) which adds beauty to
reach the ���� of the tala), (���&H���$� (the repetition of the
first line of the song in a variety of ways and patterns), (���H����

��;�� ���������
�%+K�)� � %� ����/())�-("�7%�/0� 8�)1��� (

S&, �J � � s b :� "

	/(� �1�� �/�))8"�� %"� +(%K(+� & �6� !/(� ; �6� 81��
^.++/�-�%B%-�#6�+/7�6�� ,/%'/� !�-("� %!"� &� 6� & �6� !/(� !,��
'��""%&%'�!%�)"���+P�6�+/7�6���)+�T�%1%-%�

D "% � " " &%& � �

����0� � � �1��2��� ��	 � 3� 3

	/%"� %"� !/(� +("' %J!%�)� �&��/�)7�"%0� �)(� �&� !/(� �)'%()!�
 �1�"0� %)� !/(� Sangltaralnskara,� ,/((� %!� %"� ��"��'��""(+� �"�
�� Raganga raga�� �%� %"� �4"()!� %)� !/(� arohana0� ;�� �)+�
��� � (� .)%6J� !�)!� �)+���� %"�!/(� Nyasasvara.� 	/%"�%"�)�!�!/(�
�/�)7�"%� ,%!/� ,/%'/� ,(� � (� &�6%�%� �� >/%�(�'�6J�""%�)��)+N�
!()+()(""�� (�!/(� 6�%)� '/� �'!(%"!%'"� �&�!/(� J ("()!#+�7� raga,�
�� � �"��%"�!/(�'/� �'!(%"!%'�%)�!/(�+("' %J!%�)��4�K(�

	/(�+("' %J!%�)�%)�Haripallyt0

�,H� D !� =� %

	&,&%9� >>�c�TS>	� _� a � G �)!&� ��

�)+�!/�!�(R! �'!(+�%)� Bharatako&a0

<��H� " ()&%&&%	� "&	X&%	� �

irRnqwq^T: # n srcnfofit n
� (��� (%!(�!%�)��&�!/(�+("' %J!%�)�%)�SaiigltaratnUkara�

	/%"� raga� K� %�."�7�)�6(+� �"� �/�)7�"%0� �/�)7�"/%0�
�/�))U"%0��/�)�"/ %0� �/�)�"/ %0� �/�))�"%-�0� �/�)7�"/%-���)+�
�/�)�"� %0� /�"� %!"� lak$aQa� +("' %4(+� 47� ��6�6�!7�� %)� /%"�
SvaramelakalUnidhi�

Raga dhanyasi^TS. I-lv) � � �

*ntr f a g f e i

fa : sirawt a s |: II

He derives this ���� from the $rlr3ga mela entirely without Ri
and Dha and classifies it as an important raga (������H����).

Somanatha, the author of ����+�	�$�� , confirms the same
opinion.

sRffffail f r f a l HRRiraflfT Sira:
Oovinda Dik§ita also says that the ������$��� of �������� is to
present this as an ��$�+������ without Ri and Dha derived from
&rlraga.

Venkatamakhi, while appearing to follow the tradition of
his father Govinda Dlk§ita, gives it a slightly different name,
calls it Suddha Dhanyasi derived from the &riraga (22nd) mela,
and gives us another Dhanyasi, derived from the 20th (Narlrlti-
gowla) mela, which he describes thus:

<WI$KHI: ffarffa: I
G: Sira: $1% spfaft ||

Here we come to the use of Suddhadhaivata in this ����� Again,
Pundarika Vitthala in his ��$�D�����$��$��� makes Dhanyasi a
0���� of S'riraga-

«ivi#fir sp i^ i srerrifor 11

In the �������$����� Dhanasri is a ������ of £>riraga with only
Ri absent.

*rar i

Ahobala Papdita gives us a Dhanashri which is ��$�+���������H

^fl5W #ira% II

but also describes three kinds of Dhanyasi. a ������ of S'riraga
according to Hanumanmata, one �������� , a second E�$�+� and
a third X��$�+��

13

THE CHANGING PHASE OF INDIAN MUSIC

Swami Prajnanananda, Calcutta

The ����� or types of song were known by their respective
����� , and they were called �P�������� Matanga (5th-7th
century A. D.) fully dealt with the characteristics of the ����H
����� in the ����$$&��� In Bharata’s "���������� , we find the
mention of some foimalised regional dramatic songs (�����H�����)
like ����$������$��H����$����������� and ���	��+���� They were
used along with the $���+��� The �������� like ��$$��� etc. and
���������� like ����$��� etc. had their base in the two prime
scales or ������ , ���5 � and ��$������ and the formalised
$&��H����� owe their origin to these ������

The newly evolved regional tunes or $&B�� ����� were divided
into main ����� and ���H����� , i. e. main and subordinate melody-
types. The post-Bharata musicologists further divided them into
�����H����5�����	��E������ �������� and ������� From them many
other $&�������� evolved with some new names and forms, and
they came to be known as the mixed or ��������H������ The
mediaeval musicologists like Umapati and others classified the
����� into pure, subordinate and mixed Q��$$���� ��������� or
������� and ��������-� The origin of the ����� were again
mystified by the authors headed by Umapati with spiritual garb
and, in the ��������� of Umapati, we find that the ��$$��H�����
are described as S'iva; the ��������� or ������H����� as £akti, and
the ���������� ones as £iva and S'akti principles combined.

The ����� make themselves fully manifest with the help of
+����� , ��������� , ��������� , ������� , ������� , etc. Their tonal
forms or ������� are not constant, as they change from time to
time to suit the taste and temperament of the changing society.
Nevertheless, their basic structures together with the ideal for
which they stand, remain the same for all time. The seven pure
 �������� were practised during the time of the �������� (400
B. C.),1 but they underwent gradual transformation, and we fiikd

1 And from this it is evident that the ������� system was in practice even
in the pr�H�������� period.

PTS. MV] THB CHANGING PHASB OF INDIAN MUSIC A_A

7 4-11 = j at i ragas in the beginning of the Christian era.
Bharata Muni dealt with 18 jatis in the Natya&astra, in the 2nd
century A. D. The same process also happened in the case of the
grdmardgas and other later ragas. In the Mahdbharata and the
Harivamda, we find the mention of the six basic gramaragas
(“ ?ad-gramaraga ”), whereas, in the NdradUik$a (1st century
A. D.), there is the mention of about seven gramaragas, and it
has been supported by the Kudumiyamalai Rock inscription of
the 7th century A. D.

The ragas are determined by some specific characteristics
like sonant, assonant, consonant and dissonant (yddi, samvadl,
anuvadl, and vivadi). There are also other factors involved in
the healthy manifestation of the raga-forms, and they are varna,
jati (heptatonic, etc.)# murcchann, meru, khandameru and rasa
(aesthetic sentiment). Some of the main ragas were taken as the
basic ones, which determined the formation, manifestation, and
some intrinsic nature of the ragas. They were known as melas or
thatas, or melakartas. The term * mela * signifies * bringing in a
synthesis' among the variant forms of the ragas. The word
* thata * is of Persian origin and means * structure * or form,
and the word (melakarta ’ is synonym of mela, and is specially
used in the South Indian system of music. In fact, mela or thata
has been conceived as * a ground ’ or * base *, where a raga takes
its stand and makes itself manifest. Some are of the opinion that
the word * mela * is a product of the 16th-17th century A. D., and
is coined after the genus-species (janaka-janya) principle. Some of
the modern scholars are inclined to ignore the utility of mela or
thata, as the ragas are determined by their specific groupings.
In fact, the system of mela or thata is subordinate to murcchand
which possesses also seven notes like a mela. But there are others
who disagree with this view. But in spite of the controversy over
the origin of the mela or thata, most of the musicologists say that
the ragas of different ages evolved from the murcchanas, having
their bases on three ancient gramas, ;adja, madhyama, and
gandhara.

Now, leaving aside the discussion about the ancient system of
music, if we look into the division of the ragas of the present
system, we find that all the ragas of different natures are

Again we find that the tonal forms of the ����� which were
prevalent during the time of Matanga (5th-7th century A. D.)»
Parlvadeva (7th-9th or 9th-llth century A. D.), Nanyadeva
(1097-1157 A. D.), Somegvara (1131 A.D.), Sarngadeva (early
13th century A.D.)> Simhabhupala, Kallinatha, Ramamstya
(1550 A.D.,), Pundarika Vitthala (1498-1667 A. D.), Somanatha
(1609 A.D.), Damodara (1625 A.D.), Ahobala (17th century A.D.),
Locana Kavi (middle of the 17th century A,D.) and others,
changed again in the early 19th century A.D. The ancient
standard scale, which was current at least between the 12th to
16th-17th century A.D., was similar to the !������� �&�� or
������ �&�� to some extent, changed into the ����+�����&�� ,
which is current in the present Hindustani system of music.

So, if we examine the forms of the ����� that have been
depicted in the works like ������������������ �������$���$��� ,
�������$������ , �+����&��������$���� ����������� ����� ���� -
+�	�$�� and ������������� , we find that most of them were difife-
rent'from those of the present Hindustani system, though their
contemplative compositions or $������ and $�����H��������
together with spirit and ideal remained the same. As for example,
the ����� ������+� is depicited in Damodara’s ������� -
$������ as ��$�+�� having the notes $������ , ���� �� , �� or �������
�� , $������ as its tonal form, whereas it has been described as
heptatonic (��������), constructed out of the seven notes; ����*�
�� , ������ , $������ , having the second and the sixth notes as flat or
chromatic (������). We also notice a change in their sonant and
final notes. Regarding the ����� !���+�������� or !���+�H��C���
Damodara is of the opinion that it is heptatonic, having its
sonant, initial and final notes ;s ��$ �� whereas it has been
described as pentatonic Q��$�+�-� devoid of the notes �E�	�� and
������� , in the present system of Hindustani music. Again
Damodara described the ����� /������ (/������� or /�������- as
pentatonic, devoid of the second and sixth notes, but it was
described as either pentatonic or heptatonic in the present
Hindustani music. The pentatonic form of /������ has its basic
ground on its parent �&��H���� , ������+� , and its heptatonic form
on the �&��H������ ����+���� In this way it can be shown that
most of the ����� of the ancient time have been metamorphosed
into new forms in the present Hindustani system and also in

$*TS. I-IV] THE CHANGING PHASE OF INDIAN MUSIC 145

the Carnatic system. But still there exists a traditional link
between the two systems of ancient and modern lines.

Again we find that though Mata&ga followed the system of
music as contained in the Natyaidstra to some extent, yet he
was different from it in many respects and introduced some
new patterns of ragas, in the Brhadde&i. Narada of the SaAgita-
makaranda and Sarngadeva followed many of the rules and
methods advocated by Bharata and Matanga, yet differed from
them in many respects, in the determination of the natures and
structures of the ragas. Puijdanka, Ahobala, Locana, Venkata-
makhin, Srinivasa and others also followed the system of music
advocated by S'srngadeva, and yet differed from him in many
respects and formulated some new and novel things in their
treatises. Thus we find that the authors and the composers
introduced some sort of novelty in music, in almost every age,
and consequently many changes came in modes, forms, scales,
and constituent elements of the ragas.

Some are of opinion that in the time of Bharata (2nd
century A.D.), the jatis or jatiragas were generally recognised
by their gramas and murcchanas. Afterwards, from the time of
Matanga (5th-7th century A.D.), the ragas (grama-ragas and other
deSi-ragas) were formed out of the murcchanas, just like the
present system of European music were formed out of different
ancient modes. A murcchana is recognised by the gradual ascent
and descent (aroharta and avarohaya) of the seven notes, and it
may be called the womb (yoni) or fountain-head of the system of
scales. Even at the time of D&modara (17th century A.D.), as is
held by some musicologists, the ragas were determined by, or
rather evolved out of the murcchanas. Damodara also said that
the ruga Bhairava evolved from the dhaivata-murcchana, dha, ni,
sa ri, ga, ma, pa - -pa, ma, ga, ri, sa, ni, dha, and called it a penta­
tonic (audava) raga, having the tonal form dha, ni, sa, ga, ma
- - ma, ga, sa, ni, dha, corresponding to sa, ga,ma,pa, dha - • dha,pa,
ma, ga, sa. Many of the ragas of South Indian system also took
new forms after the advent of Govinda Diksita and his worthy
son Venkatamakhin (early 17th century A.D.).

Venkatamakhin worked upon fifteen janaka or mela ragas
Which were devised by the philosopher-musicologist Madhava

144 THE JOURNAL OP THB MADRAS MUSIC ACADEMY [VOL. XLIlI

�%+7� �)7���&�!/(� �=!/�'()!. 7� ������)+� +(K(��J(+�!/(6�%)!�����
melakartas.� ��6(�)(,� ' (�!%�)"� /�JJ()(+� ,%!/� �++%!%�)"��)+�
��!(�!%�)"��&�)�!("� %)� !/(� &%(�+� �&� %)K("!%1�!%�)� �)+� ("(� '/��
��6(!%6("� %!� %"� 4(�%(K(+� !/�!� !/(�ragas� �&� !/(� ��.!/� �)+%�)�
"7"!(6� J ("(K(� !/(% � �)'%()!� ! �+%!%�)� .J!�� !/%"� +�70�
,%!/�.!� �)7� '/�)1(� � � ��!(�!%�)�� 8.!� !/�!� %"�)�!� ,/���7�
'� ('!�� �%)'(� 6()� �&� ���� '�.)! %("� 6� (� � � �(""� J�""(""�
+%&&(()!� ' (�!%K(� &�'.�!%("��)+�)(,�K%"%�)"0� %!�%"�)�!�J�""%4�(� !��
6�%)!�%)� !/(� ��+� J�!!()"� � � &� 6"� %1%+�7�&� ����� !%6("�� �&!(�
!/(��+K()!� �&�T`(! �P)�0�	7�1� �P�0��.!!."K�6%� �%-1%!� 0�^7&%6��
��"! %0� �K�!%� 	% .)��� �)+� �!/("0� !/((� /�JJ()(+� 6�)7�)(,�
'/�)1("�%)�!/(�+�6�%)��&���.!/� �)+%�)� 6."%'�� �K()�%)�/%�+()�
!%6(0�"�6(�'/�)1("0��++%!%�)"��)+� ��!(�!%�)"0� ,((�6�+(�%)�!/(�
&� 6"�� �"7"!(6"��&�!/(� ragas.

	/."�,(�"((�!/�!�)�!� �)�7�6."%'� �&� �)+%�0� 4.!���"��6."%'��&�
����)�!%�)"��)+� �&����� '�.)! %("� .)+(,()!�"�6(� '/�)1("�%)�!/(% �
"7"!(6"0� �)+�%!�%"� ��"�� �� &�'!� !/�!� 6."%'� �"� �� &%)(�� !�%"�)�!� ��
"!�!%'�& �6(��&�"!((��,/%'/� ,%��� (6�%)�'/�)1(�(""�����!/(�!%6(�� �!�
%)K��K("0�!/((&� (0� !/(� J �'(""� �&� "�6(� �+P."!6()!"� �)+� (Q
�+P."!6()!"�& �6�!%6(�!�� !%6(0�!��".%!�!/(�!�"!(��)+� !(6J(�6()!�
�&�!/(�'/�)1%)1�"�'%(!7�� 	/(� /.6�)� !�"!(� %"�(K(�& ((�!�� (P('!�
�)+� ('!%&7�!/(� ��+� �)("��)+�!��%)&."(�)(,�4���+��)+�K%1�. �� ���
!/(�&����,("� �&� �)(� "!7�(0� "7"!(6� � � "'/���� (ghamnn)�"/�.�+�
)(%!/(�'�)+(6)�)� � +(%&7�!/(� �!/(� &� �%)! �+.'%)1�"�6(�)(,�
!('/)%S.("��)+� !(R!. ("� %)� !/(� ragast� 4('�."(� '/�)1("� %)� !/(�
&� 6��&��++%!%�)"��)+� ��!(�!%�)"� � (� 4�.)+� !�� /�JJ()� %)� !/(�
� !� �&�6."%'�

J	�0� �#��W� 	��� ����;��;� ����8� ��� ������� ������ �@=

%+

CONTINUITY IN INDIAN RAGA TRADITION
Dr. (Mrs.) E. te Nijenhuis

'�������&�5��� P��&����� (������&� , C��&��� , ��&� "&��&����$�

When I studied the ����+�	�$�� of the seventeenth century
South Indian author Somanatha, I was surprised to find that only
a relatively small number of the 51 ����� described in the fourth
and fifth chapters of this work, that is to say, only twenty-one, are
still used in modern Karnatak music, six of these twenty-one
being current ����� in modern Hindustani practice as well, while
eleven of the total number of ����� are exclusively used in
modern Hindustani music. This strange phenomenon, however,
can be explained as follows: Somanatha is mostly considered to
be an exponent of the South Indian music tradition, which was
for the first time laid down by Ramamatya in his �+����&������ •
��$�� written in the middle of the sixteenth century. A closer
examination of the ����� in the ����+�	�$�� , however, shows us
that Somanatha not only follows the Ramamatya-tradition, but
also borrows material from Pundarika Vitthala. This author,
whose most important treatise on ����� is the ������� ����
written in ��� 1560-1580, was born in the South, but migrated to
the North, where he propagated his ����� system, which became
the theoretical foundation of North Indian music. Pundarika
Vitthala, although he sometimes followed the South Indian Rama­
matya-tradition, very often held dissentient views, which were
accepted by some later North Indian musicologists and also by
the South Indian expert Somanatha. This explains why some of
Somanatha’s ����� which deviate from the Southern Ramamatya-
tradition, but correspond to Pundarika Vitthala's views are only
found in modern North Indian music, while other ����� of
Somanatha which follow the Ramamfitya-tradition are only
found in modern South Indian practice. Moreover, this also
proves that Somanatha*s ruga-system was never accepted as a
whole. The same thing happened to his notation of musical
ornaments, which was never adopted by any later musicologist,
and to his pictorial descriptions or $������ which, as far as
I know, are never quoted on ��������H miniatures. After Soma-

/%1/�7�%)!(("!%)1� �"� J �K%+%)1� 6�!(%��� !�� "!.+7�!/(� '�)!%).%!7�
�&� �)+%�)� 6."%'0� ("J('%���7� !/(� '�)!%).%!7� �&�!/(� �)+%�)� raga-�
! �+%!%�)�� �)� 67� +%""(!�!%�)� �� �%6%!(+�67"(�&�!�� �)(�(R�6J�(0�
!/�!�%"�!��"�70�!����". K(7� �&� !/(� /%"!� %'��� +(K(��J6()!� �&��)�7�
�)(� raga,�8/�% �K�0�!��%��."! �!(�!/%"� '�)!%).%!7�� >/()� �� "!.+%(+�
!/(� /%"!� %'��� +(K(��J6()!� �&� !/(� 6."%'���'/� �'!(%"!%'"� � �
lakfayas��&�!/(�&%&!7#�)(�ragas�6()!%�)(+�%)� ��6�)�!/�?"� Ragavi#�
bodha0� �� &�.)+� "�6(� K(7� ��+� ragas� ,/%'/� /�+� �4K%�."�7�
J ("(K(+�!/(% ��)'%()!� lak$apas� �)+� 4�"%'� "'��("� .J!�� 6�+()�
!%6("�

	/%"� %"� �� (6� -�4�(� &�'!0� ("J('%���7� %&��)(� '�)"%+("�!/(�
'/�)1("�%)� �1�#'��""%&%'�!%�)� �)+�!�)(�"7"!(6� ,/%'/� /�K(�!�-()�
J��'(�%)�!/(�'�. "(��&�!%6(�� �)��)'%()!� !%6("� �)+�%)� !/(� 6%++�(�
�1("0�!/(� rttgas�,((�)�!�'��""%&%(+��''� +%)1�!�� !/(% �4�"%'�"'��("0�
4.!��''� +%)1�!��!/(% �6�+���'/� �'!(%"!%'"�� � laksanas� �&�,/%'/�
6�"!�7�!()�� (�1()(���7��''(J!(+0�!/�!�%"�!��"�70� !/(�J (+�6%)�)!�
)�!(�� � antta,� ,/%'/�%)�%!"� (��!%�)�!�� �!/(�)�!("� %"�'���(+� vaditi2�
!/(�%)%!%���)�!(� � �graha2�!/(�&%)���)�!(�� � nyasa2� !/(� "('�)+� 7�
&%)���)�!(�� �&%����)�!(� �&���".4#"('!%�)0�!/(� apanyasa2�!/(�).64(�
�&�)�!("�."(+�%)��� raga0�%)+%'�!(+�47�!/(�purna0�$adava��)+� audava*�
,/%'/� ("J('!%K(�7� (&(� !�� �� /(J!�!�)%'0� �� /(R�!�)%'� �)+� ��
J()!�!�)%'�"'��(�2� !/(� /%1/("!� � � tara� �)+� !/(� ��,("!� � � rnandra�
)�!(�!��4(�."(+��)��� raga,� �)+�&%)���7� !/(� � (� � � alpa�)�!(��)+�
!/(�)�!(�,/%'/�%"� & (S.()!�7� ."(+� � � bahu� %)� ��J� !%'.�� � raga��
	/(�6�"!�%6J� !�)!��&�!/("(� laksanas� %"�!/(�aijiia-vadin0� ,/%'/�%"�
"!%���%)� 6�+()� J �'!%'(� �� ,(��#-)�,)� �1�#'/� �'!(%"!%'�� �)�
�)'%()!�!%6("��� �1��/�+� 6�"!�7� !/(� amSa� %)� '�66�)� ,%!/�%!"�
J� ()!� raga��)+�J� ()!� ja ti.� ��,(K(0��)'%()!� ragas� � %1%)�!%)1�
& �6�!/(�"�6(�J� ()!� raga�� � ja ti�'�.�+�/�K(�+%&&(()!�"'��("�

�(K(!/(�(""�,(�'�)� ('�)"! .'!�!/(�4�"%'� "'��("��&���).64(�
�&��)'%()!� ragas.� >(�6�7�".JJ�"(�!/�!� !/(� "'��(� �&� !/(� raga�%)�
S.("!%�)�%"���J. (�$adja-� � madhyamagrama�"'��(0�%&�)��J� !%'.�� �
��!(�!%�)"� �&�)�!("0� ".'/� �"� antara� 1�� �)+� kakali�)%0� � (�
6()!%�)(+0�� 0�%&�!/(�)�6(� �&� !/(� raga0�%!"� J� ()!�raga�� �(K()�
%!"�J� ()!�ja ti�+��)�!� '�)!�%)� !/(� !(6"� kaiiika� � � sadharana.�
,/%'/�6�7� (&(�!��!/(�"6������!(�!%�)"��&� �)(� Sruti� �&�!/(�)�!("�
)%0�"�0�1���)+�6��� 	/(�)�!("� �&� !/(� J. (� sadjagrama�'�.�+�4(�
%)+%'�!(+� 47� !/(� 6�+()� T�)�!�-�!�)(� "7���4�("H� "�� %t�1%*

�@L� 	�8� O������� ��� 	��� ������� ������ �������� \����� � � ���

ma pa dhi“ ni, ” or by the Western notes :d e’ f g a b” c '
(I.prefer a d - scale to avoid flats and sharps!). Most probably the
��$���������� had the same notes as the ��$ ������ with that
exception of its �������� pa, which can be indicated as pa or as a '
in the Western d-scale. The names of the notes of the ancient
9�$ ������ have been preserved in modern South Indian music
a s : sa, ��$$��H ri, ��$$��H ga, ma, pa, ��$$��H dha, ��$$��H ni,
although the second, third, sixth and seventh notes are interpreted
a little lower than in the ancient time. The ancient ������ ga and
�$���� ni more or less retained their positions in both Karnatak
and Hindustani music, while the names of these notes have only
been preserved in Karnatak musical theory. Similarly the ancient
names ��$������ ga and ������� ni are still found in the modern
Karnatak system, although the notes themselves became a little
lower in the course of time.

In Hindustani music the names of the notes changed twice.
The South Indian names of the notes which Pundarlka Vitthala
introduced in the North were changed by the later North Indian
authors Ahobala and Srinivasa, who considered the notes of the
modern Hindustani kafi that the basic or ���$$�� notes. They
called the lower varieties of ri and dha “ komal”, the higher
varieties of ga, ma and ni, however, “ tivra **. In modern Hindu­
stani music, on the other hand, the higher varieties of ga and ni
are considered ��$$���

One will certainly understand that the notes and the names of
the notes have not been arbitrarily modified by the musical ex­
perts. These modifications are due to the change of tonal system,
which became necessary when new instruments were invented
which required a new method of tuning, a new temperament.
The ancient ����� system with its unequal whole tones of four and
three audible units or ������ is fit for harp-like instruments such
as the arched harps of Bharata’s "���������� , the 7-stringed
������+��� and the 9-stringed ��������+���� When in the tenth or
eleventh century this instrument was definitely replaced by the
stick-zither type of +��� with one or two, or at least a relatively
small number of strings and thirteen frets1, the unequal whole

1. G. H. Tarlekar, ‘Fretted vTna in Indian sculpture', Journal o f the
M usic Academy, Madras, 36 (1965), pp. I72ff.

Sts. I-lv] CONTINUITY IN INDIAN RAQA TRAPITIQN ^

�=�

%"�%6J�""%4�(�� 	/((&� (� ��)1�+(K�� �4K%�."�7�! %(+�!��(S.��%"(�
!/(��)'%()!�+%&&(()!�,/��(�!�)("�� �"%)1�!/(�6(�". (6()!"��&�!/(�
& (!�%)!(K��"��&�!/(�Brhatt kinnari virta0�6()!%�)(+�47�U�)1�+(K��
{Samgitaratnakara�I0� ��@#���50� �)(� '�)� (�"%�7� &%)+�!/(� �!%�"��&�
!/(�6."%'���%)!(K��"��&�!/%"�! �)"%!%�)��� "'��(� �)+� ��"��'��'.��!(�
!/(�).64(��&�'()!"��&�!/("(�%)!(K��"�� 	/(� &% "!� %)!(K���"�# %�%"�
)����)1(���!/ ((� druti�!�)(��&��I@�'()!"�� >%!/�%!"� ��=0@� '()!"�%!�
%"�K(7�)(� �!��!/(� >("!()� 6(�)� !�)(��&���<�'()!"��)+���"��)�!�
6.'/� ��,(�!/�)�!/(�,/��(� !�)(� �&� (S.��� !(6J(�6()!� �&� �CC�
'()!"�� 	/%"�6�7� 6(�)� !/�!� !/%"� "'��(� +�("�)�!� "!� !�& �6�!/(�
duddha�"�� 4.!� & �6� !/(� �)'%()!� cyuta�"��� 	/(� %)!(K���6�#J��
� %1%)���7�'�)!�%)%)1�@�drutis�� � ��L� '()!"� /�"� +(' (�"(+� !�� �)�
%)!(K��� �&��C<�'()!"0� ,/%'/�%"� ��6�"!� �%-(� !/(�P."!� 6�P� � !�)(��&�
 �!%�� �YL� � ��C@�'()!"�� 	/(�%)!(K��"� sddharana�1�#6���)+�J�X+/�0�
� %1%)���7� <�druti#%)!(K��"� �&� �I@� '()!"� /�K(� 4('�6(� ��6�"!�
%+()!%'��� ,%!/� !/(� P."!� 6%)� � !�)(� �&� �!%�� �CY��� � �L�� '()!"��
	/(�<�% .Y%#%)!(K��� %•sadharana�1�0� /�,(K(0�/�"� �)�7� %)' (�"(+�
=�'()!"0�,/%�(�!/(�<�P .Y%#%)!(K���)%-cyuta� "�� /�"� '/�)1(+� %)!����
6.'/�"6���(�%)!(K��� �&� �@I�L� '()!"0� ,/%'/� ("(64�("� �)� ��+�
� �4%'��.!(#%)!(K��� �&� �@I� '()!"�� 	/(� �)'%()!� �� druti#�)!(K���
+/�#)%��&��C�� '()!"�/�"� %)' (�"(+� �)+� '/�)1(+� %)!���� ��C� '()!"0�
%)!(K��0� ,/%'/�%"�K(7�)(� �!��!/(� 1 (�!� "(6%!�)(� �&� �. �J(�)�
6(�)� !�)(� !(6J(�6()!� �&�����'()!"�

	/%"�! �)"%!%�)���"'��(� �&�U�)1�+(K�� %"� �4K%�."�7� 4�"(+� �)�
!/(�/� 6�)%'�"(K()!/� cyuta §adja.� >%!/� !/%"� "!� !%)1�)�!(� !/(�
+/��6�-("��)�%)!(K��� �&� �!%�� ��Y�0� !/(� "�#'���(+� "(J!%6��� � �
".J(6�P� � "%R!/�� ��� �)+� +/�0� /�,(K(0� '�)"!%!.!(� !/(� P."!�
6�P� �!/% +��&� �!%��=Y@�� 	(6J(�6()!"� �%-(�!/%"�Brhatl Kinnari�
K	J�#!.)%)1�4�"(+��)�!/(�/� 6�)%'�"(K()!/0� � (�K(7� � (0��!� �(�"!�
%)�!/(� /%"!� 7� �&�>("!()�6."%'�� �!� ,�.�+� '� 7� ."�!���&� ���"��
!���)��7"(�%��)1�+(K�?"� !.)%)1"� �&� !/(� Madhyama Kinnari� �)+�
Laghn Kinnari Vina.� >%!/� �)(�(R�6J�(� ��/�J(�!��/�K(�".&&%'%()!�7�
+(6�)"! �!(+�B� %%1�+(K�?"��!!(6J!� !��(S.��%V(�!/(� �)'%()!�6�P� �
�)+�6%)� � ,/��(�!�)(�

�� (��� (S.���!(6J(�6()!�'�6(� %)!�� ."(� +. %)1� !/(�"('�)+�
/��&� �&� !/(� "%R!(()!/� '()!. 7�� �!� �� !%6(0� ,/()� !/(� �.!'/�
6�!/(6�!%'%�)� �%6�)� �!(K%)��)+�!/(��/%)("(�� %)'(�	�"%#7.�/�+�
)�!� 7(!� 6�+(� %!"� (R�'!� '��'.��!%�)0� (S.��� !(6J(�6()!� 6."!�
�� (�+7�/�K(�4(()�J �'!%"(+��)�!/(��)+%�)�@#"! %)1(+� & (!!(+� vinos

� ! � 0 � �#��W� ���	����	�� ��� ������� ��;�� 	����	���

described by Riimamatya4 5 in 1550 and about twenty years later by
Pupdarlka Vitthala*. According to these experts the strings of the
���P are tuned ������$�� sa, ������$�� pa, ���$�� sa and
���$�� ma. The placing of the frets proves that only equal half
tones are possible. When an interval pa-dha, originally of 3
B������� , has to be produced on the same frets as the intervals
��$$�����H��$������ ga and ��$$��� �H������� ni, which in the
ancient period were one-i/uri-intervals, this means that these 3-and
1-intervals must have become equal, that is to say, have become
half notes of equal temperament. So the dha of the above-
mentioned pa-dha interval must have become dha ����� of
Hindustani music which corresponds to the ��$$�� dha of
Rarnatak music. Since this dha has to make a true octave
consonant with the ������$�� dha, produced by the ������$��
pa-string on the first fret, this fret must have been placed at an
equal half tone-interval from the bridge or �&��� In this way all
frets have become equal half tone frets. A similar development
took place at about the same time in Europe under the influence
of the fretted lutes and key-board instruments. This proves that
it is the construction of the fretted instrument itself which ̂
requires equal temperament.

When in the sixteenth century, Ramamatya, using this new
temperament of twelve equal half tones in the octave, rearranged
all ancient and contemporary ����� according to their scales,
the ancient modal relationship based on the ���E�E�� or modal
characteristics, that is to say, the interrelationship between a
particular ����� its parent ���� and parent � �� and also between
����� originating from the same parent ����� was destroyed.
����� having a completely different origin were classified under
the same scale or �&���� For example, all ����� which in the
ancient time were based on the notes of the ��$ ���$��� and
which had the two alterations ������ ga and ������ ni, a consi­
derable number of such ����� existed in that period-from now on
belonged to the Malavagauda �&��� in spite of the fact that they
had different ���B��� a different number of notes, or other

1$2 THE JOURNAL OF TttB MADRAS MUSIC ACADEMY [VOL. XLIII

_�� ��L����-H�'$/�
B�� N�� 	�� <U��1U�>Y�H� A Comparative Study o f Some o f the Leading

M usic System s o f the 15th, 16th, 17th & 18th centuries,�<IL%�.H� A _AH
@�_T�

153

different lakfanas and that they originated from a different
parent raga.

In many cases RamSm&tya even changed the basic notes and
the lak$anas of the ragas, but, on the other hand, he also
preserved the fundamentals of some ancient ragas, although he
arranged them according to a new system. It is quite under­
standable that melodic lines change in course of time, as
musical practice naturally tends to renew itself from time to
time. When musical treatises such as the Abhinavabharatasara-
sarpgraha do not reflect these changes they are nothing but
anachronistic compilations of ancient theory. After R|ma-
matya the seventeenth century author VeAkatamakhin and the
eighteenth century author Govinda had to reorganize the South
Indian mela system to some extent. In the seventeenth century
the North Indian system of basic scales, called samsthana or
thnta, which being introduced by Puijdarika Vitthala developed
from the South Indian mela system, was greatly changed by
Ahobala. Some ancient ragas, however, resisted all these
innovations and strongly kept the ancient tradition without
changing their fundamentals, including scale, modal characte­
ristics and time of performance.

The third fundamental, which refers to the period of the day
during which a raga should be performed, is an ancient raga-
feature, which I did not explain before. Several authors, both
ancient and modern, mention this typical raga-characteristic,
but there are some who completely deny it. Performance-time
is something, which most probably under the influence of Indian
rasa’-theory is often over-estimated by Indian and Western
scholars, but especially by those Westerners who are ready to
consider Indian music only as the result of a magic view on life.
When 1 was searching for an explanation of this performance­
time phenomenon, I first thought of finding some relationship
between the awSa and the performance-time of a particular raga,
because the accient treatises associate the predominant note or
aqisa of a particular ja ti or raga with a particular aesthetic
sentiment or rasa and state that the seven notes had their own
deity, social class, animal, colour, rasa, etc., which indeed
reflects a magic, or rather, tantric view on life. However, the

20

PTS. I-IV] CONTINUITY IN INDIAN RAGA TRADITION

! (�!%"("�+��)�!� "J(�-� �4�.!� �� (��!%�)"/%J� 4(!,(()� J� !%'.�� �
)�!("��)+�!/(�J(&� 6�)'(#!%6(��&��� raga.

�)� 67��J%)%��)�!/%"�J(&� 6�)'(#!%6(�J ('(J!��&� ragas� /�"� ��
'�6J�(!(�7� +%&&(()!� 4�'-1 �.)+�� >/()� �� 6�+(� �� �%"!��&� ����
ragas0�!/(�J(&� 6�)'(#!%6(� �&� ,/%'/� %"� 6()!%�)(+� 47��Z�)1�#�
+(K��%)�/%"�Samgltaratnakara0� �� &�.)+� !/�!� !/%"��.!/� �'���"� ����
/%"�cokga� � � Suddha� �)+� ���� /%"� bhinna-r&gas,� 6�)%)1# +1�$0�
!/�!�����/%"� gautfa-ragas� "/�.�+� 4(� J(&� 6(+� �!�)��)0� ���� /%"�
vesara-ragas� "/�.�+� 4(� (R('.!(+� %)� !/(� (K()%)10� ,/%�(� /%"�
sadharana-raga rupasadharita�'�.�+� 4(� J(&� 6(+� �!� �)7� !%6(��
	/(� �4�K(#6()!%�)(+� ragas� � (� !/(� &%K(� '��""%'��� 1 �.J"� �&�
grama-ragas�6()!%�)(+�47������)'%()!��.!/� "�� ��".66� %V(H

Cok$a or iuddha-grama-ragas� � (H� ^.++/�"�+/� %!�0� ��+P�#�
1 �6�0� B.++/�-�%^%-�0� ��+/7�6�1 �6�0� ��+�K�0� B.++/�#�
-�%U-�6�+/7�6�� �)+� 1.++/�J�)'�6��

Bhlnna-grama-ragas� � (�H� 8/%))�-�%U-�6�+/7�6�0� 8/%))�#�
!�)�0� 8/%))�-�%1%-�0� 8/%))��"�+P�� �)+�8/%))�J�)'�6��

�''� +%)1�!�� �� /1�+(K������ ragas� �&� !/("(�&% "!�!,��1 �.J"�
/�K(� !/(�"�6(�J(&� 6�)'(#!%6(�� *

Gouda-ragas� � (H� ;�.+�-�%1%-�6�+/7�6�0� ;�.+�J�)'�6��
�)+� ;�.+�-�%B%-��

Vesara ragas� � (2� �("� �1�+�K�0� 8�!!�0� ����K�J�)'�6�0�
����K�#	�--�0� �%)+���0���.K% �� �)+�	�--�-�%1%-��

�&� !/(� sadharana-ragas� ��)1�+(K�� 6()!%�)"� �)�7� �)(N�
�.J�"�+/� %!��� 	/("(� &%K(� '��""("� � � !7J("��&� gramaragas�/�K(�
4(()� +(&%)(+� 47� ��!�)1�� 3'&�� Brhaddeii� ���#<C<5�� ��!/�.1/�
!/("(�+(&%)%!%�)"�� (� �!/(�K�1.(0� !/(7� "�6(/�,� (RJ��%)�,/7���
J� !%'.�� � J(&� 6�)'(#!%6(� %"�J ("' %4(+� &� �(�'/� �&�!/("(� &%K(�
'��""("��&� ragas.� �(&%)%)1�!/("(� '��""("���!�)1��6()!%�)"�"(K(���
�)'%()!� �)�6()!"� �)+� "(%("� �&�)�!("� %)� (K(7� '�"(�� �)�!/(�
+(&%)%!%�)"��&�!/(�&% "!�!,��'��""("0�!/�!�%"�!��"�70�%)�!/(�+(&%)%!%�)"�
�&�!/(� iuddha�� �J. (��)+�!/(� bhinna� � �% (1.�� � gramaragas0� !/(�
 (&(()'(�!��!/(���,� � � mandra� �)+� !/(� /%1/�� � tara� (1%"!("� � �
sthanas� %"� '�)"J%'.�."�� �)� !/("(� ragas,� ,/%'/� "/�.�+�4(�J(X�
&� 6(+�%)�!/(�6�)%)10�!/(� �)1(��&�!/(�6(��+7�%"��4K%�."�7�K(7�
%6J� !�)!�� 	/(� ragas� �&� !/(� !/% +� '��""0�!/(� Gaudaragas,� � (

�=@� 	�8� O������� ��� 	�8� ������� ������ �������� \����� �����

Tulaja,1* who describe the Mukhari mela as a scale consisting of
pure or Suddha notes only (sa ra ga ma pa dha na = d eb fb g
a bb cb). Ahobala14 15 and Srinivasa16 refer to the same scale, but
since in their time the fuddha scale is different (sa ri gi ma pa
dhi ni = d e f g a b c) the Mukhari notes ri, dha and ni are
called flat or komal and ga is said to the ancient gandhara
Ig f = O .

The seventeenth century authors Venkatamakhin17, Hrdaya-
narayanadeva18 19 and Locana12 describe Mukhari mela as a scale
consisting of the notes: sa ri gi ma pa dha ni = d e f g a bbc.
This scale corresponds to the notes of the modern Karnatak
Narabhairavi mela, which is the basic scale of the second
Mukhari mentioned before.

Govinda20 21 does not follow either of the two traditions. He
groups Mukhari raga under the mela Kharaharapriya (sa ri gi ma
pa dhi ni). This scale is, however, very near to the second
Mukhari scale. Only its dha of four Srutis is a little higher than,
the dha of this raga.

The tradition is almost uniform as far as the function of#
dominant initial and final notes is concerned. The ancient
authors91 mention sa of the high register, sa tara, as dominant
and initial note, but ma as final note of £uddhasadharita, the
ancient equivalent of Mukhari. According to S'rikantha22
Somanatha23, Venkatamakhin24 and Govinda25 sa is the domi­
nant, initial note acd final note of Mukhari. Ahobala26 mentions
si only as final note, but pa as dominant of Mukhari.

156 THE JOURNAL Of THE MADRAS MUSIC ACADEMY (VOL. XLlll

A_�� �":����@�� 105.
AB�� �U���-T-�
A$�� �F�(����TH�-$�
AT�� N�>1���@@��',H�A_�
À �� ��Y�E��@��_H�������-B/�� �>Y���Y����@��BH�>I��A'�
A �� �I7����@�� �̀
',�� 9I�����-H�''H�'̀ �
'A�� $��>���� 'H�'H�':/�K� E"���� 'H�'H� AH�AT̀/�
''�� -���E��'H�`A�
'-�� �IL�N��_H� �̀
'_�� N�>1����BH�-'�
'B�� 9I�����-H�''H�'̀ �
'$�� �U���� -T-�

The first type Suddhavaratika or Batukl33, also called
Modaki34, is a ���� derived from the ���� Sauvlra35, which is
connected with the ��$ ������H0���� _�$ ���$������ We may
assume that this type of Varatl, the ancient S'uddhavarati, had
the same basic notes as its parent ���� Sauvlra: sa ri” gi" ma
pa dhi” nu = d e“ f~ g a b” c, which correspond to the notes
of the modern Karnatak Samavarali mela : sa ra ga ma pa
dha nu = d e*> fb g a bb c

The second type of Varatl mentioned by &arhgadeva3* and
Kumbha37 38 is a ���� derived from the ���� Bhinnapancama,
which is connected with the two ��$�������C��H �������$����
and �������� This second type of Varatl may have bad the
same basic scale as its parent ���� Bhinnapaftcama31, that is to
say, a scale with a ��$��������� ������� of three E������� (pa“)
and a major seventh (������ ni): sa ri ” gi“ ma pa“ dhf*
nu = d e~ f ’ g a” b" c , or in modern notes: sa ra ga
ma mu dha nu — d eb fb g g bb c . In later times the
ancient pancama of three $����� was called ��$�������� ma
(mu T = g T). In Ramamatya's system this note is equated
with the augmented fourth ,����� ma, g). Tulaja39 says that
this ��$�������� madhyama is also called Varalimadhyama.
This note indeed characterizes the second type of the ancient
Varatl, which has, except this note, the same structure as the
first ancient Vaiatl. If we compare the modern Karnatak
Jhalavarali �&�� with the scale of the second ancient Varatl,
derived from the Bhinnapancama ����� we find that the ancient
$�$$�� ma (g) is left out and replaced by the ancient ���$����
pancama (a*̂ or ��$�������� madhyama (m u ’*- = g
while $�$$�� pancama is inserted.

This second type of Varatl was also used in North Indian
music. Pundarika Vitthala40 describing this Varati which he
erroLeously calls S'uddhavarati follows the South Indian tradi­

33. garnSR. 2, 2 .123f.
34. ParsSS. 3, 45f.
35. &arhSR. 2, 2, 120.
36. £arnSR. 2, 2, 86; Varatl.
37. KuSR. 2, 2, 2,104: Varatika.
38. garhSR. 2. 2, 82f.
39. TulSS. p. 69,1. 14.
40. PumdRM. p. 12, no. 22.

158 THB JOURNAL OF THB MADRAS MUSIC ACADEMY [VoL. XLlll

159

tion. The later North Indian authors interpreted the iuddha ga
(gi" =* f”) of the ancient second Varatl a little higher (as

gi = f). Beside this traditional Varatl (sa ra gu mu pa dha
nu = d eb f g a bb c) , which he erroneously calls guddba-
vaiati41 42 43, Ahobala introduces a new Vararl (sa ra gu mu pa dha
nu = d eb f g a bb c)4a with a major third (tlvra ga = gu = f),
which is not referred to by any other author before his time.
This new type of Varatl, created by Ahobala and also described
by Srinivasa4*, became the current Varatl or Baiari of modern
Hindustani music44. According to Subbarao45 46, however, the
North Indian Barari (= Vararl) and Varatl are different ragas,
the first one belonging to the Marva that (with a Hindustani
iuddha dha = Karnatak dhi = b) or to the Purvi that (with a
Hindustani komal dha = Karnataka dha = bb), the second one
belonging to the Marva that only, both ragas having different
vddin, samvadin and omissible notes.

In the ancient Suddhuvarati raga and its later development,
the Karnatak Samavarall the note sa is, the dominant, initial
and final note. In the second ancient Varatl, however, dha was
the dominant, while sa functioned only as inital and final note.
In its sixteenth century North Indian equivalent £uddhavarati
and its modern Karnatak equivalent the Jhalavarall, sa is used
in the three functions. Some North Indian authors of the seven­
teenth century take dha as the initial note in this second
Varati48. According to Subbarao47 dha is the central note or
vadin of the modern Hindustani Barari or Varaii, ga functions as
vadin*-', while dha is only used here as the note which is conso­
nant or santvadin with the central note or vadin. In the history
of the Varatl raga Somanatha49 is the only author who refers to
ga as an important note in a Varatl raga, that is to say, as
dominant and initial note in Vasantavarali,

_A�� �U���� - A�
_'�� �U����- ,�
_-�� -������THA$�
__�� <U��E����,H�T_/�
_B�� Raganidhi,� �I:�� 'H� ��Y���� A $_H�@��$'/�f� <����(�I��N����:K� �I:��_H

��Y����A $$H�@��A Tf� N����:�
_$�� �U����- AK� ��:����THTT�
_T�� Raganidhi�_H�@��A T�
̀ �� Raganidhi�'H�@��$-�K� <U��E��H�$H�@��T/�
_ �� �IL�N��_HA,H

PtS. Mv] CONTINUITY IN INDIAN RAGA TRADITION

6�+()�T�)�!�-�8/�% �K�]�!/(�)�!(�)%�"/�.�+�4(��6%!!(+�%)�!/(�
+("'()!�� 	/%"�J ('(J!�%"�)�!�&�.)+�%)��)7� ! �+%!%�)���� ��)'%()!�
6."%'���! (�!%"(�

���� �� !/� �)+%�)� �.!/� "� �)+� ��"�� �� &(,� ��.!/� �)+%�)�
(RJ(!"]� '�)"%+(� 8/�% �K�� �� 6�)%)1� raga� ,/%'/�6(�)"� !/�!�
!/("(�6."%'���(RJ(!"� /�K(� J ("(K(+� !/(� �)'%()!�J(&� 6�)'(Q
!%6(�6()!%�)(+�47�T.64/�XC�

�7� &�. !/� (R�6J�(� (&("�!�����%!�� raga�,/%'/�%"���K(7� � (�
raga�%)��� !/��)+%�)�6."%'�� 	/(�T�)�!�-����%!�0�/�,(K(0�%"� ��
K(7� � (�J�J.�� � raga.� �)� !/(� '�. "(� �&� !%6(�!/(�)�!("��&�!/(�
4�"%'�"'��(��&�!/%"�raga�)(K(�'/�)1(+�

	/(� �)'%()!� �.!/� "X�� 6()!%�)� �����%!�� raga� +(%K(+� & �6�
!/(� 	�--�� ragat� ,/%'/� '�)"%"!"��&�!/(�)�!("H� "�� %:� 1.� 6�� J��
+/%�*�).�3!/�!�6(�)"H� ,%!/� kakali�)%��)+�antara�1�52� %)� 6�+()�
)�!("H� "�� �� 1.� 6�� J�� +/��).� E� +�(4�&� 1� �� 44� '� 	/%"�%"�
(R�'!�7� !/(� ����K�1�.��� 6(��� 6()!%�)(+� 47���!(� �.!/� "� %)�
'�))('!%�)�,%!/����%!��

�)� !/(� �)'%()!� !%6(� !/((� ,�"���"����"('�)+� !7J(� �&� ���%!��
"J %)1%)1�& �6� !/(�8/%))�`�+P�� �1�]0� ,/%'/�/�+�!/(�"�6(�4�"%'�
)�!("��"�!/(��!/(�J� ()!� raga� 	�--��� �JJ� ()!�70� !/%"� "('�)+�
���%!��%"�)�!� !/(��)(�,/%'/�%"�"!%���'. ()!� %)� 6�+()� T�)�!�-�
6."%'0� "%)'(� %!� %"� �� '�6J�(!(� � �puma raga��)+�/�"� +/�� %)� !/(�
&.)'!%�)� �&� +�6%)�)!0� %)%!%��� �)+� &%)���)�!(0� ,/((�"� !/(�
&% "!�!7J(��&����%!��/�"0��%-(�!/(�'��""%'������%!���&�T�)�!�-�6."%'0�
!/(�)�!(�"�� %)�!/(�!/ ((�&.)'!%�)"�� �''� +%)1�!�� "�6(� �.!/� "XL�
!/(� &% "!� ���%!�� /�"� �� J()!�!�)%'� "'��(� +(K�%+� �&� %� �)+� J���LL�L���C��������<

�	��� ��W� ���	����	�� ��� ������� ��;�� 	����	���� �I<

88. GovSC. 3, 17, , O� �0<0(��1� 1, p. 76f.
89. SotnRV* 4, 11; VenkCPApp. 16,1.
90. KuSR. 2, 2, 2, 36-38.
91. ParsSS. 3, 41; SarnSR. 2, 2, 174; VenkCPApp. 15, 12; AhSP.

413 ; SrlRT. 7, 33; TulSS. p. 87; �0<0(��1� 3, p. 80f.
92. MBrh. p. 139; S’arnSR. 2, 2,176 ; KuSR. 2, 2, 1, 1018f.; 2, 2, 3,

6f."; 2, 2, 3, 12f.
93. Par&S. 3, 41; S'arnSR. 2, 2,174; KuSR. 2, 2, 1, 743f.; 2, 2, 3,

7f.; DamSD. 2, 81; �0<0(��1� 3, p. 80.

According to others*1 however, this Lalita has a hexatonic scale
from which either ri or pa is omitted.

The ancient authors94 95 96 mention heroism as the sentiment of the
first Lalita. Kumbha99 associates the second Lalita with the
erotic sentiment, which Tulaja97, however, ascribes to the first
type of Lalita. Kumbha98 states that the second Lalita should
be performed in winter during the first ������� of the day. This
performance-time, (i.e., 6-9 o’clock in the morning) is mentioned
by later authors" in connection with the first or traditional
Lalita.

With the next two examples I shall demonstrate how the
ancient scales containing the on�H����� alterations ��$������ ga
and ������� ni developed into their modern equivalents.

Example number 5, raga Dhanagri, has preserved some of its
ancient ��� �̂���� The note sadja which has always been the
initial note, the dominant and final note in this ���� is still use4
in this function in the modern Karnatak Dhanagri. In the
Hindustani Dhanasri it is the ���+�$�� , that is to say, the note
which is consonant with the central note or +�$��� pancama*
Ahobala100 and Srinivasa101 102 however, prescribe ga as initial note
and ma as final note without mentioning a dominant function.

From ancient times upto the present day rsabha has been
the note which should be omitted In this ���� . Nowadays, how­
ever, Dhanagri is no longer a hexatonic ����� It has a penta­
tonic structure. At the time of Ramamatya108 it assumed its
pentatonic form devoid of ri and dha. According to some
authois, but especially according to modern Hindustani experts,
these notes should only be omitted in the ascent.

94. MBrh. p. 112; KuSR. 2 , 2, 1, 745; SomRV. 4, 22; VehkCP. 5
54; AhSP. 413 ; SrlRT. 7, 33 ; TulSS. p. 87.

95. ParsSS. 3, 41 ; S'SrnSR. 2, 2, 174 ; KuSR. 2, 2, 3, 7f.
96. KuSR. 2, 2, 3, 12f.
97. TulSS. p. 87.
98. KuSR. 2, 2, 3, 12f.
99. RSmSM. 5,36; SomRV. 4, 22; VenkCPApp. 15, 12.

100. AhSP. 368.
101. S'rIRT. 7, 3-5.
102. RamSM. 5, 39.

164 THB JOURNAL O* THB MADRAS MUSIC ACADfiMY [V oL. X Il it

�&�,(�'�6J� (�!/%"�"'��(�,%!/� ��6�6�!7�Z"��/�)U% %�!/((�%"�
�� '�)"%+(�4�(� "%6%�� %!70� 4.!� !/((� %"� ��"�� "�6(� +%&&(()'(��
��6�68!7�� �6%!"�)�!� �)�7� !/(� %t� 4.!� ��"�� !/(� + / &� �)+�
+%" (1� +"� !/(� madhyamagrama triiruti� J�� �)+� !/(� kakali�)%��
��"!� �&� !/(� ��!(� �.!/� "0� %)'�.+%)1� ��6�)�!/���?0� �''(J!(+�
��6�6�!7�Z"�'�)'(J!%�)��&��/�)�" %�� �)� %6%!�!%�)� �&� �86�#�
6�!7��!/(7��%"!(+�!/%"�raga�.)+(�!/(�< � �1�� mela.� �)�7� �.)+�#�
 %-���%!!/���������<���@���=���I� '���"� !/%"� mela� �"��K�-�%%%-�0� ,/%'/0� �"�,%��� 4(�
(RJ��%)(+�%)�!/(�)(R!�(R�6J�(0� ,�"���"�� �)� �)'%()!� J� ()!� raga�
'�)!�%)%)1�kaiiika���!(�!%�)"�� >/()� �/�4���6��)+��Z %)%K�"���L�����
"�7�!/�!��/�)�" %�'�)"%"!"��&�J. (� � � iuddha�)�!("0�!/(7� (&(� !��
!/(�"�6(�"'��(0�"%)'(�%)�!/�!�J(%�+�!/(� iuddha�)�!("�,((H� "�� %�
1%� 6�� J�� +/%�)%� E �+� (� &� 1� �� 4� '�� �''� +%)1�!��!/(�6�+()�
�%)+."!�)%�"7"!(6�!/%"�%"�!/(�-�J/%�that11*,� 	/(� ��!(� T�)�!�-�
"7"!(6�/�"���"���)�(S.%K��()!��&�!/%"�!7J(��&��/�)�% %0� ,/%'/� %"�
6()!%�)(+�47�;�K%)+������"��� raga� �&� !/(�T/� �/� �J %7��6(���

	/(�"%R!/�(R�6J�(� (&("� !��!/(� raga���%)+/�K%0�,/%'/�%)�!/(�
�)'%()!� !%6(�6."!�/�K(�4(()� �� K(7� %6J� !�)!� raga0� "%)'(� !/(�
(%1/!/�'()!. 7��.!/� � ��!�)1���L� �� (�+7�6()!%�)"�&�. � !7J("� �&�
��%)+/�K%�� 	/(� !/% +� �&� !/(� &�. � ��%)+/�K%�ragas� 6()!%�)(+� *�
47� �ZU)1�+(K���X� %"� �4K%�."�7� !/(� J (# .))(� �&� !/(� '��""%'���
�%)+."!�)%� ��%)+/�K%0� "%)'(� %!� /�"� !/(� "�6(� %6J� !�)!�)�!("0�
�6%""%4�(�)�!("� �)+� J(&� 6�)'(#!%6(� �"� %!"� ��!(� (S.%K��()!��
�)(��&�T.64/�Z"� ��%)+/�K%#K� %(!%("��C� '� ("J�)+"� !�� ^� &!1�#�
+(K�Z"�!/% +�!7J(�

�''� +%)1� !�� B�)1�+(K����� !/%"� !/% +� ��%)+/�K%� "J %)1"�
& �6� !/(� ����K�-�%1%-�0� raga,� ,/%'/� /(� +(&%)("���� �"� �� raga�
'�))('!(+�,%!/�!/(� kaiSiki ja ti��)+� /�"� �� 6�P� � "(K()!/� {kakali

�II� 	�8�O����������	���������� �������������� \����� �����

112. S'rTRK. 2, 118; SomRV. 4, 31; VenkCP, 5, 58.
113. PumdRM. p. 18. no. 63,
114. AhSP, 358.
115. S'rIRT. 7, 3-5.
116. BhatKPM. 6, 144f.; Ragatiidhi 2, p. 30.
117. OovSC. 3, 22, 9.
118. MBrh. p. 110,115,122 and 127.
119. S'arnSR. 2, 2, 177; 179; 180 and 182.
120. KuSR. 2, 2, 1, 986f.
121. S'arnSR. 2, 2, 180.
122. S'arnSR. 2, 2, 71f.

From the ancient time upto the present, sa has always been
used as dominant, initial and final note in Saindhavi. In
the modern Karnatak Saindhavi131 sa is still used in these three
functions. In the modern Hindustani Saindhavi sa is the central
note or vadin.

There is also a continuity in the musical tradition as far as
the omissible notes are concerned. Sarngadeva1’5, Kumbha1’*
and Somanatha mdefine Saindhavi as a pentatonic raga which
omits ga and ni. According to the later North Indian authors
Hjdayanarayanadeva188, Ahobala13*, S'rinivasa110 and Bhat-
khande111, ga and ni should only be omitted in the ascent of this
raga; while in the descent Saindhavi should be a complete scale.
According to the later Karnatak authors11’ Saindhavi is a complete
raga altogether. The complete form may already have existed
in the ancient time, since Kumbha11’ referring to Ya§tlka, an
ancient authority on music, mentions a complete form of
Saindhavi.

All authors from S'arngadeva to Bhatkhapde agree with each
other about the performance-time of Saindhavi. They consider
it a raga which can be performed at any time.

Having given this limited number of examples I do not
pretend to have proved the continuity of the whole Indian raga
tradition. I merely wanted to demonstrate to you my method of
historical research of the Indian ragas. I hope to have shown
you that it is not impossible to find a link between the ancient
and the modern systems, if one really understands how the
ancient 22 iruti system changed into the 12 tone system of
modern times.

168 THB JOURNAL OF THB MADRAS MUSIC ACADEMY [VOL. XL III

A-B�� �d��>���� 'H� 'H� ÀA�
A-$�� E"����'H�'H�AH `$�
A-T�� �IL�N�_H�--�
A-̀ �� ��YU���@��-/�H� >I��A�
A- �� �U����-BT�
A_,�� �d������TH�T�
A_A�� <%��E���$HAA /�
A_'�� N�>1���@@��''H�'K��":���� @��TBK� �I����� -H� ''H� �̀
A_-�� E"����'H'H�A� ̀ T�

�	��� ��W� ���	����	�� ��� ������� ��;�� 	����	���

Abbreviations :
�I�

�8&/� Brhaddeii��&���!�)1� L!/�'������

U &���� Samgitaratnakara��&�B� %1�+(K� '��� ���C#��@�

�� %��� Sawgltasamayavara��&��� %K�+(K� '��� �<CC
T.�� Saijigltaraja��&�T.64/� '��� �@<<#�@IL
��6��� Svaramelakalnnidhi� �&���6U6�!7� �==C
�. �+�� Rngamanjari� �&��.$+� �-�K%!!/��� '��� �=IC#�=�C
�Z %�T Rasakaumudl��&��Z �-�)!/� '��� �=�<

��6�� Ragavibodha��&����6�)�!�/� �IC�
�')-�� CaturdandiprakaSika��&

�()-�!�6�-/%) �I�C
��6�� Samgitadarpana� �&���6�+� � '��� �I�=
� +�T Hrdayukautuka� �&

�&+�7�)B �7�)�+(K� ()+� ��!/�'�
�&+�� Hrdayaprakdia��&

� +�7�)� �7�)�+(K� ()+� ��!/�'�

�/�� Sarjigltaparijota� �&��/�4��� �II=
� %�	 Ragatattvavibodha��&�� %)%K�"� '��� �II=#�ILC
��'	� Rdgatarangitfi� �&���'�)� '��� �I�C#��C=

	.��� SarngitasarQmrta��&�	.���P ��I=
��K�� SaijigrahacudWnapi� �&�;�K�)+� ()+� �L!/�'�

� �

RARE KR1TI BY MARGADARSI

Presented by

From “Oriental Music in European Notation”

pfT&UD: iinuirflfil (2 0)]

i) ,�� , � , ��� , 4� ,�� u rf) if) � in |

,�� fiffil (Sim €1% �2&��Q �1 N��� 	 �

2) , U65 LD UIT U | LOU �(1� 6)0 ero �\(6)0 ff) g) U !

u r r ^o5l (Sim 6i$> 683 im 60 IBIT • IU

3) U U65 10 LD u u 6)0 6)0 |
4

6) 0 LD <5 ffl 6)0 ff) 6)0 rf) 6)0 rflgj u t o |

u / r . . (S im 61̂ > 633im « . 60 rerr • UJ .

C(6)0 <95 ff) <55 <35 LD | 65 LO Lr ld 65 rf) 65
- i f 1

U , 6S6> gD 68T U , 60 U{T £>fr, . 	 �

� (ffl 6T0 6)0 <95 6T0 6T0 65 <95 LO <95 | 65 LO U 5> U ! U LD 65 ff) 6b ! |

U 4 8 • '68T • U j 60 t u j . � 	 � � . IU

1) 6TD <95 ffl 610 rr i£l | rf) rf) rf) 6TD 6T0 2�6 |

u / r ^ rf) <®ld 610 © J £ ®5) 63)J 8

� (6TOlo <95 rf) 6TO rr rf) | rf) rf) rf) 6T0 6)0 6)0 |

u r r £v5) « lo 6T0 g)J 8 aS) g y 8

C(u r r u 6toit 6)0 | rf) 6)0 rf) �Q� �Q� � LO |

C lot ^ / d (g) fRJ65, <j£l» 6UIU 65, 0 1—i

�(,��� U ! U <95 ffl 6)0 | rf) 6TD ffl 6)0 rf) �9� , � rf) , U ! I

. ! � � � 	 ! 	 � � � N�$�<95» . 60 UJ . 65s (J , LL| .

Dr. T. S. Ramakrishnan

By A. M. Chinnaswami Mudaliar, m.a.

?; � � % N (njiiftib

SESHAYYANGAR

ss <55 LO g u u LD 1 LO 65 rfl 65 65 10 it

65 U !T LO M 0 Q}

<55 65 LD g j J U LD 1 LD 65 rfl 65 65 LO u

<55 U !T �	 Lf 0

ld � ; u LO <5 u <95 LOi U S> Lf LO 1 10 65 rfl 65 6T0 ffl ii

ss U !T LO L| 0 61$,

<55 rfl <95 <55/r > 1 65 LD LI' 0 U LO Li LO 65 rfl 6T0 �5� ||

<55 U J LD M • 0 . 61$.

<55 rfl <55 <S5fT l 1 �5� <95 rr . 6rorr II

65

6TO �� rfl <55 <95 LO 1 L0£> u 10 65 rfl 6T0 II

� �
60 6T0"° jrr ,> • E2 6)S) . 0)1 £ Lj* 60 65T

CTO <55 rfl <55 65 LO 1 L06> LI LO 65 65 10 		

u. 60 6T0"° p-rr � � ��	 ��� �� �� 60 60T

<55 SS LD U U 10 1 LO 65 �� 65 65 1LO 		

60 rr !" u <&!T !# $ �$��

65 <55 10 j l U LO 1 10 65 rfl 65 65 LO 		

60 rr pm 0 u .g u %$��!#&� . �$�� (urr^KSvoe^)

172 	�8�O����������	�8���������������������� \����������

1 5 . � �� � .% � _� LD U N � � � �� &&�� � 10� �

31P�I=8	� 1�#0 (!& �	� I=5IC� � &&�� ���+" B

25 U U D== �� D== �� � . _� �C� U &&� 6	�� &&� 6	�� &&��N �%�LD� _

(3� 6�		 l� l 1A� eS uv I=5IC &&� ��� I=� �m� l� B

6	0� D== &&� I= D�= LD _� D�=� �� U 1��� I= &&�� D==��� 1

I@IC=	 �Al I5=5 ��� 68	 ICC� l� l IC �O� IC��	 l� B�&�5

15 6(0 D== &&�6 � &� _� &&�� &&�&&�6(0�) I�C 1

� 4� 6>	 1d9 esr � �
F

�C .) -0� 0 6j�5 6E� &	 �%

25 6	�� 1�� <55 &&�6	0& &&� _� &&�� &&��6	�� &&� &&�� &&�6	�� 3	� 6	0� _

�X 6>	 �� 1%Ac I=	 �$ 4 �� % �]p� l e=5� l 6E�IT U

15 U 1�� . 6	0� 1=	C� 16f0 _� &&�W�6/5 &&��6	��&&�� D=� �� B � � 10� _

�CI>	�� AG I=	 �� D�= B	 3D�P� I==	 l� �#= �� g�� l� N �<� l� l �D=

25 �� � �� � �C� �� D�=� &� 6&!5 _� &&��6&0 &&�d6	�� &&�� �� I=� �� ��� _

�CI�		� �dc� ��	� ��� I=� �� C]� 31F� 6	�	�� X#c� l� 6j�5� �� ^ 0 � �� �� �B

3&&J%) %45���

 %$� IC� 3 � ^ 0 � I>�� _�N 8D=09	���� R� 4���� � 4�$ � � � 4 P� D=X� � . � D=� __

. % � IK�5� +"� I �[�N I � � _� gg & � IC� gg ��� � <55� _��D760� <5� �� � HS� 4

��IC�	� IC� 38�	G0� _� IC3	BX� G � C � _� 3`==5� IC� IC� �	� IC� _

3K1 �)%45� ���

60Y � I !F� 60� � � � 1F�_�I) 5N C c I = 8 P3I = N _I = _� (. % Y&�1 " �S 0� _5

G<srr I%�� 60� ns D350 N �j I�&	�I	��P �1%GI�) I)5� | I	�FIC3�IC& D�=� |
IC& �I	C��I	CI		G���O� 3� \	� �	� ��� �	� O � � 1 �̀ _� N 3�	I �3=.��n� _

A RARE KRITI BY MARGADARSI SESHAYYANGAR

65 65 LD £ LJ LI LD i LD 65 ffl 65 65 LD II

6W <F6OTT 1—3 £1, § P g§

65 <95 Li) <5 U U ID i LD 65 ffl 65 6TD (fl 1

GST & 6 ip s r L is 6)s gU g§

<95 ffl <95 65 rr i tfl 65 rr , srorr ;

OTT

6TD 65 ifl 65 65 LD i 65 LD U ID 65 i f l 6T0 II

<95j 660r l_ 3ctt C 6 0 r r . 65 i£l g j j 60 LD • un

6T0 <95 ifl 65 65 LD i 65 ID U LD 65 65 LD II

<95 j bO'OT L_85Br (S60rr 65 if) 6F>rT 60 .LD UD

<95 <95 LD £j L) (J LD i LD 65 rf) 65 65 LO

LDbtfVL ilij. ,<S LD 60$ 6> 65s 6OTT . I_ , LLj 65, 6TT

<95 <95 LD £> f£l U ID i LD 65 ifl 65 65 LD II

IDbWll^g $ LD 6*/$ £> 65, A W ,, 1_3 U-l 65|6TT (U [r & d) l (2 u v Q })

U$ 60 6Tb LD (T i e im £ 6if iron- 68T ' | * » : 1 'll

8 ^ $ i r LD LU ii
(3<95/T « U u i r t 6 0 ii (u i r ^ f & C S u v o ^)

<sr« GID IK f f i u i 65 6£| 61% U 4 (6J> gQ | 60T 1 II
6tn^i bdOr «fil II

nS) eorr 6n) ii (u r r ^ C o in iQ ^)

iU T m JOURNAL ofe T k k MADRAS MUSIC ACADEMY [V o ii X Lfd

A RARE CHOUKA VARNA BY

P r e sen t ed b y

(from old manuscripts

ijitsud : (ip&nifl. (20).]
(uftoiolSl)

1) rf Lorr u r r ldit ri? ^gir | # r r � rorr 1
Q ib (r ggrr g p *—� eufl

2) rT turr � � � W� ld � �� � � � � | u $ � 6 	 � � O 1
QfB j ggrr gg il *—a 2 � �U

3) if ldit u r r u ld rfl rfl £ r r | U efo rfl ��� rfl � rorr ; 1

QrB rr ggrr g p . L_g . 6flf)

1) � TD rfl rf £ r r erorr id ld | u r r ; !� # � !� # 1

rfl • � 	 � � � � 	 � � � � � � rfl T

2) ��� rfl ero rfl d� T srorr ; id id | u r r ; ID U ID U £ l

eorC fcor& sir rfl 	 ; � *

3) 2�6 rf l« rflsro r f l^ r r �� � o o rr ldld| u r r ; rfl !� # % � # 1

rfl . . . o K o asr& ssrr rfl IL| .

» 1) rfl rfl <55 u u LD <55 r f <55 r fl <55 6TO 1

£>* !T Georr Qeu 60

<g £> 6ro rfl £ (T urr , | urr LDIT u rr 1
Q u � LDIT efr ir r r s <55,LD

2) 6TD (fl £ u LD U u U LD a rfl « rfl <55 6iB 1

$ « (T (o60/T G)6U . 6 0

<g 6TD rfl £ fT » uir 1

Q u 0 LDIT 6TT

� " � � %#%K �� ����T�� ������ 8�� T����	���;����� ;������������� ��=�

T����	���;����� ;�������������

) � �� 	�� ��� 8 � � � F � �� � 	 � 	 �

o f h i s e ld e r s)

\ � c � %4 H

I	C %&�� 1F � . % �� �5� D�= &�� I !F

i£ i �	

I�C ��� �F� . � �� f�� ^5� . � __ ��� I= %&5� I�C

.=� 3 = � � IC

I�C� &%�� 1F� U r f l � � u ^ 610� B5� IF� . � __ ��� � D=� �� ��D�=�&5I��

%&%�� � �� IC� l

��� ��� I=� %&� D�=� I�C I�C� %&5� __��� D�= %&5� I�C

. e a r 6<sr 9	

� � �� D�=� %&� D�=� I	�� 6Tt> rf) 6T0 r f l� __ �� LD D�=� %&5� I�C

6S T 6S T 0 I, IT

� � �� D=� %& � D�=� I�C U LD� D�=� %&5� __(�% c

I8	�I=	�N51 9	

(� %&�� ��� _ . % � 0� �� B�� r f l X � __� i t i t

\ £ ��(.%�P D�= �d

D5 % I&�% I	���� __� �B l� � BF� &%

9	

' '% D�=� I�C� _ ��� %&5� ��� ���� &B5 %&�� ig � ��� 3I rS $

l@ � P&� 3&%�O&�O D�= �d

u & � � a � � � BF� �� ��&	� . % � _ B�	 I�C� D=� I���	 I�C��	� __

p i r � � <�� GX%%F 9	

1 7 6 THB JOURNAL OF THB MADRAS MUSIC ACADEMY [VOLt XLI1I

1) $ i r 6TDfT ff id <95 a i r ff

!T LD ffl A

2) ero & 6f0 ir i f 6TD ffl Ll LD <95 ff

IT U> ffl <55

S 1)
•

ff 6ft)fT ero ffl & IT UfT ff

& r f lu j <9r

2) ff 6TDfT 6TD ffl ffl £ UfT

ffl LD 5 r

; 3) £ ffl
9

6TD ffl £ ffl 6ft) ff) £ U U ffl

c^f> • £>3 fflii) *

((Lp*£rruSl sfOCUIJ oOtooSI^uiiId)

<55 ff <95 6TD ff) ff)
•

6fD(T , 6TD ffl LD <K ffl

® i IT1*’ ®a ffl A <953 60 ff ns UJ 6TOT (Lp

ff) if) g 6TOfT ffl 6TD ffl ID <95 if! 6TDfT ffl ID U |
• •

« 4 CUT (Jp 6$ ©S) UJ g) | $ aG8T(lp F ®5I U , f i/D -0

6ft) (T 6 f D l f l 6 l D l f l l D U l S ^ 6 i D l i j S L D |

erorr Qjr @ 6U j * ©5) « ir, iu <g 60 (§, l_3

^ c i o i f l ld « f f l ld « rf? ef o « f f l 6f o r£} ^ lo |

[@�0 � 7��� �*� 0�� 6OTT 9 � 0�� �9� � � ���� ��� ��(� /�(�� ��� 	$ 60

; ; * 1) s ro rr 6f0fr sh> if) $ r r u ir r f | f f l ld u rf) $ t r u ir |

GgO . f f l . 60IT .6H> (T 6TD

178 	�8�O����������	�8�������� ����������8��� \�����������

�5� I	��	� G � &&��I	C� &&��1F	� �&	0� P&�� _� &&����� �� �YX� &&��BF&	�� � _�

;&�� P � I	�� 3�1�� &&�� �� IC&	

� 5� I	C&	� ����	� &� � I&!5 !� �N% ���� � � � �&&�� _� &&�� ��� � � �%� � &�� &&�� P1P�� � _�

� 	� � 3	� � &� � � � �� �11� &&�� ��IC�&	� �

3�!!�%)� �!! �+%%%%%%.U"%	5

I. $���� " � " uir ; if if 3 � �

f	�& � ��%� �� I		

%&���� � . % � %&� %&�^ % � (�K � %&

_� �&	� � � � BF3	� ��&	� j

� �� IC� �P� �a�

B&	 � &&�� 	� &	

� 8	� D<C0�ICCI	�& � �� � � 4� 3 � � <0&� &

���� �5�	� �&&�� B�	� � � � ��&	� �D=� ��&	� G&&�� _� I)5&	&&�� ��� G3	� &&�� I	C� _

rU D L C G lf)� +������ � �&�� 3���% IW�5IC&�� b 0� �5��IC&�� ���	�S�� D<C� 11X�� �S�� D=C

� � N � � � � �	 �5� D==� &&�� I&CY&�� ��� � ���� ��	��� � _� ��	� ��� � �%&� � &�� &&�� _

3	� UPP� I^P�� ^ � �%UP�� %%� D"40� D=="DNPN_� I)5 � %5N�=c IC �) � I%%� 3� J � 6 %N � � N %%

� � � � � &&�� &��BP% � . � &&�� D"F% � . � 12� . & �u> a f f � _� e �� &&�� �� � G � &&�� ��&	� _

115� D=C0� �B � h � D�=<� ;I= ���0IC0�D==I& IC0�d��I�&	� ��� � D==0� D<=&	XI&P 3%J��G�&

&&��B ���P�5 � � � D � = & & � � � � & & � B C � � � � �� � � D=� �� �&	� ��� D==� &&�� _
l� l

%&�3� 0IC � %&%�� %_\	� �5� . � %N T 1 ; (� & � N (� � 0 � � N % � � �� N � d 0I 4 I = N I C �

� % � 0� 1P&	�I	C� &&��1F��&	0� �5�	� D==� &&�� D==� _� � 	�&	0� �5� C-� D==� 3&�� _

^ I % � ') � HDN>.3AH��� � N � 3 X � � � � � ���� � . @� I%&�� P

P� � & � % & � & . 5 D " & � . F� G � &&�� I � � I !F� &&�� B � _� &�� I !F% � B� ���� � . � �� � _

'N_IC&��D==&	�I�	���& b0N1�W�D== I)5&&�3�I!!C0DT#1��� B � ��	� IUCI	�� ��� � � I&&&�

��� � . % � 0� %& �& � . � &&�� B �%�% � G � &&�� I�� � &&���� � _� . 0 � %&�� B % �. � _

%�& �� � �%&��� %�5� � �) � �#�� � � � &��� � � #� � '<0� ��� � %&��1F% �� $ � � �� G 0

� 	��	� _� &&�� ��&	� I=� &&�� ��&	� 0� � � &&� =P� ��� _� ��	� 0� 1F� �� � D==� &&�� _

� &�& �� P � I C& �h e � Gc�� % �� : � P � �"0� DX� & ���� � &&� G=5

C���I ��6��480���	 »spj0O9 09(fi)ai9ii(U9,$G>n9*spK9li5fh9Bsp9i
|yjse>a?(^(U9yjspcn |<£(^a»»y]0J9yi»qiy i9p(ny/<U9£n

•©•■bicnyj n » oiJiB£l^yj*£6l<5^,n6yj,<ffftf:sl<!©,“7ji£(®)
| (n S?(§fjn <r»y/os yu | 9? oi yj o» yj sp oi s>n oi n S* n S? $j n

qiyfl9mqiyflU9, spcn yj

| .un £ gj cu9 jj s? |

*SP I® SU J109®) co Tncu9

| 01 y i y i #���� � y i yj sp |

3?cnyjS»jfl9*0fi)jjoiyfl9 09 iijfl ojo
(cp jin oi � � �0 � ##�� �n jjn {£ jjS? yj

0pigy© $ &$9li*&tfsi9M1£*)*s9M ai

ai<££jjn<£<^n<?('fj('fj jj<£ gp (ji n

re rn Qi9®) ifl9 jji *gi
| £ n jjS? yi � 	 � � ��

jS9&j}Q9g)c8jiJi°)QJ9t$)i2J<p(fi)!£jiJig) h i

n<njjspjjoinS?(«p jjqw yj jiŜ yj

01Cfi9yfl901 09 $2 09 $2 *^^6TI^|#C0rejJO92)o-'U9Jfi9<n(^O9,£
| gi n or yj sp oi B	 | jjqj© yu $p oi � �� 6 i jj n £ S? @j |*fj n oi

l i r a iqAl AwaavDv oisnw sviavw am ao ivNHnof am 091

� "�� ��W� ����T�� ������ 8�� T����	���;����� ;C�����������

$ $ U ��� U B I !F)

IC D=̀50 IC� &&� �AL D�=�	0

�� D" &&� ���� . S

')F 9	& IC � IC6%< D=�

m LD �&	 l� &� C U)

0 l£ l G�& IC� I&P&� r f l

U) D�=�&	 &&� I � &&� U>

S i . %) GST 3�IC	 C

u B ID D==� &&� I	�� r f l ��

Q u m�{ S i &&� I�� r f l .�5 �d

f	C %&� B

l
 &�� I/5� &&�� B �

ID BFl 3�J� I&&&� G l IC IC

��

��

��

��

��

__� &�P� ��� � � D�P� X

:5��� �� � IC� 3�	�%O!%&�5

A RARE TANA VARNA gfv-
Presented by T. S. Ramakrishnan from “ Oriental Music” by A. M. Chinnaswami Mudaliar, m.a.

Composed by Veena Kuppayyar and Wallajapet Venkataramana Bhagavatar.
Special feature: both Dhatu (music) and Matu (words) in Anuloma-Viloma.

pm ub � � muijafi). (20). ��� � � � �� � � � � � �

� � � � � � � �� !

erorr atwr iff £ ir " �� #$ " � � � if) | %� 2 # � #$� UIT <9jfT | if 6T0IT 6T0IT 1

a o ir � �&! '� (6 1 0 �)�� 6 �$

���� 0 *� # � #$� � 5� #$� " � #$ as if + + � if) � �� � � ,
- � .

if) 6 �$� � � � as #$� , u ld as ld Li a> r£ 1

6 U (T ld 6 /� � � � 0 6 /�� #$ �� 6 "

" �� � 1���� ���� ��$� �� � � choir if) 2�+� ffl as I 1 if) 6 1 0 � if) 6 �0 �� � � , 6io/r iff g>ir uir

u ��� 3 4 � 3 (> 0 S �)6 0 � 5 ! 6 " 6-� "

� � � u u> as if) 6rorr if) as1� "�� " � � � � if) 6 1 0 � if) , , 6T0 if) ��� � �� � ld as , if) 6 1 0 � �� if) as $� # � 1 7

IB �)�� 6 " U> ID 611� ��� 6 /�

((^&£uutoairjii>)

if) u #�88� as rfl en> if) � � if) 6fDir ��!� � �� ld | " � � if) � � if) 6T0 if) 610 I i f) ^ i f)6 T D i f) a s a s d)

i£ as if) enorr if) £ if) | 6»o if) as u>ir u g> if)

THE JOURNAL OF THE M
ADRAS M

USIC ACADEM
Y

[V
ol.

hJ%P�"	 � 55

���	 � % � %&� I � <f� % I3C��	 %& �

&	O	 gS� I��� &� �� I� I�

3"%� " .P8 � " 	 5

% 5 � % � if � &��% � if $ r r � . % � D"% X � 1 G=&	� �&	 D=��	�
l

� 5 � � %&5� � � I � � &�� %f�� g �� f�� &�� g �� %&%�
l� l� l

f � 7 � 0 � _�� f i � � C5� &B I3C &� &�

3) � � &�� I3!F�it� & � N % & � (� & � � � � � % � P � � � _ ifl &�� ; �)# &� I3C &�

l� l
� & & I 3 � & & � 1 P & & � I 3 � � & 5 I 3 � & & � � I3C��	%&�� P�� %&�� �� +�� ��� ��&	 �� � &�

@ 5 � & � �) � & � . . 5 � & 5 � I 3 � & W � B�� I	�� &�� � � _ �� � � � � �5 &� I3C &�

. � �� � %&����� � &�� I3C� %&�� � � &����� � &&�� D"� . &j U LD� _ D�= &&�� D%3�� &&� &�� ��� � � � &&�

GF u &> i£l 6to� 3&�� � � % / � � &�� I3C� B� 0g)ir� . � _�� & % �� ��� BF . �� �

� � &&�� � � ���� � 1P�u �� i f � 1F� u �� � � &&�� ��� � _�� � � � I3C� if)� � �� . �

� % � ��� D�=� &�� D�=� ��&	� � � ��� �&	 � &&�� I	C� &f�� _ I3C &�� � � 	�� . & %&

� � � � & & � � � � � &� a air id u N 	�� � � DB� _�� . D=&	� %& I3C %&�

� l d it

9	

�
���
<

i f etoir i f a ir � __�

��� � � � $� � � $�� �� ��� � � ! �$� � � __

I3C� t i l g �&&�� I3C�i f � � � __

� �8 � � �$��� �! �$� � 8 ! ! � ! �$� � � ::
• • •

U & � I � & % I � % B 5 D B � % � __

� � � � � � $ � � � � � $ � � ::

� � i f ���	� � � $� � � �� � . � ::

� � �� � � � ! �$� � � �� � . % � __

��� � � 1 � ��<�� � � � � $� � � ::

� � %4� � �! �$� 6(0� %&�� �F� � � __

��.c
��!(�H� 	/((�%"��)�7��)(��!/(�'�6J�"%!%�)�,%!/�!/%"��).��6�#�%��6�� &(�!. (H� �� +� .� %)� ;�)1�!� �)1%)%�

 �1��47���6�",�6%��%-"/%!� �%)� *���)1((!/����6J �+�7��� �+� "%)%

��
�����

	����
�����

?rr& ib-fli'n (3aj[f)] 4 itl§

urtrtoS)
^fuou lSasrQ60n’&6sf)-'-9f'&6o(26C>!r& ggevreufl
c=9|î .CSuj%or<K 65rr^06rr ri> ||

^^luActioSI
j 5Iii)L(0 iBfrjgjrr ay^hss^Lb itiems uT£>ii>
Cgtotid 6ro*®fE65!r0L_6flr qjitlo uT65^£§)6b oiT(ipiD ||
Gggir^l LDCTrfi(y)iq.-^^606OTf) glfB^rrir^l
(ip&tf) ueoifl &/&LCUJ un-(T6u0 I
uir@LD<£lQ606or&sr ^ g if lg ^ lQ u)
a t 5>G©[> 6560 Lirr r̂oflGiu (Qgg655>Lbu)

 Q������R

QggCTTLDQo>(5l<5 ji) jysaruu ulLl- ^ ild Gut£|U>
Gg>®J ft_CTTSj] l̂0G<5=6B5SU 6TOTT«(3j£5 £T 0 U>
^jiiu fr a_63T6W0eir urrsju) fELkSKSOTreir <$06ir>u <$t0 ld
ĉ uSIitu) gj^Lb Q ^ tottGottott 2>tGili gtgdt <$6v5) <£0 ld
c&Jpl CLp^U Lj!Tfr6OTr <5r0 ^)6!DUJ $ jymTIDfflD€©GlUTfr«€rT

J>)^) Q&UJILJLb
fKT(J"63sf) LDJjJ 6Ufr(T633fl GlU,®JD «fT!T68Bfl

6560lUT6Wf)GlL|-(6D65£LbLl)
sn}ojD[T(0 -)rnaib] [0 UA d»?amb

ucbcoaSI
Lffj? idgtrtTLpr Qjir6r6lsaf)— y j LSssr(S&>ir^6sfl
FFLQ6Û IG60fr f£ LDQffjll-D Q£60LJJi|Gf6 65T69T ||

j i 0 iuAfl)fl!il
65TU)6roi0<#®S)63fl —65SBT65Tuggsi_QiT6r5)«ifl
Gqud0 i£ 6rDrriq.—GsuGjd Q^ujoiQLoaijubiDrr ||

Slildniiioaiirib
LIT LI LD . 65T 65 LD . if 65 ifl —6T0(T ffl ifl ri? ifl 610 g>T g> l£)

OOT $ ffl—GTDrr ifl €10 if ifl 65 LOT 65 LD

LIT LJ LD .gT g> f£) 6T0 T 6T0 ffl:—65 T <5 LD rf & ifl €10 IT ifl [fl
if ^) 6f o ^ r r ^ L D ^ r € l 6fo ir— ero u £ u . , uld 65. mifl 65 ld ||

ffjararib
LD60UJ<5<SUgD LIT Clnriliu LJ£/fl-LD!T«g;TIEI6Q l£(OT)<9«4̂
Q6U60il| Qg)<xikfEmu£l6iffl eUrr&a^l Gtecirifl
Q S O L D 6 3 T LflJ !TT(lp6Bfl Q^GOfiO^J ISGSTgpl LlCjTTQJ
606v51̂ TLbiJG<a5 f^CTrgu ieldlA^I coibQuTgjir ewa5rB<3

g§6BT63f) || (y j)

PT§» l-IV] TINNIAM BHARATl’S SONGS 185

3-24

�LI 	�8� O������� ��� 	�8� ������� ������ ����8��

� ��B%N� %6.O	% 	�		�.�&�U"	 U		W

�=#I�1W� ;��I		� I=&	BB&	

AJ / � ��] � ���

[Q5U& ^ itsit%4

2 � 6 	 � � � ! # � � # � � � �
N _ � � I � B5D^�� �DBU & � f �

.'!�!%&�&%�

� � I � � 	 � � I" � ����� 0� id a � . � .%� __� I=&	 I�C��	� � � � � (� ��

6�� �� 3	� %%5� B �(5 6��	 ;��� 	 �

� � � � � � __ � (� I= � � � � �	 !� ��� ��

� � � ; �� 	 �

< � 2 �6 � � � 	 � � � 	 � �l d it � # �	�� � � ���� � _ _� I=�	 I=� 3&5� I= &�� I �� &&� ��

6� � � %%5� �F�0 I%%� ; %. %$

@ � (� � &� " % � llit %�% � 0� U� __� I=� ��� �O� 65� �O� ��� #� I=�� I=� &5� I&�� f� ��

�%� �� � 	 ' � BF� �� C �� �#(� ; �� %$

= � � � � !�(� � 0� D<=� __� I=� ��� �O� D^)�) �D^� � �� I=� &5�6	�� B� ��

� � � I��	 G uj . &$

I � � � � !(� � I=� __ I=� ! �� � I5� %&��6	8� &B5�6F� � � ��� I=� Y&� ��
� � � I �	� � D�%. %$

� � � � � I=����� ��� � � _ _� I=� �& %� ��

� � � I����	 G uj ��� �

� (� � ���	� �&	 B � 	 � � (�% � _%

I�&C&	� D�F D<IC8 � D&�

L� 	 � � 9 	 � � � 	 � ldit #� ��� I=� � � ��� __ I=� ���	 ��
6�� � �4� N � 0 # � I� � � � � G uj ��

��	 � ��	� �&	 m� B&	 �	 � � 6	�O	� _ %
&%%�& � B��!!P� � # � � � l

B. 6 � � N(&� &�(&�&f�� # � D1� . � � � 	�� � _� ��� 3�� � � �5 I=% �2 #� � � ��� 66� &&�� __

6�� �� ' � ld . B C � 6%%� � � ; %. � �� �

=� A� i-tvj tINNIYAM BHARATl’s SONGS 187

#r?S9OTUD

1. UfT g>rr g>rr rf f£l | dorr dorr rf dorr ||
U (T • LD • • • €11 bol ■ • urr HS� ;<%!� � >

2. urr g>rr - g>rr rf , - rfl | dorr dorr rfi <35 rf)6fodoir |
u - IT - ID - . H���� . urr 60 (o6Br . .

6T0fT 6T0fT 6T0rr 1 ie � ■ u <5 rfi <srr urr ||
U «; £ if « « . m &�B�� 60 - CoOTT

U g> urr firr if dorr | do rfl £ir urr £rr rf dorr ||
6TD"°fr prrr <$ �� rf Q<srr - (LfLb <£ 60 (SsBT

dorr ; rf £rr urr !�"# | <ssrr ��� urr £rr rf dorr ||
6T0“° fB . <5 if) . 6L60 . . 60 . 69DU CS60rr - HS� ;� 6BT (GlirrLb)

2. fflJOTCTlb

^ < £) G g 6 u G 6 0 T c£|lq.lLI61iff
urgi&u) ^ sir Soar - Qurr&dKStu � _u_rrf
«ujfr^) GKssrrdJlgiay - «/nr^^)(5)ii)

t s i r f o i r - (2<5fr<5<$rrLb (�K � �� � � �� � � �� � �

(jrrs ib : jp fp rra ib a ;r ra n b : 0 u a i b
2 2 -e iijj] (Su)6ir ggeortULO

>���5 610 lf)a ID» U fflt 6T0 dorf), u £ a r€), � � � & � rf), «» rf), 6io

u f M I
1 . if 6io rr rf « rr if

•
|| 6rorr 6f0 r£) urr rf

@ . g | . CSeu . . 6io . �� . �� �! <55 0 . 6TDU Q<TUJ . ||

if) 6fl> if «o it Giorr 6rorr ||
♦ •

• • < j |ib . urr.

if �� � �� � � � �� rf un- || �� � � 	 	 5 � � � ! 	 � � 	 	 � ���� �� ||
ir <#611 r f) . Coiu . . . (g) . <96$

2 . D o || if � � �� � � rr if u rr ; 44�� � � u rf) u u � � � . if <55 rr rf) 6io! ||
D o it . . 6U r f) . C uj . �� (69) . <9«£)

i l l

3. Do
Do

4. Do
Do

5. Do
Do

6. Do

Do

THE JOURNAL OP TfiB MADRAS MUSIC ACADEMY [VoL. Ulli

|rfiD rruirifiuriS)6rD ir 6ro ifl u ld if . ff « it ifl ero
FF . . #6U ffl. <2uJ . || LI? . <gp • ||

{) i f loir u ir iS uifl 6rDffl||«ffl6rDifluu>.ff « it ifl 6ro
|| ff . • � �� rfl "� �	 . i f i . (gp . j)

II ffl LD UfT. LDUlS Llffl 6T0ffl || <S5 ifl UJ . ff) €TD l€) • U 1X> ffl lf)6VD||
II IT «F6U fflCSlLI u?- (SB) . . . «

|| erorr ; ao r& u ir urr ri? || rfl ao iS emir ; ; ; ||

ILIli) • <S 0 ffDU Q&UJ

jH0 i ud)fl)fl5l

1. ffl if ID LOW LlfT UfT
. .« < £) <5 010 0 .

LDfT u ir
u rr

D o Do U IT U IT

Do Do $. 0 •
ffl 6rorr 6f0fT . ffl 6f0 ffl U 10,T

SIT . 60U) «5 IBJ <s£) UJ

|| rfi u it uir uir u ir . iou ||
G o] 1 - <55 <5 ^160 ^ |l2)

If L D u r f l u u L D i f a i r r f l e r o

ii

|| rfi u ir ui r u i r u it u ffl ||
(o6U . I__ <S5<5 $ 6 0 <5fl 60

|| U £ i f U LD , ff 65fT ffl « 0 ||

LDfT • • • ©5) 6BT jgfRJ 69J<9> (SlLI a

3 . Do
Do

u rfl 6 iO T ; crofT . ffl 6 io ffl u � � ��

#160 «fT , 60 LD £> nil . <s6) UJ
Do

1. UfT U IT if U IT LD ir II 10 ir U IT U LD if SIT ff ||
10 . 6BFU) Qu.T 5)| . JJ| «S • 6BT OlDfT © 10 . « . '

�$&� ���� ���� 6�0�0����� 4 �$0� i£� ���.00� ����� *� ��� 5�5$0����

6UIT . g)| 10 . 6X1 . 6OTTfEI0lb|| . lS . G«

2. u it uir if uir uir loir || u> u �� � � � �� ffl ff s ir if Do ||
u) * «*ru> . Quit 5)1 gi « . 6W , . Qioir© ld . <s H Do ||

3 . ld u ifl u if . u t u t i d t || if) lo u ld u u> if <sbt if 0 ° |)

i d . I" � �.� � � Q u t � � � F ��� ��� � � P: �� � � Q l d t . © i d « || ��

U U U T if IDT U T || UT if 6T0T J 6T0T if

60 «T (UT . . [T . 0 6 T <95 6flf) (SuT60 ^jDjDlD ||

<S ifl 6T0T ifl 610 if . 610 ffl UT|| U ifl 610 if) U I D l f l r f l <S5Tffl6TO

6u ���� ��� �� ĉ forCSiu �� 	 �� �� �� � 2� 	 �� � �� 6UfB5>2s5r Q<7iU6iiC6or ||
3� e 5

	�������� 8����	�X�� ���;�� �>

(jiTsib: adirSfuid

1 5 * 6 U £ | G lD� � � ���@��D��

2�6 if) id u 6io

8 U � ��1�i f l � � � � � \ \ � U� �&(�

P @ 0� �(� � � � � � � � lS

� � ��� � � � E� * � � E �

P F!� �� � 1 � �� (a 6 0 t .

� �� ��
��

l/j&JVfTLf

cJJ. 6 l O f f l £ U L D 6 5 l f l s i O
.'%,��&%
��� � � � 9 � - � � �/� � �$� 01 � � � � � £>t ||

IC	� �� � 06�	� D�E� 6O�&

��� � � ��� �-� � ��� � �� � - � � � � � �$� �� ��1�� � � � 44

�@-� ��� � � 6!&	� �� 6e&� U

��� � � �� � �9� � � �/� �� �@-�� � � � �$� � � ��1� � �$� � � ��� 44

I=� �� eF� 68	� 6e&

< �� I=� %&��I�C � BF� I�C�%&��I=	�%&�I �C	2�__�I�C � � &&�� I�C �%&��<P� &� I �C	� %&� __

N ��S�� 3����� U	��� I=	� BBF� Ce	

�/�� � �9� ��1�� � � � �1� � � �$� � �$� 44� 0 � � � �9 � � �/�� ���� � � �� � �C1� � �$� � ���� 44

� � � CoUJ -2 � U�) � U

@�� I=� &&��I�C � I�C �%&�� ��	� O� ��� %&5�%&�� �	� DB	�2� BF���N	� �	

N%P4�ut� �� ��� <f� Ie&� � ##########A�3'�_�5.5

J i|0 l UCT)5Oafi)

� �

c� 2

U LD� * � � � � � � � � � 4

£ |(D Lj 0 .
• •

610 ffl <*T if 6IDT ;
B_PB5D�C�C� �� 7P&

�� I R (� � E� E�w o t � E � "R9��;

�? � � _�� � - � � U

44� ��1�� C1�C1� ��$� ���0�$� � � 1 � � �D��

1O��D� �-� � � B

190 THE JOURNAL OF THB MADRAS MUSIC ACADBMY [VOL. XLkll

D o D o || 6rorr ; ; 6h)rr ffl 6ro rf II
D o D o fBfr j . <5ir

D o erO T II D o � T� ffl 3>rr . u £ ffl 6TD II
D o \ S D o U $ LD

ffl u LD U g> ffl U tS LD £ u � >rr|| 6rorr ; ; 6rorr rf 6ro ffl u ii> II
£|LD . q 0 . �# � (T <s ff•

«fT , ffl 6TD ffl « r r ff 6h)fr :; II D o 6(0 ffl � � <� jir j II
D o u g>ii>

i u g> 6roir ; ; 6n)ir || STOfT ff 6T0ffl 6T0ffl 6f0rfl U T <2jfT J II

CS6f0fr LD . . 6fD^fB 65 !T 0 . . LI 6BT

u �� u r r ; £ i r ; II U T • <$ u �� . <95fr"ff 6fDrrff II
6uir . �� . u r r <95 <5if l60 . 6Urr . (LpLD

6n)rr ; ff Lorr u r r asrr u r r 00�� � � g � rr u r r u r r u r r ; II
G g g rr . 0 � �� m f l (ip iq. dS dfl 60 Q fljf) u5)fE .

� � ; a>rr . u f r u r r �� �r u)rr fl rf � � � � � � � � � ; u r r � � ||

g > jir . ^) (y) esfl u am f1 a ff l �� � �� ��� . u r r rr 6*j

urr ; gjrr . 6h)T 6forr*6rorr 6toir || 6rorr ; 6rorr . 6roifl urr g>fr g>ir |j
U T . <5 LD $ Q 6 0 6 S T dsST ^ . ffl . © ID

, fT £ ffl $T, ffl $TDffl UIT $BT i L/fT II U/T , ^ U LD . < BfT ffl $fD ffl U LD ||
arr £ . <- �� &B$, ujrr . ©rofl / �� . gg <s .

« ffl $TO $rt> ifl LDIT
{SLOUfT

1.

&ijdfnib
6to rfl ujT !� !� � � II u r r u r r ���� `�� <grr u r r <srr ; ||

ggfiW'LDLD . . 6T © < 5 @ fB . £>

	��� ��	�������� ��� 	��� �����O�	��
X������ ���� 8���������T��?

� �� ��� �()-%!�".4 �6�)%�� �7(

�)� !/(� � !%'�(� [� A Rare and Unpublished Svarajati of Svati�
TirunalX� 47�����)1%!�4/."/�)�6� � %���� ��6�)�!/�)� J.4�%"/(+� %)�
����� ������� �&�!/%"� O�.)��� %"� 1%K()� !/(� �K� �P�!%� Pahi� 6�6�
Brihannltyike�%)�)�!�!%�)�� 	/(� "�)1� %"� %)� J �%"(� �&�!/(� 1�++(""�
8 %/�+�64�� ,� "/%JJ(+� 47� !/(� �7��� /�."(� �&� �.+.-�!!�%��
� %���6�)�!/�)�!�-("�!/%"�J%('(� !�� 4(� �� '�6J�"%!%�)� �&� �K�!%�
	% .)��� ��/� �P�� �&� 	 %K�)+ .6�� �(� �4"(K("� !/�!� !/(� "�)1�
'�)!�%)"�!/(�6.+ �� �&��K�!%�	% .)��� �)+�!/�!� %)� !/�"(�+�7"�!/((�
."(+�!��4(� '�)"!�)!� (R'/�)1(� �&�6."%'���'�6J�"%!%�)"�4(!,(()�
�.+.-�!!�%��)+� 	 �K�)'� (�

8.!��� '��"(� (R�6%)�!%�)� �&�!/%"�'�6J�"%!%�)�"/�,"�!/�!�%!� %"�
)�!� �%-(�7� !�� 4(� 47� �K�!%� 	% .)���� 	/(�&����,%)1�&�'!"�6�7�4(�
)�!(+�%)� !/%"� '�))('!%�)�

��� 	/(�6�%)�&�'!� �'�)"%+((+� �"�".JJ� !%)1�!/(��! P4.!%�)�
�&� !/(� J%('(� !�� �K�!%� 	% .)��� %"� !/(� �''. ()'(� %)� %!� �&� !/(�
(RJ (""%�)� [�Kamalanabha�?� ,/%'/�%"�!/(�6.+ �� �&� !/�!�'�6J�"(��
8.!�%)�!/(��4"()'(� �&� �!/(� '� �4� �!%K(� (K%+()'(0� !/%"� ���)(�
'�))�!� 4(� !�-()� �"� '�)'�."%K(�7�%)+%'�!%)1�!/(��.!/� "/%J�� >(�
1(!�!/(�,� +� [� Padmanabha�?� � �%!"�(S.%K��()!� %)� '(!�%)� '�6J�Q
"%!%�)"� �&� �!/("� ��"�0� �"� &� � %)"!�)'(0� %)� �%-"/%!� Z"� ��1�#�
1�)+/� �� - %!�� [� Sarasijanabhasodari�?� �)+��. �)+� �+�"�Z"� ����#�
/� ��1%!�� X�Padumanabha�?�

��� 	/(�6.+ �� %)� �K�!%�	% .)��X"�'�6J�"%!%�)"� �''. "� %)� !/(�
�����K��� ��).J����K�� � ��!�!/(�4(1%))%)1�� �'��"(��&�!/(�'/� �)�#�
J� !%�)X� �)� !/(� J ("()!� '�"(� %!� �''. "�%)�!/(� "('�)+� "('!%�)� �&�
!/(� '/� �)��� 	/%"�J�"%!%�)�%"��)�6���."�

<�� �''� +%)1� !�� � %� ��6�)�!/�)� *�!/(�"%1)�!. ("� 36.+ �"5�
�&�4�!/� �K�!%�	% .)����)+���1/.���!/��	�)+�6�)0�!/(� �.+.-�!!�%�
 .�(0��''. �%)�!/(�'�6J�"%!%�)]�� 	/(�)�6(�<�@�%P�7� �1/.)�!/�X�
+�("X� �&� '�. "(0� �''. � %)�!/(� �).J����K%� �)+� !/%"� "!�!(6()!
,�.�+��(�+�."�!��%)&(�!/�!� !/%"� %"� (%!/(� ��P�%)!� '�6J�"%!%�)� �&

THE SVARAJATI PAHI MAM BR1HANNAY1KE 193

Vijagraraghunatha and Svati Tirunal or one by the latter with the
name of Pndukottai ruler incorporated into it. The first alter­
native Is not possible because we have no clear idea as to the
identity of this Raghunatha and no record whatsoever to show
that the two had met each other at any tim e; also we do not
know whether Raghunatha was a composer at all. Sri Rama-
nathan himself does not seem to favour this view since he takes
it as a composition of Svati Tirunal. The second alternative
also is difficult to accept because we do not find in the vast
output of that royal composer any genuine piece which can with
certainty be said to be in praise of the deity of a place outside
his own State. The few such songs fathered on him are of doubt­
ful authenticity (vide my article ��&� ����&�������� �5� ���&� �5
��&��+���� �������� ������ in the above volume of this Journal).

4. The passage in which the expression ‘��������	��6
occurs has the meaning that the goddess Brihannayika is
worshipped by Brahma and Vishnu (Kamalanabha). To Svati
Tirunal Padmanabha (Vishnu) is the supreme deity to whom
other gods and goddesses pay obeisance and He to none. In his
songs on the goddess Parvati, he speaks of her only as the sister
of Vishnu—#�$����	������$����� ���� ���	���� � etc. and bles­
sing the worshippers of Vishnu. This is so even in the Navaratri
klrtanas where Sarasvati and Durga are extolled and exalted.
See for instance, h�������$����	���&+�����$&c in 0����������+�
in Bhairavi and ‘ #�$����	����$��&+��������& ’ in ������������H
 ��& in Pantuvarali. So this expression which makes Lord
Padmanabha a worshipper of Durga is quite unlike Svati
Tirunal’s.

5. The text of the song does not display the style of Svati
Tirunal. His characteristic turns of expression and poetic
imagery are conspicuous by their absence in this song.

6. The dhatu of the piece is admittedly the same as that of
the well-known Huseni Svarajati. It is difficult to believe that
Svati Tirunal, with his fertile mind to devise beautiful dhatus
himself, was tempted to supply a sahitya, and that too of an
inferior type compared to his well-known compositions, to a
+�����&��� of another.

25 "

������ ���	�����	��
��� �� ��������� 8������	� 	��	��� ���������	

� �� ��� ��1/�K�)

��6(�!%6(� 4�'-0� � �&�� ��� ���7-��"0� !/(� ,(��#-)�,)� �.!'/�
"J('%��%"!� �)� �)+�)("%�0� "()!� 6(�J/�!�1 �J/"� �&�"/((!"� & �6� ��
8.++/%"!�	�)! ��6"0� '�)!�%)%)1�+ �,%)1"��&� Mudras.� �(�/�"�4(()�
,� -%)1� �)� Mudras�."(+�47� �)+�)("%�)� �)+� 8��%)("(�J %("!"��)+�
/�"�4(()�"(� '/%)1�&� ��)+%�)�J� ���(�� �)+�'� �4� �!%K(�6�!(%��"��
	/(�6"�� & �6� ,/%'/� /(�"()!�6(�J/�!�1 �J/"� ,�"�& �6� �(J����)+�
%"�J ("(K(+�%)�!/(� ��64 %+1(� �)%K("%!7� '���('!%�)� �&� ��)"- %!�
6""�0�+("' %4(+�47�8()+���� %)�/%"���!���1.(� �&�!/(�8.++/%"!�6""��
�&�!/�!� �%4 � 7�� �''� +%)1�!�� !/(�'���J/�)0� !/(�!(R!�%)�!/(�6"��
%"� '���(+� Srimat-Sakyaraja�#�sarvadurgatiparidodhanamukhakhyana�
�)+�!/(�J� !%�)�,/((�!/(�+ �,%)1"��&�!/(� Mudras� � (� 1%K()�%"�!/(�
&% "!�'/�J!(� '���(+� Adiyoga.� 	/(� ".4P('!#6�!!(� �&�!/(�'�)'()(+�
J� !��&�!/(�!(R!�%"�puja� � � ,� "/%J0� ,%!/� ����%!"� upacaras� �"� !/(7�
� (� '���(+� %)� �%)+.� ,� "/%J0� �%-(� ."(� �&� 4(��0� &��,("0� �%1/!0�
& �1 �)!� "6�-(0� ;/�)!80� �.`J�"0� �%J�0� �/.J�� (!'�� O)� !/("(�
�&&(%)1"�'�6(0� �&�'�. "(0� !/(� '."!�6� 7�6."%'���%!(6"#� �!�%"�%)�
!/%"�'�))('!%�)� !/�!� "�6(� 6."%'� %)"! .6()!"� �)+�!/(% �J��7%)1�
(yadya��)+� vadana5�� (�"(()�+(J%'!(+�%)� !/%"�%��."! �!(+�6"�

	/("(�J%'!. ("� � (� (J �+.'(+� /((� &� � !/(�"J('%���%)!(("!�
!/(7�/�K(�&� �!/(� /%"!� %�)� �&�6."%'��)+� 6."%'� %)"! .6()!"�� �)�
�++%!%�)�!��)�6("�,(���-)�,)0�!/((� � (���&(,� !/�!� � (� � (��)+�
(R'%!(��. �'. %�"%!7�

	/(�K��.(��&�!/(�6"�� %"�!/�!�%!�1%K("�%)�!/(� + �,%)1"0� 4("%+("�
!/(�J%'!. (��&�!/(�%)"! .6()!"0�!/(�6�+(��&�J��7%)1�!/(6� �)+�!/(�
J�"(��&�!/(�/�)+"� %)�!/(� J��7%)10� !�1(!/(� ,%!/� !/(� �++%!%�)���
%6J�(6()!"� ."(+� %)� !/(� J��7%)1� �)+� %)� (�'/� '�"(0� 6()!%�)"�
��"�� !/(�)�6(� �&� !/(� %)"! .6()!�� 	/("(� + �,%)1"� �&� !/(�
%)"! .6()!"� �JJ(� � %)� ()'��". ("�).64((+� <<0�<@0� <=��)+�<I��
	/(7� (J ("()!� !/(� &����,%)1�,(��#-)�,)�)�6("#�%)�0� ��6B�0�
�. �P�0�T�6"7�0� �&+�)1�� �)+� ��!�/��� 	/("(�)�6("� � (� �&�
'�. "(� ,(��� -)�,)�4.!� !/(�6"�� "/�,"�"�6(� %)!(("!%)1�J('.�%� %Q
!%("�%)�!/(�"/�J(��)+�&� 6� �&�!/("(�%)"! .6()!"�� 	/(� Vina�%"�6� (�
�%-(���/� J�� � Yazh,� ,%!/� ��"�()+(�4��!#�%-(�4�+7� ,%!/���6�-� �#

head at both ends. ̂ !��� � is given as a pair of cylindrical
drums, one placed horizontally and the other vertically, the
former played mostly by the left hand and the latter by the right.
#����� is not the large circular leather-covered disc-like thing,
but a regular cylindrical drum, played with a stick on the right
and by hand on the left.

There is nothing special to note about the ����� (flute). ������ ,
as a drum, is known in the South where it is of the $�����H type, of
hour-glass shapeM but here it is of the same shape as a !��$�����
but played on the right with an extraneous piece, a small rod with a
curved end, as we have in ���������� +$$�� in the Tamil country.
������ is Cymbals and the drawing here has no out-of-the-way
feature or difference to be noted.

There are three instruments in the series which deserve special
attention : No. 4 bearing the caption MUKUNDA, and depicted as a
large bowl-shaped drum placed on the ground and played with both
hands. Standard music texts do not mention this name but the Jain
text �� ��������� mentions a drum !���$�� not with a cerebral
ending, but a dental one.

No 3. is intriguing. It is a standing rectangular body and on its*
board are either five %��&� or six slender long pieces, these being
attached not at the same level, but the alternate ones being a little
higher or lower. While from the fingering which is shown, these
seem to be wires, from the indications of rings at the end, they look
also like hollow tubular pieces. Not less intriguing is the name it
bears, GUNJA.

The piece No. 6, a' drum, in the usual horizontal position and
played by both hands, bears however, an intriguing name,
BHENA, not verifiable from other sources. It cannot be the �����
described in the �����������C���� among percussion instruments
(VI. 1139-40), for the ������ is akin to the 0�������� held by the left
hand and played by the light.

196 THE JOURNAL OF THE MADRAS MUSIC ACADEMY [VOL. XLIII

8�����3$5 ������;� ��3	5���

GUNJA TIMILA

BOOK-REVIEWS

INDIAN MUSICAL TRADITIONS by Vamanrao H. Desh-
pande. Published by Popular Prakashan, Bombay. 1973.
Pp. vii-xvii+1-116. Rs. 25.

Indian Musical Traditions by Sri Vamanrao H. Deshpande
is a rendering of his Marathi book Gharandaj Gayaki, which has
won good reputation among music scholars. The English trans­
lation is done by Sri S. H. Deshpande. Sri Vamanrao
Deshpande has learnt Hindustani music under eminent musicians
of three major musical traditions. He possesses keen critical
insight in the appreciation of Hindustani music. Thus he is best
suited to write a book of this type.

The Gharanas form a special feature of Classical Hindustani
music and hence the study of the distinctive characteristics of
the various Gharanas would lead to the correct understanding of
different styles of Indian music. That is why this effort of
Sri Deshpande is praiseworthy.

In the first chapter the author has given the characteristics
which make a gharana what it is. He observes that when one
has to speak about gharanas, continuity is one of the factors
which deserves consideration, though musically it may not be
very significant. Each gharana has its own artistic discipline in
addition to a discipline common to all gharanas. Each gharana
takes its origin from the quality of the voice of its founder. The
gharanas, while keeping true to its basic tradition, goes on assimila­
ting new ideas with each new artist. It grows and flourishes by
combining tradition with innovation. In the second chapter he
gives the ways of voice-production of the gharanas, He is per*
fecily right when he says that the distinctiveness of the style of
each gharana depends upon its formal musical conception. The
form depends on the combination of svara and laya. In the third
chapter he states that a feature common to all the gharanas is
the practice o f ‘ restraint’ of a certain kind. To understand the
character of this restraint he has reviewed various prevailing
forms of music. The power of music is due to its medium which
is svara. The word is subservient to the music in a musical

composition. The impact of music is immediate. This is the
* purity * of music. As khayaUtingmg has no external restrictions,
it alone has become identified with classical music and given rise
to a number of gharanas. In the fourth chapter he has described
the form of classical music. By adopting this form, the bandeesh,
the singer stimulates expectation and then fulfils it by rosolution.
Afterwads in five chapters the author has pointed out the main
features of Kirana, Agra, Jaipur, Gwalior, Patiala and Indore
gharanas. The form of music has the basis of svara and laya
and so he has distinguised one gharana from the other by con­
sidering the relative importance given by that gharana to svara
and laya. He opines that Jaipur gharana strikes the golden mean
as it gives equal importance to both. In the tenth chapter he
gives the limitations of the gharana systems and in the eleventh,
he suggests the possibilities of new gharanas; the last chapter is
given to the future of the gharanas.

198 THB JOURNAL OF THE MADRAS MUSIC ACADEMY [VOL. XLIII

The author has tried his best to study the gharanas objective­
ly. But musical appreciation being a subjective experience, it is
possible to have difference of views in regard to the foremost
gharana. In the Foreword, Prof. B. R. Deodhar has drawn atten­
tion to the criticisms levelled against Alladiya Khan’s style (Jaipur
gharana) which point out the weakness of this gharana in certain
respects.

The author has correctly stated that an aspiring musician
should study under one guru of a gharana perfectly and then learn
the main features of other gharanas also that will increase the
scope of his musical expression. The state and the institutions
like A. I. R. should arrange for the education of the budding
musicians. The classical music cannot be taught in classes; it
has to be imparted by the able guru to bis pupil alone. While
discussing the gharanas the author has given apt illustrations
of various master musicians of different gharanas. Thus, one
can say that he has given a new approach to the study of
Indian classical music. At the end, the Glossary of Indian
words and Index are given. The photographs of eminent
musicians of the gharanas are given in the beginning. This is a
useful feature of the book.

P ts. m v] 8��T#�����>� ���

>/%�(�+%"'.""%)1�!/(� +%&&(()!� &� 6"� �&� 6."�'� !/(� "J('%���
&(�!. ("� �&� ����� � � (�)�!� '�)"%+((+� �)+� !/�"(� �&� ������$ 0�
1%K()�4 %(&�7�%)�!/(�;��""� 7�� �)�!/(�!(�'/(#J.J%�� ! �+%!%�)��&�!/(�
�)+%�)�'��""%'���6."%'0�!/(� ���� �/�"�!/(� 1 (�!("!� %6J�'!� �)� !/(�
J.J%��� �(�"(("� !�� %!� !/�!� (�'/� �+��� �%"�J(&('!�7�6�"!((+�47� !/(�
J.J%��47�'�)"!�)!� J �'!%'(�� 	/%"� K�%'(#'.�!. (�1%K("� ��J� !%'.�� �
J�,(� !�� !/(� �+���� � �.'/� �� ! �%)(+� J.J%�� �)�7� '�)� (6J��7�
�+���� �,%!/�!/(� ����� � %�(�0� 1 �'(�)�!("� !/�!� � (�)('(""� 7� &� � ��
J� !%'.�� �6(��+%'�(RJ (""%�)�� �!� ,�.�+�4(� �!/(�+%&&%'.�!� &� ���
J.J%���&���������� 0�,/��%"�! �%)(+� %)�!/%"� ! �+%!%�)��� 6�))(0� !��
6�.�+�/%"�K�%'(�"���"�!��&%!�!/(� "!7�(��&��)�!/(� �������� � �()'(�
!/(�'�64%)�!%�)��&� �������� ��"�".11("!(+�47�!/(� �.!/� �,�.�+�4(�
��+%&&%'.�!��'/%(K(6()!�

� %� ��6�) ��� �("/J�)+(�+("(K("�'�6J�%6()!"�&� �, %!%)1�
!/%"�4��-�,/%'/� 1%K("� �)� %)"%1/!� %)� !/(� .)+("!�)+%)1� �&� !/(�
/������� �%)�J� !%'.�� ��)+��)+%�)�6."%'�%)�1()(���

;�� ���	� �(-�

�������� ���	�����	�� ���������� �����	����47�
� �&�� ;�� ���	� �(-� � �)+� � "�� ���%)%�	� �(-� �� �.)(��%+7� !/%�
; %/�� � �-�"/�)0� ��+�"/%K��(!/0����)�#<C�� ������JJ�� �C@�� �"�� �C�

�� /%"!� %'��� �)+� "7"!(6�!%'� "!.+7� �&� !/(� �)+%�)� 6."%'���
%)"! .6()!"� '�K(%)1����� �"J('!"�/�"� 4(()� .)+(!�-()� ('()!�7� 47�
6� (�!/�)��)(�6."%'%�)�� �6."%'���1%"!�� � �� 	� �(-� X"�%)!(("!�%)�
!/%"�&%(�+�,�"��� (�+7�"(()�%)�!/(�J�1("��&�!/%"�O�.)���3�����������
JJ�� ��C#�=0� [�� (!!(+� �%J�%)� �)+%�)��'.�J!. (?5�� �)�!/(� J ("()!�
4��-0� !/(� 	� �(-� "� /�K(� J ("()!(+� !/(� K��.�4�(� %)&� 6�!%�)�
�4�.!�!/(� 6."%'��� %)"! .6()!"��"�&�.)+�%)��)+%�)�"'.�J!. (����)1�
,%!/� !/(� (��!(+� %)&� 6�!%�)� �K�%��4�(�%)� !/(� /%!/(!�� J.4�%"/(+�
6."%'�! (�!%"("�

	/(� "'.�J!. ("�"!.+%(+�47�!/(��.!/� "� ������� � �)1(�& �6� �CC�
8�����!�� �LCC� ����� �)� "�6(� %)"!�)'("� !/(� (J ("()!�!%�)"� �&�
�)"! .6()!"�%)�J�%)!%)1"� !��� /�K(� 4(()� '�)"%+((+� 3JJ�� =�#=�0�
E����� 2�JJ��LC0�L�0� �764��"0�4�!/� �!� �P�)!�2� J��@L0������ � ,%!/�
!/ ((� "! %)1"0� �!� O�+/J. 5�� 	/(� 6�!(%��� '���('!(+� /�"� 4(()�
+%K%+(+�%)!��&�. �'/�J!("�,%!/� (&(()'(�!��!/(� &�. � ,(��#-)�,)�
'��""("� �&� �)"! .6()!"0� ����� � "! %)1(+� 3JJ�� �#@�50���E���� �,%)+Q

blown (pp. 50-8), Avanaddha, percussion (pp. 59-79) and Ghana,
solid (pp. 80-84). In each section the instruments are traced
chronologically through three tentative periods, pre-NatyaSnstra,
the early, and the medieval and post-medieval. In the first
instance, the description of the instruments in the musical works
of the particular period is given, with the discussion in regard to
them, wherever necessary. This is followed by the sculptural
representations in sketches, which follow or are as approxi­
mate as possible to the textual description.

The subject of Indian Musical Instruments is indeed vast,
complex and technical. The authors are to be congratulated for
their critical and painstaking work in collecting the data and
presenting them in a clear and straightforward manner. Im­
portant books on the subject by Indians and non-Indians have
been consulted and full references are given, wherever necessary.
The results of the study are summed up in the fifth and last
chapter (pp. 85-94.). The select Glossary and Index add to the
usefulness of the book.

200 THE JOURNAL OF THE MADRAS MUSIC ACADEMY [VOL. XLI1I

S. S. Japaki

THE JOURNAL OF THE MUSIC ACADEMY

Dr. Sudhi Bhushan Bhattacharya, Linguist and Ethn^-musicolo-
gist, Calcutta, writes in a letter to the Editor (7-3-73):

“ I am feeling immensely delighted to find my article on the
‘ Folk-base of the Rhythmic Structures of Raga Music \ published
in the much esteemed Journal of the Music Academy, Madras,
Vol. XLII, 1971, a copy of 4which, together with some offprints of
the article, have been so kindly sent to me by you. I have read with
much pleasure and profit the entire portion of the Journal, and
I consider that your Journal is the best of all the journals on
Musicology published in India, and truly represents Indian music
in its totality. The catholicity of view and the eagerness to cover
as much field in Indian music as possible, that have been expressed
by you in the journal speak highly of your genuine scholarship and
progressive outlook. I consider myself proud to be associated with
your journal. ”

