

ISSN. 0970-3101

THE JOURNAL
of

THE MUSIC ACADEMY MADRAS
Devoted to the Advancement of the Science and Art of Music

Vol. LXXVII 2006

^ UKlPd U5T faglfa T̂T̂ II

“/ dwell not in Vaikunta, nor in the hearts o f Yogins, not in the Sun;
(but) where my Bhaktas sing, there be /, Narada / ”

Narada Bhakti Sutra

EDITORIAL BOARD

Dr. V.V. Srivatsa (Editor)

N. Murali, President (Ex. Officio)

Dr. Malathi Rangaswami (Convenor)

Sulochana Pattabhi Raman
Lakshmi Viswanathan

Dr. S.A.K. Durga
Dr. Pappu Venugopala Rao

V. Sriram

THE MUSIC ACADEMY MADRAS
New No. 168 (Old No. 306), T.T.K. Road. Chennai 600 014.

Email music@musicacademymadras.com
Website www.musicacademymadras.in

ANNU AL SU BSC R IPT IO N - INLAND Rs. 150 FOREIGN US $ 5

mailto:music@musicacademymadras.com
http://www.musicacademymadras.in

All Correspondence relating to the journal should be addressed and

all books etc., intended for it should be sent in duplicate to the Editor,
The Journal o f the Music Academy Madras, New 168 (Old 306),
T.T.K. Road, Chennai 600 014.

Articles on music and dance are accepted for publication on the

recommendation of the Editor. The Editor reserves the right to accept
or reject any articles without assigning reasons.

Manuscripts should be legibly written or preferably, type written
(double spaced and on one side o f the paper only) and should be signed
by the writer (giving his or her address in full.)

The Editor o f the Journal is not responsible for the views expressed
by contributors in their articles.

\
Statement about ownership and other particulars about newspaper “JOURNAL

OF THE MUSIC ACADEMY MADRAS” Chennai as required to be published
under Section 19-D sub-section (B) of the Press and Registration of Books Act
read with rule 8 of the Registration of Newspapers (Central Rules) 1956.

FORM IV

JOURNAL OF THE MUSIC ACADEMY MADRAS

Place of Publication

Periodicity of Publication

Printer

Publisher

Name and Address of individuals
who own the newspaper and partners
or shareholders holding more than 1%
of the total capital

Chennai

Annual

Mr. N Subramanian
14, Neelakanta Mehta Street
T Nagar, Chennai 600 017

Dr. V V Srivatsa
25, 1st Cross Street, T T K Road
Chennai 600 018

THE MUSIC ACADEMY MADRAS

/, Dr. V V Srivatsa hereby declare that the particulars given are true to the
best o f my knowledge and belief.

JOURNAL OF THE MUSIC ACADEMY MADRAS

Date: Nov. 2007

\

Dr. V V Srivatsa
Signature of the Publisher

CONTENTS

Pages

1. Editor's Desk 7

2. Inaugural Report on Annual Conferences and Concerts 8

3. Welcome address by
Shri N. Murali, President 9

4. Message from Dr. J. Jayalalitha 13
Chief Minister, Tamil Nadu

5. Speech of the Conference President
Shri. M. Chandrasekaran 15

6. Photograph of Awardees 16

7. Meeting of the Advisory Committee 17

8. Welcome Address The President Shri. N. Murali,
at the Sadas 1st January 2006 26

9. The Karaikudi Style
Karaikudi Dr. K.S. Subramanian 28

10. Abhinaya
V.P. Dhananjayan 32

11. The Romance and Raga of Padams
Lakshmi Viswanathan 35

12. Two Compositions of
N. Ch. Krishnamacharyalu 40

13. Book Review 44

EDITORIAL BOARD CONVENOR S NOTE

ON 79TH ANNUAL CONFERENCE 2005

/ I / # us*cal Instruments play a vital role in camatic music as

/ v accompaniments and solo performances. I t is well known

that violin is adopted from the west. Veena, Flute and Mridangam are

our ancient instruments. This conference found a place fo r the ancient

instruments as well as those adopted from the west.

The 79th Annual Conference was presided over by Shri

M Chandrasekaran, a noted violinist. The focus was on musical instruments

and their place in camatic music.

Experts presented papers and lecture demonstrations on musical

instruments and the technical aspects o f playing the instruments by experts

through in their musical instruments.

This journal contains informative articles, which, we hope the readers

would fin d interesting.

INAUGURAL REPORT ON ANNUAL CONFERENCES

AND CONCERTS - 2005

7he 79th Annual Conference and Concerts 2005 were held between

17th December 2005 and 1st January 2006. Dr. J Jayalalithaa,

the Honble C hief M inister o f Tamil Nadu had kindly consented to

inaugurate the conference but she was unable to do so due to some sudden

and unforeseen developments. She sent a letter to the President o f the Music

Academy Sri N Murali, thanking him fo r inviting her. She expressed her

regrets fo r her inability to attend and inaugurate the junction owing to

unavoidable reasons. She commended the work done by The Music Academy

and hoped that she would be able to do the honours a t a fu ture date. The

President Sri N M urali welcomed the guests and after reading out the letter

received from the C hief Minister, delivered his welcome address.

THE MUSIC ACADEMY MADRAS

79th ANNUAL CONFERENCE b CONCERTS

17th DECEMBER 2005

Welcome address by. Shri N. Murali, President

Vidwan M. Chandrasekharan, other awardees of this year, Sangita Kalanidhis,
Vidwans and Vidushis, members of the Music Academy, distinguished invitees, ladies
and gentlemen,

On behalf of the Executive Committee and members of the Academy, I have great
pleasure in extending a hearty welcome to everyone of you to this Inauguration of
the 79th Annual Conference and Concerts.

We are indeed deeply grateful to the Hon’ble Chief Minister for having
spontaneously and graciously agreeing to inaugurate this annual event. However, due
to circumstances beyond her control necessitated by the unprecedented flood situation
in the city, and to be able to involve herself fully in managing the crisis, she could
not come for this Inaugural ceremony. She has written a letter to me explaining the
situation and I shall read the letter.

The Chief Minister is no stranger to this Academy, and has inaugurated its Annual
Conference in December 1991. Dr. Jayalalithaa hails from a family of artistes and
grew up in an atmosphere filled with music, dance and drama. After making her
mark as one of the top ranking stars in the film world entered politics and the rest
is history. She has emerged as a charismatic, dynamic and outstanding political
leader and a seasoned administrator.

Tamil Nadu has been devastated by severe and unprecedented natural calamities
during the last twelve months starting with the catastrophic tsunami in December
2004. In the last few weeks, it has been reeling under the assault of successive
systems of the northeast monsoon that has caused havoc to the State’s infrastructure
and flooded thousands of people out of their homes. She has splendidly led the relief
efforts and all objective observers have recognized that her Government’s response
to these extreme circumstances has been commendable indeed. In this humanitarian
effort, the government requires the help and munificence of large sections of civil
society and corporate organizations, which I hope will be forthcoming in a generous
measure.

The Music Academy is an institution steeped in history and tradition and it is
the sacred duty of those of us charged with the responsibility of running its affairs
to preserve and strengthen its tradition and core values of classicism and artistic
excellence.

From its origins in devotional melodies, carnatic music has evolved into a modern-
day performing art, going through a process of a creative interplay of tradition and
modernity. A great classical tradition such as Carnatic music needs to constantly
innovate and modernize - in keeping with new creative ideas, technical and
technological development, changing audience tastes and so forth. But its purity has
to be maintained.

The Music Academy is a priceless cultural treasure that needs to be preserved
carefully and strengthened. Its pre-eminence has been possible through the vision,
high ideals and selfless efforts of outstanding persons in public life. It has had a
line of eminent persons as Presidents in the nearly eight decades of its existence. I
am honoured and privileged to have been elected its 7th President. I stand before
you with all humility and reiterate my resolve as well as that of our entire team to
do our utmost to live up to your expectations and run the affairs of this institution in
a manner worthy of your trust. We greatly value your suggestions and ideas which
will help us serve this Academy and the cause of classical arts better.

On this occasion I must salute the immense contribution made to this Academy
by my predecessor the late Shri T.T. Vasu. He was the modernizer of the Academy,
working tirelessly for it and making it his second home or should I say his home,
for almost two decades. The Music Academy gratefully appreciates his services.

A couple of days ago, the Birth Centenary Celebration of late Shri K.R. Sundaram
Iyer, was observed. He was one of the stalwarts and a past President of The Music
Academy. On behalf of the Executive Committee and members of the Academy, I
express our grateful appreciation for the services rendered to the Academy by Shri
Sundaram Iyer.

Chennai in Margazhi is suffused with the strains of music and the rhythm of
dance in what has emerged as one of the largest and oldest musical festivals in the
world. It attracts music lovers and aficionados not only from our great city but from
other parts of our country and from other countries as well. It is a unique cultural
heritage which lends a special character to our city and which needs to be cherished
and fostered by all concerned. A holistic approach will result in the greater realization
of the season’s economic and tourism potential as well.

At The Music Academy we traditionally offer our thanks and appreciation and
honour those who have worked to preserve and enrich this tradition. This year we
have selected a renowned violinist for presiding over the conference and receiving the
title of Sangita Kalanidhi, two eminent music teachers for the Sangita Kala Acharya
title, a Bharata Natyam guru and a Chitra Veena exponent for the T.T.K. Award and
a composer from Andhra Pradesh for the Vaggeyakara award.

---------------------------------- THE MUSIC ACADEMY MADRAS --------------------------------- THE MUSIC ACADEMY MADRAS

Vidwan M. Chandrasekharan, the President of this year’s conference and
the ‘Sangita Kalanidhi’ elect, had his initial training in violin from his mother,
Ms. Charubala Mohan and later honed his skill with several other stalwarts.
Overcoming his challenge by sheer will power, Chandrasekharan soon blossomed
into a top-ranking performer, displaying equal dexterity as an accompanist and as
a solo artiste. Endowed with a prodigious memory, Chandrasekharan is also the
composer of several vamams and kirtanas. The proceedings of the conference will
greatly benefit by his experience and advice.

In the Music Academy’s journal of 1931, Dr. Sarvapalli Radhakrishnan wrote,
and I quote: “Music is ingrained in our very religion. We make our very gods sing.
We have no Saraswathi without her Veena, no Krishna without his Venu and no
Siva without his Drum. But we have never heard of a Violin in our ancient lore. It
appears to have been imported. Yet it ranks among the other celebrated instruments
of our music.”

We talk now of world music and global influences. But Vadivelu a member of
the famous Tanjore Quartet, had adopted the Violin for Carnatic Music in the early
19th century and laid the foundation for our vidwans to follow. Legends of the
violin like Govindaswamy Pillai and Tirukkodikkaval Krishna Iyer whom we have
not heard, continue to be mentioned by musicologists and historians. Fortunately,
the great violinists of the 20th century can be heard in recordings of the All India
Radio and commercial houses. The full realization of the significant contribution of
Violinists to our music is evident in the fact that Vidwan M. Chandrasekharan is the
tenth Violin Vidwan to receive the highest honour of the Music Academy.

Vidwan B.V. Raman a recipient of Sangita Kala Acharya Award and his (late)
brother B.V. Lakshmanan were groomed by the legendary Tiger Varadachari. They
performed together for more than five decades. Vidwan Raman is a dedicated teacher
and is a guardian of the best traditions in Carnatic music.

Vidushi Sitalakshmi Venkatesan from Bangalore, the other recipient of the Kala
Acharya Award, had her training under veteran gurus Tanjore Sankara Iyer and
Semmangudi Srinivasa Iyer. She has trained a host of disciples, many of whom are
front ranking performers of today.

Chitraveena Ravikiran a recipient of the TTK Award is the grandson of the
renowned Gottu Vadhyam Narayana Iyengar of Mysore. Commencing his career as
a child prodigy, Ravikiran soon distinguished himself as a unique exponent of the
rare instrument, Chitra Veena and has been hailed as a phenomenon.

Bharata Natyam Guru M. Gopalakrishnan the other recipient of the TTK
Award is a doyen of the famous Pandanallur school which produced the legendary

Minakshisundaram Pillai, his grand-father. He is an able teacher and a fine vocalist
who gives vocal support to recitals conducted by him and has taught innumerable
students.

The Vaggeyakara award this year goes to Nallan Chakravartula Krishnamacharyulu
of Andhra Pradesh. He had his musical training from the veteran Parupalli
Ramakrishnayya Pantulu of Vijayawada. A talented violinist, a scholar in Sanskrit
and Telugu, he has many compositions to his credit in addition to performing
harikathas.

Around this time last year we lost one of the greatest musicians of our times,
a genius of song and the incomparable queen of melody - Sangita Kalanidhi M.S.
Subbulakshmi. The Music Academy’s Annual Conference and Concerts last year
were fittingly dedicated to her memory. I am happy to inform you that an annual
award of Rs. 1 lakh in her memory titled “Sangita Kalanidhi M.S.Subbulakshmi
Award” has been instituted by THE HINDU to be given to the Sangita Kalanidhi
elect at The Music Academy in the inaugural function. The ‘Sangita Kalanidhi’ title
given at The Music Academy is the highest honour of classical music and performing
arts and is the most coveted and prestigious award. It is in essence a Life Time
Achievement Award. The first “Sangita Kalanidhi M.S. Subbulakshmi Award” to
Vidwan M. Chandrasekharan, will be given away shortly.

We are presenting in this year’s programme 70 performances of music and dance
which include most of our stalwarts as well as young and promising artistes who
deserve exposure.

As the President of this year’s conference is a well-known instrumentalist, the
emphasis in this year’s morning academic sessions will be on instrumental performance
and techniques. Eminent maestros are slated to give demonstrations. Importance has
been accorded to auxiliary percussion instruments too. One Harikatha performance
is also scheduled to be presented in the morning sessions.

Among the highlights of the season is the special Memorial concert for the victims
of the tsunami on December 26, 2005, by the Bavarian State Orchestra conducted
by the maestro Zubin Mehta.

Our Sadas on January 1, 2006, will be presided over by Dr. N. Mahalingam,
Industrialist, philanthropist and patron of the arts.

I wish everyone an enjoyable and interesting season. Thank you very much.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

• • • 9 ^ 9 • • •

THE MUSIC ACADEMY MADRAS

J JAYALAUTHAA
Chief Minister

Dear Thiru Murali,

SECRETARIAT
Chennai-600 009.

Date 17.12.2006

You had kindly invited me to inaugurate the 78* Annual
Conferenoe and Conoerts of the prestigious Musio Aoademy at
5.00 P M. on 17th Deoember, 2005. I had consented to inaugurate the
Conferenoe. I was looking forward to this prestigious event
particularly so with a new set of offioe bearers led by you, keen to
take this event and Institution to new heights.

The Meteorologioal Department has now informed us that yet
another depression South East of the Bay of Bengal has formed *nrf
deepened in the Bay and the coast of Tamil Nadu is likely to
experience another spell of heavy rains. As you are aware, Chennai
and the 21 other affeoted Districts of Tamil Nadu are still in the
process of recovering from the devastation of the five spells of
unprecedented heavy rainfall, which have caused untold suffering to
lakhs and lakhs of poor people. I am straining every nerve to
undertake restoration and rehabilitation of the affeoted poor as
quickly as possible. The entire machinery of my Government is
working on a war footing to ensure this. Just as we were settling
down to full-scale relief and rehabilitation operations, the information
regarding a new depression in the Bay of Bengal has oome as a major
blow. The entire administrative machinery is now being geared up
to face this new challenge and I have to monitor the situation
personally.

Against the baokdrop of this situation, muoh as I would have
liked to inaugurate the 79* Annual Conferenoe and Conoerts of suoh
a prestigious institution like The Musio Aoademy, I will be unable to
do so, sinoe the overall situation in the 8tate is suoh that, far from
the problem being resolved, the State is faoed with the imminent
threat of yet another spell of heavy rainfall. As you are aware,
immediately as the rain sets in, under the influence of this new
depression in the Bay, the entire Administrative machinery has to be

THE MUSIC ACADEMY MADRAS

2

geared up to go into aotion on m ultiple fronts, undertaking rescue
and providing relief.

I am aware that The Muoio Academy has made all
arrangem ents for the inauguration of the Annual Conference and
Concerts today. However, due to the oontinued problematic
circum stances, when lakhs of our people are still grappling with
hardship in the process of rebuilding their lives, in the aftermath of
the five spells of heavy rainfall and floods, now compounded by yet
another threat, I am oompelled, albeit w ith regret, to deny m yself the
opportunity of being amidst a galaxy of artistes, m usicologists and
rasikas. I shall m ost certainly be w ith you next year on the same
oooasion at the inaugural of the 80th Annual Conference and Concerts

To

Thlru N . Mur all.
President,
The Musio Aoademy,
T.T.K. Road,
Chennai — 600 014.

U>g3)tf${T£(£«3r $60)6062) (T 6T&. 8r^jBp6flr®{tf5r

$6Q)6D6QHD €LtiDfT

LSljyĴ ISi ^ s m —iSluSleifT 79eugj srmssim &6Vrrr£lf£lujrT&i <3 $rir5Q£($i£&(£leo

iBaeifib &rs($g,rTGfyLb. Qurfhueurt ^af ULlz_mJ) attic gn/f_b i_rr&i—rf jjtifeup&GisT ^eurtaerr

gg)0GU0Lb gg)sB>£« ah-nShuGurTgi i£l&eifu> QuQ êsnututT&i £g)0/5£g/.

£g)/5£ LiL—i <$69><2> erebr pmurrrt “^<frr(r^urrevrr (Suvraear” CTWgjp/ot>/_

eum iiuum L® ^LDifuLSl̂ ^iQpebr.

6Tgargffi;gg)i_ili ^ a rri—uSiLii—m 1950eo @0/55/ Q&rrem®

gu0@/ngj/. 1950eo ^ a rri—i£luSleo pi—rsp emusSlm (SumLuj-uSleo (Lpgeo urf)& QurtCSpebr.

s-i—Gasr si/0 J_ ld iSIijusv L-iG060mij(3jy><so eBlgeurrm T. eSleheuprr^eiiT

u&aeurrgfUJLb 6urrffl^(S^6br. ^i^ebn3 p ^ rfilanpuj su0 L_/K7«fflrr« eurr&)&,&>! eu^SlQpebr.

1 954gv eSlgiifF) T. Glggiuibiurr ^eurfaerr ^ a m —iSluSleo u<5ih Q&rreo&Slgi $>p *$yjLbiS\&>$rT[fg>en.

9̂luQufT(Lpffl GT6TST gtTUjmt CTOTTSWOTT (S^rf^fT&T. (t̂ CBTVp/ fiU0 /_/K/«(ST5 « 0 CoLDSO <9ipjT)lSi

Q&rremGi—m. ^uQurrci-p^i $)QZ>!50> i—rrSii—rf ŝfrjrT&>eu6M srebr&nesr &m—L£lu5)m (9jLpri>Gif>g

sT6ifr/p/ â rSletsmiT. ^^evnSIp^ AUtOparts uaf. T.T. eurr& ereoQeorrq t̂b erasr&ifli—ib

iSl&eyih ^asTurrs, rm—pan QarT&fari—rTrraGrr.

(j^uQurrripaii £g)0<$0Lb £§)0. (Lprr&fi ^Gurf&H&tyib $(njLD§>l etnm̂ l̂CSrj'uSI

rrrrLD£tf6mrr ^eutfffn§n>ib i—rr&i—ri usfeu&>&6i5T ^evrt^ner^Lb, lditsv̂ I prki^emSI, QsvlL&lB

eSleioeufsrr̂ sisr, QewEi&LLprnAebr LDpjpjib rrrnbgfi LDrhjpiLb Greoeorr iL-piuiSl&srrt&ieTKib srebrerfh_ib

i£)&eytb f̂ebrurTGi thi—p&i Qarrerr&IrDrrrraen.

g>0 gSI&,gu&> &muas>iu Qeurbrfil&p'LDrrai 79 euQtjt—iii&efT pi—Ggieusii srmprreo

<frTLDrrebnu arrrfUuih ^ gvgv. *=£/<£;e>0 ersoQ<sorTQ̂ ib i£la<syih QuQjj&nLDUut— GaiemQiib. $)eurf&6n

art pm—a ar5j£gip£)rb(&j u9aeifih G&s&eu Q&tii&fi eu(r^S\prrrtaen.

@l!5& 6fil£euj5&emu Gi£>epiii> (oLcepnb eusartpai 100 ib ^ y sm ® Qamsmt—m— QeuaSsrQjnb srsbrrui

^)empeuenetr i5\rrrrn&>SS&)&>i Q arrem ® er&srfnieisu— ili fflp^etsirrestiu rLpuf-o g i QarretrSlQpebr.

ereoGevrrQijaigfLb pLDsrvarrrjib.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

• • • ® •

Photographs and Citations of
the following as appearing in the SOUVENIR 2005

-------------------- THE MUSIC ACADEMY MADRAS --------------------

Sangita Kalanidhi Sangita Kola Acharya
M Chandrasekaran B V Raman

Sangita Kala Acharya
Seethalakshmi Venkatesan

Vidvan Nallan Chakravartula
Krishnamacharyulu Vaggeyakara

Vidvan N. Ravikiran Guru Pandanallur
Gopalakrishnan

Meeting of the Advisory Committee

18th December 2005

The morning sessions of lecture demonstrations in the Music Academy this
year were centered around instruments. Rather apt considering that this year’s
Sangeeta Kalanidhi M. Chandrasekharan is an instrumentalist.

Thiruppugazh hymns were rendered by Thiruppugazh Anbar.

The first lecture demonstration was on “Siva’s Southern Sojourn” by Rupa
Gopal.

19th December 2005

Kanthimati Santhanam & party rendered Navavama compositions of Uttukkadu
Venkata Subba kavi.

V.R Dhananjayan, assisted by wife Shantha, presented a well-documented
lecture demonstration on “Abhinaya in Bharatanatyam”. He gave an introduction
to the four abhinayas and their components from the Natya Shastra, and Abhinaya
Darpana.

Dhananjayan said: “Abhinaya requires a judicious combination of nritta, nritya
and natya. Without abhinaya, mere rhythmic movements tend to be superficial
acrobatics.” He stressed on uthamanga abhinaya, which involves intricate
movements of the eyebrows, pupils, cheeks, lips, forehead and nose. Quoting
Bharata’s “Natya Shastra” he said there was no abhinaya without the movement
of the hasthas. The prerequisites for a good abhinaya were knowledge of Carnatic
music and ragabhava to understand and interpret the song. He stressed that the
features of uthamanga abhinaya were predominantly found in the Kudiyattam and
Kathakali forms and were scarce in Bharatanatyam.

Dhananjayan then demonstrated a few basic movements and postures, followed
by a padam “Enna Thavam Seithanai Yasoda.” He showed how the mudra
suddhi - pure and perfect mudras - enhances the quality of a performance. This
was followed by a demonstration of the padam, “Thamarasaksha,” by Shantha
Dhananjayan. The differences between postures depicting different characters were
clearly demonstrated in the padam “Naan Varugalaamo Aiyya” from Nandanar
Charitram. The Dhananjayans together presented the ashtapadis, “Yaahi Madhava”
and “Priye Chaarusheele,” a perfect example of abhinaya from both the male and
female point of view.

----— -------- ----------- ------ THE MUSIC ACADEMY MADRAS -------------------------------- -

In the entire lecture demonstration, the quality and knowledge of the artiste
were transparent. Dhananjayan appealed to the audience not to call Bharatanatyam
just dance. He requested the rasikas to call it a Bharatanatyam performance rather
than ‘dance performance.’ The soul stirring music of Sashidar and Preethi Mahesh
accompanied by Ramesh on the mridangam and Kalaiarasan on the violin added
to the presentation.

20th December 2005

Naadaananda Sangita Vidyala teachers and students presented compositions of
Andavan Pitchai.

There were two lecture demonstrations on veena styles - Thanjavur and
Karaikkudi.

The first lecture demonstration was by Sangita Kalacharya, veteran Vidushi
octogenarian Kalpagam Swaminathan.

She gave brief definitions of some of the 10 types of gamakas, dasavidha
gamakas, and demonstrated them with examples. She presented the kampita with
an example in Sankarabharanam and followed it up by ahata and pratyahata
gamaka with a demonstration in Sudha Tarangini composition of Muthuswami
Dikshitar. She employed chatusruti dhaivatam instead of suddha dhaivatam.

However, the authentic version, as we find in Sampradaya Pradarshini, gives only
the suddha dhaivatam. Vali gamakam was demonstrated with “Kamalambikayastava
Bhaktoham,” the Punnagavaraali composition of Dikshitar. Nokku gamakam was
explained with the help of Ahiri and Atana compositions of Tyagaraja.

Kalpagam then showed how the upward and downward sliding or jaaru is
employed in the Thanjavur style. She chose for the demonstration Hamirkalyani,
Gamakakriya and “Dharma Samvardhini” compositions of Subbaraya Sastry and
Dikshitar.

The lecture demonstration was scientific, systematic and focussed on the topic.
The highlight however was Kalpagam Swaminathan singing simultaneously,
showing the now forgotten tradition of instrui... anility to sing while they
play.

The second lecture demonstration of the day was by Karaikkudi Subramaniam.
Dr. V.V. Srivatsa summed it up all in his introduction, when he gave the three
distinct components of the style. In the Karaikkudi style, importance is given
to literature, and it is known for robust plucking of strings as against the soft

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

plucking of the Mysore style, he said. Some players used the veena vertically at
times, some in both vertical and horizontal postures.

They had incorporated chitta swarams in some of the compositions to add lustre.
Karaikkudi Subramaniam, scholar of great repute and indomitable conviction,
then made his presentation initially explaining about the Karaikkudi Brothers,
Subbarama Iyer and Sambasiva Iyer, from whom the style got its place and name.
He showed some photographs of the many generations of veena players in the
Karaikkudi style. Subramaniam narrated how he had learnt as a child the intricacies
of the veena style from his grand uncle Sambasiva Iyer.

He later presented demonstrations showing from the basics to the most intricate
complexities in the Karaikkudi style. He demonstrated chittaswarams in Dhanyasi,
Vasanta, and Sahana. His ghanaraga tanam was received with great applause. He
appealed to the Academy to revive the glory of veena and give it the place it
deserved.

21st December 2005

Sangita Alayam group rendered songs on Rama.

R. Venkataraman, a popular Vainika from Kerala, presented a lecture
demonstration on the Travancore style of veena. Venkataraman introduced the
topic with a classification of various veena styles prevalent in Carnatic music. He
listed four styles — Thanjavur, Travancore, Mysore and Andhra.

He presented a Kalyani Swarajathi followed by another in Kambhoji. They were
composed by Palaghat Parameshwara Baghavatar. He mentioned a pancharaga
swarajathi as a very special item depicting Travancore style, in Kalyani, Begada,
Surati, Atana and Todi.

He demonstrated the swarajathi where vakra prayogas are seen in both Kalyani
and Todi. Then he went on to demonstrate some fingering techniques of his guru
K.S. Narayanaswamy.

He claimed that the Tana tradition was strong in Kerala music and has
influenced the Mysore veena tradition. He then demonstrated a tanam in Ghana
ragas.

In all, there were four lecture-demonstrations pertaining to veena styles. The
last one was by Vidya Shankar on the veena vadana, playing techniques of the
veena.

The scope of the paper was very wide and time was short. But Vidya Shankar’s
lecture demonstration reflected her erudite scholarship and teaching experience.

--------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

She demonstrated the importance of gradual technique in teaching and learning
the veena, from simple to complex.

She emphasised the importance of fingering techniques while teaching the
basics. She concluded her lecture-demonstration with the geetham in Sriragam.

22nd December 2005

Compositions on Krishna of various composers were presented by Kama
Ranjani group.

M.S. Anantharaman presented a lecture-demonstration on Parur style of
violin.

Anantharaman divided his lecture-demonstration into two. In the first, he
presented exercises on the violin beginning with the Sarali notes. He followed it
up with a demonstration of Janta. Then he played a Saveri vamam. He explained
how his father, Parur Sundaram, conceived the technique of playing on one string.
He demonstrated the Mohana vamam, delineating the intricacies.

In the second part of the demonstration, he dealt with some compositions,
which are meant to be a part of learning process. Anantharaman explained how his
father’s knowledge of Hindustani music helped him widen the repertoire. He then
demonstrated the bowing techniques of Dwaram Venkataswamy Naidu and Mysore
Chowdaiah. He played an extremely melodious bit of Western music and concluded
the lec-dem with Papanasanam Sivan’s “Karpagamae” in Madhyamavati.

He was assisted ably by his son, M.A. Krishnaswamy, on the violin and
K.R. Ganesh accompanied them on the mridangam. The lecture demonstration
will be remembered for its lucidity and adherence to tradition.

23rd December 2005

Annamacharya songs were presented by a group of singers belonging to
Madhura Dhwani.

This year, both the stringed and percussion instruments were taken up for
lecture-demonstrations. The first of the percussion instrument lectures was presented
by Umayalpuram K. Sivaraman. It was about “The unique percussion language
of kanjira, morsing and konnakkol,” and the participants were Sundar Kumar
(kanjira), Srirangam Kannan (morsing) and Tiruchi Tayumanavar (konnakkol).

Sivaraman took up each one and explained their origin and evolution.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

Sundar Kumar first gave a brief introduction about the origin of kanjira and
said that they were prevalent in Orissa and some parts of Northern India but was
known by a different name. Sivaraman showed a synthetic Kanjira, which was
tunable as a sample.

Then Sundar Kumar traced the origin of kanjira playing in Carnatic music to
Chitoor Radhakrishnan, a disciple of Tyagaraja. This was followed by Srirangam
Kannan’s morsing demonstration.

A rare instrument, the morsing arrived on the kutcheri scene in the last century,
initiated by Adityapuram Seetharamiah.

Then he gave a list of famous morsing players. The origin is attributed to the
‘Jews’ harp’ and is classified as a wind instrument, sushira vadya, but is associated
with percussion instruments in practice.

It is played by holding it in the mouth with the tongue supporting it, where
the mouth becomes a resonator and body, the shell. Kannan then presented some
rhythmic patterns and position changes. Sivaraman then introduced Tayumanavar,
the only artiste of his stature in konnakkol. A disciple of Kumbakonam Rajappa,
Tayumanavar described various important components and phrases in konnakkol.
The lec-dem interspersed with useful inputs and humorous remarks by Sivaraman
was undoubtedly an enlightening programme with the best in the field as
participants. It concluded with a tani avarthanam by the trio.

24th December 2005

Devaganavali Group presented Dasara Padagalu in the devotional songs slot
in the morning.

Sangita Kalanidhi designate Sri M. Chandrasekaran presented a lecture
demonstration on padams and javalis as per the Bani of Smt. T. Jayammal.
While Sri Chandrasekaran himself sang the compositions and played violin,
he was supported by Smt. Sumitra Rangaswami on vocal and his daughter
Smt. G. Bharati danced to the items. The padams and javalis tradition has
been enriched in Tamilnadu by Tanjore Kamakshi Ammal, Veena Dhanammal,
and T. Jayammal, all the three of them representing the three different schools.
Chandrasekaran and Sumitra Rangaswami learnt padams and javalis under the
tutelage of Jayammal. Dr. Srivatsa gave a brief introduction of padams and javalis
and said they were basically erotic compositions mostly performed in dance and
sung in slow tempo.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

Chandrasekaran first presented the padam ‘Telisenuraa nee theragella’ in Saveri.
He followed it up with another padam of Kshetrayya in Sahana ‘Moratopu cheyaka’.
Bharati explained the connotation of the padams and demonstrated abhinaya as
they were sung. The padam ‘Moratopu cheyaka’, depicting a virahotkanthita, a
heroine suffering pangs of separation, was sung in very slow tempo that it was
difficult to decipher the syntax. Sri Chandrasekaran then presented a javali ‘Nee
maata lemaayenuraa’ of Pattabhiramaiyya in Poorvikalyani. Pattabhiramayya lived
in a village near Kumbakonam and employed the mudra ‘Taalavanesa’, after Siva
the presiding deity of that village. In fact he himself translated the javali into
English ‘what has become of thy promise’.

The Tamil padam of Mutthutandavar, ‘Teruvil varrano’ in Khamas was presented
very gracefully as Bharati demonstrated abhinaya. The lecture demonstration was
concluded with the javali in Kapi of Dharmapuri Subrayar, ‘Parulanna maata
nammavaddu’ Sri Chandrasekaran’s fecility both in vocal and on violin received
applause.

25th December 2005

Some rare compositions of Gopalakrishna Bharathi were presented by
Champakapriya Group.

Sangeeta Kalanidhi Sri TN Krishnan presented a lecture demonstration on violin
bani. The veteran musician with close to seven decades of experience in the field
approached the subject with a touch of nostalgia of the great musicians of yester
years. He divided the lecture into three parts dealing with basic techniques, violin
as an accompanying instrument and in solo performance. A teacher should adapt
the style that suits the talent of the student and it cannot be uniform to everybody.
He became a disciple of the doyen of Kamatic music Sri Semmangudi Sreenivasa
Iyer in 1940-41. He said that one should have proper guru to shine and even
behavior with guru in itself was a lesson. He described how one should take
care of the instrument and the proper position of holding the violin and sitting
posture. He demonstrated a full bowing technique.

One can become a good solo artist only after accompanying many musicians of
different styles and statures. The experience that one gains as an accompanist lays
foundations to be a good soloist. He said one should understand and adhere to
accompanying dharma. He listed a number of artists of yester years for whom he
played violin. The role of a violin as an accompanying instrument is to supplement
and complement vocalist, it should be following the main artist like a shadow.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

He demonstrated styles of some of the veteran musicians for whom he
accompanied. He played Sankarabharanam of Semmangudi, Kamboji of Ariyakudi,
Saramati of Madhurai Mani etc. The most significant contribution of TN Krishnan’s
style is that in the very first few phrases one should recognize the Raga. He
played Bhairavi vamam which he studied as a child and showed how maturity
and experience over the years changed the way it is played. He concluded the
demonstration with a piece in Surati. From the academic point of view it is an
enriching lecture demonstration.

27th December 2005

Compositions of Walajapet Venkataramana Bhagavatar was presented by singers
belonging to Anandabhairavi Group.

Sri Rangasami Parthasarathy’s lecture demonstration was on ‘The importance
of Raga Mayamalavagowla.’

28th December 2005

Sunaadam Group of singers presented songs on Saraswathi.

Three Sangeeta Kalanidhis came together to present a lecture demonstration on
“Mridangam And Its High Voltage Art” led by Umayalpuram K. Sivaraman.

The participants were T.K. Govinda Rao, R. Vedavalli and P. Vasantha
Kumar.

Sivaraman stressed that place of mridangam as an accompaniment instrument
was supreme in the percussion world.

T.K. Govinda Rao, who said that Carnatic music was composition-oriented
He quoted from the compositions of Tyagaraja, about the place of sangati and
the importance of practice for musicians. He said that there were two varieties of
mridangam players — those who play for the tala and those who play for song.

Vedavalli emphasised the role of mridangists as a source of inspiration to the
vocalist. The mridangist should highlight the nuances in different tempos, she
said.

Listing the dos and donts for the mridangist, she quoted Rajamanikkam Pillai
who said that the mridangist should follow the vocalist like a faithful wife.

T.K. Govinda Rao dwelt on how a mridangist should play to different voices
without exposing the defects of a vocalist. With Vedavalli singing the Viriboni

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

THE MUSIC ACADEMY MADRAS

Vamam, Govinda Rao demonstrated various compositions to show different
kinds of Adi talam. He demonstrated the madhyadi variety of adi tala by singing
Tyagaraja’s ‘Enduku Pedala’ Vedavalli presented ‘Akshyaa Linga Vibho’ of
Dikshitar and presented a speedy composition, ‘Nenarunchinanu’ Vasanta Kumar
played “Darini Telusukonti” on the veena, while Sivaraman emphasised playing
for sangatis. For neraval demonstration, Govinda Rao took up “Sailaraja Tanaya”
following it up with a kavadi cindu. The entire lecture demonstration revolved
round the basics of mridangam playing techniques for various compositions of
Carnatic music.

Sivaraman supplemented his lecture demonstration with another on the final
day dealing with the etymology of the word mridangam mrit +angam — made
of clay, actually from the banks of the Ganga.

29th December 2005

Mrs. Kausalya Shivakumar and party presented songs on Shiva.

Lalgudi Jayaraman traced his tradition to Tyagaraja Swamy, whose disciple was
his great grand father Sri Lalgudi Ramayya. Jayaraman said that he was inspired
by Bismillah Khan and Rajaratnam Pillai. He acknowledged the influence of many
stalwarts for whom he played as an accompanist like Ariyakkudi, Musiri, Chembai,
GNB, Semmangudi, MDR and so on.

The Lalgudi bani basically gives importance to literature and the lyric but it
encompasses the entire gamut of music, the veteran observed. Even a brief touch
of the bow some times demonstrates it and any raga can be identified by the very
first phrase, he said. Saveri, Kalyani, Amruta Vahini and Subha Panthuvarali were
demonstrated from tape.

Splitting of words without sacrificing the raga bhava, fillers between pallavi
and anupallavi or anupallavi and charanam were demonstrated through the songs,
“Paranmukhamemi” and “Amba Nee” of Papanasam Sivan.

Krishnan, who read the paper for Lalgudi said, one should be able to take
notations from what was played on the violin and be able to sing it.

Taken up for demonstration was the chittaswaram played by Lalgudi and his
sister in a 1965 concert at the Music Academy in Balahamsa.

This was followed by Durgadevi in Navarasakanada of Muthaiah Bhagavatar.
Swara is played where the importance is melody and not mathematics, it was
pointed out. As a Vaggeyakara also, Lalgudi adhered to these principles and listed
some of the compositions in Valaja, Mohana, Pahadi, Vasanti, etc., in support.

As an accompanying instrument violin should follow the vocalist and showed
an example of Madurai Mani Iyer’s neraval. Lalgudi Vijayalakshmi and Krishnan
offered excellent support with Ramesh accompanying commendably on the
mridangam.

30th December 2005

Tiruvembavai was presented by Bhaktikusuma manjari.

Radhakalyanam Harikatha was presented by Kalaimamani Smt. Girija
Ramaswamy & party.

31st December 2005

Shri Ganapati Sachidananda Swami Bhajana Mandali from Velachery presented
the morning devotional compositions.

Pandanallur Gopala Krishnan made a presentation.

Sadas

1st January 2006

Dr. N. Mahal ingam, Industrialist and philanthropist presided over the sadas.

Compositions of Trinity were presented by the teachers and students of the
Academy’s Teachers’ College of Music.

The advisory Committee members were on stage and the Open House discussed
the various lecture demonstrations presented and offered their observations.
Sri M. Chandrasekharan thanked those who presented the lecture demonstrations
and observed that all of them were scholarly.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

• • 9 9 ^ 9 9 • •

Welcome Address

Mr. N. Murali, President, The Music Academy Madras

Sadas 1st January 2006

Dr. N. Mahal in gam, Vidwan M. Chandrasekharan, other awardees of this year,
Sangita Kalanidhis, Vidwans and Vidushis, members of the Music Academy and other
rasikas, ladies and gentlemen,

It gives me immense pleasure to welcome everyone of you to this Sadas, our
annual convocation and wish you a very happy and prosperous New Year.

It is indeed our honour and pleasure to have Dr. N. Mahal ingam preside over
the Sadas this evening. Dr. Mahalingam, a longstanding member and friend of the
Music Academy, is an eminent industrialist, educationist, technologist, planner and a
philanthropist. He is a scholar and an author and editor of a number of books and
an ardent devotee of Saint Ramalinga Vallalar. I thank Dr. Mahalingam for agreeing
to preside over this Sadas and extend a special welcome to him.

Today, the curtain comes down on our 79th Annual Conference and Concerts, after
a 16-day festival, with a rich and variegated fare of vocal and instrumental concerts,
dance recitals and lecture demonstrations, including a unique, unforgettable concert by
the maestro Zubin Mehta and the Bavarian State Orchestra on December 26, 2005.

I offer my salutations to this year’s Sangita Kalanidhi Awardee Vidwan
M. Chandrasekharan. You may recall that Vidwan Chandrasekharan also got the
newly instituted award of Rs.l-Iakh by THE HINDU in the name of ‘Sangita
Kalanidhi M.S. Subbulakshmi’ on the inaugural day. I offer my felicitations
to the other major award winners ‘Sangita Kala Acharya’ awardees Vidwan
B.V. Raman and Vidushi Seethalakshmi Venkatesan, awardees of the ‘TTK Award’
Vidwan N. Ravi Kiran and Bharatanatyam Guru Pandanallur Gopalakrishnan and
Vidwan N. Ch. Krishnamacharyulu who is receiving the ‘Vaggeyakara Award’.
I also offer my congratulations to the other artistes who would be receiving awards
later this evening.

During the season, there were about 70 concerts featuring close to three hundred
artistes.

The Morning Academic Sessions were focussed on instrumental styles and
techniques, with emphasis on string and percussion instruments. A galaxy of
musicians demonstrated their prowess. Audience receptivity and participation were
of a high order and the venue was overflowing on many days. There was substantial

---------------------------------- THE MUSIC ACADEMY MADRAS ______________________ THE MUSIC ACADEMY MADRAS

increase in attendance by members of the Advisory Committee, which was very
heartening indeed.

Ladies and Gentlemen, it was indeed most heart warming for us, the New
Executive Committee members, to see such a big resurgence in attendance, interest
and enthusiasm in the Academy’s festival this year. Members and rasikas turned up
in unprecedentedly large numbers and this has certainly encouraged and motivated
all of us running the affairs of the academy. Our entire team has tried its utmost
to put together this year’s offering, hopefully, to your satisfaction. In the limited
time available to us, we have tried our best to offer you a varied and good quality
programme, trying to take special care of your needs, comfort, convenience and above
all your thirst for classical arts. Special mention must be made here of the high
quality sound system supplied and operated for the season, by Picture Productions,
which has come in for allround praise from artistes and listeners alike.

If the season has been a resounding success, I would ascribe it to the dedication
and teamwork displayed by our entire committee, the help and tireless work of our
volunteers and the spontaneous and generous co-operation and support from all the
artistes, who always give of their best at the hallowed stage of this great institution
and of course, to you, our esteemed audience, for your large, motivating presence
and support. An annual event like this would not be possible without the support
of the sponsors and advertisers whom I thank wholeheartedly for their generosity.
I must express our appreciation to our members and rasikas for their overwhelming
support and to all the artistes for their co-operation and splendid performance on
stage. Finally, all my colleagues on the Executive Committee and our small but
dedicated staff deserve all my thanks for their total involvement and for sparing no
efforts for the success of this annual festival.

Based on the feedback we received during the season and on our own observations
and learnings, we will strive to make even further improvements for the next season
and beyond, so that we can serve you and the cause of classical arts much better.

Thank you very much.

• • • § 6 9 9 • •

The Karaikudi Style

Karaikudi Dr. K.S. Subramanian

The topic given to me was “Karaikudi Bhani”. “Bhani” from “bhanihi” in
Sanskrit which is from the root word “bhan” meaning “sound”. “Bhanihi” also has
another meaning, “weaving” Literally it is “weaving with sound”. But when one
talks about style, a “bhani” in Carnatic, first and foremost is that one recognizes
the total personality of the performer speaking through the music performed. The
personality encompasses the way in which the performer has lived, the number
of years staying with the master, the values held, the music listened to, the
aesthetics developed, the right and wrong integrated unto oneself due to lineage
or as disciples of the master, and finally the individual limitations and strength.
“Bhani” is generally translated as “style” in English. With this equation, we need
to distinguish style from stylization. For example in Indian films there are two
categories of actors. The stylized actor whose idiosyncratic gestures, movements
and the preferential roles in the film make him unique and distinguishable from
the rest of the actors. He belongs to the first category. He stands out. In the
second category, the actor acts the roles of characters in accordance with the
characterization in the story. Here the actor’s self is subordinated to the characters
and the story. This is quite simple to understand because sometimes when you
talk about style, we have a lot of associations. I just want to point out just this,
it’s style that is different, but it is difficult to describe a musical style precisely
in the above manner. Describing a musical style of a parampara going back to
several generations in the contemporary context becomes even more difficult,
especially in an oral tradition such as Indian music. The Karaikudi style of veena
playing started from Karaikudi veena brothers, Subbarama Iyer, Sambasiva Iyer’s
son’s generation veena players in their family. No recordings are available of the
music of Subbarama Iyer. Recently, a recording of Karaikudi Sambasiva Iyer has
been made available from a private collector. But the recording is a duet or trio
performance by the two prime disciples of Karaikudi Sambasiva Iyer, my sister
Rajeswari Padmanabhan and Smt Ranganayaki Rajagopalan accompanying him.

Basic position in performance

The player sits cross-legged, placing the kudukai on his left thigh while holding
the kudam by gently pressing the right thigh against it. This posture facilitates
sliding. The vertical position of holding the veena which is practised by eminent
artistes like Venkataramanadass of Andhra Pradesh and the elder Karaikudi brothers
Subbarama Iyer inTamil Nadu, is seldom used nowadays.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

Performing technique of Karaikudi style

Wire plectra are always used. Previously, a silver plectrum was used for the
little finger also. Now it is seldom used. The index and middle fingers alternate
in plucking downward past the string in a perpendicular motion like this. The
plectrum brings a different quality. I will show you the plectra. This is a silver
plectra, specially made, and the plucking part is the string itself. So the string,
which is strung into this, plucks. Whereas the normal plectra you have, it’s very
thick, this is a different quality.

The initial exercises emphasize the aspect of the alternation of the fingers,
aiming at a balance and evenness for the two fingers, reducing the strain on the
fingers. The use of the index finger alone most of the time brings lot of stress
and overuse of the finger. When a melodic phrase involves a held note, the
choice of the finger becomes automatic. For example, M G S, N D it should
be alternated. Initial exercises should be only with alternation. So naturally after
some time, when you begin to perform, automatically the fingers are adjusted.
Initial exercises insisted that the plucking should alternate.

This is what’s called “tadaimetu”, it is described in literature on the finger
plucking. The name “tadai”, an obstacle suggests the loss of evenness. That is
leaving, leaving is called as “tadai” Not necessarily in terms of plucking quality
as much as in terms of the phrase structure, but it could be both.

The second point in correct style, it is stressed that the plucks should not be
loose. Pattumetu is taught at the beginning for the clarity of independent tones.
Pattumetu is stopping, it is technique. When you drive a car, you should first know
how to brake. So here you have to really stop at the right time. It is stressed that
the plucks should be not loose, pattumetu is used. But I will tell you I have to
add a little more on this metu.

When the strong beats of the tala and the syllables, whether of the svara or
sahitya is synchronized, then the gottumetu is used. Gottumetu is an index of
the middle fingers plucking in opposite directions to bring a synchronized stress.
This is like a seesaw. It goes down and this goes up. For example, if it is Adi
tala, the counts 1, 5, 7 receive gottumetu. It should become automatic. So when
you have a sahitya syllable you need to have the gottumetu together, otherwise
the little finger has to pluck, go upward, to indicate the tala angas. That’s a must.
Whatever tala it is, it needs to be shown that poses you are better and you actually
win over something inside you.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

When there is no syllabic synchronization with the strong beats of the tala, the
little finger alone plays the side strings, marking the tala angas. In the context of
playing a composition or improvisation in the framework of a tala, the function
of the little finger is to keep the tala angas without fail. This is only refer to as
playing talam. Talam means to play, put the proper angas. This is mandatory
in the Karaikudi school. The other function of the little finger is to pluck the
downward individually, for a pleasing effect or sometimes as adumbration of the
inner realization of the pulses. For example, there is just one string is plucked,
appropriate string. I call this inner adumbration, that is, it’s almost like the sitar,
it’s breathing, it’s actually a breathing. That’s a punctuation, kind of punctuation.
So that’s the kind of punctuation always used in Karaikudi style, most of the
time.

And in those times, 1 want to also point out, the artiste never had tambur with
him, just veenas, two veenas. And he had the strong side string intact. And why
this technique was there, probably it‘s also to give the sound, the tambur sound
at the backdrop.

The fourth aspect is the function of the little finger is also apparent during
tanam playing. Here the little fingers strike the side strings upward, alternating
with either the index or middle finger. In tanam playing, the finger plucks follow
the pattern of the syllables used while singing. The words ananta are combined
in different ways in singing. Also some meaningless syllables like ram ta, tom ta,
etc. are used, but the generally conform to the following pattern.

The little finger always functions independently, strumming the side strings
in an upward movement as one would notice if the syllable is extended more
than one unit of time as in ananta, the tala strings are strummed a pulse before
the next syllable. To my knowledge, there is no technical name used for this
independent function of the little finger plucks playing. In tanam playing, on the
pachama in the mandram string, the ring finger plucks the sarani upward; just the
same way the little finger is used while playing tanam on the sarani string. There
is no name mentioned for this special technique in the available musicological
literature. I will just show you how it is done in the tanam. All this on the first
string. When I go to the second string, sarani is plucked upwards by the ring
finger. That is very seldom used nowadays and there is no name for this in the
texts. Sometimes the index or the middle finger plucks the individual main string
for pleasing effects, as in the case of the side strings. They symbolize the ever
flowing pulse felt deeper within. Sometimes also the main strings are used as
an adumbration. Sometimes not only the side strings but also occasionally, the

------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

index or the middle finger strums all the four playing strings or the first two or
three of the four main strings for effect.

The index and the middle fingers are held together in the ascent while separating
technique is used for descent, especially when the svaras are contiguous in a scale.
The fingers will be able to locate the tones. Even without seeing you can play.
So he has developed a technique which is for notes which are contiguous.

Left finger stopping is used appropriately for distinct sound. This is a very
important thing. And the stop quality really brings a kind of a distinctness in
playing the phrases. And in the Karaikudi style you will find phrase structures
beautiful.

These are basically the techniques of left and right. Now, the gamaka aspect,
without telling you whether it is one gamaka or other, there are few things which
are available. Now, in order to go from one tone to another, distinct two notes
are available by the right way of plucking and right way of using the left finger.
Now, connection these tones, two tones, just a slide from one note to another. By
sliding from one note to another, there is no middle tone heard here because you
are passing from one fret to another fret. There is no in-between tone available.
So this is by sliding from one fret to another. Whereas pulling from one note to
another, that brings a depth and that is where the kampita gamakam or the different
gamakas can come. You can even pull more than two frets. Balachandar did, quite
a lot, to accomplish what he wanted to play, what he sang. There is a restraint
about how much you should pull, pulling from one fret to another, sliding, and
then dropping, they call it dropping technique, which is spuritam.

Karaikudi style is not a family style. It is a veena style. The lecture was
presented by live demonstration at the different places to understand the Karaikudi
style by Dr K S Subramanian.

------------------------------ THE MUSIC ACADEMY MADRAS ---------------------------------

• * C 9 ' *

Abhinaya

V.P. Dhananjayan

The communicative aspects of Abhinaya are the main thrust of Bharatanaatyam
and it is the most difficult part too. In the recent past connoisseurs of Bharatanaatyam
would have observed the trend of eschewing the sensitive Abhinaya aspect of
the Naatya, and more thrust given on the rhythmical or mere physical technique
employing acrobatically accuracy. Brilliant rhythmical passages with complicated
choreography of both solo and group formations are created by the brilliant young
Nartaki- nartaka (Bharatanaatyam artistes) drawing instant applaud in a mere
physical or superficial level. This surface level appreciation further discourages the
young Bharatanaatyam artistes to delve deep into the sensitive mental and spiritual
level of delineation. All rhythmical and physical acrobatics could be grilled into
a body with inborn sense of laya, but ‘abhinaya’ aspect is not easily achievable
without a deep study of literature, music and self analyze. Unfortunately in today’s
context we find the Bharatanaatyam performances of youngsters lack depth in their
abhinaya. The valid reason for this situation is their not paying attention to music
& language study, especially their own mother tongue first and then the language
of the song they are dealing with. A good knowledge of Carnatic Music and the
raga bhava employed in a particular song by a composer is an absolute necessity
to emote the correct meaning of the songs interpreted.

Somewhere down the line, the abhinaya technique prescribed in the
Naatyasaastra, Abhinayadarpana and the like, has been neglected or eschewed by
the practitioners of Sadir, giving way for casual and natural folksy expressions.
Probably to entertain an uninitiated audience. This dilution or digression must
have happened during the period of feudal patronage and then patronage
slowly drifting into organized forums. The highly sophisticated, abhinaya
technique prescribed in the Saastras are employed only in Koodiaattam and
Kathakali of Kerala. Whereas Bharatanaatyam practitioners do not even know
the meaning or technique of Uttamaangaabhinayam. If any one uses the correct
technique of using the eyes and face mussels in Bharatanaatyam, the ignorant
critics may even call it Kathakali abhinaya or Koodiaattam abhinaya. If we
claim Bharatanaatyam as an offshoot of Naatyasaastra and has the umbilical
code attached to this mother text, using the method of uttamaangabhinaya
mentioned in that should not be termed otherwise. More over we have witnessed
those performing artistes employing these exaggerated or stylized abhinaya
technique seems to be more communicative and successful as abhinaya experts.

------------------------------ THE MUSIC ACADEMY MADRAS --------------------------------- THE MUSIC ACADEMY MADRAS

Angikaabhinaya involves body - anga, pratyanga, and upanga - and
Satyukaabhinaya involves the mind and psychic. So the capacity to express feelings
through physically and mentally varies from person to person according to each
individual’s physical and psychic capabilities and conditions. Some people have
very expressive face and the feelings are reflected easily on the face. But some
are not so. To those unlucky ones practice of certain technical exercises help to
accentuate emotions to bring forth. There is a theory that Abhinaya is not taught
but it is bom from within. For some artistes the (jormant abhinaya come to light
after certain experiences and matured enough to shed their inhibitions. Initially
the practice of eyes and facial mussel exercises help the artiste to communicate
through - anga, pratyanga & upanga chalanam. (demonstration)

Bharatanaatyam is an intimate theatre. The performer and the onlooker should
establish a silent communication and proximity to each other help in ‘rasotpathi’
or generation of enjoyment. The proscenium theatres do not provide the correct
ambience to the audience to be one with the performer, except a few people in the
front rows. Unfortunately our theatres are not equipped with magnifying screens to
project a live solo Bharatanaatyam concert to the less privileged ones sitting far
from the stage. Music concerts have amplifications; acting has multidimensional
screens, ten times bigger than life size catering to the growing population. But
our Naatya presentation shrunk into small screen making it less visible. Though
it is not totally a pertinent question, this is my answer to the recent question
posed in the media why Bharatanaatyam solos do not attract crowd, unlike music
concerts. Bharatanaatyam was a poor man’s rich art, now made into a rich man's
poor art.?

Generally people think that Bharatanaatyam technique has no nuances like
Carnatic music, swarasthana, gamaka, ragalakshana, manodharma and the like.
In fact there are more intricacies in Bharatanaatyam than in other art forms.
Unfortunately, ignorance is bliss, not many performing artistes study and
meticulously employ these technical nuances. Particularly the abhinaya technique
and its application to stylized expressions has become thing of the past, as far
as Bharatanaatyam is concerned. Lokadharmi or colloquial mode of expression
- is employed by artistes to make common man enjoy the gimmicks easily
communicable. The stylized Naatya -dharmi method of abhinaya is like singing
a Raaga in its correct swarasthana in a classical music without diluting it to light
music. (Demonstration)

In the Samaanyabhinaya chapter in Natya Saastra, theoretically there are several
techniques and their usages in a given context explicitly listed. According to that

THE MUSIC ACADEMY MADRAS

male and females have different methods of stances and positions for every gesture
and expression.

For female dancer

Angajabhinaya or alankara Bom of bodily expression

Swabhavaja Natural exposition

Ayatnaja effortless exposition

Each section has various branches or variations like, leela, vilasam, Vichitti,
vibhramam etc

For male dancers

shobha, vilasam, madhuryam, sthairyam etc.

I have to confess here that the intricacies prescribed in the texts are very difficult
to practise in today’s fast moving life, where the students of Bharatanaatyam have
no time to study theoretical aspects and apply them in practice.

Foot note

Bhaava Poetic expression through speech, bodily and facial
movements.

Haava A subtle movement of minor limps to support the main
expression

Abhinaya carrying forward the meaning of the poetry using phava &
Haava.

The factors explained in this paper were demonstrated by Dhananjayan and
Shanta Dhananjayan in detail with his accompanists for the dance.

• • 9 0 9 9 9 •

The Romance and Raga of Padams

Lakshmi Viswanathan

The Padam is an essential part of Bharatanatyam repertoire. It fulfils the scope
of dance to evoke Rasa, in a suitable and subtle manner. The music and poetry
which combine to make the Padam appropriate for Abhinaya (expressional dance),
was understood by Padam composers. It is widely believed by scholars that the
source of such a composition can be traced to Jayadeva’s Gita Govinda. Jayadeva
is said to have lived nearly 500 years earlier to Kshetragna the great Padam
composer. The Sanskrit verses of Jayadeva, extolling the amorous scenes between
Radha and Krishna have stayed in the culture of the country to this day. It is
therefore not surprising that Kshetragna the 16th century Vageyakkara took to the
Madhura Bhakthi concept of Love as expounded by Jayadeva and elaborated on
that fine-tuned devotion towards Muvva Gopala. Kshetragna went one step further
in giving vent to his imagination. He, the poet becomes the Nayika or heroine to
Krishna’s (Muvva Gopala) Nayaka or hero. The romantic implications are a deep
heart-felt attachment of the Nayika to the Nayaka The step by step ascension
of ideas inherent in human relationships towards the superior link with- a divine
personage - a god, a deity , is an integral part of this kind of poetry. It is this
concept that eventually links the Bhakthi culture as exemplified in the Viraha
Bhakthi poetry of Nammalvar who is said to have lived in the 9th century to all
later Padams and Padam composers.

Padams are predominantly focused on Sringara Rasa. Scholars have written
extensive treatises on the role of Rasa in dance and drama. Broadly speaking,
Rasa is a pleasing aesthetic experience, in which the Rasika reaches a state of
transcendental joy or fulfilment. This state is achieved by sublimating emotion.
This liberated and universalised emotion draws the Rasika to identify his own
personal experience as a parallel reference point which does not hinder his relish
of an artistic manifestation of feeling. Devoid of ego, he becomes a Sahridaya.
The latent emotion which a Rasika recognises is known as Sthayibhava. The
Sthayibhava of Sringara Rasa is Rati or Love. There are many devices which
contribute to the Sthayibhava of Sringara. They are listed in

Sanskrit texts as follows

Vibhava - determinants, such as alambana vibhava, which is represented by the
heroine, and the hero, and udhipana vibhava, such as time and place. Anubhava
- consequents, which are manifestations of inner feelings.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

Satvika bhava which is subtle manifestation of feelings which arise from
the innermost recesses of the psyche, such as trembling, horripilation, fainting,
weeping, and other delicate changes. Vyabhicharibhava - transitory states, which
further emphasise the emotional state of the character, like weakness, depression,
joy, anxiety, distraction, indulgence and so on, numbering thirty three, and
more.

Apart form the Natya Sastra itself, the most valuable definitions of these
emotional states are provided by the Dasarupaka of Dhananjaya.

When a dancer judiciously employs the use of the varying shades of emotion as
listed above, the Sthayibhava is well defined, and the Rasika is able to experience
the essence of the particular rasa. In dance the Padam affords ample scope for
realising the queen of rasas, Sringara Rasa to its fullest potential. It is widely
understood that Padam composers knew without a doubt that the Sthayibhava
of Sringara is Rati, the erotic nature of love. While the shades of difference in
Sringara hinge on three situations, namely, Ayoga - privation regarding the inability
to fulfil the desire to be united with one’s beloved, Viprayoga - separation from
one’s beloved, and Sambhoga -union, which is a blissful state when lovers enjoy
togetherness.

Poets have naturally seen and exploited the innumerable instances of intrigue in
Vipralamba Sringara to give vent to their imagination. The longings of the central
character also suited the culture of Bhakthi which crystallised all emotion towards
one goal which was the individual’s fusion with the Eternal. In Padams the dual
approach which is made possible by the composition makes the dance vibrant
with a variety of emotions and circumstances. On the one hand the Nayika as
the passionate woman pleading with her beloved to end the separation , addresses
him directly or indirectly through her friend the Sakhi, making explicit and erotic
references to the times she had spent with her beloved. On the other, she can
also interpret this appeal in a spiritual vein as the yearning of the Jivatma for the
Paramatma (the individual soul for the Supreme soul). This apparent duality is a
recognition that the greatest of man’s passions carries him beyond all distinctions
of physical and spiritual into the realm of supreme undifferentiated bliss.

A sensitive and enlightened dancer draws upon the erotic and spiritual as two
inseparable aspects of life. It is as true to her own life as her audience’s. Yet
another analytical aspect of depicting Sringara Rasa through the medium of a
Nayika or heroine is the classification of the types of women. Broadly, they are
Sviya, the married woman who relates only to her husband, Parakiya, a woman
who may or may not be married, but takes a lover, and Samanya, a courtesan who
is a woman trained in all the arts, and who presents the picture of an independent
woman.

------------------------------ THE MUSIC ACADEMY MADRAS --------------------------------- THE MUSIC ACADEMY MADRAS

These broad classifications have further subclassifications, according to the age
and experience of the heroines. The texts have gone deep into many combinations
of characteristics after a detailed study of human nature particularly that of
women. From the point of view of Padams, the eight types of heroines who
are identified according to their relationship with the hero have been a general
guideline for dancers. However, it is obvious that Padam composers did not have
these classifications in mind when they composed their songs. It is thus left to
the dancers who have experience in Abhinaya, and who are well acquainted
with classical literature to interpret the Nayika in the appropriate manner. At this
juncture I would like to point out that there is no evidence to prove that padams
were composed for dancing.

The Padam was originally a literary genre, and developed into a fine example of
poetry writing. Royal courts patronised Padam writers and many such poets were
wont to praise the king in their work. In the old classic literary world, recitation
of poetry was common, and such recitation was obviously musical enough to make
later researchers believe that Padam writers were actually composers well versed
in music. There are no original musical scores of Padams, say, of Kshetragna
or Annamacharya available to us. While we may now be able to identify the
musicians who composed the tunes to Annamacharya’s poems because they were
done fairly recently, we have no clear claimant or claimants to the compositions
of Kshetragna Padams. It is widely believed his big mass of work could not have
survived without the oral tradition. Musicians in Andhra set the great poems to
beautiful tunes and taught them to a range of singers. These included Devadasi
dancers who could sing with expertise. They welcomed this enrichment of their
musical knowledge and found in the meaning of the Padams great scope for
Abhinaya. It is thus that the genre of Abhinaya to Padams got established.

Padams are believed to be the best illustrations of the integration of sound and
meaning. The Ragas used in padams are carefully chosen to highlight the poetic
content of the Sahitya. An extension of this is the actual Prayoga of sangathis and
gamakas to enhance the beauty of the lyrics. Creating a mood merely by the use of
certain melodic phrases was well understood by Padam composers. Furthermore,
the slow tempo of traditional Telugu Padam singing known as the Kaisiki Vriti,
which has been handed down in a remarkable oral tradition, gives scope for a
highly evocative expression of the essence of a particular raga. When this melodic
pattern is linked to delicate poetry which unfolds the heart’s longing to be one
with the beloved, a certain definitive statement is made regarding this genre of
music. The next dimension of this discipline is its visualization through dance.
It is thus wholly unthinkable for a dancer to dance a Padam without knowing to
sing it in all its rich nuance and detail. In Bharatanatyam, the dancing of Padams

is part of structured repertoire. They are usually part of the post Vamam part of a
recital. Even while in the process of learning the repertoire of Bharatanatyam, no
teacher would teach a Padam to a student until she has learnt the Vamam, which
is the central piece in the structure of the performance. Even then, for a fresher,
the Padams considered suitable are simple Tamil or Telugu lyrics, with more
leanings toward the Bhakti sentiment. Even when Sringara Padams were taught
as I recall from my own experience, the content was not explained.

When I learnt Mogadochi in Sahana, a Sarangapani Padam, I was a child,
and had no idea of the child bride I depicted on the stage. Later, I went back to
this Padam and enjoyed its esoteric implications. The reason I went back to it,
is because the tune of song remained with me and had become part of my dance
psyche. I later added yet another monumental Sahana Padam to my repertoire- the
Kshetragna master-piece “Mera Gadhu Rammanave”.

What better Raga than Sahana to express Vipralamba Sringara. The plaintive
notes as used by the composers pick the lyrics up and highlight their sensitivity.
The Ragas used by Padam composers are both Gana and Rakthi Ragas. Take the
majestic flavours of Kambodhi.

The first Padam I leamt by Vaitheeswaran Kovil Subbarama Iyer,
“Padarivarugudhu” addressed to Murugan has a strong scent of the essential
ragabhava. Added to that, for me the name of the raga appearing in the lyrics
was a source of fascination. The greatest heights this raga has ever been taken to
in a Padam is in the Kshetragna “Padam Vadaraka pove” The Tisra Triputa tala
controls the tempo of the Padam, with the lyrics flowing gently along with the
pattern of notes.

The sense of Time, another eon, a bygone, distant past which the lyrics suggest
is echoed in the slow, extended melodic phrase “Yugamu..... ” The sangathis
further help the dancer to indicate elaborately the flow of time. This flow in melody
is arrested as suggested by the lyrics when the dancer must show the present time,
another life, another circumstance. “Vere janmam ipudu..” The ebb and flow of
the music echoes the ebb and flow of ideas in an almost magical parallel. The
resolution of the melody coincides with the resolution in ideas expressed in the
lyrics... “he is someone... and I am someone else...”

The plaintive tone is re-established in the address to the Sakhi... “O Cheliyaro...”
One idea follows the other in this manner to make the poetry and the melody get
deeply inter-twined in a poignant expressive way, which challenges the dancer to
unfold her language of gesture, movement and expression to project a moving
picture of the Nayika.

------------------------------ THE MUSIC ACADEMY MADRAS ---------------------------------

The above is only one example of the musical nuances of a Padam. The
handling of a Padam, in the accepted tempo by the singer plays a crucial role
in the arousal of emotion in the dance depiction. Over the years, I have been
responsible for training my two singers Bama Visweswaran and Chitrambari
Krishnakumar in Padam singing. It is a labour of love in which we have found
the greatest satisfaction. This is largely because we know that seldom do we hear
Padams sung in this manner for dance anywhere. To maintain an oral tradition is
by itself a difficult task. With Padam singing the oral tradition is most important
because many nuances are not and cannot be notated. Experience has told me that
the “karvais” (pauses), the “eduppus” (exact point at which one must align the
Sahitya with the tala), and the “kalapramanam” (tempo) are all tricky elements.
The rhythmic structure of the classic Telugu Padams of Kshetragna are built into
the lyrics and one needs a lot of experience in singing these Padams to understand
the precision of this alignment with the Tala.

After I have leamt the singing of a Padam thoroughly, I internalize both
the nuances as well as the mood so deeply that no changes and unnecessary
innovations are allowed to creep into the rendering of such a masterpiece of music.
What enables me to freely allow my movements and expressions to flow with the
raga and bhava inherent in the Padam is my thorough knowledge of the song in
depth. Ultimately my aim is to make it visual music. As the musician and writer
T. Sankaran once told me : “One must first hear the Padam in the dance, and then
only see the music. A profound and truthful statement indeed. I have collected
Padams for my repertoire and continue to do so with a collector’s zeal. To present
them in the presence of connoisseurs and Vidwans is satisfying and enjoyable. This
is a dying art which should be nurtured with care. In the demonstration following
the above lecture, I have included Padams of Kshetragna, Annamacharya, and
Sarangapani, in Telugu, and Vaitheeswaran Kovil Subbarama Iyer, Ganam Krishna
Iyer, Mutthu Tandavar, and Papavinasa Mudaliar in Tamil.

Although there are other Tamil songs which are suitable for Abhinaya, like the
compositions of Gopalakrishna Bharat hi in his opera Nandanar Charitram, they
are not classified as Padams, probably because they are not Sringara Padams.
However they have an emotive appeal perfectly suitable to be interpreted as a
Padam in the genre of Bharatanatyam.

------------------------------ THE MUSIC ACADEMY MADRAS ---------------------------------

• t • • • •

THE MUSIC ACADEMY MADRAS

Two Compositions of N. Ch. Krishnamacharyalu

grraub : awroffiWT r̂ramb :
{gliufbffliuGuft N.Ch. afirfMagwicnjOTiViiiffl

s n u in f in ; ; w $ fiiA firfl 1

u s b s v a S I

9tor§ltf rfl&ooorr 1 ! fif£filAIT II

Qaerr.rfl. .916. (§... 1 LArr... rfl... 1 . 910151. & 7 II

lA SfiLA s n ; iA&rfl9to, f ilA S 1 9Wf£lfiLA rfl 90)$ 1 S f i LD&rfl9Wrr II

p a ... rfl. LA9ST9rSlGlA 9U9Wgl 1 9i09m $7 s>9tm.&> 1 rflfiG9n.firfl. II

arriAfT f in ; ;d o $ fiL A f i$ 1 9ro$’rf iflao9mrr 1 fi$9torr rfl9to$fiiArr II

Q & 9 it rfl 9fff & LAtT.. rfl... 1 910151...& 7 II

LA SfiiA s n ; iDSirflsm, f ilA S 1 9ror£lg>iA rf!o o $ 1 S f i iA&rf}9wrr II

prr... rfl. LA9ST9l6lGlA 9U9t0gH 1 9W9m&7 S9nrr.fi 1 rflfiG9nrr.fiifl. II

tAtr; ;$r£l u in f in

jb lQ p iu e o G o a S l

dorftfiiA 1 fin ,$,d o n ; $ 1 9rorriAiTsrT; II

LAtT. .7 . LA95ST Gsmrr.. 1 & . rfl u rr 1 9tV91irfl. II

9roniAS rf.&ort 9rorfffiLA f in $ / & rr$ firriArr 1 LASfiLA srr; II

$.. 7$sSl rfl. 1 $. 7QBSI 1 s . rf. II

LD&rflrgl fin iA ifl 9ro$fiLA srflom n 1 LA&LAg, filA9fO $ 1 fiiA iA fi fifid o rr II

98.7 (3 . .7 ^ Gfffsr.ewshf 7gptbr<tt>fl 1 G a rr.7 $ g ! p j £ g 6 n) 0 . / &uj lA fi Q / n g u r e i r f ? II

donrf\do erVLbarr ,rf]ew $ fiiA firgl 1 ervrfl9rvr$ $9X 0$fi 1 f i$ f iiA srfl9torr II

emmjem 9Wfi9sr *3i<s&g, LAfi9BT. 1 or/). rriA 9S&.7 1A 1 99tf.UJ9m~a 9t0fi98T. II

1 &)f)&)LDrT LA&rfl&vrfi 9m ihn

&76&STLA

1 srr; ; lait

(Q s9 n rfl)

1 s iA f iiA f in ; II

s»7 fi(3 fi 9m. 7 .. & "• 1 90. .9W-• 1 90n. II

;f i$ fiL A n iAarfl9W f in $ 1 9mrr; 1 9WrflfiLA SLAfirgl II

Si fTb&tif). $ -7 - urr. 1 9on... 1 II

erorrgfi iAfin9ton, r^rfaorr 1 ;9 ro $ ‘if 1 9m $fiiA f i$ m n II

9167 rtj7 S io n .9ST 7 1 « 0 (3 i _ f r /■ 7 ' 9Q I.fi II

l& o iA rrsiA n ib s r f & on$ 1 r#9rvrfl9W if; 1 9t0rflfiLA II

90D7 ew rtffi UJ. 9SI 0 1(3 $ 1 G90rr..^ 90rr. 1 II

9 ro iA sn rfbsm , LA SLA fin 9<0$filA 1 firrrgl9iorr 9W $fi 1 LA SfiiA srfl9mr£l II

u rjG iA eiooirfl 9rv.1i 1.srfl em $(&)6m 1 9U9090rfl 9W79rV 1 &(rf}9mn. 9091/nrfl II

PTTAlb : 6U6TVKTvgjn r̂rsmb :

la. sn ;

LA.Sn.

i

grTftib :

LA.arr.

THE MUSIC ACADEMY MADRAS

QjiLirbrfilujeuri N.Ch. a6diw^«wii)fT<fymhjg)i
usbsvsiSl

Glaenrfl a6l(§ lArrrfl ewiitap

njrrrfl umrerSlGiA eu6tvgi ervervprr aevrrprfl pGerrgrfl

Ĵ>f6Q/U6V6V6iil

LArrtjiAsm Gomnfirfl urraveuifl

$ 7 firfl srfl

987(37 &Gemeh)QjtT ggasrafi Gsnnfimi^stOK^^iu LAfimi9sr9d\

avrrrreto 9rofi9ar ^f9Slfi LAfi9sr $u5 rjiA9s8 pwastf luerSterogm

&Jobol LA

&7 fi(3fi stop gnev ffrSorSeorr
fi79ttfi fi7 urreo

ao~°7 p7 Slmm7 «(j<3£_rrfr «gp/£
a/nrr dmrfifiuj eSl di(Q$ Georreorr

UTGiAeneurfl smrii&rfl 9Wfi(§9m euebevrfl 0079m a^emsofUDif!

^m-ourflujiT £rrcmb :

usbsosiSI

iAfT7 ggesr&sfi LAireroTGiu ew~°(§

LArrij Ufinib oirjfinih 9t0finiAGiAnfiniA

^0{6QIUS06V6)Sl

finT$ U9mG$B)rT$ifiA et&a

finrj omnn eooSlpmA 9ro~a7nrfs§lfiniA

QfnrTrfarr6utT6m G9mm3ertiA <$g2/ap e&fmrrrflGsrfLb u sf i

fXDmflestfib u s -f i Georra urroStotfLA

*$ -7 $ - 7$ $ I $9BnurriA-9m$muMA 9mn-79mn90iuiA 9mfi9uasmfi9uiuniA

(lArrrj-ggoiTetfl)

LD.&/T.

DTTftlb

•fjenonh

anal— urrrfl arnq̂ m tfisurra&erfib
4

arrirpiumum iurr$ avpGgrreiflerfib

um—.eo *Q&7 efilrflpglp iSkburrib

urrê im (g,em apib umb gga pibumb

rum—aurflgpjgmb up(y$$mb prrp̂ rr̂ i Qumetfi eupffltu #rflpmb

filDmsrr upessriLĵ mb aierStLaifil&mh LLaifl&mh eflevfilamb prrib

------------ THE MUSIC ACADEMY MADRAS --------------

€
: |5m-aLii5)rflujrT

^)iurbn$hueurt

(wnrjgiasTafi)
m m

£rT6mb : <3̂

N .Ch. a6(iTiai>8W U)fT#jrTihiffl

usvsvaSI
u>rr; ;u>a arrrflerorr; 1 ;aoaorfl# $rfl 1 aorr ; aorraorr II

LLfT.. •7- ĈBTSsfl.. 1 .urn... aop 1 Giu .ao~°(§ II

aorflarr iLtrurr $rr ;urr$rr 1 urr LorruLL aifao; 1 aorrrfl rflaorfls II
u>rr.. 7 u prrib. eup 1 #mb ao.. #rr.. 1 Giurr .#mb II

u>rr; ;u>& xmflerm; 1 ;avewrfl# $rfl 1 aorr ; aorraorr II

LLfT 7 êsresfl.. 1 u>rr.. aop 1 Giu . ao~° II

ifuLD&rr iLirurTgrr ; urrprr 1 ;eroaorfl# $rfl 1 aorr ; aorraorr II
U)..rj.. us, mb .Ojp 1 #rr aorr. #mb

utrfgpiusvsvaSI

1 Gum #mb II

$rr; ;rfl£uu> urrprr prfl

•
j rfl#rr ;#rfl 1 aorr; aorfl II

a>rr.. 7- $)uao 1 Genorr.... #. 1 rfib. a&*. II

erorr$rfl aibrrmrr rflrfleioaotfl 1 ffforflrS, $ u$uu> 1 &rr rflaorr II

$rr.. 7. $B(T. p. eu. a6l. 1 #mb.. a6. prr. 1 rf &l #mb. II

erorflarr rflaorrao rfla> [flam rflerorfl 1 i&rrawrr liwu II

QIDrriffi peurrem Gam iSlafib g>G$}ey 1 D̂rrrflenfib ud.# II

Lbn&ian umu 1 &U& rflprfl aorr II

QSDrrrflestfib ua.$ 1 Georr.ix urr.eSl e&ib II

6h)tfl.&rfl. arfl.erorfl rflerorfl# rflu#rr 1 rfleio $£urr 1 #uu>arflaorfla II

.prflffl #eariumb ao#tumb 1 aorr. 7 erorreoiumb 1 ero#euearrr#euiumb II

(iLrrp̂ mafl)

THE MUSIC ACADEMY MADRAS

#̂ W9l IL
; # r r # # r r ; # u # r f l # 1 $ u $ r r r f l rflfi 1 $ u u > x u > rr ; I I

6 5 > « l _ u r r rfl g © 0 . /
4

p i S l t — earn 1 erSl.a fiib I I

; m u r r r f l # u r r # u u m u m u i L X 1 rflao rflm utrr u r r 1 ; u u > u r r ; I I

m rr.ti # iu r r . . luasr.. ru n ... 1 ao rfl. G p r r 1 .a f l. offtb. I I

u r r # u u >& L D r ru r r # r r r f l# u l d u r r # r r 1 # r f la o n r f la o r f l$ $ 1 rflerorfleiorf I I

u r r . i__s o . . # . pefil 1 [flip . $ - 9 1 i S l i b . . u m b I I

e m if ld r r rfle io eio rflrf l# u # rfleio r f l$ 1 u r r . w L M i U U) 1 & m f rfao rr I I

U p . Q ip /]£' (3) . 6597. &>. g)LCt.. 1 u m b • a ? - * - 1 $ i b . u m b . I I

L D rT LD um x rfhx usrr, m x u u t r r 1 U)A U) U L D U p u 1 $ rflp rfl erorflerorr I I

m m — a l j rfl . o n i & m b u r j Q f $ i $ m b 1 p r r . p & rr .(f l Q l d o t 1 esf) e u p f i u j 5 i f l $ m h I I

e r o if ls& if le r o rflp rflrfl erorr r f l p u i i) / « rr p u u & r r u 1 a r r i L s r r m rr I I

a m rr.L— x rr. u p e s s r i L j ^ m b eum /LDOifil 1 p m b a o - ’ U ie i if i l& m b u) 1 e n f lm m b a s ^ l^ m b m m b II

(umrrgesredl)

m m

BOOK REVIEW
Marabu Thandha Manickangal

Thanjavur B.M. Sundaram
Pub. by Dr. V. Rag ha van Centre for Performing Arts,

No. 1(3rd Street, Baktavatsalam Nagar, Chennai 600 020. - Rs. 300

THE HOARY tradition of ‘Sadir’, a form of worshiping the Almighty through
the medium of dance is now known as Bharatanatyam. This art was practised by
many versatile, accomplished danseuses called Devadasis, mostly in temples and private
functions.

The Devadasis were recognised as gems of rare brilliance by rulers, Zamindars,
landed Mirasdars and also the art loving public who awarded them a special place in
society. However, in course of time the stigma associated with their fair name, made
even their close contacts refuse to acknowledge their contribution to art and society.

Thanjavur B.M. Sundaram, an erudite personality in the sphere of musicology, has
with passions and considerable effort traced the Devadasi lineage of more than 300
years. The term “Devadasi” does not refer to any caste as such, it only means that
these women have dedicated their lives and art to the service of God. The salient facts
of the lives of as many as 121 Devadasis are well documented.

Some of the illustrious dancers included in this book may be familiar to many in the
older generation today. Kumbakonam Bhanumathi, her cousin Varalakshmi, the legend
among Bharathanatyam exponents, T. Balasaraswathi, Pandanainallur Jayalakshmi,
E.V. Saroja, Girija Pakkirisami were household names in the latter part of the last
century. Although most of the Devadasi clan lacked formal education, they were well
equipped in Natyasastra, classical music, languages, literature and sastras.

Their charitable dispositions were clearly reflected in the lives of Tiruvidaimarudur
Rajammal who distributed all her wealth for deserving causes, Bangalore Nagaratnam,
an ardent devotee of Tyagaraja, donated all her material assets to create a corpus for
the annual Tyagaraja Aradhana at Tiruvaiyaru.

There are interesting anecdotes about Padmasanibai's two-hour conversation with
the Kanchi Paramacharya in Sanskrit, Vidya Sundari Bangalore Nagaratnammal's
extempore Sanskrit lecture at a conference in Andhra, the five-volume Sabharanjitha
Chinthamani on the Lakshana of dance written by Avasur Venkata Sundarasini, the
“Uttarayagnopaveetham“ presented to Bangalore Kamala by the head of the Sringeri
Math, the third Chandrasekhara Bharati, are all instances that are indicative of the
scholarship of some of the daughters of the temples.

The Devadasi is considered as an auspicious symbol according to the Bhavishya
Purana. The Devadasi legacy remains forever, for is not our country named after the
celestial dancer Menaka's grandson Bharata?

- Sulochana Pattabhi Raman
(Courtesy The Hindu)

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

Legends of Carnatic Music

Carnatic Summer
V. Sriram : East West Books (Madras) Pvt. Ltd.,

571, Poonamallee High Road, Aminjikarai, Chennai 600 029. - Rs. 295

THE AUTHOR has made quite an impressive impact on aficionados of Carnatic
music through his writings in various newspapers, magazines and the website
sangeetham.com.

His compilation of biographical sketches of 20 luminaries in the South Indian
musical sphere of the 20th Century is titled very appropriately “Carnatic Summer”
Apart from the technical assessment and quality evaluation, Sriram has had the courage
of conviction to give sufficient personal insights that as K.V. Ramanathan who has
written the foreword says, is imperative for any complete biography.

The growth and evolution of Carnatic music; the hallowed reign of Ariyakudi
Ramanuja Iyengar, and his fondness for Dhanam; Chembai’s principles of high thinking
and simple living; Maharajapuram Viswanatha Iyer’s unparalleled devotion to Tyagaraja;
the dignity and social graces of Musiri, Semmangudi’s undisputed, outstanding career
that earned for him the sobriquet “Bhishma pithamaha”; the unmatched charisma
of G.N. Balasubramaniam; the epitome of “Sruti suddham” Madurai Mani Iyer; the
indelible mark left by the Alathoor brothers in the genre of Pallavis; Brinda and
Muktha, the redoubtable scions of the Veena Dhanammal tradition; the one and only
M.S. Subbulakshmi who had the world at her feet; D.K. Pattammal, the lady vocalist
who stormed the male preserve of Pallavi expositions; M.L. Vasanthakumari’s music
that was as pleasant and joyful as the advent of spring; Dwaram Venkataswami
Nayudu, the visually challenged vidvan, who popularised solo violin concerts; the
irrepressible Mysore Chowdiah’s daring introduction of the seven stringed violin; the
accompanist par excellence on the violin, Kumbakonam Rajamanickam Pillai; the
stickler for perfection, Papa Venkatramiah; the nagaswaram genius T.N.Rajaratnam; the
incomparable maverick, flautist T.R. Mahalingam; the percussion wizardry of Palghat
Mani Iyer and Palani Subramania Pillai; the strengths and the vulnerabilities of these
legends have all been portrayed with percentage sensitivity.

The word “neraval” in the glossary may be spelt as “niraval” according to the
diction and spelling in Tamil, the various differences between a kriti and kirtanam
have been cited by scholars, and the Tiruppugazh songs also comprise hymns extolling
the glory of other deities in the pantheon with the concluding lines sung in praise of
Muruga. This commendable work by Sriram should serve as useful source material
for research-oriented minds.

- Sulochana Pattabhi Raman
(Courtesy The Hindu)

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

ISSN . 0970-3101

THE JOURNAL
of

THE MUSIC ACADEMY MADRAS
Devoted to the Advancement of the Science and Art of Music

Vol. LXXVIII 2007

T̂TF cRTTfa ^ T # l

■ R^rTT: ^ W ll^ T cUT fcTglft- ^TTT ̂II

“I dwell not in Vaikunta, nor in the hearts o f Yogins, not in the Sun;
(but) where my Bhaktas sing, there be /, N arada !”

Narada Bhakti Sutra

EDITORIAL BOARD

Dr. V.V. Srivatsa (Editor)

N. Murali, President (Ex. Officio)

Dr. Malathi Rangaswami (Convenor)

Sulochana Pattabhi Raman
Lakshmi Visvanathan

Dr. SA.K. Durga
Dr. Pappu Venugopala Rao

V. Sriram

THE MUSIC ACADEMY MADRAS
New No. 168 (Old No. 306), T.T.K. Road. Chennai 600 014.

Email music@musicacademymadras.com
Website www.musicacademymadras.in

ANNU AL SU B SC R IP T IO N - IN LAND Rs. 150 FOREIGN US $ 5

mailto:music@musicacademymadras.com
http://www.musicacademymadras.in

All Correspondence relating to the journal should be addressed and

all books etc., intended for it should be sent in duplicate to the Editor,

The Journal o f the Music Academy Madras, New 168 (Old 306),

T.T.K. Road, Chennai 600 014.

Articles on music and dance are accepted for publication on the

recommendation o f the Editor. The Editor reserves the right to accept

or reject any articles without assigning reasons.

Manuscripts should be legibly written or preferably, type written

(double spaced and on one side o f the paper only) and should be signed

by the writer (giving his or her address in full.)

The Editor o f the Journal is not responsible for the views expressed

by contributors in their articles.

CONTENTS

Pages

1. Editor's Desk 31

2. Welcome address by
Shri N. Murali, President 52

3. Conference President's Address
Shri. T.N. Seshagopalan 57

4. Photograph of Awardees 63

5. Report of the Morning Conference 64

6. Sadas Jan 1, 2007-2006 Welcome address by
Shri N. Murali, President 82

7. Vina Padmanabhiah of Mysore
Dr. M.B. Vedavalli 84

8. Compositions of Kshetragna
Dr. S.A.K. Durga 91

9. Compositions of Neelakanta Sivan
V. Subramanyam 99

10. Two Compositions of
Siiguna Purushothaman 103

11. Book Review 108

12. Obituary 111

EDITORIAL BOARD CONVENOR'S REPORT ON
ANNUAL CONFERENCES AND CONCERTS - 2006

r / he Publication o f Journal o f the Music Academy Madras is one o f

C_ the im portant activities o f this Institution. One o f the objectives

spelt out by the founding fathers was to start a Journal, recording the

proceedings o f Experts* committee, discussions and conclusions arrived at.

W ith this objective in view the Academy started its Journal in 1930 and

has an unbroken record o f its annual publication.

Scholarly articles on the classical arts o f South India by experts in the

respective fields are also published

For the past few years, the lecture demonstrations a t the conference sessions

were on thematic presentation. The accent on this years conference was on

the theme “Vaggeyakkara Vaibhavam*. The lectures and demonstrations

were on pre-Trinity, Trinity and post-Trinity composers in the morning

sessions. A few articles presented a t this conference are published in this

journa l

We hope that musicians and rasikas w ill fin d the journal interesting

and informative.

80th A N N U A L C O N FE R E N C E ft C O N C E RT S

15th DECEM BER 2006

Welcome address by Shri N. Murali, President

/ ustice Shri A.P. Shah, Chief Justice of Madras High Court, Vidvan Madurai
T.N. Seshagopalan, other awardees of this year, Sangita Kalanidhis, Vidvans

and Vidushis, members of the Music Academy, distinguished invitees, ladies and
gentlemen,

On behalf of the Music Academy Madras, I have great pleasure in extending a very
warm welcome to every one of you to this Inauguration of the 80th Annual Conference
and Concerts by the Chief Justice of Madras High Court, Justice Shri A.P. Shah.

This 80th Annual season is a special and auspicious one for us and it is but fitting
that Chief Justice Shri A.P. Shah, a multifaceted personality with a deep understanding
of culture and fine arts is inaugurating it.

Justice Shri Shah, bom at Solapur, comes from a family of lawyers. After his
graduation in law from Government Law College, Mumbai, he gained experience in
civil, constitutional, service and labour matters at the law chambers of the then leading
advocate, Justice Shri S.C. Pratap. He was appointed Additional Judge of the Bombay
High Court in December 1992 and as permanent Judge in April 1994, thus emulating
his father who also served as a Judge of the same high court.

Justice Shri Shah has delivered important judgements on such significant issues as
Freedom of Speech and Expression, Environment and Ecology, Protection of disabled
persons, law relating to women, PIL etc. He gave an impetus to the mediation
movement in Maharashtra, recognized the movement of Lok Adalats and took keen
interest in legal literacy mission. Special mention must be made of his initiatives aimed
at sensitizing all concerned in the areas of gender justice, and juvenile justice.

He was elevated to the position of Chief Justice of Madras High Court on
12-11-2005 which he has adorned with distinction. He has introduced several reforms
in the administration of justice in the State of Tamil Nadu. He has propagated the
mediation movement across the State through awareness and training programmes
and has taken allround measures to improve the backlog of cases in the High Court
as well as subordinate courts. He has already made a visible impact here by coming
down heavily on illegal buildings for which he has been applauded by all law abiding
citizens.

And above all his deep and abiding interest in classical fine arts is what has made
him spontaneously and graciously agree to inaugurate our annual event for which we
are grateful to him.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

The Music Academy with its glorious history and tradition has evolved over almost
eight decades into a pre-eminent institution engaged in the pursuit and promotion of
excellence in classical fine arts. I consider it the sacred duty of those of us charged
with the responsibility of running its affairs to preserve and strengthen its tradition
and core values of classicism and artistic excellence.

We see yet another December season unfold today, - a season that promises to be
more exciting and even bigger than last year - not only in terms of quality, variety
and balance but also in terms of numbers.

To commemorate the 75th Anniversary of the Academy featuring Bharatanatyam,
a special Dance Festival will be held between January 3 and January 9, 2007. It will
be inaugurated by Shri M.A. Baby, Minister for Education and Culture, Government
of Kerala. Depending on the response, this could well turn out to be a regular annual
offering.

The year that has gone by has been an eventful one indeed for all of us at the
Academy. With the highly successful 2005 season serving as a tonic that helped us
settle down smoothly to our task, the year has witnessed a sustained and heightened
level of activities just as our members have been yearning for.

While the endowment programmes have been conducted regularly, the Academy
has launched in association with the I.T. company, HCL, a monthly concert series that
will provide a platform for young and promising musicians to display their talent. And
every six months, the series will feature a top-ranking artiste. The grand inaugural
concert of this new initiative was given by the outstanding musician Vidushi Sudha
Raghunathan.

Similarly, a bi-monthly dance series featuring young and talented dancers, in
association with Vital Spring Technologies, represented by the dance lover and big,
U.S. based patron of fine arts, Mr. Sreedhar Potarazu, will commence from February
2007.

The Academy’s Teacher’s College of Music which is a unique college to train
music teachers had successfully conducted its Platinum Jubilee Celebrations just a
couple of weeks ago. We salute the contribution of all those who have made the
College what it is today.

Our endeavour is to make the Academy a vibrant place that is the nerve centre
of classical camatic music and dance. In the age of rapid technological advances
and greater global interconnectedness, the Academy cannot afford to lag behind. As
a small but significant step, a website through the extraordinary commitment and
help of an IIT Madras Professor and a passionate music lover and connoisseur, Shri
Kamakoti Veezhinathan has just been set up giving the season’s highlights and detailed
programme.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

Over the coming weeks and months, our objective is to build on this website
through value additions and rich content. This could be used as a medium to interact
and communicate effectively and instantly with our members as well as attract the
youth to classical fine arts in an age of distractions and multiplicity of choices. This
is also a step taken by the Academy to bring music and technology together and to
extend its reach beyond its own boundaries.

I must refer to a paradox that is evident on the music scene. On the one hand,
it is indeed heartening that many young musicians are doing extremely well and are
enthralling audiences everywhere. But, on the other, they are not attracting youth in
larger numbers to their concerts; their rise to prominence and popularity in the recent
years has not reduced the average age of audiences significantly. The challenge,
therefore, for all the institutions and individuals involved in classical fine arts is to
find ways to attract youth and the uninitiated while at the same time meeting the
exacting standards and expectations of the well-honed rasikas.

At the Music Academy we are simultaneously addressing the question of
modernization of our auditorium and related infrastructural facilities and amenities
which need to move in step with enhanced requirements and activities. For a start,
work relating to basic amenities like urgent structural repairs and provision of new
toilets has just been completed before the season. Other priority areas that need
attention are: replacement of seats in the auditorium, installing a new energy efficient
air-conditioning system in place of the present one that has outlived its utility, installing
a new state-of-the-art acoustics system, improving the aesthetics and enhancing car
parking facilities etc.

All this calls for a big corpus. We hope to draw up a master plan for the
modernization project with the help of one of Chennai’s leading architects, Shri P.T.
Krishnan, who is already doing some of the work referred to earlier. The impetus to
kick start our aspirations, while at the same time constituting the nucleus for a corpus,
has recently come in the form of a spontaneous and very handsome donation from Shri
Venu Srinivasan through his company, TVS Motors. Gratefully acknowledging his
magnificent support to this great institution, we would soon start putting his donation
to good use.

Our dream is to take the Music Academy to greater glory and to even greater
heights of excellence in its pursuit of classical fine arts and also make it an institution
with the finest state-of-the-art infrastructure.

We do hope that we will be able to realize our dream through the support of
all our members, well-wishers, sponsors and other enlightened organizations who
feel proud of this priceless treasure and great heritage institution that deserves to be
preserved and strengthened. Founded and nurtured by visionary and public spirited

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

persons of great eminence, The Music Academy Madras, has over these nearly eight
decades acquired national as well as international reputation. Our endeavour at all
times would be to uphold its core classical values, while bearing in mind the need
for the right blend of tradition, artistic excellence and modernity in a fast changing,
technologically driven world.

There is still a long way to go in our journey. And we seek the support of
all our members, rasikas, patrons, enlightened corporates and organizations and very
importantly the artistes, who form the backbone of our system.

During the unique Margazhi season in Chennai, the Music Academy confers special
honours on outstanding persons who have worked to preserve and enrich the fine
tradition of classical fine arts. This year we have selected an outstanding multifaceted
musician Vidvan Madurai T.N. Seshagopalan for presiding over the conference and
receiving the title of Sangita Kalanidhi, a renowned Bharatanatyam Guru and an
eminent music teacher for the Sangita Kala Acharya title, a renowned vainika and a top
ranking violinist for the T.T.K. Award and an eminent composer for the Vaggeyakara
Award.

Vidvan Madurai T.N. Seshagopalan, is one of the youngest musicians to receive the
Academy’s highest honours in recent years. It is but fitting that an artiste should be
honoured with the Sangita Kalanidhi title while still at his or her peak or near peak.
Vidvan Seshagopalan was inspired by his mother to take to music at a very young
age and began learning music from Ramanathapuram Sri C.S. Sankarasivan, one of
the foremost disciples of Sangita Kalanidhi Harikesanallur L. Muthiah Bhagavathar.
Vidvan T.N. Seshagopalan is a complete musician, marked by remarkable creativity
and versatility in raga and swara renditions. His ragam tanam pallavi suites are known
for their brilliance. His rich voice has endeared him to numerous rasikas. He is also
a respected guru with many disciples performing today and a composer. He richly
deserves this coveted award.

Bharatanatyam Guru C.V. Chandrasekar, a recipient of the Sangita Kala Acharya
Award began learning music at a very early age and later moved to Kalakshetra and
attained great proficiency in Dance. He has also held several academic positions in
the field of dance since 1956 and is an outstanding Dance teacher.

Vidushi Seeta Rajan, the other recipient of the Sangita Kala Acharya Award, honed
her music skills under the guidance of Sangita Kalanidhi Semmangudi R. Srinivasa
Iyer and also acquired a Master’s Degree in Music. Her approach to music is marked
by analysis and innovation based on a traditional foundation.

Vidushi Padmavathy Ananthagopalan, a recipient of the T.T.K. Award, was bom into
the famed Lalgudi family of violinists who trace their musical lineage to Thyagaraja.
She became a vainika and was inspired by and also performed with Veena Maestro

--------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

S. Balachander. She is an acclaimed teacher and has also written text books on
music.

Vidushi A. Kanyakumari, is the other recipient of the T.T.K. Award. She learnt the
violin from Ivaturi Vyeswara Rao and later from Sangita Kalanidhi M. Chandrasekharan.
From 1972, she came under the tutelage of Sangita Kalanidhi M.L. Vasanthakumari,
who groomed her into a top ranking violinist. She also teaches several disciples on
the violin and several other stringed instruments.

The Vaggeyakkara Award this year goes to Vidushi Suguna Purushothaman. She
had her training under Sangita Kalanidhi Musiri Subramania Iyer and is a faithful
representative of his bhani. Her prowess in laya makes her a specialist in rare and
difficult pallavis. She is a dedicated teacher and composer.

A couple of months ago, the Music Academy and indeed the music and dance
world lost a stalwart, an eminent musicologist and a scholar extraordinary, Shri
T. S. Parthasarathy who served as the Secretary of this institution for nearly 20
years with great distinction and dignity. I pay my humble tribute to his outstanding
contribution. Another recent loss was that of Shri S. Ramaswamy who had rendered
dedicated service to the Academy as Executive Trustee for over twenty years.

Commencing last year, The Hindu instituted an annual award of Rs. 1 lakh in
the memory of the genius of song and the incomparable queen of melody - Sangita
Kalanidhi M.S. Subbulakshmi. This award is to be given to the Sangita Kalanidhi elect
at the inaugural function at the Music Academy. The Sangita Kalanidhi title given by
the Music Academy Madras is the highest honour in the field of classical music and
performing arts and is the most coveted and prestigious award. May I request the Chief
Justice of Madras High Court, Justice Shri. A.P. Shah to give away the “Sangita Kalanidhi
M.S. Subbulakshmi Award” to Vidvan Madurai T.N. Seshagopalan later today?

We are presenting in this year’s programme over 80 performances which include
our stalwarts as well as young and promosing artistes who deserve exposure. The
theme of the morning sessions is “Vaggeyakara Vaibhavam” with accent on post trinity
composers.

Our Sadas on January 1,2007, will be presided over by Sangita Kalanidhi Nedunuri
Krishnamurthy.

On behalf of our entire Executive Committee, I wish you all a very enjoyable
and uplifting December season and special Dance Festival and a very happy and
successful New Year.

Thank you very much.

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

• • ® Q 9 ® • •

61&€K6B)6K 6Sl$>6X$> 0rffi>UU5l©T 8 0 QJgJ <%aKX®

weuniriBmltpar ®«j)6D6Ui'r flffi^anror ir§ie»jr ip .6rar. Gvop&BiruiraDar
<SH6HiT®€iflgjr penevenw e^e»jr

F i f e FfarH'4) - q) -w tm t w i
to fricmfa ^ i

HTFT *tlUHHI5FFFTT
FT ^ o||î e|^q ^ II

(3u>eores)LO grrmiSliu £j)/5£ ftii3& oSlg>eug> eenuuSlebr 80eugi LcamrrrKmLupGS)G<rr&,

gieuaSl 6pei]&&> GjqjjOMi prii$(nj<9i(gjLb Q&ebre&esr n.iurf $ $ iLm p^^Gm gesxsvami) rg$u£l (3ld£ 0

Gj.i5l.aprr ^GurtaGerr, gSI^gu^ &6mju5lm gsaevGuri ^ Lo rrm gtgst. (Lprjeifl ^Guria($GfT, &GS)uu5lm

*£lisia£$m[f<9i($6rT, GB^GunmaGerr, GBgfirafl&GGrr rjffi&u Q u ^ ld^ G gtt slw > 67«u<36U/t0 < *0 lc

gtgst UGvflajrrGiir rriLD6h)arT!j£GS)£ Q&rflGSl&gia QarrGrrSiGtpm.

&I&I&45 gSI£gu£ &anuu5)m 80sug] inamrr pruLupmesr ^ g5xsvgs)lc prrrsi&l

QumpiuiSlGtoGsr ^lUf-QiuGaiaaiafiAai esnuuSlarr ganeDGurt u^iurrm Gran. (ipijGifi, rglrtajrrSl&GrT Lcrhgiii)

^wag$mrta(6rjj&>(g}Lb gtosi rsmt^Girnu Q&rfleSl&igia Q^rrarrSlQpm.

^uj-(2ujGipi6V)i— Uj utjiL @ 0 arTiuG §lam£>Gvft L-rrai— rf ajnrflQa&rKGOGprnf (LpgangujrT urraGuprf

^airr^GsmuLfii) LDrhtpiii) LDomrr GiDGnpaGOGtrinib îup(3ujGS)6STU-iih Gpuf.

GUf5$(ri)3i@U) $)r5g> LcamrT QaGtrrjGu^ l̂GSiGsr arreOLh Q&dsrip gtgst 0 0 /5/r^/r ^jmLGsrrr^Lfijib uaf

(fI.gtgtv. &r5i&rrfF)GU urr&ajprt- ^iGurtaGngj ^q^any.#, grriDGnpuSlGO &u>itui5&g>i ^LDGh>^rfl<xSl(Sp6sr.

gSI£gi]<b <sfanu B-GoS Igo &rTGr\)&trfiu &iEi§tp£$Gs>Gsr (Surrtbrfil GUGnrfS^ i G&gvgu

Q&iugi Q&>rrGimq-qj)&<9)W l Q u p p ^ G gstg (tpasrQGGrmspiurrsiGmb, gugttq̂ u)

siGOGOtĜ rflffSlmrr^i ipairm GB^GurrasrsiGn GUGSirj ^GStGSTGuq îh LDrfliurTGStsuni— Gsuii) lcS iu l /i_GStiih

&I5I&& ($0iGUG6>$)GSWJ l£tGST$GU $GS>G0f§lg)l$G>l UIUU<9i$UJI— GSr n>rTf& ^JTT^GSim Q&UJg] 61/0U) gSI£gu£

iSi— LDrr&GifLb GSlGtriiiSl Gum&p&i.

1970 ^ emuj-GV aGorrrj>l$ qpiy-Q&nGssrL—rTGGT Qajmiai— rrrru) ^tuturf Q&tugj

GrSkbammrk&Giiru ugogogSI QGva&rf/Qt— LDiTGbrGrVLL QrjGipGmGmj urrrffiM . G a iL® , ^ gsuugSI^& i.

rr&IS&i. umfil&gfi $lasr<2ipasT. «̂ /6Brnj/ sn)̂ sn5)ffir GSlpGupurjiLrrGsr QaiGnuGu^^iG^GsnLjib,

r£lgg&iii&g GtvrrpGaGsruSlGhr ^Gni— \u(TGtT$$GaGmLjib urjg>iua>pLDrr4i<9i GGisr® QarTGmGL—Gkr,

^)/5^ eSl̂ Gug, &gs)uuSIgo urrQw uninu^^iGaGsr prut ^Gai— CoGumarT Grants &mGy &Gmi__

6T6M3i(§ Q&GtrrjGULL S)65)L_^^0L/U^637 SirTtJGMU) 0061/0 (65 LD ^ 0 ^ / 0 ^ ^) , GTOST

QurbQprTiTGigpii) (y>asrGGsmiT*t§tf)ih Glffiug $GU(ipti> ^fjBlGaiuiqu) & gSIij Gajjpi gt̂ ig^ll

^ jGOGSySoQuJGST §$l— lLn& r3L£LjSl(SpGiST.

gtgst grriumt îprGUGaGssruLfi— m QurrgjGtoGisT Q&tup u$G>i & r s j i—gar. prri£> ^iiiSrf^Girr(Lpu>

(g)6g)6wrff0 /. GO&piu urr^rrasTLorrm @ Igo& GurrypGij gtost Gjŷ rrGug] GutuSlGSlrî r^M giGuisiSfltugi. ^rrib

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

Lfilagrsg pm<j§ GaiL®, eoa^tuwrra arreufilagi Qarr&reu&rbtgt Gairfaieurra srmmiem—uj

u&T6fTl ramLaeiflco iLgietop parfleo GiD68><sa6ftm a&G&rflam ^urfli/HgLDrra pmi—Quppm.

'QaerreSl’aerr tfimpnifb <QrTmg>f£lG6oGtu urru^a QarT6foruf.qj>p£ eresrgi ‘u a $ rnQggerf}’ fjftema

r£)aypafFla(3> 1 9 6 0 ^ 11) ^essr® (§ii>uQarrem^^leo, euuje&sin Gwma, aevrrrflfrj) (gjibuGarremub

rTrTgQiDiTetsrflaaijb LSlerrenerr g>«nsueniD prrmi&l ^ ffr fe u ^ l^ rrrf. surf $ ll g>eioev«5>LO e-mpuSIdo

"££)/5£<* (0>Lp!5an&u5)6br eo&quuggiL-m rglempj 6iS)l_« ai.i—(T§i, eoaqmr(Lpii> Garf^a i eSlLLi—mso

^m p su m eh)(^a^uf,u5leo peoeo 0 l/£)̂/e>0 ^//jJ)o/ld (QrrmqpLb 6pq^iiiGa rftes)GvQurhnr)i eSl&uiiQumu

(outreyjLb, erveurtasiir Lfa^uih eurr&estm Quthpai Qurreouh ^yjqyih. jgjema c_cuS)/DO pweo e&psurrm

^esti—u u n m " -srma a*.nfil *3j>@rieu$>j <£ieurjgi QraQiisjarrev rssmurrrr<u erm q$qtfprT{&rf\m

Qu(rjj6v>Loanuj *£i(5$ (SiDemt—uSIso ump&rrpfit ^fUf-Gtuemm erm ^q^pnr^rflm <̂ 0 («5<k@
urrairjLCirreu0irb(3j euifl amLuf.mrrri.

crm eo&fyuj urj^rrmubirm ĵestauSleo evaymr (Qrrmih Gatfeu^p^ *Q!QgUU u®&>Gi)uj

*9H5& Loeuon&n&snLjLb, srm &rm r srm ^q^prr^rflt—ib Q arrem ® Garfa>g> etoaeunrihaujib uasu—p p

ervrfeuggGmrruarrrfl, urrLD rj^la fflGcrmuemfil, (arreofQQ&emip) rrrrGuberosurjUi frifusrrm GarrQrt

tjrrggGarrurrso arremsif) crebre&mb am6urT68)miLjLb £g)einpi Lt>m$6 0 aturr&^l^ai pLoefvarfldSlGpm.

(§q^eSlm &ri^euuf.aes)en aturre^a^ i uuSlpffl Quaysgieursi&l epeirpmrj «/0 i_ arreo^/a^errGerrGtu

prrm prrm(9j ldswB G prr^^p^ Full Fledged Concerts ^ a u urruf ̂ p^ariamerr §ilqjju!£l Qatugi

Qeuprft arrswuLD Giurrd iu&>rTLb&&)6S)3j srm ^q^prr^rf ermdrg) «-a/g)i&nreimix> Qaiugj ^fq^6tf)mrrrf.

Gurr^luu^parraGeu ^eugrrrnb QatuarrihGurrepiu). GubGevmitSluj Qarrmmaa(erhi—6tF)iii>.

aq^msm gturra e_6$ar/T6i//_gvu) $ m 6urTLpd6&a qpmpentu QarremQ

LLrTGmrTaariaerma eup^eurfametr <&m Lyssoeurfastma 6jpgyd Qarrsm®, efilpmp arhiSld^ai

^feurfaen etr LopQprrq^ (^q^eurrasifib, Q-turTrjjg, assxsoiQrfaerrrTasxjUb B-q^eurraSi a iii& p a-6 u ap $ p q fj

Guq^uarrpib QauJp 6rm (§(pprrpif ^pmLprrpLfpib udf Rcrsfu. aiiiarrffleu urraeugrr ^eurfaemetT

Urb$3> 8nJQ]§>lGa)6iST.

0 0 /5rr<®r/)OTr 3jri)6is)3j <^tjrTi£>ii)n3i)Lftjih ydf ffl^ a e n u G&rfesteu ^ 6 u rfa^ tf,ib , thqr>$w aih a<Qffrrrr -

iDfSunrr sSlgsurreir L^iaGamL.6S)u. ysf $ 3rf)6mrT(Lprt£§)i iSlerrmetr ^ e u f ia ^ u) epqffiiiGa /̂̂ /rfirReu
'6VUJ& SlpiSl’ n§iaGamL-6S)i— ^iurrasr ^emu^iurr i3 6 ttos)6tt ^euiraefiU—th (9>q$<§6V6urT9 U)

Q&uj$6urta6fT. ^jrrrriDnirr^qrru) ‘y ^ 1 Safteurren) ^tutursjarrq^a^ ^q^^rr^rflm gpemg “Q&iL"

cSlqffpmaib.

(arreorQQa&srp) thq^^riia Gld68)$, ugLoydf ^rjmLi^rr^Lfijib SI.6T&0 (tp0 «yL/̂) ^eurfaar

qjjqjjprrgrTlm $ ib i3 u jih SlefytuqijU) j&eurrri. (^q^^rr^rflatr ib q jy siiia urrasifiujrTasTgi L f^ a G a m L e n L -

3>3tfpemrT(Lprf3i§)u tSl6rT68)6n, (gibuGarremii) ^tparaibiSlturTU iSlehsmn *2fJ£\uj $lqj>GU!7g l

urr6mfl3i6is>6tru]Lb ^ r f il iyai. ^ rrm u r^ai aeor^ai ^ 68)i£>3>3,u Quptp ^^p(§ib auuSrjqjub filsm/Dps

urranfl ^ 0 ti).

6VUJ 6UfT8)UJI813i6fT 6UIT§)UU3)I, G u n $ U U g l, 6VIU 3n^68)68T Lfrf)6Ug/l ^ StUJ6IS)6U UIJlbU6G)IJ

Q&rr£3)iT3iu QutbfD 0 0 ^fr^0 < * 0 ^ jiu p m au Sleo {jfteina (6^rT€srqpii> arrifp ’ a ih u ^ a u h ^an L D iu u

— ------------------------------ THE MUSIC ACADEMY MADRAS -----------------------------------

Quptp 3irrrT6maQmrr60iLiî t6U6ULDUJLJD Q aiup ^^raif rifi3̂ 3>irrrrLD&Shii3, G a § iu $ f^q^prr^enrf

amuafF)3imL6Sifi u jra i— tf a/nrflGaarii&xptTrf qp$6S>$ujrT urraeuprt ^fsurfaeifli— ii) (§q^(̂ 6oeutTaib

Qffiutu -BifpiuiSleurmT. 16 arreoth (9>q$<gj606urrfu) (Lpuf-pgi iSlehr (^rrm&prr$nrjtb ‘y<y£)’

^liLUumiarrrfldtr a rreop ^p ^u lSIgst) ^tjmnprT^LftjU) &LD6h)$rT68rg>§jl68r j^erv^rrm sBpeurrm upeSl

^fe ifla a uu iL® Qa6trrr6£laauuLLu.rrrf.

sumuuurrLL($i, effevsm, eutueSlm, Lj&ieorriii^ipeo, tbq^^maib, atQffrrrr, QarTebrmaGarra)

LLfQrpjti) gpojbrjMOiLb 6T6060rT6up6tnpiLjii) r^Lf6m3^ai6U3 ^ ii— &ir 3n.uf.iu eftpeufburjusrTen Gurrg,6B)6sr

Q aiugi Gaensu Qaiupeurt erm ^q^prr^rf.

ffljpi euiu^eSlq^pG^ surr$ujm3>6(T 6urT§\uu$<so ^tfeuqpib ^tp68)uuLjih ^jiupenaiurresr iLja^tLjLh

*£f6is)L£)(5£ 6T6sra(§j 6T68T <̂ q̂ r̂T (̂f\̂ sT rilfQisuTeimryuh GutT3}68)68rtLiib prreisT rarrebr sffffsysma

368)6V<QrrrT3i B.qt)Q6u®i sirrpemih.

6umuuuml.($i3i 3i6t)6V<Qqi)3i(3j o7« d«5w <QrT68fQpub a?6B)«OTr« «63)«U 00<K 0 sum uuum L®

<QrT66rqpu> ^fjsiurreuerviuusrrtgfui. Qgtueu eSesmnnumi), 3:rfrr3,&il66)rjhri\3ii QeuetfluuGjiih aiiidlfi

&Ufi£$66r 6jptp£$6Q66f 'gjjbl fffil3i!J{t.

Cfĉ r r̂ddPVK̂ I TTT^r^ I

f̂T3IT cfNT WIft Pi^d^ld Perl'll

ersmp Q&eniharfujeoainifl 6rvG6vrra£@l6U “*£fu>urT6ifldsr <K«irar/_^^s\5)0/5^/ iSlpnjgi,

B-&&rf\3>3>uuL—i &iej$3> cfyyrf^@ttJ/r«w ^ 6iinrT3irTrTiK «36mrr3irT69TLb Q&iiigi Qarremuf-q^s^

&tjm6u$68)uj Q6u iL £ i$ ^6a>«y06Bfi«L;# Q&tugfi efilL-L-g/i" 6T68T ^fq^e/HuSlq^aSipnrf.

ra rrQ&X^3\3,i u urrQib sff&nem Qpiueuiii. 6]l?6S)<sm Gurreo ^eSla^ib 6umuuumL.(£i

QfbiueSsiw.

603^ptuih K&ii£lg)LDrT3i6)jib GV3*f6mii> i£l3)LDrT3>6)jih ^ffp3»rro6)fUi ^m rreo {̂TLo/r<K6i/r

Q 6U6ifiuu($\3i$ ^3f6urjeurf3i(̂ Gjpp fflrU0 @ttyL_g)/ti). tjna urrsu 6rvyrf$$6tnuj a m rsiu

urflidnsmtiiaterhi_m ith. ld^ ujlc arreo urr^rrmLorrau urruf* tyfflatfa68)6tT u>&lfp6jia(9fib ^cna ,

rrfplaifaeftm lo«w£)«u srmgyih rgisiarr g)t_^OT)^ Q upgy s&6trrsi(3fU).

rjTTLDmu6m3)G)i60 j^ Q a G m iu erveurri/!} rjrru) 603tyu>6mtta66)6fTu um ff^ai qpgeSleo

Guaub ari)£[fuugi$60 "sL.MetwsrTuSluSlGeoGiurT *£i6060g i LfiaeifLb ervq^^uSlGevrr

$ j606Vrru)6U p(S>^^rru)rrm r^rrOlsoQ^ a i *21$ GeuauxraGeun ^jeoGVgi grruigLcrraGeurT

^jeoecrrLuepiu) a p G ^ a ^ ^ p ^ (gfiji— iJUeoeorTu&piii) mmaefTarjiLrTaeifih LDm6S)3> aeurfeu^UirrSluj

Gua6na Guffitugrra eurr60LSSl ujrrSluj GatrSl60u> 3n.ijSluSlq^aSlp^.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

^)sngGtu g ibu pmLi^rrypeurr(gib

"•dyjptpQlpb r&mpeifib geoeSl ^ m u ^ tL jib ^rfileyib erebresmb

GeutprpietoU) ^jeuGmmsf.eoes)eoujrrib eresr eSlembuepiihpirebr”
"Qlwsorrg B-Gpgg g i srrbigib ^jriig g)a/6br ^jeing gepg

gsosvrrg geMSViLjib Geug gi—synGu) erebresfiib gmLSl

QgrreosonGeo GgrrebrrfilrbrpebrGiD - turrrf Qgrreo ^jgQgrreoe&ebr Qgsosum
eBrfltQGmrr eSlemL-eueoeorrGmrr?"

- ST€$t ffCT̂ i&StltpntT

tjrrg griiSgurrShu p u g] gmj&ggSflev e&gpes>emiL/i—6br tjrrg ^sorruesim Qgiugi rjSigtrgetstetr

^ m p g u u ® g g iib genso^rt erebrnpib rjS)grfgetfl6br meerSlepiib rflanevrefilepiib e3pt^l(guumf.

eBrngntjurTg tjrrg j^eorruenesr QgiuiLfib Glurrqggi pan g $emt— grrtfmeugerr Qgrr®g g t

ggg tiiS g surrg£lujmiges>eTT ^LSlutjmumjgetriTgeifib, (yxLgemsnurrgemb mrTgurreutTemHDrrg Ggrigg i.

^snerngg], ^ em u g g /u urr®ib gesisotQsrij ptTgeroeuij urrewfUiSleo urr®StpnGrj eresr eSlurrSlggib

u ipggib e-(georrSluSl(ggSlpg]. pngeitoeurj Gusssupiurresr iLebrettrrrtfguf. Slebresru ugStrfl, ^l(geurr®gies)p

rjrrgrjg$6mb iSlerrenerr ^jjSlGiurrtf grriug GinesigiurrSliu GgrrGmrflrjrr^i^rjib eneugiuprrg r^iuiurt,

eumuijumL® Qpetntpemu euiu&SIm eurrgf£lujg§jleo ejrbp esteugg ^(ggiGgrrisj-ggrreueo g(gei^emiuujtf
^jeutfgeifU—ib Slemgy Qutppeutfgeir grrGesr?

Qgebrp gppprremuf-eo uentpiu ges>eo(Lp6S)p ges>60(e^tfgeh, tjrrg ^eorruesiesr $emL_

grrrfemeyg^g^ebr QgiuiLjib QurrQgg] (gjso, <gy>eo $ jje m ® urremflgtggib epGry urresnf\turrgg grrebr

£3)0/5^0<s<* Geuem®ib.

fjXg (Lpontp ^(gg^rfleo eresrgi $emi— Gptj gmigtjtrutjem ^eorruernsresnug GgiL® u&lfppgi

^jjSrteu^gg LDGvnrr Gu>esig Qgibwts/guj. mtfe&eurrg ^tuiurf ^eurfgeh “Qjuuuf. rftebresfi urri—p

eorreuggengupb urresi^esnuiqib Qjeurr (joeing Qgrreoprr, ^eurr ^]esig errLpgprrebr^}i urrg^ggGea

LDrrgf&ggrrGg, &rrtfemeuiLj&nrerr u m l.® grremg rflsmtpggib. ^ jg jx g Gueonb prrgeiveujjib usrrĜ tfl

(g)(gg(gebrepi QgrTebresrrreo Qu(gemu>u u® . prrebr ^uui^ggrrebr Qu(gemiLUU®G6uebrM erebrrpj

Glgrrebresrrrif.

Guemev pm L ® ^em g (Lpemrpg<§tf>ggu Ljeoebrgemetr uSiLpeStgigib gebremui grrebr utjgrresrib.

p u g] urrrjg gtiiSgib ^ S lepnb grfprri—g gibutjgm u gr&iSgib QgeSlgtgib, ^fileSljptgib,

u m ^ jx g ib (ipufsBeo ^gurreSljxgib - ^gumsmeu Gum&y erSlg^ggib Srfgg&srib QgiuueuffnrriLfib

grreuemrib QgiuueuesiijiLjib e^giiiGg Gl&rrem® Ggrfg<gib g6brenu>g g i eresr pua (tpmQ&smngen

iL.uGggg$esm§piib jqaniUGUg&lmrTGpiLb grr&lg g ig Qg&sT$(gg>ffttprnTg>GtT. mrb(D gsuiiiaiggagib

Giufrgrsjg^gggib ^eoeorrg GuDmetniL grsiS rfggm g^ pg o s m ® erebruang

W q-frllPH H 4)P l^ I
TT̂ rff: ^ UFlf̂ T cf̂ %lfu ^ II

ff7«Bt UGGurT6br ptTtjgftgiig QgmsoGpiib Gurreo Glgmsospiib eroGevrr&ib Gurr^g^roGg.

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

tgiprsenggaflebr ang/ae/fieo, ejxgisi&rbtD epenggeir 6jtfil gifrjg$rb(gib umg^liixgib ssag^j

eSlenefT6Slggib (tpmmGi&Giu pib (LpmGosrmtgm GurT$gGyi(gg(gib â ebreurg giiidlifggesr

(tpeinpernu eSlanemumLi—fTg errfypieugi pib gi—emu>ujrr<gib. prfgrfl estrribeiv urr®ib QjerTpgi&fiffgeiT.

*2 leurtgerr mesrgrfilpgi G u n ^ ggu u iL i—rTeo "giurruGeir iSasmgrfl, ” ,,oj[T63eogrreisiGeorreon Gurrdntp

suuj-OJiBjgenerr afilgibtSI urr®eumfgs&.

eSlgesigiLfib eSlasnuQpib s^giiiGg Qu^eungnyg gggeveurrgib (tpenpuSleo ^ en g g geoeSl

^anuseugi ^euffltuib. uerrerf) (jpanpuSleo rglggiuib *3 i$ey Q u ipso mb. p̂infitsfilsbr ^]® g g tflsnsogenerr

^ isn isu g] (ggsfilsbr e-u G ggggrrspiib. jaifpistyt—nssiggnspiib. pssu—QpssipuSlso gem®, qrflpgi.

grrsvflg g i sT®ggj]g Qgrreh(6gib um—iEigemrepiib grrebr.

uuj-g g i. Qgrflpgi. lffflpg], ^(fhpgi Qgrrerngnjib ^pirfilsurrmg], ^ fe^iueuib erebremiib uiLemi—

$ lL i—UlL l—U iSlpg grrebr, (Qrremib ersniib ê siftiLfL—m i£lefirf&itpgi.

(Qrrmib erebrp urremgemu eisiflSjlso sBmrjeBso s-em rfeogpg ^ esfiueoib iblgg (LpmGmmfgerT,

qpmGssrmq-gs(T w rhjrjiib Gumggsftebr gggriigQjub, ^Guirgsifisbr *£//j$)«/OT>jr<*«B>OT GgiL®

rru—g gspitb g ib - erebruemg ^jesiemu gesteOQpsstpg ges>sO(Qrrg&rr utesrS ŝo fj£l(gg§>)g Qgrrerrerr

Geusm®ib.

(LpebrGearrTrfgermso ^ (giburr® uiL ® suenrfgguuL-i— p u g i grtprri—g giiiSgg^so gsoi3gu>rrg

(gfirjhrkgrrepiib wGserrTgrfimniTg ^rihikgrrsoiib. gibupgm uib srebrp ^erv^eorrpg^ebr Gllgo

*3]smLDgg]g Qgrrerr(egib {£)es>g Lorreiflesig grrebr erebrjpjib rfletneoggi rffpgib.

"Sampradaya" is the resultant of constant research made for decades, rather centuries; and the powerful

resultant has stayed, has been staying and will stay.

@)6mgg(g iDrrpprsigeh Ggenso grrebr. iev>6u ejppmg6rrrrg ^em ugeo Geuebsr®tb.

erggrreog^fxgib ejpp, ueoib i£lgg, n-iuri giburjgmu ^]is^uuesnssnu urrpprriJDeo, grreo Ggg

eurfggu>rT6irnsig<§gg(g ejipipeurTtrpusrTifi Qgrremi— urrppmigeir ejtppiiigerrrTgGeu figqpib. geoiSlg

griiSlg (Qrrmgesig ffrfltu Qp6s>puSleo Qupprreo grrm u>Gmrrgrfus gisiSgib Strut_ ^ cwldujib.

p u g] gm iSgg$so prrggQebr ev&fem eogfiiu gibutjgrrujrsig^ggg, g (g^ gar erebres)nb

GgrreBsogsrr Qpevib sui^euemug g i rrrTgerveufWjursjgemerr upgrfgesrib Qgiunfib gprfl^igerrrrg

*Plibg, piurrg ujgG>igesm Q-ggmjemib Qgiugeurrgerr gmiSg (Lpib{iprtg$g6rr.

(Lpib{Lprig§)igeifl6br SirggesimgsetetriLfib upjrpib j^ebrGprrrrgeiffebr ^estg euu^embigesmuqib

um—rrpgrj-isjgemn rflggiuib Qgiug] ^sypueuib i£lgg sBgeunmgsstsrr Qgrrsm® Archives Q giig i

6iS)geurrebrg(6ggg MLgeSl, geoiSlg gmiSggong QgeueuG&sr grruugi ^jeng srvgrrumisigetflebr

gemeoiumu g issn L d^gib.

$)6S)emu ge&eVQpempg gesrsotQtTgerr ersoGeorrtgib L/g^grreSlgeirr, SrrgffgSlu urrrfgg]g Glgtueo

u® ib ^rfileyib ^ i g p G g p p exposure-si-ib Sles>L-g^(ggSlpg]. ^Aieungp peoso (Qtprfilemsogsfr

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

,jy«5>iD?5j^0«0ii> QurTQggj ^jeswasnu QprrLfleo if l̂uSleo eifti&gi Q&rreisr® ‘QrT&S)eo

Qsup^l’ srmjpj ldlL Q i!) /#«wp dtii—tTLoeo ^(Lp^Lorresr &is>urrg,rriu peo<so

‘oSl&ev$ ffu $,Grr® umsj-tLjLh, dty(j>)jg<5 ^esvoO(Lpes)pG t̂f>A(§ih p evev p'ffi&rf&smrr SL^surrAGu

uit($iul_ Gwem^GlLDmeyib ^jerntnu gGsxsOQpstnroG GeitKOtQiTGGV&rG GglL® Q&rrm&Qpm.

rjTT&Lb, grrmth, ueoeveSl, rglpeuso ^ib& w& m ^jeoeomceu ^muxLjih Grr^m—.G G&G&tflGm

ereueumeij aeurr&ffiujrTa ^eniL&Grreyiih (tpGth ^eosorrg fffftjLb GurrminGi grrsisr, QGrrQGGuutLu.

Grt>rrgm$ rflrtQjrraLb Q&tugi, QunrQ^^wrrG G&s)UGGGrbrDenjrrnjj rrtraib, prrmib, umemSl

eSlurj’isisisrr (̂ &srn)rrweo umsj. #Lburjmu^sts)m glLu}.g Giruugi urruGCwevu—tp$ eSlgisurrmaeifim

(ipsSlujLLrreiJT Qurnryun ermry ffrmmemtSiGmmT.

QuQjjLburTgyjLb &mrflG&nG. mo &i£i8!rT£gmgj§jleu £§)i_iis Qupro urii, uggsbr Gurrmp

(iponiD&eiT gtryGrreo $Igs>& G&G&rflGetfl<spilo ^jt—tb Qu/f^l/ ojQ^Slmpm. ^jfs^/erv^rresfl

jBfTW Giburygmu UGG îGetfj&SkGikGi Grfhurrm (LpesirouShsv GrFGjjfilGGuutL® pih

ffti>urr&nruj£$rb<§ ejipipGurTjry Qurr(nj$,g>Lonm <sjppmiG6rnrShu LorrppiiiG&T Q&iugj rSlarnnuf ^ i i—ssr

s-^rrrjem ib Q&\utuuuiLi—rr<so, Gtfpm—G a.(§uuf. suffOGGt^G(G, Gldsvill /g«u«u Happy

and Healthy additions q̂ g ^emiDiLjU) eresrA mjiGiSlGmm* ^Qieumrjj G<s=moj LjrfhLjth

êsy»V(Lpetr)rDuSlmrfm ̂ stgst urrprnLQAGeiT.

sl.®m ^ferreSleo ^ j ^ t u GmSl&jdjSilm a-iurre£leiom Gurrrbrfl urrGiGrrAGi urr&rrrjib Qffiugn

G&es)6u Q&vugi a /0 ii) aSlgeug logit &emuuSI&ffi6mpj Q&mrreuLb G)q/p/«jb g^/s/s/roM),

srmA(&j &fjjg,rTuurki&in erm ^fomuomuj a.ev£lfb(gj GmLupiu avmu&dT,frmA(g> ssnAGQpib

a.pGfTG(LpLb jqGifl&gii a.jrr&lggjj eresr gAGgiUsshu urflLoeiflAG smeugjoj Q&mp ^emoqpmpmtuA

G&rTtjfr$ u Ag eurr^iuA Gsmo(ef>riG&rr, ereurgj gg GsvxoOtê rfGen, Qjsmb ^mWQpmpA GerniXQiiG&r,

G&G&(f\G9mnA GglL® ioS>tjori\Gi. euŷ imSl, r̂fileijetnrDGen peoSl, ^dm i^uuQ ^uj
Senior eSl̂ eurremGeirr, ^jetoG rG>A@lG(grT)A(&) sunjgjj Gsmv efilLortGmib Q&vug, ^irmety&rr&en,

ffreoevrreup^iix^ib GuosotTG erm , j^ 0 mu) p&lG&l&rrLDmft&Gn- ereoG«onr(fA(§th liem Q ib <gK̂ (ip&s)p

erm pLDeh&rrrrgQsipiLjLb Q&rfleSl^&iA Q&nmSiGtpm.

mnenefruSeSm^M $&LpeBqf)A<g)ih Lorr^rriLQ $&ip£€l esxsuuisiG&fleo &miSlg ^yrmuAffl r§^um r

ifflaip&ffl&eiflsv, ffri&m&GQifiw $rmA(§ a-tpiGiememturrai. umm usviditg (^(thtr̂ Gt. tt,$eSl Gl&iugi

LDrTfBrTLLupmm Qeutbr$&!JiArr& £0£U$|i>@ Expert Committee, ju apiueuib ifit&G

sSl^surrmGm, r>& ĵjjrriu&ffiujrreaiT&isfT, ff& Gesy&XQifG&T, ^$Gurr&ft&GiT, ^mGfDnrr&err r^Sku

<rreoGsvrr(iJ)6S>i—UJ mmfumwuLSSmmii^tii LDihgptii ^^fysBrnmu^ib G&ntySiGtpm.

fBLDSTVG/rrnb / /

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

. # « $ § § •

Photographs of Awardees

. THE MUSIC ACADEMY MADRAS ■

Sangita Kala Acharya
Seetha Rajan

TTK A w a rd e e s

A. Kanyakumari Suguna Purushothaman

Report of the M o rn in g Conference 2006

20th December 2006

The morning session started with rendition of songs on Ganesha by Smt.
Saraswathi Sankaran and Party.

Sri. T.K. Govinda Rao presented a lec-dem on the compositions of Haridasa
supported by Dr. Hemalatha on the violin and Chertalai Sri Ananthakrishnan on
the Mridangam. Radha and Namboodiri gave vocal support.

Dr. V.V. Srivatsa, the convenor of the conference introduced Sri. T.K. Govinda
Rao and his topic of the day.

The great Krishna Deva Raya pronounced that war and weapon could not save
the people. Because of the Muslim invasion, the Hindu kingdom of Vijayanagara
was lost and this led to the Bhakthi movement and Haridasas came to the forefront
in the natural way. A Haridasa is one who thinks, talks and acts with devotion
to the Lord.

The 13th and 14th centuries saw the Dasa movement take root. Sri Madhvacharya
propagated Dvaitha philosophy and he was instrumental in the Dvaitha philosophy
reaching out to the people. Madhwacharya's Sishya was Narahari theertha. His
ideas were brought forth in poetic forms, after nearly two centuries, Sri Pada Rayar
and his Sishya Vyasarayar established a Haridasa tradition. Their compositions
were with simple words that reached everyone. According to Hindu Dharma, to
realize 'Mukthi' one needs to follow Karma, Bhakthi and Jnana Margam. They
composed songs in the form of Padams, Suladi, Dwipathi, Thripathi, Chaupathi
and Ashtapathi. These Sahityas were so beautiful that when one read them one
felt like singing them. The Dasas were all adept in both Sanskrit and Vedanta.
All their compositions were based on life experiences.

Sri Narahari Theertha had his Mudhra as 'Sri Raghu Kula', Sri Pada Raya
as 'Ranga Vittala', Sri Vyasa Raya as 'Sri Krishna', 'Sirikrishna' and 'Krishna',
Purandara Dasa as 'Purandara Vittala' and Kanakadasa as 'Nele Adikesava'. There
was one Rama Dasar who was a Muslim by birth. In the 18th and 19th centuries
there were Vijaya Dasa, Gopala Dasa, his Sishya Jagannatha Dasa etc. There were
two women Haridasars also present then.

Sri T.K. Govinda Rao appealed, that one should know the meaning of Sahitya
to render it effectively. He also mentioned the need to pronounce its Vallinam and
Mellinam according to their appropriateness. He said Gana, Naya and Desiyam
are very essential. He sang Hanuma Bheema in Mohana Raga, Roga Harana in

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

Bhageshree Raga, Hari Chittha Satya in Raga Jhonpuri, tala Beku in Bhairavi
Raga, Adago, a Ragamalika, starting with Khamas.

Puranadra Dasa has created a number of songs on Dasavatharam. He was able
to bring out the 'Dasavatharas' in one line, in one stanza and in a whole krithi and
this reveals his musical abilities. Later he signed off with a Mangalam starting
with 'Makutake Mangalam' in Madhyamavathi Raga, which describes Kesadi Pada
Vamam of the Lord depicting each Avatara.

Smt. R. Vedavalli offered her expert comments saying Sri Govinda Rao was
an authority on Dasa Krithis. Sri T.N. Seshagopalan reiterated that music without
Bhakthi is like a flower without fragrance. Yoga, Japam, Sangeetham, etc. , should
ultimately culminate in Bhakthi. He wanted the Sampradaya to be kept in its
pristine form. He said that initially Namasankeerthana was taken as an Upasana,
later became a profession and now it has become a business. He also said that
we have lost out on many Dasar Padams and some have changed with the time.
He appealed to the institutions like the Music Academy to take up a project in
unearthing Dasar Padams that have gone out of vogue.

21st December 2006

Compositions o f Dikshita Parampara

Thursday morning saw the Kamaranjani group sing devotional music.

Sri V.V. Srivatsa, convener of the conference, introduced Sangeetha Kalanidhi
Smt. R. Vedavalli and the topic of the day. Smt. Vedavalli’s lec-dem was based
on the Dikshita Parampara, the lineage of Muthuswami Dikshitar. Life history of
this illustrious Parampara can be heard from Subbarama Dikshitar’s magnum opus,
The Sangeetha Sampradaya Pradarshini. Taking up Ramaswami Dikshitar, he has
composed Darus, Chauka Varnams, Swarasthana Vamams, Kritis, and Ragamalika
with his command of Telugu and Sanskrit and with a sound knowledge of music.
Ramaswami Dikshitar’s guru was Tanjavur Veerabhadraiyya and learnt Veena from
Venkata Vaidhyanatha Dikshitar. Manali Muthukrishna Mudaliar, a patron of arts,
made a significant impact on the lives of the entire Dikshitar family. Sriranjani
ragam was taken for Chauka vamam and in this unique vamam, second swaram in
the charanam was composed by Shyama Shastri, third by Chinnaswami Dikshitar
and the fourth by Muthuswami Dikshitar. A swarasthana padam in the raga todi
was demonstrated. The genius of Ramaswami Dikshitar is seen where the sahithya
is full of swaraksharas. Special mention must be made by the daru, which was
demonstrated by Smt. R. Vedavalli. She said it was like Vikatakavi, which reads

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

the same both ways like a palindrome. The grand raga Hamsadhwani was his
creation.

The 3rd son of Ramaswami Dikshitar was Baluswami, a versatile genius, who
introduced western violin into the camatic music system. He could play Veena,
Swarabhat, Violin, Sitar, and Mridangam. He was a brilliant composer and a
musicologist. Two unique compositions, one a daru in Vasantha and a vamam in
Chalanattai, had the swarams in the charanams, with many patterns.

Baluswami Dikshitar composed a brilliant chittaswaram for the kriti Gajavadana
in raga todi composed by Kumara Ettendra, which showed the myriad shades of the
todi gandhara and Smt. Vedavalli demonstrated this. The 2nd son of Ramaswami
Dikshitar, Chinnaswami Dikshitar was a brilliant composer and the first line in
his todi composition, Ganalola Karuna was often taken for a pallavi exposition.
Smt. Vedavalli demonstrated the song as well the pallavi.

Subbarama Dikshitar, the grandson of Baluswami Dikshitar, at the age of 17,
became a vaggeyakara of great merit. He was taught Veena, music, Telugu, and
Sanskrit. His beautiful surutti vamam, Parthasarathi, Yadukula Khambodhi kriti,
a jatiswara in Yamunakalyani got demonstrated.

Later she dealt with Muthuswami Dikshitar. She dwelled on the kriti
“Thyagaraja Mahadhwajaroha” in raga Sri. Ramaswami Dikshitar was instrumental
in organizing and deciding the music and dance for the temple, ragas to be played
in nagaswaram for particular occasions in the temple. The Sri raga kriti describes
vasanthothsava, the famous Thiruvarur Ther, the vahanas, the uthsava murthi etc.
Muthuswami Dikshitar made a special mention of the term nagaswaram and not
nadaswaram as it is mentioned these days. His mudra was “guruguha”

Smt. Vedavalli’s disciples sang some of the Dikshitar’s compositions.
R. Abhiramasundari, V. Sumithra, and Sumathi Krishnan sang the difficult pieces
and brought forth their beauty.

Sri. T.N. Seshagopalan commended Smt. Vedavalli’s erudite presentation. He
said Vedavalli’s lec-dem was like veda pramanam. He said all of them lived in
TamilNadu but made compositions in Telugu and Sanskrit. He emphasized that
veda adhyayanam helped them to be great vaggeyakaras. Dikshitar’s kritis are so
rich in raga bhava that they can be taken as the base for raga delineation. Our
ragas can be shown by singing a single swara with oscillation. He said the vainikas
have an edge over vocalists since the placement of the swaras can be perfectly
assessed in Veena and played as well. He mentioned that we have in our midst,
many composers and he rightly pointed that compositions that stand the test of
time are the true validations of the term vaggeyakkara.

------------------------------ THE MUSIC ACADEMY MADRAS ---------------------------------- THE MUSIC ACADEMY MADRAS

22nd December 2006

Madhuradhwani group rendered kritis on Annamacharya. The rendition was
soaked in bhakti rasa.

Sri. V.V. Srivatsa introduced Vidhwan B. Krishnamurthy and the demonstration
topic on Maha Vaidhyanatha Sivan. Sri B. Krishnamurthy was accompanied on
the violin by Hemamalini and on the Mridangam by Madipakkam Suresh. He was
given vocal support by Shoba and Sharada.

In the year 1844, Maha Vaidhyanatha Sivan was bom in Vaiyacheri, a town near
Tanjore. His father Panchapakesa Iyer had four sons. He was the 3rd son and his
brother Ramaswami Sivan and they were very close to each other. Mudikondan
Venkatarama Iyer used to say, the music of Maha Vaidhyanatha Sivan and the
sahithya of Ramaswami Sivan achieved a perfect blend. The title Maha was
given to Sivan by the Kallidaikurichi Pandarasannadhi Subramanya Desikar. Maha
Vaidhyanatha Sivan had tristhayi sareeram. He leamt initially from Aanaiyya and
came under the tutelage of Manabuchhavadi Venkata Subbaiyer. He was versatile
in Telugu, Sanskrit, and Tamil. He was also proficient in Katha Kalakshepam. He
travelled widely visiting Madurai, Ramnad, Ettayapuram, Thiruvaduthurai, and
Sringeri. His Holiness of Sringeri used to call him often and hear and appreciate his
music. He was in the habit of giving a concert on the first day and on the next day
he would do Katha Kalakshepam. He has sung in front of the illustrious Subbarama
Dikshitar. Maha Vaidhyanatha Sivan has composed 72 Mela Ragamalika. The
opening lines were on the Lord of Thiruvaiyyaru Pranatharthihara Swami.

Sri Ramaswami Sivan has composed keerthanas on Periya Puranam and
both the brothers sang together. There are many Vamams, kritis, and tillanas to
Vaidhyanatha Sivan’s credit. He had many sishyas like Umayalpuram Swaminatha
Iyer, Palakkad Anantharama Bhagavathar, Ramnad Sri Srinivasa Iyengar, and M.S.
Sabesa Iyer to name a few.

Sri B. Krishnamurthy sang the Kambodi piece starting with Pankajakshi. Later
he proceeded to sing Mahaganapathi in Hamsadhwani raga. Samvadhi Bhavam
was given importance in this kriti. Next he sang Muthukumaraiyyane on Lord
Shanmuga in Sankarabharanam. This keerthana is in Tisra Eka taalam in 4 kalais.
He mentioned that the word Nesan which was in vogue got changed to Rasa which
was not called for. In raga Durbar, Chapu tala, a kriti starting with “Inimelaagilum
Undan Karunai” was sung. Natanam Cheyyum Padanar in Kedaragowla consists of
madhyama kala sahithya. Every kriti handled by Sivan had a special feature that
was mentioned by Sri B. Krishnamoorthy. Next he presented a kriti in Vachaspati
in Rupaka tala about the Lord Agastheeswara in Vaiyacheri. He later presented the

Melakarta Ragamalika with the pallavi, Pranatharthihara, and the 2nd and the
10th chakra with shuddha madhyamam and prati madhyamam. The highlight of the
programme was a tillana in Simhanandana talam, which consists of 128 aksharams.
He explained the Simhanandana taalam as the combination of 6 talas from 108
talas. He explained the intricacies of the tala and the beauty of the sahithya.

Sri T.V. Gopalakrishnan, Sangeetha Kalanidhi Sri B. Rajam Iyer, and
Sangeetha Kalanidhi Vellore Sri. Ramabadran complimented B. Krishnamurthy
for his eloquent presentation. Sri T.N. Seshagopalan reminded the gathering about
B. Krishnamurthy’s guru, Mudikondan Venkatarama Iyer, who was a past master in
executing this talam. He said though laya was present in Sukshma form, the talam
has to be executed correctly by the performers. He said in olden days mike was not
prevalent and Sivan could render in 4-Vi kattai and it was a voice that mesmerized
everybody. Vaidhyanatha Sivan was a great hero for Poochi Srinivasa Iyengar. T.N.
Seshagopalan commended B. Krishnamurthy on his lecture demonstration, with
special reference to his demonstration of the Simhanandana tillana.

23rd December 2006

Kanthimathi Santhanam group rendered kritis on Gurusthuthi.

Sri V.V. Srivatsa, convener of the conference, introduced the lec-dem of the
day on Sri Swathi Thirunal and the famous violinist Sangeetha Kalanidhi Sri
T.N. Krishnan to the august gathering.

Swathi Thirunal was bom in the year 1813 and he was a later contemporary of
the Trinitis. He lived for a meagre 34 years but his contribution to Carnatic music
is enormous. He has created Vamams, Kritis, Ragamalika, Khyal, Thumri, and
operas like Kuchelopakhyanam and Ajamilopakhyanam, and these works project
his mastery over lakshana and lakshaya. All his kritis are totally bhakti oriented and
mudhra being Padmanabha, Pankajanabha, and Sarasijanabha. Sri T.N. Krishnan
mentioned that one can perform a whole concert with Swathi kritis alone and
added that Swathi Thriunal’s festivals are conducted all over the world these
days. The contribution of Harikesanallur Muthiah Bhagavathar, Sri Semmangudi
Srinivasa Iyer, and Musiri Subramania Iyer to Swathi kritis is non-pareil.

Sri T.N. Krishnan with Mannargudi Eashwaran on the Mridangam demonstrated
Swathi keerthanas to the delight of the rasikas. He took up the Sankarabharanam,
Ata tala vamam and the note-like swarams in the last chittaswaram was
demonstrated. He said this vamam was excellent to do sathakam on the violin.
Later he played “Mamavasada Janani” in Kanada, Rupaka tala, “Sarasaksha” in
Panthuvarali, Adi tala, “Mohanmayee” in Yadhukula Kambodi, Misrachapu. Here

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------- THE MUSIC ACADEMY MADRAS

he mentioned that Sri M.D. Ramanathan excelled in Yadhukula Kambodhi kriti
rendition. Later he played the padam “Alarsara Paritapam” in Surutti raga, Chapu
talam, “Itusagasamulu” in Saindhavi, “Kantanodu” in Neelambari, “Taruneejnan”
in Dvijavanthi and ended the demo with “Vishveshwaru” in Sindhubhairavi. Sri
M. Chandrasekaran commended Sri T.N. Krishnan’s presentation.

Sri T.N. Seshagopalan said Sri Swathi Thirunal was a great vaggeyakara
and he had no words to commend his musicianship. Kuchelopakhyanam and
Ajamilopakhyanam are in Malayalam script and he wanted these 2 works to be
published in Tamil also for the use of the musical community. He mentioned
Swathi was a Kavya Chironmani and he dealt with both Siva and Vishnu without
“bheda” in his compositions. T.N. Seshagopalan referred to T.N. Krishnan as
having 3 “Ts” in his armour, the 3 Ts being timbre, tone, and tune and he excelled
in all 3 categories. He said Sri T.N. Krishnan has accompanied great stalwarts
like Ariyakkudi, Semmangudi, Alathur, GNB, and Madurai Mani Iyer. He said
TNK got the essence of the ragas and exploited it to the fullest and was “Master
Krishnan” even then.

24th December 2006

Sunadam Group rendered compositions of Ramanathapuram Srinivasa
Iyengar

Dr. V.V. Srivatsa, convenor of the conference introduced Sangeetha Kalanidhi
Sri B. Rajam Iyer and the topic of the day for the lec-dem. He was given
vocal support by Mr. Mani and Mr. Rajaram, accompanied by Mullaivasal Sri
Chandramouli on the Violin and Guruvayur Sri Dorai on the Mridangam.

The day’s vaggeyakkara was Ramanathapuram (Poochi) Srinivasa Iyengar.
Ramanathapuram was a great seat of music. The Maharaja of Ramanathapuram,
Sri Bhaskara Sethupathi was a great man of music and he nurtured Music. Poochi
Srinivasa Iyengar was bom in 1860 in Pappankulam in Ramnad district. When the
Maharaja heard him sing while he was very young, he was astonished at Srinivasa
Iyengar’s musical ability that he took him to his palace. To further his music
interest, he put Srinivasa Iyengar under the tutelage of Patnam Subramania Iyer,
who was called “Chinna Tyagayya” and Srinivasa Iyengar did gurukula vasam.
Poochi Srinivasa Iyengar has composed 54 compositions that are available today.
His Mudra was Srinivasa. For his compositions, Srinivasa Iyengar chose ragas
handled by Patnam Subramania Iyer. Poochi Srinivasa Iyengar was a “Bhakta
Siromani” and each word in his songs emanated from his inbred spirituality. He
had an all-round knowledge and he also learnt English.

Rajam Iyer started his demo with a vamam in raga Ananda Bhairavi in Adi
talam. He mentioned the salient features of “Gopuccha Yati” in which the sahithya
of a composition decreases gradually in a descending order. Later he sang “Chintha
Theerchuda” in Sowrasthram composed in the same pattern of “Ninnu Juchi”
of Patnam Subramania Iyer. Srinivasa Iyengar’s Bilahari kriti “Sri Rama Nannu
Brova”, Kanda Chapu tala was modelled after “Parithana Michite” of Patnam
Subramaniam Iyer. Each of Poochi Srinivasa Iyengar’s kritis is a master creation.
Rajam Iyer then sang “Sri Raghu Vara” in Huseni. He also sang “Sri Raghukula”
in Huseni, Adi tala with Chitta Swaram. This kriti is unparalleled. Devakottai
Narayana Iyengar learnt this kriti and included it in his concerts. This piece is
great because it is devoid of any allied raga “pidis” like Bhairavi. Poochi Srinivasa
Iyengar imaged himself to be the “Nayaki” and Lord Venkatesa as “Nayaka” in
this Huseni kriti.

Poochi Srinivasa Iyengar created the kriti “Raghunatha Nannu” in a raga named
“Sura Ranjani”, his own creation, which reminds the Kadakuthukalam piece of
Patnam Subramania Iyer. Rajam Iyer sang “Parthasarathi Ninnu” in Madhyamavathi
and later rendered the Khamas raga Javali, “Marulu Konna” He concluded the
lec-dem with the Paras raga tillana.

Chengelpet Sri Ranganathan offered his comments on the lec-dem. Sri T.N.
Seshagopalan commended Sangeetha Kalanidhi Sri B. Rajam Iyer for his scholarly
presentation and said he is a Vidwan from whom any ready reference on music can
be got. On Poochi Srinivasa Iyengar, T.N. Seshagopalan said that he has created a
keertana on Thyagaraja Swami. He said Srinivasa Iyengar got the name “Poochi”
because he had a sareeram like a vandu (bee) and gave karvai with clarity. He
had a sharp composing brain. The people of Andhra called him “Bujji” which
meant “bejoved child” and in later years this became ‘Poochi’ Srinivasa Iyengar
composed the kriti “Saraguna Palimpa” to treat a form of Arthritis while he suffered
from it himself and he prayed to his Kula Devatha Venkatesa Perumal to cure
him. Poochi Srinivasa Iyengar’s approach to music was such that he composed
kritis like a model composer. The composer had an in-built kalapramana and he
composed kritis accordingly, which shows his mastery over music.

25th December 2006

Lec-dem Papanasam Sivan
University Music Department rendered compositions of Mysore Vasudevachar.

Dr. V.V. Srivatsa introduced the topic and Sangeetha Kala Acharya Smt.
Sulochana Pattabhi Raman presented the lecture on Papanasam Sivan. The
composer Papanasam Sivan was an “Era” by himself. In the year 1890, he was

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

bom in Polagam in Tanjore district to Ramamritha Iyer and Yogambal. He was
given the name Ramaswamy and was called Ramaiah. When Ramaiah was 8, the
family left for Trivandrum since his father passed away. Ramaiah leamt Sanskrit
and became a Shastri at 16, and he completed a post graduate course called
Upadhyaya successfully. Noorani Mahadeva Bhagavathar, 'Samba Bhagavathar,
Karamanai Neelakantha Bhagavathar, and Koil Ammal helped him learn music.
He participated in Neelakantha Si van’s bhajanai from a young age. In 1917, he
went on a Padayatra and all his bhakthas called him Papanasam Sivan. He had a
sonorous voice and he participated in many festivals. His margazhi month bhajans,
in the Mada streets of Chennai were great events then. He was influenced by
the music of Konerirajapuram Vaidhyanatha Iyer. He has composed many Thana
Vamams, Pada Varnams, Kritis in Tamil and Sanskrit, Tillana, Ragamalika, Chindus
like Nondi Chindu etc. He published a Sanskrit Tamil dictionary. Because of the
influence of Harikatha, he composed Ramayana in 24 ragas.

Papanasam Sivan has done an opera on Karaikal Ammaiyar. Sri S. Rajam Iyer,
Sri S. Balachander and Sethalapathi Sri Balasubramaniam are his famous sishyas.
His descendants Neela Ramamurthy, Rukmani Ramani, and Ashok Ramani are
nurturing Sivan’s compositions even today.

Sangeetha Kala Acharya Smt. Sulochana Pattabhi Raman’s students Smt. Prema
Rangarajan, Smt. Bhagyalakshmi Suresh, Kumari Revathi and Kumari Ragini Sri
sang the compositions. They were accompanied by Smt. Lakshmi Venkataramani
on the violin and by Delhi Sri Sairam on the mridangam. Revathi gave a dance
demo in the Nattakurinji pada vamam of Sivan. Next was Ka Va Va in Varali.
In the first line of this kriti, there is a swarakshara prayogam. Then they moved
on to Hamsadhwani in which the vocalists sang Raghu Nayaka of Thyagaraja
and later “Karunai Seivai” by Sivan, which had similar Varna mettu. The same
exercise was carried out for “Ninnu Nera Namminanu” of Thyagaraja and “Nin
Arul Iyambalagumo” of Sivan. Abheri raga kriti “Kanda Vandarul” was sung in
which Sivan has used Suddha Daivatam. Athana raga denotes bravery and anger
and Sivan has composed “Nee irangayenil pugaledhu”, which has swarakshara.
The same swarakshara prayogam is used in the Todi kriti “Sadasiva Bhajaname”.
For his Sanskrit compositions, the vocalists sang “Sri Valli Devasenapathe” in
Nathabhairavi. Later they rendered Bhairavi, Kedaragowla, and Sri raga kritis,
Navagraha kritis, kritis on Mummoorthies, and on national leaders. A kriti on
Gandhi in raga Manirangu was sung.

A revolution in cinema music was brought forth by Sivan. “Maname Kanamum”
and “Giridhara Gopala” sung by M. S. Subbalakshmi are some noteworthy songs of
Sivan, which have been sung in films. Later, the group sang a tillana in Behag with

------------------------------ THE MUSIC ACADEMY MADRAS ---------------------------------

Atheetha Eduppu. Surutthi raga mangalam by Sivan was sung at the conclusion
of the lecture.

Most of Sivan’s kritis bear his signature Rama Dasa. He was conferred
Sangeetha Kalanidhi by Music Academy in 1971. Tamil Isai Sangam honoured
him with the title Isai Perarignar. He became a fellow of Sangeet Natak Academy.
Padma Bhushan was conferred on him. At the age of 73, he passed away.

Sri T.K. Govinda Rao presided over the programme and he commended the
presentation.

26th December 2006

Deva Ganavali group sang Vachanas in Kannada language

Dr. V.V. Srivatsa introduced the topic of the day and the presenter Sri
V. Subrahmaniam to the gathering.

One of the noteworthy and distinguished composers of the immediate post
Trinity period was Neelakantha Sivan. Neelakantha Sivan was bom in the year
1839 after his parents prayed to Neelakanthaswami and Anandavalli and they
named him Subrahmanya. Even at a young age, Subrahmanya had absorbed
the musical, devotional, and spiritual aspects of Tamil literary works such as
Thevaram, Thiruvachagam, the Padams of Muthu Thandavar, and the keerthanas
of Ramanataka.

Subrahmanya got the name Neelakantha Sivan after his divine vision of
Neelakanthaswami. He then composed the Thiruneelakantha dasakam comprising
ten stanzas, followed by a dasakam on Uma Devi. Neelakantha Sivan’s Mudra was
“Neelakantha” Sri V. Subrahmaniam mentioned that Sivan chose Hameerkalyani,
an adapted Hindusthani raga for his first musical composition, “Sivanai Ninai
Maname”

Sivan’s Bhakthi rich literary compositions include Virutthams, Chindu, Kanni,
and Pathikam to name a few. Though an ardent Siva Bhakta, he has also composed
on other deities such as Lord Padmanabha of Trivandrum, Subrahmania, Devi and
Sathyavageeswara and Gomathi Amman of Karamana. Neelakantha Sivan had no
Sreesha Eesha Bhedam, which he conveys through his kriti “Sri Kantheswaranai Sri
Padmanabhanai”, wherein he compares Srikantheswara with Sri Padmanabha.

Some of Neelakantha Sivan’s kritis are “Ananda Natamaduvar” in
Poorvikalyani, “Darisaname Mukthi Tamm” in Todi, “Adum Chidambareshwarar”
in Kedaragowla etc. His compositions on other deities include “Ambike Un
Padame” in Dvijavanthi, “Paradevi” in Ananda Bhairavi on the various aspects
of Mahalakshmi, “Karunakari” in Bhairavi, etc. Neelakantha Sivan has composed

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

on deities from Kanyakumari to Trichur and from Thirunelveli to Kalahasthi. His
kriti “Sambho Mahadeva” in Bhowli, on Kalahasteeshwara, has been immortalized
by Smt. M.S. Subbulakshmi. Sri V. Subrahmaniam’s students performed “Sambho
Mahadeva” in Rupaka Tala and “Ananda Natamaduvar” in Rupaka tala.

V. Subrahmaniam mentioned that Sivan has created an exceptional Ragamalika
piece in the following ragas with their names figuring in the respective parts: Nattai,
Varali, Sri, Bhairavi, Kalyani, Arabhi, Saindhavi, Todi, Parasu, Mohanam, Saveri,
Khamas, Sankarabharanam, Suratthi, Dhanyasi, Athana, and Madhyamavathi.
Later V. Subrahmaniam’s students performed “Sivanandam Brahmanandam”,
in Reetigowla raga, Adi tala, a kriti in which Neelakantha Sivan explains the
nature of real bliss. Neelakantha Sivan chose commonly handled ragas excepting
Dvijavanthi, Naganandini, and Mangalakaisiki, which may be counted as rare.

V. Subrahmaniam said that Neelakantha Sivan was a “mumukshu” - a person
desiring Moksha or Salvation. Sivan was deeply rooted in Advaitic philosophy.
He could predict his end. In the year 1900 on a Monday, a Pradosham day he
uttered the word Mahadeva thrice and shed his mortal coils. Papanasam Sivan
was Neelakantha Sivan’s foremost disciple.

It is believed that Sivan composed a thousand songs but what are available are
only about a hundred. Prof. R. Srinivasan, Principal of the Maharaja’s College of
Science and Smt. M.A. Saradambal, great grand-daughter of Neelakantha Sivan
took efforts to publish his works. Sri V. Subrahmaniam said that the Music
Academy could undertake to publish his kritis.

Sivan’s compositions could be compared to Saint Thyagaraja’s compositions
such as the Gowla Pancharatna Dudukukala where he had chided and warned the
musician from falling in wrong ways. As a memorial to Neelakantha Sivan, the
Neelakantha Sivan Sangeetha Sabha in Karamana, Trivandrum was inaugurated
in 1975 by Dr. Semmangudi Srinivasa Iyer.

At the end of the demonstration, Sri V. Subrahmaniam’s students Bhavana
Vishwanathan and Saraswathy Ramachandran sang the kriti “Yendraikku Siva
Krupai” in Mukhari raga, Chapu tala and the concluding piece “Navasiddhi
Petralum” in Kharaharapriya, Chapu tala was sung by Sri V. Subrahmaniam and
Bhavana Vishwanathan. They were accompanied by Sikkil Sri Bhaskaran on the
violin and by Mannarkovil J. Balaji on the Mridangam.

Sri B.M. Sundaram offered his comments. Sri T.N. Seshagopalan said that from
time to time, for Sangeetham and Bhakthi, persons of great eminence are bom.
During the period of Neelakantha Sivan Vallalaar was also present. He endorsed
the view that there was no Bheda of Sreesa and Eesa for Neelakantha Sivan. The

------------------------------ THE MUSIC ACADEMY MADRAS ---------------------------------

month of Margazhi is special for both Siva and Vishnu. A hybrid language of Tamil
and Malayalam is found in his Krithis. For Sangeetham to flourish, humility is
the most important component. Neelakantha Si van has composed Dhasavataram in
five gowlais. He requested to unearth the other Krithis from Trivandrum, which
the Music Academy could publish for the benefit of music lovers.

27th December 2006

Lec-dem M adurai Sri T.N. Seshagopalan
The devotional music was rendered by Thirupugazh Anbargal.

Sri V.V. Srivatsa introduced the topic of the day and the Conference President
Madurai Sri T.N. Seshagopalan.

The Kamaranjani raga, which is handled by and large in the present day concert
platform, is one of the creations of Dr. Harikesanallur Muthiah Bhagavathar. The
credit goes to Sri Madurai T.N. Seshagopalan for popularizing it after he started
singing that raga as a prelude to the kriti “Vanchatonu” with a chittaswaram
composed by him.

Madurai Sri T. N. Seshagopalan’s topic was Harikeshanallur Muthiah Bhagavatar
as a vaggeyakara. He commenced the lec-dem saying Muthiah Bhagavatar was a
‘Mahan’ and trying to talk about his creation is like taking the sea water and trying
to put it in a container. Muthiah Bhagavatar was in the period of 1877 - 1945.
His grandfather was Muthu Subbaier, a Sanskrit scholar and an authority on Veda
who did pravachanam on Ramayanam and his father was Lingam Iyer. Muthiah
Bhagavatar had a questioning mind that every aspect of music got questioned by
him. Patnam Subramania Iyer was his hero. In those days in Tanjore, Harikatha
art was fostered. Lakshmana Suri, father of Justice T.L. Venkatarama Iyer was
his maternal uncle and he had to his credit the title of Maha Mahopadyaya and
he gave material for Harikatha to Harikeshanallur Muthiah Bhagavatar. Muthiah
Bhagavatar initially made simple krithis for his Harikatha. He was famous for
his ‘Thanam’ singing. He introduced musical compositions like Kavadi Chindu,
Nondi Chindu, Themmangu in his Harikatha and took ample material from Tamil
literature. He was noted for his punning on words. The ‘note’ that was sung
and made very famous by late Madurai Mani Iyer was composed by Muthiah
Bhagavatar. He interacted with Abraham Pandithar who was a musicologist of
repute and he composed kritis in the line of Thyagaraja, Dikshitar and Shyama
Sastri. The first keerthana sung by Madurai T.N. Seshagopalan was in Huseni
Raga, “Theliyakane”. He took up the musical forms of Muthiah Bhagavatar for
enunciation. The krithi, “Amba Vani”, started with panchamam. Tradition in
innovation and innovation in tradition is found in kritis of Muthiah Bhagavatar. A

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

krithi in Kadanakudukalam starting with “Giripriyam Gangadharam” was taken up.
He has done a chittaswaram and has given a different startup for this kriti starting
in the Thara Shadjam. He literally foresaw the way the chittaswaram will shape
up in the next forty years. The chittaswarams did not follow the pattern found
in those days and thus he became a ‘Deergadarshi’ He then sang “Kripanidhe
Kripajaladhe” in Hamsanadham with the Arohana and Avarahona running as Sa re
ma pa ni sa, Sa ni da ni pa ma ri sa (a janya of Neethimathi). He made known
this kind of a sampradaya in those days.

Talking about the rhetorical beauties, he composed many vamams with
Swaraksharams shining like jewels. He had used Vaadhi Samvaadhi and Gopuchha
Yati prayogas. He later took up an Ata Tala vamam in Mohanam. “Mana Mohana”
was composed for the occasion of the Arangetram of Ramanathapuram Sri
C.S. Sankarasivam, the foremost disciple of Harikeshanallur Muthiah Bhagavatar
and Guru of Madurai Sri T.N. Seshagopalan. This kriti was in praise of
H.H. Muthuramalinga Sethupathy.

Muthiah Bhagavatar was a pioneer for many types of compositions and many
types of technical virtuosities. Muthiah Bhagavatar’s Darn vamam, “Maathe” in
Khamas was taken up next. It is a model composition. The muttai swarams after
the anupallavi has swarams, solkattu and sahityam. The fourth chittaswaram of
the Daru vamam in the raga Khamas shines with Swaraksharams and rhetorical
beauties such as Ni Maha Mata, Ni Sama Nigamasani, ManidaGanidariGadarini,
Nidamaga. The very same phenomenon is seen in the third chittaswaram of the
Ata Tala vamam in Mohanam reading as “Dada Sagasa Dada, Padagada, Saga,
garida, Parida, Dapadaparigari. Madurai Sri T.N. Seshagopalan observed the
appropriateness of the Daru vamam in the raga khamas (Khamasu khamasu), which
has the effect of Vikatakavithvam. Muthiah Bhagavatar later moved to Mysore
where he was looked after very well by the Maharaja. The Maharaja himself was a
vidwan and thus Muthiah Bhagavatar’s craft of composing came to light. Madurai
T. N. Seshagopalan sang a kriti, “Manamu Kavalanu Talli”, in raga Sahana.
A chittaswaram was rendered for this piece. This piece indicates a personal
instance in his life. While he sang initially in front of the Maharaja, he became
a victim of the weather and the concert was not his best. He became very upset
and sang this kriti in front of Devi Chamundeshwari. The Maharaja happened
to hear him sing in front of the Devi and immediately made him the Asthana
Vidwan. This krithi starts in ‘ma’ and he introduced a new placement for ma
for the commencement of the kriti and this has been an entirely new approach
for Sahana raga. A good collection of new compositions was composed after he
became the Asthana Vidwan of Mysore.

------------------------------ THE MUSIC ACADEMY MADRAS ---------------------------------

Muthiah Bhagavatar’s imagination was very great. He had mastered the old
order so well that he composed new compositions with great ease. Madurai
T.N. Seshagopalan’s guru wanted him to do chittaswaram specially for the kritis
in the ragas created by Muthiah Bhagavatar and Madurai T.N. Seshagopalan has
happily complied to his guru’s wishes.

Later different musical ways of rendering was taken up. He had a flair for
composing krithis in Thisra Nadai. He has composed kriti in what is known as
“Gaja Gati”. A kriti “Gam Ganapathe Namo Nama”, which is in Tisra Nadai was
sung. Muthiah Bhagavatar collected Swati Tirunal’s kritis from many households
in Trivandrum. Nearly 400 songs were obtained by his efforts. He lost his daughter
and was in deep sorrow and moved to Kasi. He happened to hear ‘Sohini’ at
Kasi, which reminded him of Hamsanandi of our Carnatic system. Sri Madurai
T.N. Seshagoplan sang the kriti “Neethu Mahima Pokata Na Tharama” in
Hamsanandi, which starts from the Nishadam. The “Ganakramam”, the unwritten
law was taken into account, that is, starting from Thara shadjamam that was in
use then. This pattern is adopted in Sivan’s “Srinivasa Thiruvengada” and “Pahi
Jagatjanani” of Swati Thriunal in Hamsanandi.

Kamaranjani, Pasupathipriya, and Vijayasaraswathi raga kritis were sung
with chittaswarams. Madurai T.N. Seshagopalan observed the raga created by
Muthiah Bhagavathar as Budha Manohari. This raga has been the result of
the Gruhabeda, taking the Madhyamam Moorchanai of Kuntalavarali. He sang
“Igane Tala” in Guha Ranjani raga. The Kapi raga kriti “Raga Brahmamaanar”
was sung by Madurai T.N. Seshagopalan. This kriti was composed when Madurai
T. N. Seshagopalan did a Harikatha on the life of Harikesanallur Muthiah
Bhagavathar as Gayakamani Charithram in which he had included all the ragas
popularized and created by Muthiah Bhagavathar.

Later he described raga Niroshta. “Oshtai” means joining of the lips. In raga
Niroshta one should eschew the notes ma and pa and thus the lips do not join.
The important feature being even in the sahithyam the lips do not join. He
demonstrated this song “Rajaraja Aradhithe, Nadhanithe Sharade” A tillana in
Niroshta composed by Madurai T.N. Seshagopalan with the ankitha “Harikesa
Dasa” was sung. The tillana got started in the higher octave, swaras, solkattu, and
sahithyam adhered to the raga Niroshta and it was a phenomenon.

Muthiah Bhagavathar composed a ‘temmangu’ in Yadukula Kambodi. The kriti
“Shantamaga Katchi Tandidum” in Yadhukula Kambodhi is on Lord Narasimha
and this kriti followed the spoken Tamil language of Thirunelveli. He said from
Harikatha tradition ragas like Jonpuri, Sindhu Bhairavi, and Kapi got popularized.

------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------- THE MUSIC ACADEMY MADRAS

He rounded off the lec-dem with “Maamoor Valamperuga Vanda Kali” in Sindhu
Bhairavi. Muthiah Bhagavathar explored all the possibilities of the ragas, which
were handled by the Trinity and gave a new dimension with a fresh approach.
He popularized many ragas and created many new ragas, and they are a happy
addition to the realm of Carnatic music. This feature was one of the greatest
contributions of Harikesanallur Muthiah Bhagavathar to the world of Carnatic
music. His signature was Harikesa.

28th December 2006

Lee dem Dr. S A .K . Durga
Sri C.V. Bhavani Shankaran and party rendered Tiruppugazh hymns.

Dr. V.V. Srivatsa introduced the topic of the day. Dr. S.A.K. Durga presented
the lecture on the compositions of Kshetragna.

Kshetragna was an illustrious vaggeyakkara. He lived in the 17th century. He
hailed from Muvvapuri that is in Krishna district of Andhra Pradesh. His name
was Varadayya. His mudra was Muvvagopala, which appeared in any section of
the padam. His padams have rich musical content besides their lyrical beauty with
madura bhakthi. This madura bhakthi is based on the ultimate oneness of man
with God, the total surrender to God.

The late Subbarama Dikshitar in Sangeetha Sampradaya Pradarshini refers to
Kshetragna’s life. Kshetragna was a pre-Trinity vaggeyakkara. His padams are
full of raga and rasa bhava. The padams are exquisite pieces that were bom out
of the creative imagination of the sahithya and sangeetha suitable for dance and
music. They are found in Nayaka/Nayaki bhava. One finds melodic progressions
of the raga. They have subtle gamakas and inflexions. They also have slow tempo
gamakas. Modulation of voice, continuity of the voice, and breath control are
necessary features to sing the long melodic phrases.

“Payyada” in Nadanamakriya in tisra triputa was sung by Dr. Durga for
demonstration. This padam is in Vilamba kaalam. The melodic progression comes
in parts and the grief is expressed in the last line.

The forerunner of padams are Nammalwar’s lyrics of the 7th century. Later
came Jayadeva’s Ashtapathi. The padams have Sambhoga and Vipralamba
sringaras expressed. He has composed padams in Kambhoji, Mukhari, Kalyani,
Saveri, Todi, Bhairavi, Begada, Huseni, Punnagavarali etc. There are different
kinds of pathos in padams. Veena Dhanammal and padams were inseparable. The
value of abstract music is found in Veena Dhanammal’s music. Dhanammal’s

family was a repository of padams. “Rama rama Prana Sakhi” in Bhairavi was
popularized by Brinda amma. The tape of this was played. Then “Kuvalayakshiro”
in Gowlipanthu sung by Muktha was played on the tape. Dr. Durga also sang this
piece. Dr. Durga said the padams are treasures and the vama mettus have not
changed. She requested all big vidhwans to sing and youngsters to learn these
padams to keep the sampradaya alive.

Dr. B.M. Sundaram, Sangeetha Kalanidhi Smt. R. Vedavalli, and Ravikiran
offered their felicitations for the presentation.

Madurai Sri T. N. Seshagopalan in his observation said the Jeevathma (Nayaki)
longing for the Paramathma (Nayaka) was expressed through padams. The
Namasankeerthanam tradition has contributed extensively to Carnatic music. He
mentioned our Carnatic system can give the voice the training it needs to suit
any form of music. He ended up saying Pallavi singing is suited for men while
padam singing is best suited for women.

29th December 2006

Lee - Dem on Annamacharya by Sangitha Kalanidhi M. Chandrasekharan
Subhasruthi Group rendered Tirumangai Azhwar Pasurams.

Dr. V.V. Srivatsa introduced the speaker Sangitha Kalanidhi Sri
M. Chandrasekharan and the subject of the day.

Sri Annamacharya’s krithi ‘Sriman Narayana’ in Bowli ragam was taken as
the first piece for demonstration. Sangitha Kalanidhi Sri M. Chandrasekharan
said there is no Anupallavi for this krithi and there is only charanam. Later he
sang Sri Ranjani Raga Krithi, Vedakina Giriye. In the Pallavi it is said that Veda
is the essence of everything. Annamacharya says Hari is the greatest Lord and
Dhyanam is the best mode of worship and Venkateshwara is the Moola Mantra
for everything.

The krithi in Sankarabharanam, which was tuned by Sangitha Kalanidhi Sri
Nedanuri Krishnamurthy was mentioned. He moved on to a Shubha Pantuvarali
krithi, in Adi Tala. Annamayya sang only on the Lord and not on any human being.
The Sudhha Dhanyasi kirthi, Bhaavamulona, was rendered next. The next krithi
was tuned by the Late Kadayanallur Venkataraman which starts as Bhavayami
Gopala. He ended the demonstration with the Navaroj krithi Ksheeraabdhi. In this
krithi the Lord is worshipped with camphor. Sri Chandrasekharan was accompanied
on the violin by Smt. Bharathi and on the Mridangam by Thirugokkamam
Krishnamurthy.

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

Sangitha Kalanidhi Sri T.K. Govinda Rao, Smt Suguna Purushottaman and Sri
S.R. Janakiraman offered their comments. Madurai Sri T.N. Seshagopalan praised
Sri M. Chandrasekharan for virtually transporting everyone to have the Lord’s
Dharshan at Tirupati. He said the great Nammalvar and Annamayya had the same
birth star, Vaishaki Vishakam indicating their oneness in Vaishnava Bhakthi. He
said that Annamayya and Bhadrachala Ramadasar both suffered in the prison but
their outpourings were totally Bhakthi oriented.

Annamayya’s krithis are divided as Adhyaathmika and Sringara rasa krithis.
He has sung about the festivals of Tirupati in his compositions. He mentioned
that in Harinama Sankeerthanam, the focal point was Lord Vishnu. Vaggeyakaras
vamamettus are great sources for music and he wanted Sangeetham and
Sampradayam not to be tampered with.

30th December 2006

Lee-dem - P.S. Narayanaswami
Abhirami Sathsangam rendered compositions on Vishnu.

Dr. V.V. Srivatsa introduced the topic of the day and Sangitha Kala Acharya
Sri P.S. Narayanaswami gave the presentation on the rare kritis of Thyagaraja.
Sri P.S. Narayanaswami’s lady students gave a sumptuous fare of rare kritis such
as “Raghunandana” in raga “Suddha Desi”, a Natabhairavi janya, the Aarohana
being Sa Ri Ga Ri Ma Pa Da Ni Sa and Sampooma Avarohana. Later they
rendered “Maati Maatiki” in Mohanam, and “Etladorikitivo” in Vasantha. A kriti
in Devagandhari, Evarimanaku, Adi tala that features in Nowka Charitram was
taken up. Sri P.S. Narayanaswami said he leamt rare kritis from Maruthuvakudi
Rajagopala Iyer, Sangitha Kalanidhi T.M. Thyagarajan, A. Sundaresan, Suguna
Purushothaman, Chinglepet Ranganathan, and Sangitha Kalanidhi Mani
Krishnaswamy. He thanked Sangitha Kala Acharya Sri S.R. Janakiraman for giving
him valuable information.

Later his men sishyas rendered kritis “Nijamuka Nee” in Sahana, “Palamu
Kulamu” in Saveri, Adi tala tisra nadai, “Vatsunu Hari” in Kalyani, Adi tala, “Neeku
danaku” in Begada, Misra Chapu, and “Charanu Charanu” in Madhyamavathi. Sri
P. S. Narayanaswami’s students were accompanied on the violin by Amritha Murali
and on the Mridangam by K. Sankaranarayanan.

Sangitha Kala Acharya Sri S.R. Janakiraman and Sangitha Kala Acharya
Chinglepet Sri Ranganathan felicitated Sri P.S. Narayanaswami.

Madurai Sri T.N. Seshagopalan complimented Sri P.S. Narayanaswami for
his Acharya status, since he was imparting music to many students. Thyagaraja

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

kritis were a great source of inspiration for later composers like Ramanathapuram
Srinivasa Iyengar, Patnam Subramania Iyer, and Papanasam Sivan to name a few.
He said Thyagaraja was a Sadguru and all his kritis were about Lord Rama and
his total Saranagati is seen in his kritis.

31st December 2006

M usic Academy Conference
Devotional songs were rendered by Rajarajeshwari Mandali.

Dr. V.V. Srivatsa introduced the speaker and the topic of the day.

On the last day of the music conference of the year at the Music Academy,
Veena Vidushi Smt. Vidya Shankar presented the Vaggeyakkara Vaibhavam of
Shyama Shastri, Subbaraya Shastri, and Annaswami Shastri. They are father, son,
and grandson respectively.

All the three of them were Kamakshi bhakthas and they were compositions
were all on Kamakshi.

Annaswami Shastri has composed vamams also in addition to keerthanas in
contrast to his forefathers. Smt. Vidya Shankar demonstrated a vamam of the
composer in Thodi raga, Adi tala commencing with the sahithya ‘Karunakatakshi
Nannu Kavave Kanchi Kamakshi’, indicating that his vamams are also on
Kamakshi.

His compositions are all in easy Sanskrit and short ones. Whereas, Shyama
Shastri’s kritis had minimum or no sangathi patterns. Those of Subbaraya Shastri
and Annaswami Shastri were adorned with sangathis. The pallavi of Annaswami
Shastri’s kritis were straightforward statements. And only latter part of the pallavi
had sangathis. The kritis were full of bhakthi, raga bhavam, and well bound in
tala. Deep emotions are expressed very well in Sanskrit by Annaswami Shastri
as easily as in Telugu or Tamil.

Students of music can easily understand the raga lakshanams from compositions
of great vaggeyakkaras and Annaswami Shastri’s are no different. In his Saranga
piece, the sanchara in tara sthayi has been limited by only touching the gandhara
and not beyond, clearly indicating that in this raga sanchara in the tara sthayi is not
advisable. In his Bhairavi kriti he has started the pallavi with the swara structure
Sa Ga Ri Ga Ma, true to the raga lakshana. The use of chatursruthi daivatham is
also minimal. This was demonstrated. In the Asaveri piece, the sancharas of the
raga are well revealed. Annaswami’s kritis ‘Moharagni Maampahi’ in Bilahari and
‘Parama Paavani Mamava’ in Atana were sung by Smt. Sugandha Kalamegham
to the accompaniment of Veena by Smt. Vidya Shankar.

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

Subbaraya Shastri had the benefit of absorbing his guru and father, Shyama
Shastri’s style and thinking to a great extent. That he was an image of his father
is clearly reflected in his compositions. He had imbibed Thyagaraja’s sangathis set
up from his interactions with the disciples of the Saint. Even though much junior
to Muthuswami Dikshitar, Subbaraya Shastri had the opportunity to associate with
him and thereby absorb his madhyama kala sahithya patterns.

Shyama Shastri was the one who gave a high status to Swarajathis through his
monumental pieces in Bhairavi, Thodi, and Yadukula Kambhoji. Following this
set up, Subbaraya Shastri has composed Swara sahithya for his kritis as though
these are miniature Swarajathis. As examples, Smt. Vidya Shankar demonstrated
the kritis ‘Shankari Neeve’, Begada, ‘Janani Ninnuvina’, Reetigowla, ‘Ninnuvina
Gati’, Kalyani, and ‘Yema Ninne’, Mukhari.

Even though Subbaraya Shastri closely followed Shyama Shastri in composing,
it was not imitative. Shyama Shastri’s signature or Mudra was ‘Shyama Krishna’
and Subbaraya Shastri’s, ‘Kumara’ Annaswami Shastri did not have any Mudra
for his compositions. The compositions of all the three are for the humanity as a
whole and far from selfish aims. With Shyama Shastri’s kriti, a mangalam, which
revealed the thinking ‘Loka Samastha Sukhino Bhavantu’, Smt. Vidya Shankar
concluded the presentation. She was assisted by Sri. Ram Nayak on the Veena
and Smt. Sugandha Kalamegham, Vocal.

The presentation was commended by Sri. T.N. Krishnan, Sri. T.V. Gopalakrishnan,
Smt. Vedavalli, Smt. Kalpagam Swaminathan, Vellore Sri. Ramabhadran, Sri.
M.S. Gopalakrishnan, and Sri T.K. Govinda Rao.

------------------------------ THE MUSIC ACADEMY MADRAS ---------------------------------

• • • • • •

Welcome Address

N. M ura li, President - The Music Academy Madras

Sadas, January 1, 2007

Sangita Kalanidhi Shri Nedunuri Krishnamurthy, Sangita Kalanidhi Awardee Vidvan
T.N. Seshagopalan, other awardees of this year, Sangita Kalanidhis, Vidvans and
Vidushis, members of the Music Academy and other rasikas, ladies and gentlemen,

It gives me immense pleasure to welcome you all to this Sadas, our annual
convocation and wish you a very happy and prosperous New Year.

It is indeed our rare honour and pleasure to have Sangita Kalanidhi, Shri Nedunuri
Krishnamurthy preside over the Sadas this evening. It is most fitting and auspicious
that Sangita Kalanidhi Shri Nedunuri Krishnamurthy, who has recently celebrated his
“Satabhishekam”, is presiding over the Sadas of the 80th Conference and concerts
of an institution that is only a few months younger than him. I once again offer my
respectful felicitations to him on his ‘Satabishekam’

Shri Nedunuri is the embodiment of pristine classical music, having had the good
fortune of coming under the tutelage of that great master Dr. Pinakapani. He is
humility personified. His monumental contribution to Carnatic music is his setting
to music, 108 kritis of Annamacharya and publishing the lyrics with notation. He has
been performing at the Music Academy from the year 1951 and has given over 50
concerts at the Academy. On behalf of all of us gathered here, I offer my humble
and heartfelt thanks to him for enthralling listeners here over such a long period. I
thank Shri Nedunuri for so kindly agreeing to preside over the Sadas this year and
extend a very special welcome to him.

Today, the curtain comes down on our 80th Annual conference and concerts, after
an 18-day festival, with a rich and variegated fare of vocal and instrumental concerts
and lecture demonstrations.

I offer my warmest felicitations to this year’s Sangita Kalanidhi Awardee, the
brilliant musical all-rounder Vidvan Madurai T.N. Seshagopalan, who is very much
in the mould of Sir Garfield Sobers, a great cricketing all-rounder. You may recall
that Vidvan Seshagopalan also got the “Sangita Kalanidhi M.S. Subbulakshmi
Award’’ instituted by The Hindu on the inaugural day. I must also acknowledge
here Shri Seshagopalan’s brilliant contribution to the daily conference sessions
which he enlivened and enriched through his masterly concluding observations as
the President.

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

I offer my congratulations to the other major award winners - ‘Sangita Kala
Acharya’ awardees Bharatanatyam Guru C.V. Chandrasekhar and Vidushi Seetha
Raj an, recipients of ‘TTK Award’ Vidushi Padmavathy Ananthagopalan and Vidushi A.
Kanyakumari and Vidushi Suguna Purushothaman who is receiving the ‘Vaggeyakara
Award’ I also offer my congratulations to the other artistes who would be receiving
awards later this evening.

During the season, there were over 80 concerts featuring over 300 artistes. It has
been most heartwarming and greatly satisfying for us to see large audiences for vintage
classical music by stalwarts in the morning concerts as well as huge audiences for the
evening and late evening concerts of top-notch, you ig, contemporary musicians.

The morning sessions whose theme was “Vaggejakara Vaibhavam” received high
audience response and the mini-hall was overflowing on almost all the days.

If the season has been a resounding success, I would attribute it to the dedication
and teamwork displayed by our entire Committee, the dedicated and tireless efforts
of our volunteers and the spontaneous and generous co-operation and support from
all the artistes, who, always give of their best at the hallowed stage of this great
institution and of course, to you, our esteemed audience, for your large, motivating
presence and support. An annual season like this would not be possible without
the support of the sponsors and advertisers whom I thank wholeheartedly for their
generosity. I must express our appreciation to our members and rasikas for their
overwhelming support and to all the musicians foi their co-operation and excellent
performance on stage. Finally, all my colleagues on the Executive Committee and
our small but dedicated staff deserve all my thanks for their total involvement and
for sparing no efforts for the success of this annual festival.

At the inauguration I had spelt out our ideas for the much needed modernization
of our infrastructural facilities and amenities. I must take this opportunity to reiterate
our grateful thanks and appreciation for the significant and spontaneous donation from
Shri Venu Srinivasan through his company TVS Motors, towards the modernisation
project. If all goes well, and if we have more donors like Shri Venu Srinivasan, you
can enjoy the next season with greatly enhanced comfort and convenience.

Before I conclude, I would encourage you all to attend our first ever Dance
Festival which would be held from January 3rd to January 9th, 2007. This Dance
Festival is in commemoration of the 75th Anniversary of the Academy featuring
Bharatanatyam.

Thank you very much.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

• • 9 ^ 9 • • •

Vina Padmanabhiah of Mysore

Dr. M.B. Vedavalli

Mysore was a prominent seat of music during 19th and the first half of
20th centuries, when the last four Wodeyar rulers viz. Mummadi Krishnaraja
Wodeyar, i. e., Krishnaraja Wodeyar III (1799 - 1868 A.D.), Chamaraja Wodeyar X
(1868 - 1894 A.D.), Nalwadi Krishnaraja Wodeyar, i.e., Krishnaraja Wodeyar IV
1895 - 1940 and Jayachmaraja Wodeyar (1940 - 1950 A.D.) ruled over the Mysore
State.

These rulers took enormous measures to promote the art of Music. Among the
various measures taken by them, the foremost one is the appointment of musicians
as Court Vidwans.

Among the musicians who adorned the court of Mysore, some of them were
famous as Vainikas like Vina Seshanna, Vina Venkatagiriyappa and others. Some
were well known as gayakas (vocalists) like Mysore Sadasiva Rao, Mysore
Vasudevachar, Karigiri Rao and others. There were also musicians who were well
known as both gayakas and vainikas like Vina Padmanabhiah, Vina Subbanna
and others.

Vina Padmanabhiah besides being a vainika as well as a gayaka, was a versatile
composer who has to his credit compositions representative of different types of
musical forms like Jatisvaras, Sapta taleswari and kritis inclusive of Padmanabha
Pancharatna and Javalis in common as well as rare ragas. Vina Padmanabhiah also
provided dhatu for many of the compositions of the court poets.

His early life and Musical Training

Padmanabhiah was bom in the year 1842 on Badrapada Bahula Chaturdasi
of Subhakrtu Samvatsara. (15 days after Anantapadmanabha vrata) in a village
Srirampura also called by the name Budihalu situated in the district of Chitradurga
in Karnataka. As he was blessed by the Lord Anantapadmanabha, he was named
after the Lord Padmanabha.

Padmanabhiah belonged to the Hoysala Karnataka Brahmin sect. His father
was Venkatanarayana Sastri and his mother was Lingamma. He was the second
son of Venkatanarayana Sastri.

Padmanabhiah lost his mother at the young age of three. Since then he was
brought up by his uncle Sri Narasimha Jois. His upanayana was performed at the
age of 7.

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

Padmanabhiah’s father was a purohit by profession. He wanted his son
to follow the same profession and arranged to give education in Sanskrit.
But Padmanabhiah was keen on learning music, which was opposed by his
father. An old friend and well-wisher of the family used to visit his house
often. Padmanabhiah expressed his desire for learning music, to this old
man. The friend convinced his father and told him to send Padmanabhiah,
to the Vidwan Venkatesa Sastri of Hosadurga, who was a disciple of Vina
Shamanna, to learn music. Permission was granted to Padmanabhiah and thus
he was sent to Hosadurga.

Venkatesa Sastri taught him vocal as well as Vina. After laying strong
foundation, he advised Padmanabhiah to continue his advanced training under
his own guru Vina Shamanna, the court musician of Mysore during the reign of
Mummadi Krishnaraja Wodeyar, Chamaraja Wodeyar and Nalwadi Krishnaraja
Wodeyar.

Vina Shamanna’s house was a center of Cultural activities. Great musicians
like Parameshwara Bhagavatar (1815 1892), Maha Vaidyanatha Iyer
(1844 1893), Pallavi Seshayyar (1846 1908), Ramnad Srinivasa Iyengar
(1860 - 1919), Tirukkodikaval Krishnayyar (1857 - 1913) and many others visited
his house. Padmanabhiah had the advantage of listening to these great stalwarts
and developed his own style of singing and playing on the vina. Padmanabhiah
also learnt Sanskrit from the Raja Purohit Krishna Sastri and Asthana Vidwan
Tammayya Sastri of Sanskrit Pathasala.

In 1865, he gave a performance in the Mysore Palace and was honoured by
Mummadi Krishnaraja Wodeyar. The king appointed him as his Court Vidwan
and paid 3 hanas per month as salary. The patronage continued even during
the reign of Chamaraja Wodeyar. Padmanabhiah was asked to play on the Vina
everyday during Sivapuja.

Padmanabhiah was also invited for the post of Music Teacher in Maharanis
Girls High School, Mysore and also Maharaja’s Sanskrit Pathasala. He was also
engaged to teach music to the royal ladies and children.

Once when Padmanabhiah was asked by the owner of the house in which he
was staying to vacate the house, the ruler heard about this and Padmanabhiah
was allotted the first house in Sitavilasa Agrahara in Mysore and he was also
granted 5 acres of land in K. R. Nagar by the queen (Even now his grandson
Mr. M.S. Narayana Murthy and other members of his family are residing in the
same house).

------------------------------ THE MUSIC ACADEMY MADRAS ---------------------------------

Padmanabhiah as a Vaggeyakara

The available compositions of Vina Padmanabhiah numbering 30 have
been compiled and edited by Sri Kantham Nagendra Sastri, great grandson of
Chintalapatti Venkata Raoand published in 1999, by Ananya, a cultural organization
at Bangalore, under the title Ashesha Padmanabha Samputa.

They have been published under four sections viz. 1) Svarajatis, 8 in number
2) Sanskrit kritis 11 which includes Padmanabha Pancharatna kritis 5 (6+5=11).
3) Telugu kritis - 8. 4) Javalis - 3.

In Mysore tradition no distinction has been made between Svarajatis and
Jatisvaras. The name Svarajati has been used in almost all the Kannada works
irrespective of whether they have sahitya or not.

Thus among the Svarajatis composed by Padmanabhiah except the Svarajati in
Hamsadhwani raga which has sahitya, all the other svarajatis have only svaras.
All the Svarajatis composed by Padmanabhiah are on the model of jatisvaras only.
The phrases are all on jati patterns emphasizing the rhythmic aspect rather than the
melodic aspect. Therefore they may be referred to as Jatisvaras as per the present
day terminology. Usually jatisvaras are meant for the beginners in Music to be
learnt after Gitas. But the jatisvaras of Padmanabhiah are of high standard and
can be learnt only by pupils who have acquired sufficient knowledge in Music.

Besides being set in minor ragas, these compositions exhibit rhythmic
complexities such as phrases of Atita and Anagata patterns, Datusvaras, Sarvalaghu
pattern and alternate occurrence of vilamba and madhyama kala phrases etc.
Moreover, they have been composed in scholarly ragas like Athana, Kannada,
Todi, Nilambari and rare ragas like Karnataka Kapi.

His jatisvara in Hamsadhwani raga, Rupaka tala, has Pallavi, Anupallavi and
3 Charanas. There is sahitya for the whole composition. But the phrases are
only after jati patterns.

Jatisvaras are usually composed in common ragas like Sankarabharana, Kalyani,
Mohana etc. But Padmanabhiah has composed jatisvaras in rare ragas also like
Kannada and Karnataka Kapi.

Kannada raga is a raga, which can be learnt and presented only by the students
of advanced level.

This raga is a janya of 29th mela Dhirasankarabharana. Its arohana and
avarohana are

Aro s g m p m D n s - Ava s n s D p m G m r s and it is an upanga raga.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------- THE MUSIC ACADEMY MADRAS

But Padmanabhiah’s jatisvara in this raga is a bhashanga raga in which Kaisiki
nishada is used in the phrases like d n * d p m G m d n . Dhaivata, which is a jiva
svara for this raga, is emphasized in this jatisvara. The range of this jatisvara is
from mandra nishada to tara sthayi madhyama Phrases in Atita, Anagata patterns,
Datu svara prayogas, Janta svara prayogas are used in this jatisvara.

In the jatisvara in Karnataka Kapi with the Arohana and Avarohana as s r g
m p m p d n s - s n s d p m r g m r s , the occurrence of phrases in vilambakala
and madhyama kala is the special feature.

Both the above jatisvaras have been published in the book Ganamrta, authored
by Belakawadi Srinivasa Iyengar in 1937.

The jatisvara in Todi raga is very popular in dance concerts. Regarding the
authorship of this jatisvara, which is ascribed to Swati Tirunal, is said to be the
composition of Vina Padmanabhiah. According to Chintalapalli Venkata Rao, a
junior contemporary of Padmanabhiah, this jatisvara is the composition of Vina
Padmanabhiah. This might have been passed on to Kerala through Parameshwara
Bhagavatar and has led to this misinterpretation. Chikkanayakanahalli Venkatesa
also has said that there was a sahitya also for this jatisvara and the mudra
Padmanabha used by Padmanabhiah in this jatisvara might have led to this wrong
interpretation.

Among the jatisvaras, there is one Saptataleswari i. e. , Sapta Tala Jatisvara.
It is in Todi raga. It has been composed in such a way that if it is rendered by 7
persons simultaneously each one putting 7 different suladi sapta talas, the jatisvara
concludes simultaneously. In Saptataleswari, usually there will be 420 aksharas
consisting of 30 avartas of Dhruva tala. If rendered in other talas, there will be
42 avartas of Chaturasrajati Mathya tala, 70 avartas of Chaturasra Rupaka, 42
avartas of Misra Jhampa, 60 avartas of Tisra Triputa, 30 avartas of Khanda Ata,
105 avartas of Chaturasra Eka tala. But Padmanabhiah’s jatisvara has 840 aksharas
with 2 aksharas for each beat.

Kritis

The second section contains 11 Sanskrit kritis, inclusive of 5 Padmanabha
Pancharatna. They are 1) Sri Ganapate in Chayanata, Rupaka tala 2) Sri
Herambamide in Natakuranji, Adi tala 3) Garalapurisha in Sarasangi, Rupaka tala
4) Sarasadalanayanam in Todi, Tisra Triputa 5) Bhavayami in Nagasvaravali, Adi
tala 6) Agharahitam in a rare raga Satyavati, Adi tala 7) Saketadhipam in Suddha
Velavali, Adi tala 8) Kalayami Sri Raghunandanam in Sindhumandari, Adi tala
9) Manasasmarami in Kambhoji, Adi tala 10) Srikararaghuvara in Kanada, Adi
tala 11) Sri Ramam Pranamami in Kalyani, Rupaka tala.

THE MUSIC ACADEMY MADRAS

The kriti Sri Herambamide in Natakuranji raga, Adi tala, is a scholarly kriti in
Vilambakala, which brings out the full essence of the Natakuranji raga.

It has Pallavi, Anupallavi, Madhyamakala Sahitya and Chittasvara in which
the first avarta is in vilambakala and the second avarta is in Madhyamakala.
Usually chittasvaras are either in Samakala or Madhyamakala. It is a rare
example of a kriti with chittasvara in two kalas. The Charana also concludes
with Madhyamakala Sahitya. This kriti resembles the kriti Budhamasrayami of
Muttuswamy Dikshitar.

The kriti Garalapurisha in the raga Sarasangi resembles Tyagaraja’s kriti in its
structure in which the music of the anupallavi repeats in the charana.

The kriti Agharahitam bhajare is in the raga Satyavati (Adi tala). It is a rare
raga. Raga Pravaha edited by Dr. Dandapani and D. Pattammal has mentioned
this raga under 15th mela Mayamalavagaula, 16th mela Chakravaka and 67th
mela, Sucharitra. Under 15th mela, it gives the arohana and avarohana as s g r
g p d s - s n d n p d p g r s .

The raga as handled by Padmanabhiah is a janya of 15th mela with the arohana
and avarohana given in Sangita Svara Prastara Sagaramu as s g r g p d s - s n d
n p d p g r s. The phrases s n d p g r , s n d n g p d are visesha sancaras.

In this kriti, there are yamaka alankaras in many places. The word Dinakaram
is used in many places with different meaning.

Charana Papandhakara D inakaram one who removes the darkness resulted
by the sins committed and brings light like the sun.

D in akara K u lesam
Brightest star among the kings of Suryavamsa.

D in akara P rakasam

One who shines like the sun.

H ridaya K am ala D inakaram
The sun who is seated in the heart of Sita and fully blossoms it with his

rays.

D in akara P riyanabham

One who was bom out of the Lotus in His navel which blossoms by the rays
of the sun. In the kriti, Garalapurisha in the raga Sarasangi, the word Hima is
used as yamaka as,

H im akiranadh ipaharana
One who has been encircled by ice bounded chandra as his abharana. Lord

Siva who has chandra as his ornaments which gives cold rays.

H im asailasth itha
Being in the midst of mountains surrounded by icy surfaces alround.

H im a Saila ja M anoram ana
Siva, whose abode is the icy hill.

Kxitis belonging to Padmanabha Pancharatna are in praise of Sri Rama.
Padmanabhiah was a Rama taraka mantra upasaka. In these kritis, he uses
Svanama Mudras as Padmanabha pujita, Padmanabhakara pujita, Padmanabha
poshaka etc.

Among his Padmanabha Pancharatna, the first two kritis are in rare ragas.
They are Saketadhipam in the raga Suddha Velavali, Adi tala and Kalayami Sri
Raghunandanam in the raga Sindhumandari. The remaining are in common ragas
like Kambhoji, Kanada, Kalyani.

Suddha Velavali is a janya of 22nd melakarta. Its arohana and avarohana are:
Aro s r m p n s s n d n p m g r s . Perhaps, Padmanabhiah is the only
composer to have composed a kriti in this raga.

The second kriti Kalayami in Sindhumandari raga, a janya of 29th melakarta.
Its arohana and avarohana are,

s r g m p s - s n d p g m d p m r s .

Among his Sanskrit Compositions, the kritis like Bhavayami Tavapada in
Nagaswaravali, resembles Tyagaraja's kritis in which the music of the latter part
of the charana is same as that of the anupallavi. The kriti Sarasadalanayanam in
Todi raga resembles Dikshitar's kritis with Madhyama Kala sahitya at the end of

------------------------------ THE MUSIC ACADEMY MADRAS ---------------------------------

Pallavi, Anupallavi and Charana.

The section 3 has 8 Telugu kritis. They are

1) Marava taguna in Vakulabharana

2) Palanamu seyutaku in Bahudari

3) Sagarakumari in Bahudari

4) Na tarana in Sriranjani

5) Kripa juchutaku in Saranga

THE MUSIC ACADEMY MADRAS

6) Mahisasuramardini in Nilambari

7) Deenadayakara in Malayamaruta

8) Koniyadina kopamemi in Devamanohari raga.

Some of his Telugu kritis are Nindastuti kirtanas. In his kriti Maravataguna, he
says, Maravataguna Rama nannu marakatanga chapabhanga, ‘Is it right on your
part to forget me who has full faith in you’

In the kriti Palanamuseyutaku, he says, Naruni Vanaruni brochinadi chala, ‘Are
you satisfied by protecting Arjuna and Anjaneya. (He has used the words Naruni
for Arjuna and Vanaruni for Anjaneya). When everything in the world is yours
and everyone is yours, why are you partial towards me? You have the brindu
Akalanka. Try to maintain the greatness attached to the birudu atleast hereafter.

Section 4, Javalis. There are 3 javalis.

1. Vaddante kopama nasami in Surati raga,

2. Sairisalareno, in Kalyani in Kannada language.

In the Javali in Kalyani raga, the patron Chamaraja Wodeyar has been taken
as a Nayaka. It depicts Vipralamba Sringara.

In many of his songs, there are Svarakshara beauties, Dvitiyakshara prasas
and Antya Prasas.

Thus Vina Padmanabhiah though has composed some of his compositions on
the model of Tyagaraja and Dikshitar, regarding the angas of the compositions,
he has presented a distinctive style of his own. His knowledge in Sanskrit is
revealed in many of his songs. In the choice of ragas, progression of dhatu and
choice of words etc. he has adopted a distinctive style of his own.

• • • G Q 9 9

Compositions of Kshetragna
Dr. S.A.K. Durga

Kshetragna, an illustrious Uaggeyabava lived in 17th Century. (1600 - 1680). He
was bom in Andhra Pradesh and hailed from the village Movva of Krishna district. He
was a Telugu Brahmin and he was named as Varadayya. He travelled and composed
padams visiting temples and sacred places earning the name Kshetrayya or Kshetragna.
His Mudra Movvagopala appear in any section of padam as opposed to the general
norm in the last section in the krithi forms in charanam. Kshetrayya’a padams have
rich musical content besides their lyrical beauty with Madhura Bhakthi.

The padams bestow aesthic pleasure on the listener even if not presented visually
because of their musical richness. The Padam has three sections Pallavi, Anupallavi
and charanam. The padam is sung often from the Anupallavi to bring out the
Arthabhava of sahitya. Kshetrayya padams belong to the tradition of Madhura Bhakthi
which is the highest form of Bhakthi as it is based on the ultimate oneness of man
with God through the total surrender of the devotee to the God. He has depicted
various aspects of Raga and Rasa.

The Padams of Kshetragna have occupied an unique place in the realm of
Carnatic Music. Kshetragna was a scholar well versed in philosophy, Sanskrit and
Telugu literature which made him equally great in the Sahithya of the padas. Though
Kshetragna occupies an outstanding position among the composers of Carnatic music,
we do not get much authentic account of life history. Subbarama Dikshitar has given
that he was a Telugu Brahmin known as Kshtragna lived in Movvapura. The original
name was Muvva Varadayya. Varadayya had been known later as Kshetragna and his
original name was forgotten. He was known only as Kshetrayya or Kshetragna. In
Andhra he was known as Kshetrayya and in Tamil Nadu he was known as Kshetragna,
Subbarama Dikshitar refers his name as Kshetragna. As defined in the 13th Chapter of
Bhagawat Gita the term Kshetragna connotes a great person of adhyathmic eminence.
Kshetrayya attained such eminence through his Madhura Bhakthi to Movvagopala
Kshetragna - the word, has been defined by Lord Krishna in the verse as follows
in Bhagawat Gita.

“Idam Shareeram Kounteya
Kshetram Ithi Abhideeyate
Etad Yo Vetti tarn
Kshetragna Iti tadvidaha”

This body, Oh Kounteya (Arjuna) is called the Kshetram, He who knows it (body)
is called Kshetragna (the knower of Kshetra by those who know them) that is by
sages (Kshetra and Kshetragna)

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

Thus defined Lord Krishna what is Kshetra and who is Kshetragna in the thirteenth
canto while imparting the hidden secrets of Bhagawat Gita to Arjuna. The very fact
that he was called Kshetragna itself reveals the spiritual knowledge of the great
composer.

Kshetrayya’s appearance has been described as his hair grown long and left
uncombed after bath, donning the neatly sketched V shaped Sinduv on his forehead,
wearing a silk yellow Dhoti and a white upper garment. The first to bow down to
him is Mohanangi who was intimate friend in his Purvasrama. But the society at his
village did not respect him and began to call Kshetriya which means seducer of other
wives. He did not want to stay in his native place and visited all Kshetra and sang
the Lord’s glory and became Kshetragna.

The pilgrimage started around 1620. We can trace out the route of the journey
placing together names of towns and presiding deities of each place whom he sang

1. Chakkerapuri - Bellamkonda

2. Bhadrachalam - Sri Rama temple. He describes the pangs of separation of
Rama because of Sita’s abduction

3. Golkonda from Bhadrachalam - Yedugiri of the present North Karnataka
- The deity was Cheluvaraya

4. Mallikarjuna of Srisailam - the deity Mallikarjuna - two padas are sung

In most of the padams composed by Kshetrayya, we find a dichotomy of psyche
haunting Kshetrayya like two streams running parallel to each other one being his
genuine and natural affection for his faithful wedded wife Rukmini - portrayed as a
Sviya type of heroine and the other his love for Mohanangi - depicted as Parakiya
type of heroine.

After visiting and singing on the love Hemadrinilaya is Hampi ruins of Vijayanagar
Kshetrayya went to Palagiri where Chenmakesava’s love was depicted in the lyrics
and then he stayed for sometime in Cadappah. The Padam in Punnagewarali

“What shall I do for this, who will bring him here
How far away is Venkatesa of Cuddappah”

Later went to Tirupati and composed six Padams dedicated to Lord Venkateswara,
couple of padams on Adi varaha. Rajanikantha Rao says that. He has composed
Padams on Parthasarathi of Triplicane, Madras (p i22).

Subramanya of Tiruttani “Chirutanivasudu in Maname Bhooshanam” in Aananda
Bhairavi and three Padams dedicated to Thiruvallur Veeraraghava Swami. He also
composed on Chevvandilinga of Rameswaram. It is interesting that he visited Kshetras

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

from Andhra State to Tamil Nadu in 17th Cent. Having named Varadayya by his
parents, when he reached Kanchi, where the presiding deity is Varadaraja, he stayed
(around 1625) for a long time as he felt that it is his home Kanchi was then a seat of
traditional learning with a highly developed temple culture. This offered ample scope
to him for giving full vent to his intellectual, emotional and aesthetic propensities and
compose Padams, Kshetrayya witnessed the Ekanta Seva and when he was sitting in
the pavilion opposite the sanctum after the sanctum door was closed, he had a Darshan
of the Goddess and composed a Padam in Mohanam ‘Maguva tana Kelika’. Making
Kanchi as his headquarters Khsetrayya visited other shrines Chidambaram, Vedapuri
and Thirukkoilur. “Three of four padams of Kshetrayya appear in the published
anthologies as dedicated to Thilla Govinda” (p 123 Kshetrayya and his padams).
His lyrics which are composed in the courts of the rulers of Tanjore, Madura and
Golkonda. According to Meruvapadam “Vedukato Nadasukonna” his padams exceed
4000. Around 1655 he visited Movva and might have composed the Meruvapadam.

His careful choice of ragas to depict various degrees of Soka or grief reveal his
musical talent. He has used ragas like Mukhari ghanta Nadanamakriya, Punnagavali
and Aahini for different grades or soka. Even the grief or soka is enjoyed in the
Art only and not in real life with the melodic patterns of the different ragas which
produce the rasa bhava.

The bulk of padas are set in Tiriputa tala which is more suited to dance with the
syncopation 3+4. This shows that Padams were composed for dance and the Court
dancers performed before the King in the Court with Court musicians and dancers.

They were not performed in public concerts as there were no dance concerts for
public. Therefore the question of erotic sentiments in the content of the sahithya
was not taken as an issue. The rich and superb contents of the sangeeta in Padams
made the form padam as a Musical Form to be sung at music concerts.

The tempo or Kalapramanam plays a vital role in bringing out the beauty of
ragabhava in Padams.

The melodic content of the different rakthi ragas of the Padas is followed in the
Kritis of Trinities (Demo) in the compositions of the Trinities.

If the Kritis composition which requires the Pada Kalapramana is performed in
that tempo, the ragabhava is more explicable in the Kritis.

The subtle gamakas and nuances really need a special kind of Rasika, a sahrudaya
and a special kind of voice production to sing Padams. (Taleem) Padam playing in
the Vina was instrumental in the Tanjore style of veena playing with less Meettu.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

The Madhurya is enhanced when padams are played in the instrument veena or
voice, bringing out their essence of ragas of Carnatic music. Kshetrayya was also
known as Kshetragna Kavi and the other as Kshetrayya Kavi.

It was in Manda Lakshminarayana kavis work on poetics “Andhra Koumudi”
that we find one of the earliest references to the name Kshetragna, in 1700 A. D as
Muvvagopala Bhaktena Kshetragna Kavina uktavaccha” and Movvagopala Bhakthena
Kshetrakavina” is another version.

Kshetrayya’s visit to the courts of Tanjore Madura and Golkonda and the honours
he received are acknowledged by the Composer himself in one of his padas.

His visit to Tanjore during Raghunatha’s time is given by a Kandapadya ascribed
to Kshetrayya himself and quoted in Andhra Koumudi: The King seems to have asked
him the reason for his visit. Then Kshetrayya gave a reply in a Kandapadhyan

Tamu dame Vatturarthulu
Krma merigina data kadaku rammanava
Kamalambul unnachotiki
Bhramarambulan Achutendra Raghunatha Nrupa

“Those who need something
go out of their own volition
to discerning benefactor
does anyone invite the bees
to come to a place where lotuses thrive
oh! King Raghunatha, a successor of Achutendra”

Earlier a contemporary of Kshetrayya and a Court poet of King Vijayaraghava
Nayak, Kamarasu Venkatapathi Somayaji, lifted a lyric of Kshetrayya and inserted
the lines in his drama (B. Rajanikanta Rao p. 115, Journal of the Music Academy).

"Sudinamayena EE Proddu
Sudinamayena yi

Madanavataruni Seva
Manaku kaligine”

“Very auspicious is today, very auspicious
Serving cupid’s reincarnation is our great pleasure”

Later Subbarama Dikshitar in his S.S.R while giving the biographical sketches of
composers has given about Kshetrayya’s life, that he belonged to Muvvapuri where
in the temple of Gopala Swami he was initiated the Gopala mantra by a saint. After
chanting the mantra for a period of time he has bestowed by the grace of Lord with

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

the power of composing lyrics, and that his first compositin is in Anandabhairavi
starting with the words “Sripathi Suta Bariki”. According to Sarada tiiaka, a treatise
on Mantra sasthra the Dhyana sloka for this chant describes the deity as the Divine
Cowherd with a waist-belt of gingling bells - Muvvagopala.

Based on the contents of what is called Muruvapadam starting with the words
“Vedukato Nadachukonna” in the Raga Devagandari and also supported by the details
of Kshetrayya as given by Subbarama Dikshitar, Kshetrayya visited three Royal courts
Madurai of Tirumala Nayak, Tanjore Vijayaraghava Naik and Raghunatha Naik and
Golkonda of Abdulla Kutubsha.

Kshetrayya in his composition has written that he sang 1000 padas in the court of
Vijayaraghava and received Royal Honours in the pada Vedukato”. In the manuscript
“Kshetrayya Padamula” twelve padas are with the Vijaya Raghava mudra (V. Appa
Rao - Kshetrayya Padamulu - Andhra gana Kalu Parishad)

The first devotional Pada of Kshetrayya reads as follows:

“Sripati Sutu bariki ne Nopaleka
ninu Vedith

Kopala Muvvagopala
Ye Proddu danintilone Kapaiyundi

ni sarasa
Sallapala Muvvagopala

“When I am to bear the onslaught of cupid are you angry, Muvvagopala, that I
aspire for your love? Staying in that woman’s house, like a servant day and night

Does it behove you, Muvvagopala to go on with cheap chatter.

After an absence of four or five months, Kshetrayya went home and he sang
the Padam “Ninnujoochi” in Punnagavarali as to how he would be received by his
beloved wife Rukmini

Punnagavarli Tiruputa
Ninnajoochi Nalugaidu nelalayera

Muvvagopala
Ninnujooda galigen Innallaku
Ninnaveyi kalalona kannula gattinatlunda
Vennuda digguna lechi vedaki kanaka (Demo)

Four or five months have passed since I saw you last

It has become possible to see you after such a long time. Last night, in my dream
you appeared as it were real before me. I searched with tears I pined in grief

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

Did you have thought of me or not

Kshetrayya composed the Padam “Vadarakapove” in Kambodi at the court of
Vijayaraghawanyak to challenge the court vidwans as they were jealous of Kshetrayya’s
scholarship. He composed and left unfinished and asked them to complete the lines.
The other vidwans were not able to write the unfinished line and realised that no one
is equal to Kshetrayya in composing the lyrics of the padam. King Vijayaraghava
Naik also realised Kshetrayya’s greatness more than he was before.

Kshetrayya, is the greatest composer of Telugu Padams and he is the father of the
musical form “Padam” which is a music / dance genre. His Padams are veritable
crystals of raga bhava and rasa, bhava. The bhava and rasa bhava phrases of ‘Padam
compositions of Kshetrayya are found in the musical forms Kritis of the Thyagaraja,
Syama Sasthri and Muthuswami Dikshitar and post Thyagaraya period composes who
followed the footsteps of Trinities.

The period of Raghunatha Nayak and Vijayaraghava Nayak over Tanjore witnessed
the greatest amount of output in Sangita and Sahithya in Telugu. Sanskrit and
Telugu scholarship reached its zenith of perfection during their period. The advent
of Kshetrayya, the great composer of Padas and the work of Chaturdandi Prakasika
by Venkatamakhi during the reign of Vijayaraghava Naik in Tanjore were both events
of far-reaching significance in the history of Carnatic Music. The seventy-two melas,
the raga alapana Paddhati of Venkatamakhi is followed up-to date in the scholastic
tradition and performing tradition while in the performance tradition the music of the
Kshetrayya Padas hold an elevated place in the repertoire of Carnatic music.

The Padams of Kshetrayya are exquisitely beautiful bom out of the creative
imagination on the sahithya and sangeetha suitable for dance and music. The
Sangeetha and sahithya are complimentary with each other. The emotional content
of the sahithya is set in the appropriate melodic contour which brings out the bhava
of Sahithya. The inarticulate language of raga has the unique power to express the
deepest and subtle feelings of different magnitudes and power of sublimation which
the articulate words comprehend Raga to have any power of sublimation has to
emphasise the slow movement in the background of which faster movements appear
beautiful. It has to be said that Kshetrayya has done yeoman service to the field of
Carnatic music through his Padams wherein is found the most appropriate music of
the raga with bhava contained melodic phrases suited to the text emotional text.

The charm of his padas lies in the sentiments of Nayika-Nayaka bhava in the
text in portraying the spiritual love. The Padam composition of Kshetrayagna were
intended for use in dance by court dancers at the King’s court with a private audience
of scholars, musicians and sahcudayars. Subbarama Dikshitar in his Sangeetha

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

Sampradaya paradarsini gives four padas and in Prathama Abhyasa Pusthaka gives
four more padas. Are these eight padas were well known at his peirod and sung by
musicians at their performances is not clearly known.

The structure or format of the Padams of Kshetragna is with three sections -
Pallavi, anupallavi, one or more charanams similar to Kritis. The term “Padam”
was used also for the compositions of Pruandaradasa as Dasarapadas though they
are also called as Devaranama.

Annamayya’s Sringara Sankeertanulu stands as the fore runner for Kshetraya’s
Srungara Padas, where the God is conceived as Nayaka Annamayya lived between
1408-1503 AD where as Purandaradasa lived 1484 - 1584 AD and Kshetrayya’s
period was between 1595 - 1660 AD or 1600 - 1680 AD.

The lyrics of Nammalvar, Ashtapadis of Jayadeva, Padavali of Chandidas and
those of Vidyapathi of Mithila or Bihar have the Madhurabhakthi before the Srungara
padas of Annamaiya.

The sentiments of Ashtanayikas and three types Nayakas are portrayed in his
padams in such a way that gives scope for dance performers where as the melodic
progressions of the raga, the subtle gamakas and slow tempo gamakas extracts the
essence of bhava laden Carnatic music. The vocal inflections, modulations of the
voice and the continuity of the voice which requires a lot of breath control help to
communicate to the audience what the sahithya conveys through music. Because of
the rich music content many performers of yesteryears sang padams in their music
concerts.

The sahithya content is expressed through the music and the main charm of the
sahithya is Nayaka-Nayika bhava which gives scope for Abhinaya. T. Brinda and
T. Muktha, Dr. T. Viswanathan (Flute) included Padam in their concert programme.

Of the ragas employed by Kshetrayya, Mohana Kalyani, Pantuvary, Sri raga, Surati
and Kedargawla have been used to depict Sambhoga Sringara. A few of these ragas
are used for portraying vipralamba Srungara as well. The maximum number of
padas are found in Kambodi raga which is about 40 in number and equally good
number of them are in Mukhari, Bhairavi, Kalyani, Saveri, Thodi, Anandhabhairavi,
Madhyamavti, Sankarabharanam, Ahiri, Useni Punnagavali, Sourashtra, Begada,
Navaroj Saindhavi, Nilambari, Kannada, Dhanyasi, Surati and Athana. A few padas
are in Vasanthabhairavi Sriraga, Kedara, Gouri and Goulipantu.

Since the slow tempo of the padas can be effectively rendered in the Veena with an
emphasis on ragabhava and long drawn out gamakas, rendering of padas was appreciated.
The legendary musician - unsurpassed Veena Dhanammal made the Padas as a musical

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

forms by playing on the Veena. It is more of a dance form because of its content of the
sahithya. She has highlighted the rich exquisite music and brought them to musicians
as an inimitable musical form. The melodic content of the Padas were rendered by her
in such a way padam became the superb form of raga bhava rasa filled musical form.

The Kshetrayya’s favourite deity was Muvvagopala. We find the names of the deities
Kanchi Varada Tilla Govinda and Chevvanda Linga in his compositions. His Nayakis
are addressed as Neelaveni Aliveni, Sannutangi and Mohanangi.

Kshetragna is credited with composing more than 4100 padams and the legend
has it that he composed 1100 padams in four days. The text of only 382 padams are
available and 128 padams are available with music. The present generation Carnatic
music has practically very few opportunities to listen to Padams in the Concert Hall.
In the yesteryears Ariyakkudi Ramanuja Iyengar, Maharajapuram Viswanatha Iyer,
K.V. Narayanaswami, M.S. Subbalakshmi, T. Brinda and T. Muktha, Dr. T. Viswanathan
(Flute) included Padam in their concert programme.

Mylapore Gowri Ammal, the legendary dancer has told in an interview with
T. Sankaran that Kshetrayya Padas repertoire was with Ponnuswami and Balakrishna
Dass who were the direct descendants of Kshetrayya’s disciples. (Souvenir of the Music
Academy, 1973). Balakrishna Dass taught many padas to Veena Dhanammal and from
their family of musicians, the padams of Kshetrayya were leamt by yesteryears’ musicians
and of today.

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

• • •

Compositions of Neelakanta Sivan

V. Subramanyam

At the outset, I would like to convey my grateful thanks to Sri N. Murali,
the President of Music Academy, the President of this conference, vidvan Sri
T.N. Seshagopalan, the convener, of the conference Dr. V.V. Srivatsa, and the other
members of the advisory commitee, for affording me this opportunity to present
before this august gathering the Vageyakara vaibhavam of Neelakantha Sivan.

The immediate post-Trinity period witnessed the emergence of quite a number
of noteworthy composers, a distinguished composer of that period is Neelakantha
Sivan. He hailed from South Kerala and has made a significant contribution to Tamil
literature and culture and Carnatic music. It is intersting to note that this person of
Malayla desham has made great additions to the Tamil literature. The gist of what 1
am going to speak now has already been presented to you by Dr. Srivatsa and I may
be a little repetitive from that point of view in giving some more details, that's all.

When the states were reorganized on linguistic basis, the area south of Trivandrum
district got annexed to the Madras state as the language of this area has been Tamil.
Neelakantha Sivan's parents were settled in Padmanabhapuram, a township near
Nagercoil. They had no male progeny for a long time, so they observed many
austerities and prayed to Neelakantha Svami and Anandavalli for a son. And soon
they were blessed with one in the month of Visarga, 1839. Considering the child as
a prasadam of Neelakantha and Parvati, they named him Subrahmanya. Subrahmanya,
even when he was in school, had learnt Tamil works such as Tevaram, Tiruvachakam
and Padams of Muttu Tandavar and the kirtanams of the Rama nataka and had fully
absorbed the muscial, devotional and spiritual aspects of these works. Even at the
young age he was very spiritual. He was barely sixteen when he agreed to mary
Lakshmi after receiving the divine command favouring the alliance. A few years
after his wedding, Subrahmanya suddenly left home and all of a sudden he appeared
one day from the Vahana mandapam of the Padmanabhapuram temple and as he
emerged, music poured out of him spontaneously. During his day of tapas, he is said
to have had the darshana of Siva and Parvati. As a result of this divine vision and his
realization, he composed the ten stanzas on Neelakantha known as Tiru Neelakantha
Dashakam. This was followed by another dashaka on Devi Uma. After the vision, he
was addressed by everyone as Neelakantha Sivan and he for himself chose the name
Neelakantha Dasa while his signature or mudra in his compositions was Neelakantha.
His first musical composition was 'Sivanay ninay maname' in raga Hamirkalyani set
to Adi tala. It is interesting to note that he had chosen Hamirkalyani and adapted a
Hindusthani raga for his first kriti.

---------------------------------- THE MUSIC ACADEMY MADRAS ---------------------------------

THE MUSIC ACADEMY MADRAS

Neelakantha Sivan took up a job in the judicial department and served as a
Magistrate for fifteen years. Later, he composed the Mukhari raga kriti condemning
the corrupt practices which were demoralizling the society then. Later, he built a
house at Trivandrum and his house became the place for the conduct of bhajanas.
Neelakantha Sivan received patronage and honour form the Maharaja of Travancore,
Cochin, the Rajas of Ramnath, Pudukottai and such other places. Sri Mulan Thirumal
Mahraja of Travancore ordered a free supply of rice, provisions and vegetables to the
family of Neelakanthasivan. Neelakanthasivan never praised his patrons and always
emphasized the fleeting, impermanent nature of wordly pleasures. During one of his
discourses in the presence of the Maharaja, he indulged in a detailed degression of the
line'Mudishubdum mannanum midiveloru pudi shambale'. The Maharaja congratulated
Neelakantha Sivan and presented him with a bag of silver coils on a silver plate, a
petty official of the court approached Neepakantha Sivan and demanded a share in
the presentation. Neelkantha Sivan unhesitatingly gave both the plate and the bag of
coins to him remarking, 'paname uru piname, aday pinara manam varume'.

Neelakantha Sivan's musical, literary works deal with lives of Saivite saints such as
Appar, Manikavachakar, Thiru Neelakantha, Kannappa Nayanar, Thiru Tondar, Siddar,
Eppagai Nayanar and Umapathi Sivacharya. The greatness of Somavara, Pradosha,
Sivaratri, Sri Rudra, Rudraksha are also extolled by him in his stories. In all these
it is clear he has followed the model of the Ramanataka or Gopalakrishna Bharati's
Nandancharitram. All his creations are mostly bhakti-rich outpourings. The purely
literary works are a lagre number, covering a large range such as viruttams, chindu,
etc. and Dr. Srivatsa has also described some of the other varieties also and falling
under padhikam, dashakam, ashtakam, saptam and panchakam, etc. in accordance
with the number of stanzas they contain. Most of his creations are in praise of Siva.
He has also composed on deities of most of the important temples from Kanayakumari
to Trichur, from Tirunelveli to Kalahasti. Here is a kriti in Bauli which has been
popularized by Smt. M. S. Subbulakshmi. He has also composed on Lord Padmanabha
of Trivandrum, Subrahmanya, Devi and of course Satya Vageshvara and Gaumati
Amman of the Karamanai temple where he was staying almost throughout his life.
There is an interesting composition on Lord Srikanteshvara and Lord Padmanabha,
comparing both.

This kriti reveals that the composer had no srisha isha bedham. Neelakantha
Sivam's sritha devata was Lord Nataraj. He has composed a number of kritis on
the dance of the Lord. Nrtta jatis are included in these pieces. The most popular
kriti among them is 'Ananda Natamadvar' in Purvikalyani which is widely sung in
kutcheris. A few other kritis on Lord Nataraja are 'Dari$aname mukthi Darum' in Todi,
'Adum chidambareshvara' in Kedaragaula, etc. Some of the songs on other deities

THE MUSIC ACADEMY MADRAS

are 'Ambikaium padame' in Dvijavanti on Avudai Amman of Karamana, 'Karunakari'
in Bhairavi on Ananadavalli, 'Paradevi' in Ananad bharavi on various other aspects
of Mahalakshmi, Jnana Lakshmi, Bhagya Lakshmi, Varalakshmi, Anandalakshmi,
ect., 'Silbhiaru' in Natai on Ganapati, 'Saravana bhava' in Kedaram on Subrahmanya,
'Gopalakrishna de anadhe' in Sankarabharanam on krishna and 'Va, va Kalaimatai'
in Sankarabharanam on Sarasvati as the Mother of all arts, are some of other kritis.
In this piece, Neelakantha Sivan has described how a kirtana should be. Mainly a
kirtana should display one of the main rasas, one of the nine rasas, and it should
conform to the lakshana and be a lakshya in itself. His choice of ragas for his
kirtanas have been commonly handled once, excepting Dvijavanti, Naganandani and
Mangalakaisiki, which can perhaps be counted as rare.

He has composed more number of songs in Mukhari and Khamas, evidencing his
special liking for them. A ragamalika kirtana containing the following ragas with their
names figuring in their respective kirtana parts in an exceptional creation: Natai, Varali,
Sri, Bhairavi, Kalyani, Arabhi, Saindhavi, Todi, Parasu, Mohanam, Saveri, Khamas,
Sankarabharanam, Surutti, Dhanyasi, Atana and Madhyamavati. Neelakantha Sivan has
composed in Sanskrit also. 'Sivanandam Brahmanandam' is one of those where he gives
the nature of real bliss; it is in the raga Ritigaula, Adi tala. We find the inclusion of
Sanskrit words also in his creations. Moreover, it is opined that his Tamil itself is of a
different shade, as he was in Trivandrum and it is Trivandrum Kanyakumari Tamil.

Neelakantha Sivan was a true mumokshu, a person desiring moksha or salvation and
he truly believed that this could be achieved through bhakti yoga. He was deeply rooted
in Advaita philosophy. Neelakantha Sivan predicted his end in the month of Asharha in
the year 1900 on a Monday evening, a pradosham day, he uttered the word 'Mahadeva'
thrice and shed his mortal coil.

Papansam Sivan was Neelakantha Sivan's foremost disciple. Papanasam Sivan was
the student of the Government Sanskrit College in Trivandrum when he became a
disciple of Neelakantha Sivan. It is believed that Neelakantha Sivan had composed a
thousand songs, but what is now available is lee than a hundred. Professor R. Srinivasan,
a mathematician and composer himself, who was in Trivandrum as Principal of the
Maharaja's College of Science in collaboration with M.A. Sundarambal, the great grand
daughter of Neelakantha Sivan, took some efforts to publish his works but all these
have not yielded the desired reuslts. Perhaps now the Music Academy could undertake
to publish with notation these kritis. Ariyakudi Ramanuja Iyengar, Musiri Subrahmanya
Iyer and Dr. Senmangudi Srinivasa Iyer included his compositions in their concerts.
Neelakantha Sivan's compositions were not only on various deities, but also relating
to difficulties encountered in real-life situations and on the falls and foibles of human
nature. These could be compared to Saint Thyagaraja's compositions such as the Gaula

pancharatna piece 'Dudukogala' where he had chided and warned a musician from falling
ino wrong ways. As a memorial to Neelakantha Sivan, a sabha has been started in his
name: Neelakantha Sivan Sangeetha Sabha. This is located in Karamana, Trivandrum,
and was inaugurated in 1975 by Dr. Senmangudi Srinivasa Iyer. Kutcheris by leading
artists are held monthly in addition to annual musical festivals.

We would now take up the two famous kirtanams that have been sung for quite a
long time by great stalwarts. The Mukhari kirtanam 'Endraiku Siva krupai' followed
by 'Navasiddhi patranam' which was brought to fame by my revered guru in the early
1930's through his 72rpm record, perhaps his first record. In addition to bringing out
that kirtanam, he attained fame as master of kharaharapriya through that kirtana and he
shot to frame from that time.

Thank you very much again.

---------------------------------- THE MUSIC ACADEMY MADRAS ----------------------------------

• • • •

----------------------------------- THE MUSIC A CA D EM Y MADRAS -----------------------------------

pnaib : OawTdfcoudlrflujrT gnemb : uS&g «m_|

Qjiurbrfliueurf ar&flnvTT

usbsvaSI

<$ipman /§ QjpmanQtuetftGO
^QrjLD&gf qaec l/3>go £)(/$ (supman)

'jtfapiusbsoafil

$rrmiasm($i (/$) (̂yerreunGiun
aq^ensma A/_si) ^/evevGeun jj£)0 (supman)

apesarib

^swiL-nssm ldsmu) QansmL—niu
ŷpsunnasifisbr iDssnb Qansssrî nuj

GsusmQGsunrtaqjj (supib) anu>(5a&ni
GeujpiemGt—rr Qaneo Gansu $($ (supman)

usvsvaSI

sron, am; u p$ 1 storff^nun Liman ifavn /
^.pm. an. $ " g) . pm an.. Quj&fisu

en)$$iTf$ srvn6rvnrfuu> 1 A n ;; ;; u$>$ II
• .OfT U)A0 . L/ . A si)..

sron$$. srvn ; iLU$rg! 1 a o ^ n u n mn$u maifstvn 1

su.pm. ATT.. if... g). £775/.. an.. .Giusafisb

sronrflsrv etmewmfuiL 1 an; am un; mup/gl II

*%> • ..Gp IDA0 . L/ ASU.L/. A sb £>-0 -

OOn$$, smiflan, iLuprgl 1 6tvr£lr£l$£u mn$u maifstvn II
O/ .£775/. ATT . /f. g) -PM~ an. GiusaOsu

pumaan &ifT&ifT| ALO / urr;u)u $rr; $upr£l II

<%> •• Qp LD&ty. w- ASl) . Lj. A si).

6rvrr$rf),6h)rr ;;;
su. prnan...

THE MUSIC ACADEMY MADRAS

jt>tQ}iusbsoaSI
erofifi & u n ug>$ eion ; ® $; II

fi> • y m aessr. ®. $.

eiorglfi f i u n u f i$ eron 1 eion rflan arflrfeion ; II

• y m ^ (88T« ®. «=*/.0 «ir. evn..(Siun.

eror&fi $ u n U fi$ eron 1 rfleron rflan a r f l ’i f eioiflSlifl II

fi> • y m (SCWT* ®. «=J/.0 firr. eun..(Sujn...

eivrSIfi f i u n tDUfi$ eion 1 rfl.eronrfl.* r arfl eiorflan; II
$. . y m <K69ST« ®- ^ . 0 OT. evn..(Siun..

a ib a n r f eron; erofiig 1 eron;6ro$ f in u n f in $ II

* .0 . anew * Si . .ev..(Seun.

a ib a n if eron; erofi/S 1 eron;erorSl fiUlD aiD U fifi II
a .0 . (dshta s: . i—W .^ e o . ev.. (Seun...

u ib a n r f ervn, $ fi^lerorfl 1 sin, ufiifieroif aiDUfifil II
a .0 . esressrsi. a.L-eo. *9leoeoOeun £ . 0 ..

(evym an)

&-J658TID

Lorr ; arfla w n 1 u n in n fiUUlD a n ; II

i—n. even idssstid . Qaneisr. L-niu. 1

LDn,arfla urn; ,ui£>n 1 u n tL n fiUUlD a n ; II
ŜQeSSTl_IT. esrerr 0 @ LDessrih . Qaneisr. i—niu. 1

a n ; uu> a n i f eron ; 1 eronfi.$„ eron,rfl a n ; II

^y ipeunn .a efflesr ld. esnb Qaneisr L—niu 1

aiDUfiniD a n i f eron ; 1 etonfi.$., etorfluLD a n ; II

'Syp.evnrt .Si erf)ssr id. esrih Qaneisr. L_mu. 1

r* if$ iu sv 6 v a S I (S u n e v

(Severn® (Seunna<s (evyib)

(Severn® (Sevnnars anip(Sa$S)i

(SeugjessKSi—n Qaneo $(§ (evyrsian)

THE MUSIC ACADEMY MADRAS

gn&ib : gmouifliun ^IT6TTlb : <5 ^ 2 OODfilT

Uft)6V6)!jl

yniD finu>(SiD gjemem iDesKSiD

r4f6$luebG06)SI

epLcesiQiD r$ finiD gguib Qaiufimso

^ lS uSIso iSirpfifi uiuesr Qurpeon(SiD

ajSSSTlD

anan ayesreirtLjiD a /t̂ jS A0(i)*iiua a i_su

anesrafi$(Seo (Seui—if aesresf)a(§Lh ufiiDQrjetr

ynaevn (ep) yeB(§y ^sevnQiuesr^^l

unaevfin LG§>)(Lpijb uyfituiLa QfiiueviD

grr&db : pnu>urfliurT r̂rcnu): Sjjfi 2 moot

uebsoaSI

un uiDananrf eron, rfletorglsn $ eron, if, II
yn. ID. fin . ID

an;;; ;;; fin 1 un; uiDan ;aniDnif II
(SlD... ... s i esressr. .LD . 6ST

aniDn Ufifglfi uiDaiDaif, ervnrfl erorfleto, rfleror&fi $eron,rf, II
.(SlD yn. ID . fin ID .

anifan !!! [&fi 1 fiuun uiDan; aniDnrf II
(SlDSI esressr.. ld . esr

anurn Ufirglero rfleiorilfi uiDarfl erorflaiD uiDarflerorfleron, if, II
(SlD yn . ID . fin. id .

anifan; ;; etorflaiD 1 Ufirflero ifletorflfiUiD rflfiUiDau II
(SlD. • - SI’ • esressr. ld.esr.. (Sid

iDiflaiD un,fi uiDaiDaif, eron, rflerorflfin [S eron, if, II
yn . ID . fin ID .

anrflan; ;;;uid 1 a if, eron; II
(SlD . 6S)6S9T.. .

THE MUSIC ACADEMY MADRAS

r9fQpiusb6vafil
;;$iDurr ;$rr$ II

9 • .IDSBT .(Sld ...

;;$iLurr ;$rr$;sHorr;;i if) stasia/J0 II

9 • .LDSST .(Sld ...

;&rr$ starr;;; ;;if- II
.LDSST (Sld... ..$.

rf starr ;starfl 1 6iar£)r$$rr; •,$>$sforr; II
prr. LD • 8 • ULD . . Q&iu$>rrso.

;;$ & uld sitsld uptflsra if ; ; ; ;;rflsrD6to/$ II

9 • LD . ssr (Sld...

starrfi&tfsiorT; siarfl 1 statflfggrr; ;pf£lstarr; II
.p/T .ID 8 ' ULD . .Qstu.prrso.

$$ULD srrstD ugrflero if ; ; ; ;;rflsrosror£) II

9 • LD . ssr (Sld...

$: srrrf) iD&rr if; storr 1 rglsiarflsio, ifl$prr; pr/jlstorr; II
(SIT . LD. % ULD . Q&tuprrso

urr&>rr; ; ; ;$ u tT starr; II

y- i£l.uSlso. iSI. w - $.

;; if starr !jS £>rr; 1 urr; urr,LD rfigULDSlf, II
..uium .Qup. sorr. .(Sld.

;;;u>rr; ufigugrr;; ;urr$ stamfla II

y- lSI.uSIso... .iB.pp . $..

if starr s if starr, 1 u ids id u$r£)sra storrtfla iflsia $ $ uld II
U.ILiaST. Qup. sorr..

srfl&iD, $$rr ULDS/T arrrf
.(Sim .. JfT. LD .

(rsrru)(SiL)

;;urr; uiDsrr;
&rr. srr...

srrsrrrf arfuiDrr s if starr,
s/Dssr.iLjiD.

I
<J . .

THE MUSIC ACADEMY MADRAS

; ; ; s t a r r , i f l s i a $ 9) r T $ 1 s ta r r , r f l a r r ; ; s r r i D r r r f II

$. « (5 • & .L - S O

s r r i D r r $ & r r U L D S r r ; a i r s r n f i f s L D f iU iD a i f s t a r r , 1

a r r . s r r . . <21 Or. r j . . . s s t s s r . tL j ib

s ta r f l s to r f l s t a r g l p r r $ 1 s ta rr , r f l a r r ; ; s r f l i D s r r , II

s r r p . . a 0 . • 6 B)6 BT<A S . L - S O

a i r f i p r r u r r ; U L D s r r a s t a r f) ; s / D r r u r r , 1

s r r (S s a . (S s u . L - t r

u r r g > F T $ £ fT f 1 u r r p r £ l p r r ,r £ l , p u t D a ; l i D t r u r r ; II

« « 8 T u i» •
.LLQ tfSrr

^ &f)IUSVSV6£l (Suirsb

ptrasurr ($) rjs/SlgjGO ^psurr Qiussr

urr&ajg>rT ldSIqqid upgiu iLf Qptusuib II

(rjrriD ^mjD(Sm)

BOOK REVIEW

Voices Within

Bombay Jayashri, T.M. Krishna and Mythili Chandrasekar

There have been sincere efforts made in the past to document the life of
masters of Carnatic Music. However less in number these attempts have been,
they have given us, in the absence of other documentation and sources, insights
into the life and times of the masters and the changes in Carnatic music over the
ages whenever they have been published. Voices Within, which can be termed as
the latest offering in this series, by Bombay Jayashri, T.M. Krishna and Mythili
Chandrasekar.

In the words of the authors themselves - “/f is not a collage o f biographies",
which is where perhaps it seeks to be different from the earlier attempts. The
amount of written matter inside the book also pales in comparison to its size
itse'f. The article contains almost all the text that is available in the book on Sri
Ari., akkudi Ramanuja Iyengar. The voices “from the heart” of the authors that are
interspersed with the other content and the many photographs that adorn the pages
are a welcome addition and form an integral component of the book.

The choice of just seven maestros from the many that lived and breathed
Carnatic Music might raise several questions about the omission of the rest. The
musicians that individuals feel should have also been included will also vary from
individual to individual, which points to the fact that the line has to be drawn
somewhere. Instead of criticising why only these seven, as has been happening in
some forums I have visited on the internet, it is more constructive and beneficial to
savour what additional material has been contributed about these seven and move
on. I feel the authors have done a very good job given the tough task of selection
of a limited set of maestros to represent and given the time it takes to research
and collect material on each one of them due to non-availability of ready material
to refer from.The seven maestros who have been talked about in the book are:

Ariyakudi Ramanuja Iyengar, the margadarshi. For introducing the modem
day kutcheri format and forever changing it.

T.N. Rajarathnam Pillai, the one and only Nagaswara Chakravarthi, The
last Emperor. For fighting to give his instrument its rightful place and whose
influence went way beyond his instrument.

Semmangudi Srinivasa Iyer, The Grand Old Man of Carnatic music, with
the longest presence on stage. For influencing not only the music, but also
its organisation and administration.

------------------------------ THE MUSIC ACADEMY MADRAS ----------------------------------

G.N. Balasubramaniam, the revolutionary. For a style and bani that opened
unknown vistas and generated a new kind of audience fervour.

Palghat Mani Iyer, the first and last word in South Indian percussion,
timekeeper to the entire system.

M.S. Subbulakshmi, The First Lady. For giving Carnatic music a place not
only in the national fabric but also in the international arena.

T.R Mahalingam, maverick, genius. For going where few before him had
dared to tread. And for unequivocally giving a completely new dimension to
a piece of bamboo called the flute.

The book is priced at Rs. 1900/-

Courtesy Ram

------------------------------ THE MUSIC ACADEMY MADRAS ---------------------------------

e © €>« •

THE MUSIC ACADEMY MADRAS

Connoisseur's delight

Tallapakkam Annamacharya (1408 1503) was the earliest composer of Telugu
kirtanas and also the trendsetter of the Bhajana Paddhati. He was the first ever
composer to divide his’ into Pallavi (refrain) and charanams (Stanzas). He composed
a phenomenal number of 32,000 songs, out of which 14,000 are available. They were
all engraved in copper plates, and stored in a small room within the temple premises
of Lord Venkateswara at Tirumalai.

His compositions have been basically classified as Aadhyatma Sankeertanam
(spiritual compositions) and Sringara Sankeertanams (erotic compositions).

This CD album of four discs gives an introduction to Annamacharya, the Rituals
and Festivals at Tirumala, Sringara Sankeertanams and Sanskrit compositions with
scholarly insights into the life, music and devotion of Annamacharya by Dr. Pappu
Venugopal Rao, who is erudition personified in many spheres. His in-depth analysis
of Annamacharya’s work, is more of a 'Tapas’ than any casual, fleeting interest in
the subject.

The rendering of rare and popular songs set to music by distinguished musicians,
by Vidwans Nedunuri Krishnamurthy, Narimella Balakrishna Prasad, Balamurali
Krishna and Mandapaka Sri Devi with singular emphasis on melody, emotion, bhava
and bhakti is truly vintage claret. This superb effort of Dr. Pappu Venugopala Rao is
undoubtedly a collector’s item.

- Sulochana Pattabhi Raman
(Courtesy : The Hindu)

Obituary

The Music Academy, Madras reports with a deep sense of sorrow the passing
away of the following music personalities during the year 2006.

Sangita Kala Acharya T. MUKTHA

Sangita Kala Acharya Kumbakonam RAJAPPA IYER

Sangita Kala Acharya B V RAMAN

K S MAHADEVAN

--------------------------—---- - THE MUSIC ACADEMY MADRAS ---------------------------------

{T T T }

— •..............................— - —

Publication by THE MUSIC ACADEMY MADRAS

Sangjta Sampradaya Pradarsini of Subbarama Dikshitar

(Tam il Script) Part I, II &C III each 150.00

Part - IV 50.00

Part - V 180.00

Ragan id hi — B Subba Rao (in English)

Volume — I 50.00

Volume - II 75.00

Volume - III 75.00

Volume — IV 85.00

Chaturdandi Prakasika of Venkatamakhi
(Sanskrit Text w ith supplement)

10.00

£ Krishna Iyer Centenary Issue 10.00

Professor Sambamoorthy, die Visionary Musicologist
By Brahma

150.00

s__ /

Printed by Mr. N. Subramanian at Sudharsan Offset Press, 14, NeeJakanta Mehta Street, T. Nagar,
Chennai 600 017 and Published by Dr. V.V. Srivatsa at The Music Academy Madias, (Old No. 306)

New No. 168, T.T.K. Road, Royapettah, Chennai 600 014 on behalf of The Music Academy.
Editor : Dr. V.V. Srivatsa

W h s

CO
M

P
U

P
iM

T
•

2S
1t

 I
7S

8

