

Copyright © The Music Academy Madras

December 2016

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 of the Music Academy Madras, New 168,
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 / soft copies should be sent to the editor either by
courier or by email to editormajournal@gmail.com

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

Price : ? 150/- US $ 15

Published by N. Murali on behalf The Music Academy Madras at New No. 168, TTK Road,
Royapettah, Chennai 600 014. Typeset by Compuprint, Chennai 600 086 and Printed by N. Subramanian
at Sudarsan Graphics Offset Press, 14, Neelakanta Mehta Street, T. Nagar, Chennai 600 014.
Editor : Pappu Venugopala Rao.

mailto:editormajournal@gmail.com

, ,

Statement about ownership and other particulars about newspaper
"JOURNAL OF THE MUSIC ACADEMY MADRAS" to be published in
the first issue every year after the last day of February

Form IV

1. Place of Publication

(See Rule 8)
- New No. 168, T.T.K. Road

Chennai 600 014

2. Periodicity of its publication

3. Printer's Name
Nationality
(a) Whether a citizen of India ?
(b) If a foreigner, the country of origin.
Address

4. Publisher's Name
Nationality
(a) Whether a citizen of India ?
(b) If a foreigner, the country of oirgin.
Address

Annual
Mr. N. Subramanian
Indian
Yes
N /A
Sudarsan Graphics Offset Press
14, Neelakanta Mehta Street
T Nagar, Chennai 600 017

Sri. N. Murali
Indian
Yes
N /A
260 A, T.T.K. Road, Alwarpet
Chennai 600 018

5. Editor's N am e
N ationality
(a) W hether a citizen of India ?
(b) If a foreigner, the country of origin.
A ddress

Dr. Pappu Venugopala Rao
Indian
Yes
N /A
2, RR Flats, A nthu Street,
Santhom e, C hennai 600 004.

6. Names and addresses of individuals
who own the newspaper and partners
or shareholders holding more than
one percent of the total capital - The Music Academy Madras

IN . Murali hereby declare that the particulars given above are true to the
best of my knowledge and belief.
Date: Dec. 15,2016 N. Murali

Signature o f the Publisher

* 1

3

E D IT O R IA L BO ARD

Dr. Pappu V enugopala Rao (Editor)

Sri. N. Murali, President (Ex. Officio)

Dr. M alathi Rangaswami

Dr. Chithra Madhavan

Dr. S.A.K. Durga

Dr. N. Ramanathan

Sri. V. Sriram

Mrs. Sujatha Vijayaraghavan

CONTENTS

1. Our Contributors 7

2. Editor’s Note 9

3. 89th Annual Conference and Concerts - December 2015

Welcome Address by Sri N.Murali, President 11

Inaugural Address by Sri Sanjay Kishan Kaul,
Honourable Chief Justice, Madras High Court 18

Presidential Address by Sri. Sanjay Subrahmanyan 24

Welcome Address by Sri. N. Murali, President, at the Sadas 29

Address of Chief Guest by Prof. Manjul Bhargava 33

R. Brandon Fradd Professor of Mathematics,
Princeton University, USA.

Awardees 2016 38

Report on Dance Festival 45

Dance Festival Welcome Address by Sri N.Murali, President 46

4. Proceedings of the Conference 2015 48

5. Tyagaraja’s Rare Krti-s on Lord Siva - Alepey Venkatesan 68

6. Music of Vijayanagara with special reference to Alapa and Thaya
- Dr. Arati Rao 72

7. Music in Parsi Theatre - Its influence on the Tamil Theatre
- Dr. Arimalam Padmanabhan 88

8. Music In Metres - Satavadhani Dr R. Ganesh 100

9. Karnataka Yaksagana and Kuchipudi - Veena Murthy Vijay 114

10. Book Reviews 120

11. Obituary 124

5

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

OUR CONTRIBUTORS

ALEPEY VENKATESAN

Alepey Venkatesan is one of the most respected vocalists in South Indian Classical
Music. He is a bridge between the stalwarts of his previous generation of musicians
and today’s younger generation of musicians. His music is anchored in the deepest
traditions of classicism, characteristic of the illustrious school to which he belongs, and
yet has acquired for itself a distinct flavor of innovation and creativity, introduced with
dexterity, sufficient to retain that brand of classicism. He recognizes the duty an artiste
owes to blend these philosophical considerations that define the kind of artiste he is,
with the preferences of his audience, and it is no understatement to say that his style
has managed to accomplish this with panache typical of his school. His concerts are
noted for their dignity and technical virtuosity, his lecture-demonstrations are known
for their thorough research, and engaging presentation in Queen’s English, backed by
his erudition in Sanskrit and philosophical literature.

Dr. ARATI N RAO

Arati N Rao passed the Vidwath examination in Veena conducted by the
Government of Karnataka. She holds an M. Music Degree from the University Of
Madras and a Ph.D. (Music) degree from the University Of Mysore where her topic
of dissertation was ‘Vijayanagara as a seat of Music’. She has presented papers in
Conferences and published papers in peer reviewed Journals. Her current research
focuses on the study of Suladi-s, Thaya-s and Alapa-s based on manuscript notations
found in the Thanjavur TMSSM Library.

Dr. ARIMALAM S. PADMANABHAN

Dr. Arimalam Padmanabhan working as a Fellow in the Central Institute of
Classical Tamil, Chennai, is a Veteran Musicologist, Musician, Music Composer and
an Orator as well. His specialization of Research is on Music in Traditional Tamil
Theatre with special reference to the plays of Sankaradas Swamigal. His research is
centered on the ancient Tamil Classics such as Tolkappiyam, Sangam Literature, etc.
He has authored 5 research books and about 75 articles on music, theatre, folk art
forms, dance and Classical Tamil. He has composed music for two short films, several
drama-s and large number of songs and a recipient of Kalaimamani from the Tamilnadu
Government.

7

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

,

SHATAVADHANI R GANESH

Dr. R. Ganesh, popularly known as ‘Shatavadhani’ created history by reviving,
nourishing and re-establishing the art of ‘Avadhana’ in all its glory. He unfolded the
greater potentials of the art and popularized it immensely in Karnataka. From the young
age of ten, Dr. Ganesh cultivated a passion for literature and studied in detail the great
works of ancient poets in Sanskrit and Kannada. By the age of sixteen, he blossomed
into a poet of high merit, introducing the classicality of Meter, Rhyme, Grammatical
precision and tradition into his style. He also mastered the unique art of ‘Ashukavitva’-
a style of reciting poems ‘extempore’ on any given topic. Detailed and deep study of
the various branches of Indian literature, arts and poetics further enriched his inherent
talent and style. At the age of nineteen, he incidentally witnessed a session of Sanskrit
Avadhana, which inspired him to try the art himself. He set out to perform hundreds of
such Avadhana-s, capturing the hearts and admiration of the public. Ever since, he has
been a perennial source of fascination and pride to lovers of art and literature. So far, he
has successfully accomplished more than 400 Ashtavadhanas and three Shatavadhanas
on various prestigious platforms at the state and national levels. He has also performed
in the American and European continents, giving the world a taste of Indian brilliance
and talent.

VEENA MURTHY VIJAY

Veena Murthy Vijay is a danseuse with a commitment towards the propagation
of Indian dance tradition all over the world. Veena’s rare grace & dramatic talent have
taken her to great heights in her chosen art form - Kuchipudi. Veena’s intense desire
to learn led her to many illustrious guru-s and revealed to her the varied aspects of
other dance forms like Bharatanatyam & Kathak. In an illustrious career spanning over
two decades Veena has performed to packed houses both in India & abroad. She has
been honoured with State Award “Karnataka Kalashree” by Karnataka Sangeet. Veena
is one of the first dancers to present traditional Tibetian hymns to India Dance in her
production for world peace.

8

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

3 *
.

EDITOR'S NOTE

Dear Readers,

As we celebrate 250 years of Thygaraja Swamy this year we will have many
articles in the next year journal. But this year we have an article by Vidwan Sri Alepey
Venkatesan about 27 rare kritis on Siva, some of them hitherto unknown. The literature
and lyrical style may look different from what we see in all the other kritis of Thyagaraja
but there are scholars who believe that these kritis were composed by him. Some of
these may have been published earlier also. We‘ publish this article with an analysis by
the author and open it up to the researchers and critics.

We have a very interesting article on the Music of the Vijayanagara Period with
special reference to Alapa and Thaya by Dr Arati Rao. This is a very well researched
article written with critical analysis and in depth study.

Prof. Arimalam Padmanabhan writes an article on the Music of Parsi Theatre and
its influence on Tamil Theatre. This article is in Tamil with many interesting examples
and quotes.

Another very academic article is by Shatavadhani Dr R Ganesh about Music
and meters, dealing with Chandas, the inherent lay a in various prosodic structures and
how they carry music in them. This article is a culmination of a lecture demonstration
the author presented in 2015 morning sessions at the Academy. Readers interested may
listen to the audio of this at the Academy Archives.

Kuchipudi and Karnataka Yakshagana have many things in common, their origin
structurally coming from Yakshagana tradition in telugu literature.

Veena Murthy a kuchipudi artiste and teacher who lives in Karnataka wrote this
article looking at similarities in the two regional traditions.

We have lost two great Musicians this year almost at the close of the year. Dr
SAK Durga and Sangita Kalanidhi Dr. Mangalampalli Balamurali Krishna. We offer
our deep condolences to their families and to the world of music.

15th December, 2016 Pappu Venugopala Rao

q ___ [b

9

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

89th Annual Conference and Concerts
Tuesday, 15th December, 2015

Welcome Address By Shri N. Murali, President

Honourable Justice Shri Sanjay Kishan Kaul, Chief Justice, Madras High Court, Sangita
Kalanidhi designate Shri Sanjay Subrahmanyan, Sangita Kalanidhi-s, Shri T.V.Gopalakrishnan

nd Smt. C.Saroja, my colleagues Shri Krishnaprasad and Shri Ramji, other awardees of this year,
iangita Kalanidhi-s, Vidvan-s and Vidushi-s, my colleagues on the Committee, members of The
dusic Academy, distinguished invitees, ladies and gentlemen,

I extend a very warm welcome to every one of you, to this Inaugural function. It is my
honour and pleasure to extend a very special welcome to our Chief Guest, Justice Shri Sanjay
Kishan Kaul. His inaugurating this year’s annual Margazhi season here is a matter of great joy
and honour to us.

Justice Shri Sanjay Kishan Kaul graduated in Economic (Hons.) from St. Stephen’s College,
Delhi and obtained LL.B Degree from Delhi University after which he enrolled as an Advocate in
1982 and practised in Delhi High Court mainly in commercial, civil, writ, original and companies
jurisdictions of the High Court of Delhi and the Supreme Court of India. He was designated as
Senior Advocate, Supreme Court of India in December 1999. Elevated as Additional Judge of the
High Court of Delhi in May 2001 he was appointed as a permanent Judge in May 2003. He was
elevated as the Chief Justice of Punjab and Haryana High Court with effect from June 1, 2013.
He assumed charge as the Chief Justice, Madras High Court on 26th July 2014.

Justice Kaul has participated in several national and international seminars and presented
papers apart from writing articles in various journals. He is a multifaceted personality and has
wide interests other than law extending to theatre, music, golf and reading.

What has struck, informed observers here in Chennai are his clear cut and bold judgements,
apart from his firm handling of the lawyers’ agitation. He is particularly known for his openness
and transparency. It is indeed fitting that Justice Shri Sanjay Kishan Kaul is inaugurating the 89th
Annual Conference and Concerts.

I would like to bring to the kind attention of the Honourable Chief Justice, the stellar
contribution of several stalwarts of the legal profession in this city, in founding and nurturing many
of the leading institutions promoting classical music and dance, particularly The Music Academy.

I may also recall here that Justice T.L.Venkataraman Iyer, got the Sangita Kalanidhi Award
in 1944, went on to become the Judge of the Madras High Court in 1951 and later of the Supreme
Court of India in 1953. He became the third President of The Music Academy in the year 1966.
Chief Justices and Judges of the Madras High Court and a Chief Justice of the Supreme Court,

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

have inaugurated the Annual Music Festival of The Music Academy or presided over the Sadas.
I must also add that in all five Sangita Kalanidhi-s were qualified lawyers.

The Margazhi music festival in Chennai has evolved over the decades into a unique and
special phenomenon that is now the largest classical music and dance festival in the world,
notable for its quality, aesthetics and pure classicism. The Music Academy, with its hoary
history and tradition of over eighty five years, can proudly be regarded as the pioneer of this
great festival.

This year’s Margazhi season is different from any other in the past. It starts in the aftermath
of devastating destruction, damage and untold suffering caused to the city and tens of thousands
of its citizens. It is indeed very sad to note that since December 1, 2015, the City of Chennai
has been reeling under the most severe rains and floods that have not been witnessed in a very
long time. The city is gradually limping to recovery and the challenging phase of rebuilding has
now begun.

We, at The Music Academy, express our deep, heartfelt sorrow and distress at the loss
of lives, destruction and enormous damage of dwelling units and belongings and devastating
disruption and suffering caused by the severe and unprecedented rains and floods that ravaged
the city and its neighbouring areas in the recent days.

Initially, organisations conducting the Margazhi season like The Music Academy faced a
moral dilemma as some voices called for the cancellation of the season. Expressing solidarity
with the flood victims and cancelling the season is but a passive act which will not help the
flood victims in any way. However, calmer and more reasoned thinking and consultation among
the various organisations has led to a more constructive and humane approach in the form of
consensus to go through with the season.

The Music Academy expresses our full solidarity with the thousands of affected people
and solemnly dedicates the whole Margazhi season to them.

It is indeed laudable that some artistes have engaged themselves in flood relief work in the
last few days. Artistes would also want to help through their art and some artistes have already
expressed their generous intention to contribute to relief and rehabilitation from their season’s
earnings. There are artistes who have gone through a lot of hardship themselves. The Academy
also needs to provide the platform of the season for many artistes and accompanists and others
like technicians, who depend on the season as a major source of their livelihood.

The indomitable spirit of Chennai has been clearly visible in the magnificent and spontaneous
hands-on rescue and relief efforts by thousands of ordinary people and notably youth, in the current
crisis. The Chennai music season is intrinsic to the Spirit of Chennai and conducting the season
is part of asserting the resilient spirit of Chennai. Music’s healing properties and its relationship
with grief, sadness and power to help cope are well known.

12

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Here are a few quotes which attest to this power and greatness of music.

Beethoven’s personal motto: “Per aspera ad astra”, through adversity to the stars,

To stop the flow o f music would be like the stopping o f time itself, incredible and
inconceivable. Aaron Copland,

Music expresses that which cannot be said and on which it is impossible to be silent.
Victor Hugo,

Our sweetest songs are those that tell o f saddest thought. Percy Bysshe Shelley,

After silence that which comes nearest to express the inexpressible is music - Aldous
Huxley.

As music historian V.Sriram has pointed out, the season has never been cancelled ever
since it started eighty-seven years ago. There may have, however, been years when the season
was impacted or interrupted for a day or two. According to V.Sriram, and I quote “The season’s
high profile does make a statement. Stirred but not shaken would perhaps best describe the spirit.”

I would like to announce here that The Music Academy has decided to contribute
significantly and meaningfully to the relief and rehabilitation of the affected, in the days ahead,
by conducting the season.

Let us now move on to our customary subjects.

As experienced by members and rasikas, the phased upgradation and improvements
programme of the last nine years has brought about vastly upgraded facilities and enhanced
ambience leading to a pleasurable listening experience. This has involved the Main Auditorium
as well as the Mini-Auditorium. The major components of the programme have been more or
less completed. The improvement and upgradation of the Library has been recently completed
satisfactorily and the library now sports a modem, state-of-the-art look.

A major upgradation project of this kind would not have been possible without the
spontaneous and large hearted contributions from enlightened and generous organisations and
well-wishers, each of whom we have gratefully acknowledged earlier.

We also wish to reiterate how immensely lucky the Academy is, to be the continued
beneficiary of the enormous expertise and experience of our excellent Architect Shri P.T. Krishnan
in all its modernization efforts who has done all this, probono and as a reflection of his passion
for heritage conservation.

The resurgence in Academic activities in the last few years has been clearly noticeable.
Some of the major highlights in this area during the year are as follows:

• The last volume of the SSP project as “Anubandha” was brought out at the Inaugural
function of the music festival on December 15, 2014. “Raga Nidhi” of B.Subba Rao

13

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

is being republished in two volumes and the first volume will be released at the
Inauguration on December 15, 2015.

• The Music Academy-Tag digital listening and viewing archives has now about 10,000
hours of digital recordings featuring over 550 artistes. The viewing archives has about
332 hours of dance programmes and 36 hours of Lec-Dems. During the year, Shri
Sethuraman Thirumalai of Bengaluru donated 4000 hours of recording and ITC Sangeeth
Research Academy 100 Hindustani Music Concerts of 120 hours in exchange for 1000
hours of music by Shri R.T.Chari, our esteemed Vice-President.

• The Academy’s journal is being regularly brought out every December at the
Inauguration.

• The Music Academy Research Centre affiliated to Tumkur University, has six scholars
in the first batch and two in the second batch now doing Ph.D.

• The Advanced School of Carnatic Music has had a successful run of five academic
years with the help of a very eminent faculty. The second Convocation of ASCM was
held on October 11, 2015, with Smt. E.Gayathri, Vice-Chancellor, Tamil Nadu Music
and Fine Arts University, as the Chief Guest. Four students were awarded the diploma
of “Sangita Vidwat Bhushana”. Prizes were given to the best outgoing student and the
best student of the senior and junior batches.

The sixth Indira Sivasailam Memorial concert in association with the “Indira Sivasailam
Endowment Fund” instituted by Smt. Mallika Srinivasan, was organized successfully on October
9, 2015. The musicians chosen this year for the concert, medal and citation were Malladi brothers,
Vidvan Sriram Prasad and Vidvan Ravikumar.

Thanks to the generosity of Shri P.Vijaykumar Reddy, son of late P. Obul Reddy, the award
money for the Sangita Kalanidhi and Sangita Kala Acharya awards has been increased significantly
in the recent years. The other two awards, TTK Award and Musicologist Award had also earlier
been suitably enhanced.

Four years ago a special award for dance “Natya Kala Acharya” Award with significant
award money, was instituted by Drs. Engikollai Krishnan and Leela Krishnan, based in Kansas
City, USA, in memory of Smt. Meenakshi and Mysore Asthana Vidvan Engikollai Chidambara
Ganapatigal.

A new award called “M.N.Subramaniam Memorial award” seeking to recognise a distinctive
dance school was founded in the year 2013 through a generous endowment instituted by the family
of late Shri M.N.Subramaniam. The terms of the award have been modified and from 2015, the
award will be given to an outstanding artiste of classical dance. The award for 2015 was given
to Smt. Alarmel Valli who gave a dance recital on March 6, 2015.

14

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

A photo exhibition “Laya” consisting of select black and white photographs by eminent
photographer late Shri Raghavendra Rao, of musicians and dancers, will be held at our Archives
Centre during the festival, starting in the next few days. I invite you to have a look.

I have great pleasure in announcing that just a couple of days ago, Shri Jayanthan, Regional
Director, Temenos India Pvt. Ltd., has conveyed on behalf of his company, the decision to give a
handsome contribution of Rs.25 lakhs towards development of our Advanced School of Carnatic
Music. I place on record our deep appreciation and grateful thanks for this generosity. I must add
that this is through the good offices of our esteemed Vice-President, Shri. R.Srinivasan who has
helped the Academy ever so many times.

The new endowments received this year are: from V.Govindarajan Memorial Trust towards
a gold medal for best pallavi singing in the annual conference and concerts, from Mr. G.Raj
Narayanan - towards the Music Academy-Radel music festival for young classical musicians and
the Smt. Sugandha Raman prize for the best musician of that festival, and from Dr. Ramamurthi
Jambunathan in the name of Shri Semmangudi Srinivasan Iyer for the best junior male vocalist
prize at the annual festival.

I wish to acknowledge with thanks that Shri V.Sriram, our Committee member, has donated
a mobile app to The Music Academy. Conceptualised by him and developed by his company BTS
India Limited, the mobile app covers the history of the Music Academy by way of a virtual tour
besides giving details of its various facilities and events. Currently available on Android, the iOS
version will be released in a couple of weeks.

It has been a long-standing tradition for The Music Academy to confer special honours
during every music season on outstanding artistes who have made an enormous contribution to
the preservation and enrichment of our wonderful heritage of classical fine arts.

This year the Academy is proud and delighted to have chosen the brilliant young vocalist
Shri Sanjay Subrahmanyan for its Sangita Kalanidhi title.

Sanjay is all of 47 years old and hails from a family known for its appreciation of music.
After his initial training in violin under Shri V.Lakshminarayana, Sanjay switched to vocal music
in which he learnt successively from Sangita Kala Acharyas Rukmini Rajagopalan and Calcutta
K.S.Krishnamurthy and TTK awardee Shri S.R.D. Vaidyanathan. He also qualified as Cost and
Chartered Accountant and practiced as a Chartered Accountant for some time before music
beckoned him full time.

Making his concert debut in 1986, Sanjay has risen to the highest level, giving concerts
in India and overseas. His performance style is characterized by a high level of energy he brings
to the concert platform backed by great depths of creativity and an extensive repertoire. He has
scaled the heights of quality musicianship by dint of his hard work, utmost dedication and single

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

minded focus on excellence. His music has a huge public following and adulation across countries.
He is truly a role model and a torch bearer of his generation of musicians.

It is in recognition of these stellar qualities and accomplishments that the Music Academy
has chosen him for its coveted title when he is just forty-seven years old. The Academy believes
that when it comes to merit, age is no consideration and he is the youngest musician to be chosen
for this honour since 1959 when Shri Madurai Mani Iyer was awarded the Sangita Kalanidhi.
Sanjay now joins a select band of thirteen earlier musicians who have received this award before
the age of fifty. The Music Academy has no doubt that Shri Sanjay Subrahmanyan will rise to
even greater heights of excellence and glory.

The Sangita Kala Acharya award goes to the multifaceted musician Smt. Mysore Nagamani
Srinath and the master of several disciplines of percussion, Shri T.H.Subhash Chandran. The Music
Academy is very happy to honour them for their tremendous contribution to Carnatic music.

The recipients of the TTK Memorial award are veteran nagaswaram exponent Shri
Seshampatti T.Sivalingam and veteran vainika Smt. Kamala Aswathama. The Academy takes
pleasure in recognizing their significant contribution to our tradition.

The Musicologist award goes to musician, musicologist and author Smt Gowri Kuppuswami
who richly deserves this award.

The “Natya Kala Acharya Award” for 2015 goes to Smt. Alarmel Valli, a renowned
Bharathanatyam exponent, choreographer and researcher. This award will be given away at the
Inauguration of Dance Festival on January 3, 2016.

This year’s music season will, as the earlier ones, feature over 80 concerts by established
artistes as well as young and talented artistes all of whom like to give off their best on this
hallowed stage that has showcased successive generations of great artistes.

The morning academic sessions that are known for their high quality standards, variety and
depth, look to be enlightening this year as well.

Professor Manjul Bhargava, R.Brandon Fradd Professor of Mathematics, Princeton
University, USA, has kindly consented to be the Chief Guest and preside over the Sadas on
January 1, 2016 and confer the awards.

The tenth edition of our Dance Festival is being held between January 3, and January 9,
2016. Mr. Roy Kho, Consul General, Consulate General of the Republic of Singapore, Chennai,
has kindly agreed to inaugurate the festival.

This year more than before, we particularly count on the unwavering support and
participation of our members and other rasikas to make the music season a resounding success
in a challenging situation. The generous support of our sponsors and advertisers needs to be
gratefully acknowledged here. The active involvement and team spirit of our colleagues on the

16

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Executive Committee ably supported by the selfless and hardworking volunteers and staff of the
Academy, have always contributed in no small measure to the festival’s success.

I would also like to record our deep appreciation of the support and participation through
wonderful performances and presentations of all the artistes, musicologists and scholars that have
helped sustain the high quality of the festival year after year.

The year 2015 has witnessed the loss of some very eminent musicians - Smt. Suguna
Purushothaman, Sangita Kalanidhi N.Ramani, Shri Pichumani Iyer, Shri E.M.Subramaniam and
Shri T.S.Sankaran.

We pay our heartfelt tribute to them and acknowledge their tremendous contribution to
Carnatic music and are thankful for their long association with The Music Academy.

This year also marks the beginning of some landmark anniversaries of some stalwarts of
the past - the incomparable Smt. M.S.Subbulakshmi’s Centenary, the great Alathur Sivasubramania
Iyer’s Centenary, the Don Bradman of Carnatic Music Shri Ariyakudi Ramanuja Iyengar’s and the
great musician and composer Shri. Papanasam Sivan’s 125 year of birth. We bow our heads to
these truly wonderful musicians of the past for their stupendous accomplishments and contribution
to Carnatic Music.

In conclusion, I wish you all an uplifting and prayerful music season.

17

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Inauguration of the Annual Music Festival

89th ANNUAL CO NFERENCE AND CONCERTS
The Music Academy, Madras

Tuesday, 15th December 2015

by S h ri S an jay K ish an K au l, Honourable Chief Justice, Madras High Court

Shri. N.Murali, President and other Members of the Executive Committee of the Music Academy,
Madras, distinguished guests, connoisseurs of music, ladies and gentlemen,

YELLORUKKUM YEN INIYA MAALAI VANAKKAM

I am delighted to be a part of this function marking the inauguration of the 89th Annual
Conference and Concerts organized by The Music Academy. Actually, this is a Festival of Music
celebrated, year after year with a high level of patronage of the discerning music lovers.

Music - In General
Music is the greatest creation of man. It is the world’s most famous and popular language.

Harmonious and peaceful music is said to have a wonderful and healing effect on man’s mind
and spirit as it leads it to certain states like joy or sorrow. There can be no denying that music
conveys what cannot be expressed, it soothes the mind and gives it rest, heals the heart and touches
the soul. Music is capable of breaking boundaries to unite people from different backgrounds and
cultural heritage across all races and religions. In fact, music can best be described as a wonderful
force that is capable of bonding people together and instituting international brotherhood, love
as well as peace.

The Greek Philosopher Plato said,

“Music is a moral law. It gives soul to the Universe,

Wings to the mind, flight to the imagination,

And charm and gaiety to life and to everything”.

Music brings people together. No matter what language we speak, what colour we are,
what system of politics we follow, or what form of expression of love and faith we practice,
music proves that we are all the same. Indeed, the power of music can draw a multitude of
people from different parts of the world and uplift them emotionally. Music can thus easily be
used as an instrument of peace in the society, where there is chaos between people of different
origins and backgrounds.

Whether one is a music enthusiast or not, the best way to express one’s feelings, be it
anger, joy, love or passion, it can be expressed effectively through music. It is rightly said that

18

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

when words and letters fail, music is the option. Sometimes, we are able to express the intent
of our heart through music better, which ordinarily may not be possible to do either in words
or letters.

Positive effects of Music on Human beings, Flora and Fauna
It is scientifically proved that music has a positive effect on human beings, as also the

flora and fauna. In 1973, a woman named Dorothy Retallack published a book called “The sound
of Music and Plants”, wherein she had detailed the experiments that she had conducted at the
Colorado Women’s College in Denver on the effect of music on plants. She was astounded at
the discovery that plants which were intermittently exposed to a particular kind of music grew
abundantly and were extremely healthier, more so than the plants which were exposed to continuous
or no music, and even their stems were starting to bend towards the direction from where the
music emanated. What was even more startling was. that the plants even had a preference, and
that was, you guessed me right, towards Indian Classical Music!

This experiment was akin to the results that were obtained from experiments performed
by the Muzak Corporation in the early 1940s to determine the effect of “background music” on
factory workers. It was there found that when music was for a few hours several times a day,
the workers were more productive, and more alert and attentive than when music was played
continuously or where no music was played at all. Even a child in a mother’s womb is said to
be relishing music that the mother listens to.

Similar is the effect of music on animals too. I do not know how many of you might
have noticed your cat or pet dog leaving the room when you are listening to hard rock music,
and seen it relaxing to a melodious tune. If animals like a particular kind of music, they come
closer to the music source in order to fully enjoy it. Music can have a soothing effect even on
a sick animal.

One explanation to the above mentioned phenomena might be that plants and animals are
part of the same creation as humans, and are likely to respond to the same stimuli and find peace,
bliss, beauty and joy in the same things.

India’s Musical Tradition
Our great country has a rich classical music tradition, which is nearly five thousand

years old. Indian Classical Music basically consists of the Hindustani and the Carnatic Music.
Hindustani music is indeed unique, developed in the northern region, while Carnatic music is
indigenous to the southern peninsula. I must admit that the music lovers here have a wonderful
taste, in that they assimilate and patronize any form of good music, be it Hindustani or Carnatic.
Though I personally have been exposed to a staple diet of Hindustani Classical Music, for the
orthodox music enthusiast down south, there can be nothing better than Carnatic Music and
rightly so.

19

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Carnatic Music
One of the oldest systems of music in the world, Carnatic Music is imbued with rich

emotion and a spirit of improvisation; it also reflects a scientific approach. This is mainly due
to the contributions of such inspired artistes as Purandara Dasa, known as the Father of Carnatic
Music, and other scholars who codified the system and gave it a clear format as a medium of
teaching, performing, prayer and therapy.

An important element of Carnatic Music is its devotional content. The lyrics of the traditional
compositions, whether mythological or social in nature, are set entirely against a devotional or
philosophical background.

The basis of Carnatic Music is the system of ragas (melodic scales) and talas (rhythmical
cycles). There are seven rhythmic cycles and 72 fundamental ragas. All other ragas are considered
to have stemmed from these. An elaborate scheme exists for identifying these scales, known as
the 72 Melakarta Ragas.

Carnatic Music abounds in structured compositions in the different ragas. These are
songs composed by great artistes and handed down through generations of disciples. While the
improvised elaboration of a raga varies from musician to musician, the structured portion is set.
These compositions are extremely popular, with a strong accent on rhythm and lively melodic
patterns.

Exponents of Carnatic Music
Although there have been a number of exponents of Carnatic music, there cannot be a

discussion about music without the mentioning of the Musical Trinity of Carnatic Music of the
19th Century namely Saint Tyagaraja (in whose name an annual music festival called Tyagaraja
Aaradhana is conducted at Tiruvaiyaru); Muthuswami Dikshitar and Shyama Sastri, who have
composed thousands of songs that remain favourites among musicians and audiences.

Importance given to music in ancient Tamil Nadu
As far as Tamil Nadu is concerned, there has never been shortage of patronage for classical

arts. Ancient Tamil music is considered to be historical predecessor of Carnatic Music as it was
prior to the advent of Persian influence and the attendant evolution of the Hindustani style.
The Tamil areas in the South had from pre-historic times a well-developed, scientific, distinct
style known as Pann. The Indian (later called the ‘Carnatic’) and the Tamil Pann had coalesced
invisibly during the middle ages and presently the South has the Carnatic Music and the North
has Hindustani Music- of course, both raga based with common and distinct features.

Actual Origin Of Carnatic Music
It is claimed that ancient South Indian Music, which was called ‘Tamil Pannisai’, was

erroneously named Karnataka Sangeetham in the 12th Century by a western Chalukya King.

20

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Music as a spiritual solace
Music was an integral part of the compositions of great Tamil Saiva Saints during the

Hindu revival period between 6th and 10th Centuries.

Royal Patronage to Arts and Music
The Royal Triumvirate of Cheras, Cholas and Pandiyas who ruled most of South India were

known to encourage art and literature and their reign is called the Sangam Period or Golden period
of Tamil literature. Many poems of the Sangam Literature were set to music and there are various
references to this ancient tradition found in the Classical Sangam books such as ‘Ettuthogai’ and
‘Pathupattu’. ‘Silappathigaaram’ is considered to be an invaluable source of ancient Tamil dance
and Classical Music.

Institutions nurturing music
Even as music has such a transcendental effect crossing over all linguistic and demographic

barriers since time immemorial, the world of music has seen the rise and fall of many an institution
propagating and preserving music. Notable are the German Guild of Meistersingers and French
Guilds of Troubadours, besides others.

Position in India
India has the distinction of having been witness to a number of reigns which brought with

them distinct sets of classical art, music, poetry and dance forms. This is the reason why we find
a variety of arts, each distinct in itself, yet flourishing at the same platform.

Our Country has innumerable institutions promoting fine arts such as the Sahitya Academy,
Lalit Kala Academy, Sangeet Natak Academy. Down south, The Madras Music Academy stands
out for the stellar role it continues to play in promoting Classical Art and music. Where else
would you, in this age and generation, find so much patronage for Classical Music amidst the
din of the present day scenario?

Tracing the Academy
The Madras Music Academy can be termed the oldest institution in the country, founded

with an avowed object of serving the cause of music. Though there were several Sabhas in Chennai
catering to the Connoisseurs of Music, drama and other fine arts, The Music Academy introduced
the tradition of holding annual music concerts- an ongoing journey for nearly nine decades now.

The All India Music Conference of 1927 mooted the idea of having an academy for
fostering Indian Music and encouraging the study of music, giving rise to the Music Academy
on 18.08.1928. The Academy has now come to be recognized both nationally and internationally
as a prominent institution of excellence with a rich tradition of promoting classical fine arts.

21

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

The Music festival held from the 15th of December to the 1st of January every year has
turned out to be one of the most important events in the annual music calendar of Chennai. It is
one of the largest music festivals across the world, attracting the interest of music lovers not only
from other parts of the country, but also from other countries, not to mention the music followers
and art connoisseurs of the city, and the credit for introducing the event to the world of music
goes to The Music Academy.

The Academy conducts annual conferences and concerts which gamer huge acclaim from
Music lovers and more importantly, attracts artistes from various faculties of music, who relish
performing in front of a knowledgeable audience, which has genuine interest in Classical Music.
It is no doubt, therefore, that several stalwarts in Classical Indian Music, particularly Carnatic
Music and Dance, keep performing at the annual events conducted by the Academy.

Awards for Outstanding Contributions to music
As a mark of recognition to the field of music, the Academy confers awards to distinguished

artistes - several top notch music maestros have been honoured by the Academy in the past - the
highest honour being the Sangita Kalanidhi award.

This year’s Sangita Kalanidhi Award goes to Shri. Sanjay Subrahmanyan, a vocalist par
excellence, a torch bearer of his generation of Carnatic Musicians. At the young age of 47, he is
joining the illustrious line of stalwarts receiving this coveted award before the age of 50. He will
be conferred with the title at the sadas on 1.1.2016.

Besides this award, during the course of this festival, The Academy is conferring the
following awards to artistes across various faculties for their significant contribution to the field
of music:-

The Sangita Kala Acharya Awards to-

Smt. Mysore G.N.Nagamani Srinath (Vocalist) and

Shri. T.H. Subash Chandran (Percussionist)

The T.T.K Awards to -

Shri. Seshampatti Sivalingam (Nagaswaram) and

Smt. Kamala Aswathama (Veena);

The Musicologist Award to -

Dr. Gowri Kuppuswami; and

The Pappa Venkatramiah Award for Violin to-

Shri. M.S.Mani.

22

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

The Academy is also conferring the Natya Kala Acharya Award for Dance to the eminent
Bharatanatyam exponent, choreographer and researcher Smt. Alarmel Valli, which would be
conferred on her at the inaugural function of the Dance Festival on 3.1.2016.

I congratulate all the recipients on their remarkable achievements and wish them and all
other artistes who are present here and those who are going to perform during the course of this
unique music festival, to keep going with their good work and contribute to the field of music
in their respective spheres.

Last but not the least, I must appreciate the knowledgeable audience in this part of the world,
who have braved the elements to throng to the Academy to relish the opportunity of witnessing
their favourite artistes performing at their best.

While acknowledging the outstanding services of The Music Academy in keeping the flag
of music flying high, I thank the organizers for giving me this wonderful opportunity to share a
few thoughts on the sweet sound of music.

NANDRI VANAKKAM !!

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Presidential Address
by Vidvan Sri Sanjay Subrahmanyan

at the 89th ANNUAL CONFERENCE AND CONCERTS

at the Music Academy Madras (15-12-2015)

Respected Dignitaries, Ladies & Gentlemen

At the outset I would like to thank The President and Executive committee of the Music
Academy for having chosen me to preside over the 89th Annual conference.

This honour is probably the highest that I can aspire to in terms of a recognition for my
efforts. I was at a complete loss for words when Shri Murali called me to give the news. Even
before I had started performing here, I have walked that lobby outside looking at the photographs
of those great masters and for a moment even daring to think, just maybe? Today I stand before
you feeling on top of the world and slowly getting used to this massive responsibility that has
been thrust upon my young shoulders. Yes, I consider myself young and I think everyone of you
should too. As they say these days, 47 is the new 32.

I grew up in a typical middle class Brahmin family. We loved Carnatic music and were
passionate rasikas. My grand parents led a battalion of Mylapore based family rasikas to the
concerts at the Music Academy every year. All my uncles and aunts on both sides learnt music.
This meant that when I started performing, I was very much a target of that special brand of the
Tanjore district’s biting sarcasm and humour. Every raga sung, every failure detected would be
immediately subject to comments and critical dissection. Even in the family there was a clear
lakshya & lakshana divide. There was my maternal grand father and several uncles who sang
raga alapanas and hardly knew the names of the composers of songs. There were the aunts
who dominated the oonjal sessions during weddings with their entire repertoire. My mother had
leamt music for many years and I knew several kritis just by having listened to her sing even
before I formally started learning. The radio in the house played either Carnatic music or cricket
commentary. My father it was, who introduced me to the likes of GN Balasubramaniam & Alathur
Brothers at the same time as Gary Sobers & Gundappa Viswanath. My parents wanted me and my
siblings to learn music so that we could appreciate and enjoy this wonderful art form. My brother
leamt to sing and play the mridangam, while my sister also sang and leamt to play the violin.
However there was no real intention to make musicians out of us or to see us perform in public.

Singing in music competitions were the first real steps towards public performance. It gave
me exposure to sing before many stalwarts who sat in as judges. It ensured I had a sufficiently
large repertoire to be able to compete. Winning the Gents Vocal category in the Music Academy’s
Annual Competitions would ensure that you had a good enough standard to be considered for
a concert in the afternoon slot. Entering a Tyagaraja kritis competition back then, you could be
mistaken into thinking you were in a women’s college. There were hardly 2 or 3 boys in a field of

24

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

over 150 participants! Thankfully for me, there were a few judges who gave us boys consolation
prizes to encourage us to not give up in frustration. I gave my first concert in 1986 under the
auspices of the YACM, Youth Association for Classical Music. The late eighties and early nineties
was an exhilarating time for a young camatic musician in Madras. Powered by the YACM and its
members, organisations and sabhas started having exclusive Youth festivals. Even here the Music
Academy took the lead in establishing the Spirit of Youth Festival in 1987. Our enthusiasm and
fiery idealism was welcomed and encouraged by the wise old masters and received spontaneously
by the open minded rasikas. This helped me and my generation to quickly gain experience from
concert singing and establish ourselves taking up music as our only source of livelihood.

A performing camatic musician during his learning years has multiple skills to acquire. One
of the most important aspects of singing is the ability to understand the note or swaragnanam as
it is known. The knowledge of the swara gives a better understanding of what one is singing and
learning to play an instrument is a great advantage in this respect. My years of learning the violin
under Shri V Lakshminarayana has stood me in good stead I should say. Thankfully the violin was
difficult enough for me to not spend too much time on it. Having a large repertoire is a big bonus.
Learning and singing compositions in a disciplined manner contributes immensely to successful
performance. If the raga occupies primacy in Indian classical music then the compositions provide
the window into the raga lakshanams. My grand aunt and gum Smt Rukmini Rajagopalan knew
a huge number of compositions, having leamt them from several great masters. She stressed the
importance of repeated singing of kritis at home to achieve perfection. It is necessary to sing a
composition at least 50 times before you can sing it on stage. The finish and sheen that the song
acquires when practiced in this manner is unmatched. Learning from a Gum is one thing. Later
on my own personal curiosity and the thirst to leam newer compositions drew me to the wealth
of published material that is available. It was my good friend, historian and writer V Sriram who
goaded me to actually visit libraries, look into the past and seek inspiration. Digging through the
books and written manuscripts of my Gum as well as scholars like VS Gomathi Sankara Iyer,
motivated me to leam, practice and polish several beautiful compositions that had not seen the
light of day.

Manodharma sangeetham, as is seen in raga alapana, neraval, kalpana swara and in the
composite musical form, the Ragam Tanam Pallavi, is the tme test of the vidwath of a musician.
My Gum Calcutta Shri KS Krishnamurthi was a master of kalpana sangeetham. He knew exactly
how to tap into a student’s mind. He encouraged me to think out of the box, to come up with ways
to expand and elaborate a raga keeping the aesthetic framework intact. Finding a new phrase or
two was quite a challenge and my Gum guided me through this phase with his brilliant insights.
Singing with abandon is another important aspect of public performance. While introspection is a
sign of maturity, the spirit of freedom connects you to the listener instantly. Nadaswaram music,
played in the open, achieves this perfect blend beautifully. Musicians like Semmangudi Srinivasa
Iyer & Madurai TN Seshagopalan have waxed eloquent on the importance of listening to the music

25

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

of the Nadaswaram maestros. My years of learning from Sembanarkoil SRD Vaidyanathan opened
my eyes to many of these subtle features that characterise their music. Shri SRD encouraged me to
sing the Mallari and several other compositions, lay a exercises and pallavis that were part of his
musical domain. I can never forget the relationship I enjoyed with Flute maestro Shri N Ramani,
who has inspired me so much. Over the course of several conversations and interactions he has
conveyed so much in terms of valuable musical and professional inputs. He was really looking
forward to being here today, but unfortunately left us earlier this year. Just as how education has
been structured to include primary, secondary, graduate, masters and doctoral studies, so too it is
in music. One needs to go through all the above phases to be a complete musician. All my gurus
in their own ways gave me a taste of these different aspects of learning. Sometimes you repeated
verbatim what you were taught, sometimes it was leamt by observation and inquiry, sometimes
it was shown and you had to slog it out at home on your own to master the skill sets. My Guru
Shri KSK also encouraged me to teach music, and I should say that the experience has helped
me to understand myself better and hopefully my students would have also gained in the process.

The accompanist plays a very unique role in the conduct and success of a camatic music
concert. It is interesting to note that all the accompanists get a chance to play alone on stage be
it during an alapana by the violin artiste or the tani avartanam by the mridangam or upa pakkavadya
artistes. The singer is always accompanied by one or all at all points during a concert. If you
want to listen to my voice without any accompaniment then it would be during a speech of this
nature! I am always grateful to every accompanying artiste who contributes to my concerts. Violin
maestro Shri Nagai Muralidharan not only accompanies me on stage but has also taught me several
compositions and given me insights into the intricacies that marked the music of an earlier
generation. Mridangam maestros Mannargudi Easwaran & Srimushnam Raja Rao are two others
whom I have looked up to and benefited from over the years. Senior mridangam artistes like Shri
TK Moorthy, Shri Palghat Raghu, Shri Guruvayur Dorai and Shri Vellore Ramabhadran,
spontaneously showered their blessings and affection on stage. Each concert was a different
learning experience for me. Whether it be their maintenance of kalapramanam, their sparkling
upliftment of kritis or their gentle prodding towards laya intricacies, they simply made you sound
much better than what you really were. For an accompanist, there is a constant tug of war between
one’s need to excel individually and controlling one’s ego to offer value to the singer. Violin
maestro Thiruvalangadu Saundaresa Iyer once said about the great Mridangam exponent Pazhani
Subramania Pillai - “ugstrfl (Slcsidi—SO Sjiur&nb u sm sapisumr” I have been very fortunate
with the artistes who accompany me on a regular basis. I am specially thankful to every single
artiste who has and will continue to appear on stage with me. I would like to acknowledge the
relationship I have with Shri S Varadarajan and Shri Neyveli Venkatesh who share the stage and
much more with me.

Camatic Music has been criticised differently by people as being highly restrictive and
claustrophobic, even to a creative mind. I am reminded of a comment by Reiner Knizia, one of

26

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

the great boardgame designers. His response was to a question on how he designs board games
when he receives so many guidelines and restrictions from the game publishers - “Restrictions
breed creativity” Each art form comes with its own set of constraints. A painter for instance has
to limit his creativity to the size of his canvas. A photographer to the frame of his camera lens.
Even a writer has to limit to a particular language or a word limit. Artists thrive in the face of
such self imposed restrictions. The grandeur of Rajarathnam’s Todi was not restricted by the
holes in his instrument or the notes of the raga. The magical flow of Madurai Mani Iyer was not
restricted by the unique articulation of the syllables he used. The brilliance of Dikshitar was not
limited by the vivadi nature of the raga he composed in. As far as I am concerned, “Freedom is
in the mind not in the material”.

Q&rspifily) /BrrQi_OT)iii) (Surr l̂&ffKSa) £§)6iru p (S^sir sujjgj ufriLjgj as/raJls&fKSo)
said Subramania Bharati. I get truly excited when I can enjoy the honeyed nectar of the Tamizh
language when set to the beautiful ragas and talas of our music. Innumerable poets and composers
have written songs and verses and singing them in concerts is one of the great joys that I have
experienced and hope to share the same with all of you. Singing in your mother tongue can change
the very aesthetic of the music right from the way the words are articulated to the motivation of
musical phrases to suit the meaning and comprehension of the lyric. Many listeners who are
unfamiliar with a language can always enjoy the same when expounded upon by a native speaker.

When I sat down to write this speech I promised myself that I will not mention any appeal
or suggestions to the Government about how music should be encouraged. Certainly no advice
to youngsters. Primarily because I am still a youngster in the eyes of many and the artistes who
are younger than me are smart, hard working and extremely focussed in what they are doing.
They are also innovative and constantly looking at newer ways of doing things. I am a positive
individual. I do not subscribe to the view that the standards of music have fallen, even though
this has been a documented refrain from the time the British published an Official gazette and
noted the same in the middle of the 19th century. After all, an art form is an evolving tradition.
Novelty and innovation are an integral part of artistic evolution. People will always find ways of
doing things to suit their instincts and the success or failure of the same can be seen over time.
I believe in accepting change with an open mind. As GNB said in his 1958 address - Nothing
new should be rejected merely on the score that it is novel.

The last 20 years and more has been significant in the way technology and internet influences
our lives. Listening to live concerts was a primary source of learning and absorbing music. Access
to vintage material especially music has never been as easy as it is today. 30 years ago, to get
even a single C90 cassette of a Ramnad Krishnan or Kalyanaraman recording from a collector,
I had to listen to a 3 hour lecture on “How things were in the old days”. Today a click is all it
takes before a 1000 concerts are downloaded onto your hard disk. A lifetime may not be enough
to listen to all the terabytes of music but at least they are available for the discriminate listener and
the hungry student. The music production industry has also undergone rapid change, eliminating

27

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

the middleman completely. Carnatic music is ideal for self distribution whereby musicians are
able to interact and reach their listeners directly. Digital music has replaced the physical medium
of distribution very quickly and the faster we adapt the better it is for us all round.

We have also witnessed rapid change in the way Carnatic music is being presented to the
public. The worldwide community of rasikas have been doing a sterling job by supporting the
artistes and keeping the art form alive. The Music Academy, for the last 89 years has been a
beacon of excellence in the way it has presented and promoted Carnatic music. Under the guidance
of its current President Shri N Murali, the institution is blazing a new trail. Several initiatives in
the recent past have clearly shown how Shri Murali and his team have succeeded in maintaining
the high standards set by the founding fathers. After all it was the Music Academy that heralded
the December season that we all look forward to every year.

I have been fortunate to have a close circle of friends. Life is like a journey where some
get added and some disappear. It has been a rewarding experience sharing and living life with like
minded people. My family has been a pillar of strength and support from the time I started learning
and performing. My parents fully supported my decision to become a professional musician. I
did practice as a Chartered Accountant for sometime and I have to thank my partners at Karra &
Co, who respected and encouraged my greater desire to pursue music full time. 22 years back,
my in laws trusted in their 19 year old daughter’s decision to embark on a roller coaster ride
with just a promise of love and excitement. My wife Aarthi, has stood by me and continues to
do so in everything that I undertake. My children Shreyasi & Sushant, both insisted that I sing
for them when they were little, and today they complete the circle of confidence, trust and love
that keeps me going.

I am thankful to Sangeetha Kalanidhi Shri TV Gopalakrishnan for spontaneously agreeing
to propose my name this year. I can never forget his benevolence, love and encouragement for
me right from the first day he heard me sing at the All India Radio in 1985.1 would also like to
thank Sangeetha Kalanidhi Smt C Saroja for graciously consenting to second my name. The writer
William Faulkner in his 1949 Nobel acceptance speech said “this award is only mine in trust”. I
would like to dedicate this award to all the great masters who have enriched this art form with
their brilliance and generosity and all you rasikas for accepting me and my music.

Thank You.

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Welcome Address
of Sri N. Murali, President,

The Music Academy, Madras
At the Sadas, 1st January, 2016

Prof. Manjul Bhargava, Sangita Kalanidhi awardee Shri Sanjay Subrahmanyan, other
distinguished awardees of this year, Sangita Kalanidhi-s, Vidvans and Vidushis, my colleagues

on the Executive Committee, esteemed members of The Music Academy, rasikas, distinguished
invitees, ladies and gentlemen,

I extend a very warm welcome to every one of you to the Sadas.

I extend a special welcome to a very special person, Prof. Manjul Bhargava, R.Brandon
Fradd Professor of Mathematics, Princeton University, USA, who has graciously come down to
be with us here.

We are indeed delighted and honoured that he has kindly consented to preside over the
Sadas today and confer the awards. Prof. Manjul Bhargava, all of forty-one years, has amazing
academic credentials and achievements at this very young age.

Prof. Bhargava was bom in Hamilton, Ontario, Canada of parents who had emigrated
from India and he grew up primarily in Long Island, New York. His mother, a mathematician
at Hofstra University, was his first mathematics teacher. He completed all of his high school
math and computer science courses by the time he was fourteen. He graduated in 1992 from the
Plainedge High School in North Massapequa, as the class valedictorian, obtained his BA from
Harvard University and was awarded the 1996 Morgan Prize for his research as an undergraduate.

Prof. Manjul Bhargava received his doctorate from Princeton in 2001, supervised by Andrew
Wiles. He was a visiting scholar at the Institute of Advance Study in 2001-02 and at Harvard
University in 2002-03. Princeton appointed him as a tenured full Professor in 2003 and at twenty-
eight he was one of the youngest ever to receive that rank. He is, in fact, the third youngest full
professor in Princeton University’s history, after Charles Fefferman and Andrew Wiles. He was
appointed to the Stieltjes Chair in Leiden University in 2010.

Prof. Bhargava has won several awards for his research, the most prestigious being the
Fields Medal, the highest award in the field of mathematics, which he won in 2014. Peter Samak
of Princeton University says of him, I quote “At mathematics he is at the very top end. For a
guy so young, I can’t remember anybody so decorated at his age. He certainly started out with
a bang and has not let it get to his head, which is unusual. Of course, he could not do what he
does if he wasn’t brilliant. It is his exceptional talent that is so striking”.

29

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

He has already won numerous awards and honours and I am only highlighting the more
recent ones here - the American Mathematical Society’s Cole Prize in 2008, the Fermat Prize
in 2011; in 2011 he also delivered the prestigious Hedrick lectures of the MAA in Lexington,
Kentucky and the Simons lecture at MIT; he was the inaugural recipient of the Simons Investigator
Award in 2012 and became a fellow of the American Mathematical Institute in its inaugural class
of fellows; the Infosys prize in mathematics in 2012; in 2013 he was elected to the National
Academy of Sciences.

In 2014, as stated earlier, Prof. Bhargava was awarded the Fields Medal at the International
Congress of Mathematics in Seoul “for developing powerful new methods in the geometry of
numbers, which he applied to count rings of small rank and to bound the average rank of elliptic
curves”. In 2015, he was awarded the Padma Bhushan by the Government of India.

He has several publications to his credit.

Apart from his brilliance in mathematics, he is also an accomplished tabla player, having
studied under guru-s such as Pandit Prem Prakash Sharma and Ustad Zakir Hussain. His grandfather
Purushottam Lai Bhargava, a prominent linguist and scholar of ancient Indian history, who gave
him training in Sanskrit, was one of his greatest influences. Prof Bhargava is also an admirer of
Sanskrit poetry.

Prof. Bhargava is able to strike the right balance among his many interests. When he plays
the tabla, his boyish face glows with the same delight and spark seen at other times when he
describes his math and the beauty of ideas that fit together like parts of a musical score. Prof.
Bhargava’s enthusiasm and easy-going manner make any interaction with him a joy.

Prof. Bhargava’s varied interests build on one another but not always directly. Classical
Indian music is very mathematical, but consciously thinking of the math would interfere with the
improvisation and emotion of the playing, Prof. Bhargava has said. He has also said and I quote
“But somehow the connection is there. I often use music as a break and many times I come back
to the math later and things have cleared up”.

Prof. Manjul Bhargava sees at Princeton the opportunity to have a significant impact on
the teaching of mathematics. He has already put in place ambitious plans in developing new
introductory math courses that broadened the subject’s appeal. He has also worked to enliven
mathematics for audiences beyond University students by writing articles in non-technical
magazines and journals.

It is but fitting, therefore, that Prof. Manjul Bhargava who combines a passion for
mathematics with that for classical music presides over the concluding day of our music festival.
I thank him immensely for taking the time and the effort to come down to Chennai and spend a
few days here. It is no coincidence that the youngest person to preside over our Sadas since 1968
is set to present the Sangita Kalanidhi Award to the youngest musician to get that award since

30

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

1959. To put it another way, a younger genius of mathematics will give away the prestigious award
to a young genius of classical music. It indeed symbolises the symbiotic relationship between
mathematics and music.

Today, the curtain comes down on yet another successful music season, which started on
a somber and subdued note but quickly picked up momentum. The season, as you may recall,
was dedicated to the suffering tens of thousands of people in Chennai and the rest of Tamil Nadu
affected by the devastating floods. As stated at the Inauguration, the Academy intends to make its
contribution very soon to relief and rebuilding, including to the musicians who were badly affected.

During the past fortnight, great musical fare was experienced. The support of members and
rasika-s as well as that of the sponsors and other patrons and well-wishers has been invaluable
as always. The season’s success is also due to the excellent team work of all our colleagues on
the Executive Committee helped by the untiring efforts of our scouts, volunteers, and staff. My
heartfelt appreciation goes to all the musicians, artistes, musicologists and scholars for providing
an uplifting and wholesome experience.

I would also like to specially acknowledge the efforts put in by the Convenor of the
Programme Committee, Shri K.V.Krishna Prasad along with the other members of the Programme
Committee and by Dr. Pappu Venugopal Rao and his core committee members of the Morning
Academic Sessions.

I offer my warmest felicitations and thanks to this year’s recipient of the prestigious Sangita
Kalanidhi Award, Vidvan Shri Sanjay Subrahmanyan of whom I spoke in some detail at the
inauguration. I cannot hide my admiration for the way in which he has raised the bar, both in the
Sangita Kalanidhi concert that he gave on December 27, 2015 as well as in presiding over the
morning academic sessions. His concert was not only brilliant and memorable but he also literally
sang his heart out. I would also like to add here that his concert on December 27, 2015 attracted
the largest audience that I have seen at this venue during any season, where every available chair,
fixed or moveable, was used in the main auditorium as well as in the mini auditorium. I must also
acknowledge with appreciation the splendid manner in which our scouts and volunteers responded
to this huge logistical challenge coupled with some frayed tempers with their unfailing courtesy,
quiet efficiency and dignity.

Sangita Kalanidhi designate, Shri Sanjay Subrahmanyan’s presidential comments at the
morning academic sessions were always relevant and insightful, flowing as they were from his
deep knowledge and understanding of the ocean that is Carnatic music. They always added value
to the subjects under discussion, never ever descending into a ritualistic formality.

I offer my hearty congratulations to the other major award winners, Sangita Kala Acharya
awardees, Vidvan Shri T.H.Subash Chandran and Vidushi Mysore Smt. G.N.Nagamani Srinath,
recipients of the TTK Award Vidvan Shri Seshampatti T.Sivalingam and Vidushi Smt. Kamala

31

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Aswathama and the recipient of Musicologist Award Vidushi Smt. Gowri Kuppuswamy. I also offer
my congratulations to the artistes winning various prizes for their performances in this festival.

Let me conclude by wishing you all the very best for the New Year.

Thank you very much.

32

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Address of Chief Guest
Prof. Manjul Bhargava,

Professor of Mathematics, Princeton University, USA

At the Sadas, 1st January 2016
The Music Academy, Madras

amaskaram - Thank you so much Shri Muraliji for the kind words and introduction. I can’t
tell you how honored I am to be here, at what is, I believe is, well, the best and greatest

music festival in the world, and with one of the best, most enthusiastic and most knowledgable
audiences in the world!! The Chennai Music Festival features nonstop back-to-back concerts,
with sometimes numerous fantastic concerts going on all in parallel simultaneously, for an entire
month! -what a musical paradise unlike anything any where else in the world.

I’ve had such a fabulous time at the Music Festival this week, though as in years past, by
far the most difficult moments for me occurred when I found myself trying to decide which of
several different concerts to go to, because they were all happening at the same time. But it’s a
testament to the festival that we all are, so often this month, put in that position where we have
to make decisions like that. Relatively speaking, it’s a pretty nice problem for a lover of music
to have to have!

On a more personal note, I also feel so incredibly honored to be here because so many
of my musical heroes are here on stage and in the audience today, including of course Vidvan
Sri Sanjay Subrahmanyan, the recipient of this year’s Sangita Kalanidhi - it’s been particularly
special getting to know him on a more personal level this week over breakfasts and during his
presiding over the morning lecdems - aside from being one of the very finest vocalists in the
world today, he is also an incredible individual as a person and as a scholar as we got to see
during the lecdems this season. I have been a longtime fan of his, as well as of many of the other
musicians and musicologists here, including some of those being bestowed with awards today,
and so this moment today at the sadas is especially meaningful to me personally for that reason.

The credit for this annual music season of course goes to the Music Academy, for its
foundational role in establishing the Madras Music Season back in 1928 - and the festival is still
going as strong as ever, again due in large part to the ongoing work, dedication, and unwavering
passion of the Music Academy. The Music Academy continues to foster the arts in numerous
important and critical-ways, not the least of which is the recognition that it gives each year to
artists for seminal contributions to music, dance, and scholarship. These awards of the Music
Academy are now extremely well known across India and the world, and are among the most
prestigious in their field. These recognitions are one of the critical contributions and defining
feature of the Music Academy - and is the reason we are here today. We have already met this
year’s awardees - Vidvan Sri Sanjay Subrahmanyan, Vidvan Sri T.R. Subash Chandran, Vidushi

33

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Sri Mysore Srinath, Vidvan Sri Seshampatti Sivalingam, Vidushi Kamala Aswathama. and Vidushi
Gowri Kuppuswamy - it is an honor for me to help lead us, 1500 strong in the audience, in
congratulating these outstanding artists and scholars please join me in giving a huge round of
applause for them! They are why we are here today.

I also want to give a huge thanks to the President, Shri N. Muraliji - 1 have had the privilege
of seeing his incredible leadership firsthand this week - and to the entire board and all the patrons
of the Music Academy - for making this season a great success, despite the tremendous hardships
that Chennai has faced in preceding weeks in the wake of horrendous flooding. It is a testament
to the spirit of Chennai, how Chennai has picked itself up after this natural disaster, dusted itself
off, as people have generously and diligently helped each other get back as swiftly as possible to
a state that is closer to normal. It has been an inspiration for the world to see.

This music season and today in particular is dedicated to the flood victims, and to the
relief and rehabilitation of the city. It reminds us that we must do everything in our capacity to
help, and yet at the same not let it stop the incredible human activities that define Chennai, like
the Music Festival, which is critical for the livelihoods of so many artists in the city here and
around the world. I congratulate Shri N. Muraliji, the board and all the patrons of the academy
and the festival for very successfully making this their mission this season, and it is an honor to
have been a small part of that effort. That is what this day means to me.

I first came to concerts at the Music Academy 10 years ago, and sat mesmerized and inspired
by so many breathtaking performances of great artists. I certainly never imagined at that time that
I’d be up here on stage one day felicitating some of those very artists that I was admiring. Of
course, my journey in music goes back much further; my mother being a Hindustani vocalist and
tabla player, I grew up hearing her sing and play. But it was the tabla (and percussion in general)
that always attracted me the most, as my instrument of choice, and as a possible professional, Tabla,
and of course, mathematics. As you know, I did definitely also consider pursuing mathematics.
I actually never considered these subjects of music and mathematics, that different. As I got to
talk about yesterday morning at the Music Academy, much of my interest in mathematics arose
through music, and vice versa. Since my grandfather was scholar of ancient Indian history, I had
the opportunity of growing up acquainting myself with various ancient books of India, including
many of the. classics on mathematics and music. As everyone knows, Bharata’s Natyasastra’ and
Samgadeva’s Sangita Ratnaakara are two of the most groundbreaking works ever published on
music, and they laid the foundations of modem day Carnatic and Hindustani music. What many
people don’t know though is that they are at the same time two of the most groundbreaking works
on mathematics ever published.

Some of the beautiful mathematical problems in music that they discussed lie at the roots
of some of my interests in number theory, which is the area of mathematics that I specialize in.
Number theory is the branch of mathematics that studies the whole numbers: 1, 2, 3, ... and 0,

34

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

-1, -2, etc. Number theorists aim to understand special sequences of whole numbers, like the
square numbers and the prime numbers, and they aim to understand how to solve equations with
solutions in the whole numbers.

Both the Natyasastra and the Sangita Ratnakara considered problems in number theory which
remain very important in modem mathematics, and which for them had fundamental applications
to music. I had the opportunity yesterday to talk about some of the remarkable mathematical
problems in rhythm that they considered understanding, for example in how many ways you can
break a 16 beat cycle into partitions of length 1, 2, 4, and 6. As shown in the SR, the answer is
6236, in case you want to try your hand at it!

So I thought I’d say a little more today about how mathematics also plays a fundamental
role in melody, particularly in Carnatic and Hindustani melody. Truly fundamental problems in
number theory immediately come up which were already considered in great detail by Bharata
in his Natyasastra, and these problems lie at the foundation of Carnatic and Hindustani music,
and indeed all music.

The basic problem of melody is which notes to use. Although we don’t think about it much
anymore, the question is a truly fundamental one -what notes or frequencies should we use in our
music when we compose melodies? In other words, which notes will sound good together? And
which ones will not? There are infinitely many, a continuous range of notes and frequencies out
there, yet, in the end, what do we use? Seven notes (saptaswara) in our melakarta ragas?; why are
there 12 notes in each saptak on the modem Veena, and why are there 22 shmtis? It is a question
that has faced all musical cultures of the world. Which notes should we use?

The answer to the question is entirely a mathematical one, and different solutions were
obtained across the world. The solution obtained in Carnatic and Hindustani music, as documented
in Bharata’s Natyasastra back in 200 B.C., is one of the truly remarkable solutions, and that
mathematical solution is the seed that lies behind what eventually led to classical Indian music
developing to the incredible form and the oldest style of classical music in the world today, known
the world over for its rich and expressive melodies.

So what do the choices of notes have to do with mathematics? The choices of frequencies
that sound good in music are governed by mathematical principles; two notes sound good together
(Le., are resonant) if the ratio of their frequencies is a simple whole number ratio, like 2:1 (which
is the distance of one saptak, from sa to sa) or 3:2 (which is the distance from sa to pa). Resonance
from simple whole number ratios of frequencies sounds beautiful for reasons of physics -you feel
the concurrence of vibrations of overtones! That’s why two people singing together in the same
pitch sounds really nice-their fundamental frequencies and their overtones are all lining up. But
it also sounds very nice when two people sing one saptak apart (i.e., one person sings at twice
the frequency of the other person). Birthday; antakshari, etc. Two notes one saptak apart sounds
so good that they are given the same name in essentially all cultures. The goal of ancient Indian

35

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

musicians as described by Bharata was maximizing resonance. The idea was to fix a tonic note
(sa), and then the scales of notes in Indian music are then taken from a set of 22 whole number
ratio frequencies from that tonic (called shrutis). 2/1 gives the higher sa, 3/2 gives pa, 4/3 gives
shuddha ma, 5/4 gives shuddha ga, and so on. There are 22 simple whole number ratios by Bharata
specified that sound nice together, yet are far apart from each other so that musicians can feel
clearly that they are different notes.

These choices of notes documented by Bharata in 200B.C, although they probably go back
even further than him, allowed for very rich and resonant melodies in Hindustani and Carnatic
music. Sruti-s were chosen in raga-s in ancient times so that certain intervals in the raga would be
maximally resonant, and that’s why listening to melodies this music season has sounded so good!

Of course, musicians are not thinking about these ratios anymore when they sing; the
frequencies have become innate through practice, and passed on from generation to generation.
Musicians also don’t necessarily follow these 22 recommended sruti frequencies exactly all the
time; sometimes variations, even irrational numbers for frequencies, are introduced for artistic
effect. For example, the komal re that is used in some raga-s is flattened, moved really close to
the sa, so that it creates a feeling of longing. There are also sets of notes that might not have
been recommended by older texts, such as what are called vivadi or dissonant raga-s, of which
there are 40. As Sriramji, the great musical storyteller mentioned to me a few days ago, these
raga-s are being performed more often than ever before, including by Sri Sanjay Subrahmanyanji
who is one of their greatest exponents. So Carnatic music continues to move forward, into new
territory, but a basic and beautiful mathematical framework is what underlies it all.

I was inspired to think more about mathematics and number theory in particular when I
was growing up and thinking these musical problems. But even when I wasn’t thinking about
mathematics of the music I was listening to, I found it inspirational. It would take me to a
place where I could be more creative in the mathematics I was doing. This is not unique to me.
Ramanujan, one of my major mathematical heroes and also from this part ofthe world -his mother
was also an accomplished Carnatic vocalist, and he grew up listening to Carnatic music as he
did his mathematics. He worked in the lobby of his temple listening to Carnatic drumming. Prof.
Seshadri, one of the great mathematicians of the world who is also from Chennai who started the
Chennai MI, is also an avid classical Indian vocalist. There is something about classical music
that makes one more creative even in other endeavors. Justice Mudgal, former Chief Justice of
the Punjab and Haryana high court who is also a supporter of the Music Academy and was here
all week at concerts, was saying yesterday that in his experience, judges with training in fine arts
tend to show greater judgement and humanity in their decisions and judgments than those who
don’t. Steve Jobs was famous for his ideas for products that married topnotch aesthetics with top-
notch engineering. When asked about why the Macintosh computer revolutionized computing, he
remarked it was because he loved to hire computer scientists who were also trained in the fine
arts, who showed far greater innovative ability. Art is what separates humans from other species,

36

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

from artificially intelligent computers -it’s what makes humans human. For that reason, So as we
all support the Music Academy and the artists here today, let’s also all try to make sure that our
young people are educated in the fine arts. Classical Indian music is a mathematically deep and
aesthetically complex and extremely expressive form of art that is truly beautiful, which unifies
India, and which can help the country produce not just better artists, but better scientists, judges,
innovators, and in general better humans. Let’s try to make Carnatic music part of the school
curriculum, to help make sure this amazing form of art continues, and so that we continue to
evoke the very best from our young people.

Thank you!

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Awardees 2016

Sangita Kalanidhi Award

Shri. Sanjay Subrahmanyan

Bom on January 21, 1968 at Madras (now Chennai) to Arana and S. Sankaran, Sanjay
Subrahmanyan comes from a family known for its appreciation of music. He began training on the
violin under V. Lakshminarayana in 1975 and switched to vocal music in 1982 in which he leamt
successively from Sangita Kala Acharyas Rukmini Rajagopalan and Calcutta K. S. Krishnamurthy,
and the Music Academy’s TTK awardees S.R.D. Vaidyanaathan. In the meantime, he also qualified
in the ICWA and CA examinations and practised as a Chartered Accountant for a while before
the demands of his music career made him switch full time to it.

Having made his debut as a concert artiste in 1986, Sanjay has steadily risen to the highest
level, performing in India and abroad. Known for a performance style that brings a high level of
energy to the concert platform backed by his seemingly boundless depths of creativity and his
extensive repertoire, Sanjay’s success is the result of immense hard work, dedication and single-
minded focus on excellence, all of which make him stand out as a role model for generations of
musicians to come. His performing excellence has resulted in immense public adulation and his
fan following spans many countries.

It is in recognition of his continued pursuit of perfection and expanding the limits of
South Indian classical music that the Music Academy, Madras confers on him the title of Sangita
Kalanidhi. In bestowing this award on a musician who is just 47 years old, the Music Academy,
Madras has shown that age is no consideration when it comes to merit. It must be placed on
record that the last time a musician received it at this age was in 1959 when Madurai Mani Iyer
was awarded the Sangita Kalanidhi. Today, Sanjay joins a select band of 13 earlier musicians
who received this award before the age of 50. The Music Academy, Madras is certain that Sanjay
Subrahmanyan will rise to greater and greater heights thereby bringing honour and glory to his
chosen profession and this ancient art.

38

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Sangita Kala Acharya Award

G.N. Nagamani Srinath

Bom on April 7,1950 at Mysore to G.N. Narayana and B.G. Venkatalakshamma, Nagamani
trained in music under V. Ramarathnam, Arekere Narayana Rai, Professor Gowri Kuppuswamy
and Ramnad Krishnan. She has also trained under R. Vishweshwaran, Sangita Kalanidhis M.L.
Vasanthakumari, T.M. Thiyagarajan, K.V. Narayanaswamy, T. Brinda and D.K. Jayaraman and
also Sangita Kala Acharya T. Muktha. Her first performance was at the age of nine in Mysore.

Other than being a concert musician, she chose to apply her knowledge to a variety of
fields, becoming a teacher, author, composer, administrator and director. She served as Professor
and Head of the Department of Music in the Government run Maharani’s College at Mysore and
Bangalore.

In 1985, she founded the Sunaada Cultural Centre for classical arts and serves as its
Director. She has trained a number of students at this school and many of them have taken to
performing careers. Her efforts to propagate Carnatic Music are highly commendable.

In recognition of her work, The Music Academy, Madras confers on her the title of Sangita
Kala Acharya.

39

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Sangita Kala Acharya Award

T il . Subash Chandran

Bom on April 25, 1946 at Tiruchirapalli to T.R. Hari Hara Sharma and Nilambal, Subash
Chandran is from a family known for its musical lineage. His initial training in percussion was
under his father and he later trained under K.M. Vaidyanathan and Palghat Ramachandra Iyer.

His skills span several facets of percussion - mridangam, ghatam, kanjira and konnakkol. He
is in particular one of the few maestros in the last named, which is the vocal form of percussion.
Having had the opportunity to accompany several top ranking artistes ranging from Sangita
Kalanidhis M.S. Subbulakshmi and M. Balamuralikrishna to U. Shrinivas, he has also performed
at several locations abroad along with several internationally renowned philharmonic orchestras.
His mastery over his art has been recognised by several awards and titles that he has received.

Subhash Chandran has taught South Indian percussion across the world. He has trained
numerous students over the years and continues to perform this service today. In recognition of
his contributions, the Music Academy, Madras confers on him the title of Sangita Kala Acharya.

40

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

TTK Memorial Award

Seshampatti Sivalingam

Bom on July 7,1944 at Seshampatti in Dharmapuri District of Tamil Nadu to Rajammal and
Seshampatti P. Teerthagiri, Sivalingam had his initial training on the nagaswaram under his father
who was a noted exponent. He later came under the guidance of renowned artistes Keevalur N. G.
Ganesan, Keeranur Ramaswami Pillai and Thiruvarur Latchappa Pillai. In 1971, he graduated from
the Central College of Kamatik Music (now the Isai Kalluri), Madras with the Vadya Visharad
degree.

Having been trained in the traditional way, he specialises in raga alapanas and kriti rendition
in particular, thereby earning the appreciation of music lovers all over the world.

An ‘A Top’ grade artiste for All India Radio and Doordarshan, he has been performing
regularly in these mediums for over several decades. He is also a nagaswaram artiste very much
in demand at all the famed venues for classical music. The Music Academy, Madras, confers its
TTK Award for 2015 on him.

41

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

TTK Memorial Award

Kamala Aswathama

Bom on June 6, 1933 at Tenali in present day Andhra Pradesh to Venkatacharyulu and
Venugopalamma, Kamala Aswathama began training on the veena at the age of 13. She later joined
the Central College of Kamatik Music (now Isai Kalluri) in Madras from where she qualified.
She also studied at Kalakshetra where she learnt from Sangita Kalanidhi Mysore Vasudevachar
and Sangita Kala Acharya Kalpakam Swaminathan. She has besides also been taught by Sangita
Kalanidhi Musiri Subramania Iyer and M. D. Ramanathan.

Kamala taught music at Kalakshetra and later became a staff artiste at All India Radio, being
a part of its vadya vmda ensemble. She has remained a much sought after guru for the veena and
has trained numerous students including her daughter E. Gayathri, well known artiste and now the
Vice Chancellor, Tamil Nadu University for Music and Fine Arts. The Music Academy, Madras,
confers its TTK Award for 2015 on her.

42

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Musicologist Award

Dr. Gowri Kuppuswami

Born on August 3,1931 at Pudukottai to Balakujam and R Natesan, Gowri trained in vocal
music under Sangita Kala Acharya Calcutta K.S. Krishnamurthy, Thanjavur S Kalyanaraman and
Sangita Kalanidhis M.L. Vasanthakumari and R.K. Srikantan.

Her concert career began in 1955 and she has performed at numerous locations and also
over All India Radio and Doordarshan. In 1967, she joined the Music Department of Mysore
University where she rose to become the Professor and Head in 1980. Having retired in 1992,
she continues to remain a guide for students pursuing doctoral and post doctoral courses in music.
At the invitation of the Government of Karnataka she has served as the chairperson for revising
the syllabus for Carnatic music in colleges run by the state. A much sought after speaker and
lecturer at music conferences and seminars, she has over 45 publications to her credit, all of them
co-authored with her colleague M. Hariharan. The Music Academy takes pride in conferring on
her the Musicologist Award for 2015.

43

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Natya Kala Acharya Award - 2016

Alarmel Valli
Bom on September 14, 1956 at Madras (now Chennai) to Uma and

C. Muthukumaraswamy, Alarmel Valli is one of India’s best known arts personalities. A graduate
in English literature from Stella Maris College and a diploma holder in French from the Alliance
Francaise, she trained in Bharatanatyam in the Pandanallur Style under Chokkalingam Pillai and
his son Subbaraya Pillai. Her debut performance was in 1966. Alarmel Valli also trained in the
Odissi style of dance, her gums being Kelucharan Mahapatra and his disciple Ramani Ranjan Jena.
She is besides proficient in Carnatic music, having learnt the art from Alathur Panchapakesa Iyer
and Sangita Kala Acharya T. Muktha.

Alarmel Valli’s is a life dedicated to dance. She has performed at several prestigious
locations in India and abroad. In 1984, she set up Dipasikha - her foundation for dance, music
and choreography. She has also emerged over the years as a choreographer, curator and researcher,
her areas of interest, all of them with a dance focus, ranging from the ancient Sangam works
to the contemporary. In this, she has worked with several poets, scholars, musicians and fellow
dancers. Her contribution to the world of dance has been richly recognised with awards and titles
from all across the world. At least three films have been made on her art.

The Music Academy, Madras takes pride in conferring on her the title of Natya Kala
Acharya for 2016.

44

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

3*

Report on the Music Academy Madras Dance Festival

January 2016

Twenty six programmes were featured over seven days from 3rd January to
9th January 2016 at the 10th Dance Festival of the Music Academy, Madras. Along
with eighteen solo Bharatanatyam recitals, there was one solo each of Kathak and
Mohini Attam. Odissi and Kuchipudi, each featured one solo and a group performance.
Kalakshetra performed Jatayu Moksham, one of the episodes from its renowned
Ramayana series. Panchattva was a presentation in Bharatanatyam and Manipuri by
Leela Samson’s Spanda and Priti Patel’s Anjika troupes.

Mr.Roy Kho, Consul General, Consulate General of the Republic of Singapore,
Chennai inaugurated the festival on 3rd January 2016. Alarmel Valli received the Natya
Kala Acharya Award on the occasion. Sri N.Murali, President, Music Academy gave the
welcome address. A brochure, giving details of the individual programmes with photos
and biographical notes on the participating dancers and dance institutions was released.

45

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

The Music Academy Dance Festival
Sunday, 3rd JANUARY, 2016

Welcome Address by Sri N. Murali, President

Mr. Roy Kho, Smt. Alarmel Valli, eminent exponents and Gurus of Dance, connoisseurs
distinguished invitees, ladies and gentlemen,

It is my pleasure to extend a hearty welcome to all of you to this 10th edition of our
Dance Festival. It is a matter of particular delight and honour for us that Mr. Roy Kho, Consul
General, Consulate General of the Republic of Singapore, Chennai, has kindly consented to be the
Chief Guest this evening. His presence is indeed fitting come as it does some months after the
Republic of Singapore completed a significant landmark, fifty years of its founding. Singapore-
India relations, particularly economic and cultural, are getting ever closer. It is also noteworthy
that The Music Academy has a close ongoing affiliation relationship with Singapore Indian Fine
Arts Society (SIFAS).

Bom in Singapore in 1961, Mr. Kho graduated from the National University of Singapore
with a Bachelor of Science (Honours) degree in Estate Management in 1987. He joined the
Singapore Foreign Service in 1998, successively holding the post of Assistant Director/Property
Planning and Management and covering Deputy Director/Property in the Corporate Affairs
Directorate from 2000-2002. He then served as Counsellor/Admin and Consular at the Singapore
Embassy in Washington D.C. (2002-2007). He was the Director/Corporate Affairs in the Ministry
of Foreign Affairs since 2008, overseeing the Ministry’s financial budget and Management,
overseas properties development, organisation establishment security and general administration.

He is currently the Consul General, Consulate General of the Republic of Singapore,
Chennai. I extend a very special welcome to Mr. Roy Kho.

I also extend a special welcome to Smt. Alarmel Valli, the worthy recipient of this year’s
“Natya Kala Acharya Award”. For the benefit of this audience, let me recall that this award
carrying significant award money and citation was instituted four years ago by Drs. Engikollai
Krishnan and Leela Krishnan, based in Kansas City, USA, in memory of Smt. Meenakshi and
Mysore Asthana Vidvan Engikollai Chidambaram Ganapatigal.

Smt. Alarmel Valli is a wonderful exponent of Bharata Natyam, having trained under Pandanallur
Chokkalingam Pillai and his son, Subbaraya Pillai. She also trained in the Odissi style under
Kelucharan Kohapatra and his disciple Ramani Ranjan Jena.

A graduate of English literature, Smt. Alarmel Valli is also proficient in Carnatic music
and leamt padams and javali-s from T.Muktha.

She has performed extensively in India and abroad over four decades. Apart from standard
margams of dance, her work also includes conceptualisation and choreography of several solo
and group recitals. She has also collaborated with poets and musicians. Particularly noteworthy,

46

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

is her opening up of the beauty of Sangam poetry by creating pieces around the verses from that
era. She is also an avid researcher.

Her work has been recognised through several awards including the Sangeet Natak Akademi
award and the Padma Bhushan by the Government of India. Her work has been captured by at
least three documentary films including one by the BBC.

The Music Academy is proud and delighted to confer the “Natya Kala Acharya Award”
on Smt. Alarmel Valli this year.

At this Inaugural function two prizes for Dance are also being given away - the Gutti Vasu
Memorial prize endowed by the Srinivasa Prasad International

Foundation for the Performing Arts, for the Best Dancer in the Spirit of Youth festival held
during August 2015. This award is shared by Meera Sreenarayanan and Sudharma Vaithiyanathan,
their respective gurus being, Ms. Nirmala Nagaraj and Shri A.Lakshmanaswamy who get the best
Dance Guru Award endowed by late Shri P. Obul Reddy. The second best Dancer award goes to
R. Gayathri. The best dancer prize in the HCL Concert series, endowed by Shiv Nadar Foundation
in memory of Smt. S Vamasundara Devi goes to Christopher Guruswamy.

The 2016 edition of our Dance Festival which is the Tenth in the series, features 26
performances over seven days like the previous years comprising variety of Dance genres including
Bharata Natyam, Odissi, Kathak, Kuchipudi, Mohiniattam and Manipuri. There will be solo and
group performances.

This year as in the last year, the main sponsors are Shri P.Vijayakumar Reddy and Smt.
Preetha Reddy in memory of late Shri P.Obul Reddy and late Smt. P.Gnanamba. I express our
grateful appreciation to Shri Vijaykumar Reddy for so generously and spontaneously taking over
the mantle of Main Sponsor from last year.

I would like to express our appreciation to our Associate Sponsors Aircel, Kaleesuwari
Refineries (Dheepam Lamp Oil), ICICI Home Search, Kotak Mahindra Bank, Mangaldeep
Agarbattis, Indo National (Nippo), Radiance Realty Developers, SunEdison Energy and Uniply
Industries.

I would also like to place on record our heartfelt appreciation to all the artistes participating
over the years, who have made our Dance Festival the ‘signature’ event as described by discerning
observers.

I would also like to acknowledge the excellent work of the Dance Festival Committee,
particularly its dynamic convenor Shri N.Ramji and Dr. Chitra Madhavan, Dr. Sumathi Krishnan,
Shri S.Raghavan, Smt. Kala Ramesh Rao and Smt. Sujatha Vijayaraghavan.

I wish you all a Happy New Year and yet another enjoyable Dance Festival.

Thank you.

47

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Morning Sessions at the Music Academy

16 December 2015
The day began with devotional music by the students of the Advanced School of Carnatic

Music, The Music Academy.

Rare Pallavi-s of Stalwarts
The first session was on rare pallavi-s of stalwarts by Vidvan Sri D. Balakrishna. This

demonstration included a collection of ragam-tanam-pallavi-s rendered by the stalwarts of the
twentieth century. The speaker presented popular pallavi-s of yester-year musicians like Vina
Seshanna, Mysore Vasudevacarya, Tirukkodikaval Krishna Iyer, Mazhavarayanendal Subbarama
Bhagavatar, Alathur Brothers, Chengalpet Sri Ranganathan to name a few. The speaker presented a
brief delineation of niraval and kalpanasvaram for some of the pallavi-s which covered a variety
of raga-s and tala-s. He explained the characteristics of each of the pallavi-s as rendered by these
yester-year musicians, highlighting the structure of the pallavi-s and demonstrating the intricacies
in rendering trikalam and aspects of manddharma brought about by the complex setting in some
of the pallavi-s.

The session ended with compliments by Dr. Pappu Venugopala Rao, Trichy Sri Sankaran
and the Sangita Kalanidhi designate Sri Sanjay Subrahmanyan.

Grahabhedam - A Few Perspectives
The second presentation of the day was by VidusI Gayatri of the Ranjani-Gayatri duo.

The speaker commenced the session with an explanation of the term ‘Grahabhedam\ Smt.
Gayatri explained that during grahabheda, while the svara positions were maintained, the second
raga created through grahabheda lead to a change in rasa. She pointed out that in grahabheda,
gamaka-s were not employed on the adhara svara-s, sadja and pancama. The speaker explained
that it was not mandatory to portray the new raga in total while singing grahabheda and a succinct
and precise raga-svarupa of the new raga was sufficient which arose as a parallel to the original
raga. She demonstrated many examples in raga-s like kanada, sanmukhapriya, nattakurihji,
nllambari, abhogi and valaji, arabhi and mohanakalyani etc. Smt Gayatri also highlighted the
need to ponder over the gamaka-s and their applicability in the svara positions in the original
raga before attempting grahabheda. She then demonstrated the unique relation between groups of
audava raga-s such as mohanam, madhyamavati, suddha saveri, suddha dhanyasi and hinddlam.
Smt. Gayatri presented grahabheda in the raga subhapantuvarali, demonstrating all aspects of
manddharma. She concluded the lecture demonstration with a svarajati composed by Sri Lalgudi
Jayaraman where the unique feature of grahabheda was incorporated therein. The session concluded
with comments and compliments by Dr. Pappu Venugopala Rao, Sri Trichy Sankaran and Sri Sanjay
Subrahmanyan.

48

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

17 December 2015
Hiranmayi commenced the morning session with a prayer song.

Bharat Ratna M.S. Subbulakshmi Centenary Lecture demonstration
The first lecture of the day was by Smt. Gowri Ramnarayanan on Bharat Ratna Vidusi

Smt. M.S. Subbalakshmi. The speaker commenced her lecture stating that there was a magical
element in Smt. M.S. Subbulakshmi’s music that would be explored and unfolded in the lecture.
The entire lecture was interspersed with recordings of M.S. Subbulakshmi to illustrate how she
looked at music while teaching, performing etc. The demonstration also included quotes from
various personalities who had interacted with the legendary artiste. The lecture covered a wide
range of information relating to the personality of Smt. Subbulakshmi including her keenness to
take musical inputs from her fans. The speaker also spoke about her penchant for an impeccable
diction and how much she worked to achieve the same, irrespective of the languages she sang in.
The defining quality of any M.S. rendition was her 100%, be it a practice session or a concert
or tuning the tambura, added the speaker. Smt. Gowri also stated that Smt. M.S. Subbulakshmi
believed in imparting the meaning of the song before teaching. The role of her husband Sri
Sadasivam in M.S’s musical career was also highlighted by the speaker. The entire lecture was
supported by audio clips of Smt M.S .Subbulakshmi, covering various aspects of manodharma.

Dr. PappuVenugopala Rao, in his comments stated that M.S. Amma was very well known for
her diction, be it any language. Sri Sriram added that in 1945, M.S. Subbalakshmi was instrumental
in reintroducing the upapakkavadyam during her performance in The Music Academy. Sangita
Kalanidhi designate Sri Sanjay Subrahmanyan said that after the Trinity, the most recognized face
of Carnatic music was M.S. Subbulakshmi.

Music composed by Ariyakudi Ramanuja Iyengar apart from Tiruppavai
The second presentation of the day was by Vidusi Smt. Suguna Varadachari on the music

composed by Vidvan Sri Ariyakudi Ramanuja Iyengar.

Smt. Suguna Varadachari commenced her lecture by stating that the source material for
the lecture was the ‘sudesamitra’ magazine and information as gathered from Vidvan Alapuzha
Venkatesan and Vidusi Smt Padma Chandilyan. The speaker outlined the various compositions tuned
by Ramanuja Iyengar. They included the kavadicindu composed by Subbarama Iyer, compositions
of Arunacalakavirayar, songs of Kulasekhara Azvar, verses from the Ramayana etc, to name a few.
Smt. Suguna demonstrated each type of composition tuned by Sri Ramanuja Iyengar as samples
from compositions. The speaker was supported on the vocal by Smt. Aishwarya Sankar.

The convener Dr. Pappu Venugopala Rao complimented the speaker for the delightful
presentation that included a comprehensive repertoire of Ramanuja Iyengar’s contribution and
added that it was a befitting tribute on the occasion of 125 years of Sri Ramanuja iyengar.

49

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Dr. Ritha Rajan, member of the Experts’ committee added that ‘ramadSsa’ was the mudra of Sri
Ramanuja Iyengar and that Vidusi Smt. D.K. Pattamal had sung the songs in her concert. She
also added that he composed few songs for the newspaper sudesamitran and there was a song on
Ramanuja Iyengar written by Balakrishna Shastry and tuned by Sri K.V. Narayanaswamy. There
were a couple of Bharatiyar songs - present day popular tunes composed by Sri Iyengar. The
session concluded with compliments from Sangita Kalanidhi designate Sri Sanjay Subrahmanyan.

18 December 2015
The day began with a prayer song by Shwetambari and Aishwarya.

Choral Music with Pamban Swamigal’s Sanmugakavacam
The first session of the day was by Sri Ganesh Kumar and his team comprising Anand

Madhavan, Vasuki Kannappan and Muthukumar Guruswamy who presented a lecture demonstration
on Pamban Swamigal’s 'Sanmugakavacam'. Sri Ganesh Kumar mentioned that Sarimugakavacham
was written in the year 1891 and it was a unique work as it is the first work of Indian origin to
be presented in choral or Western classical music form.

A demonstration was made by playing a recorded section of the piece that comprised of
singing of the ‘Gayatri mantra', the ‘Pahcaksara', excerpts of the ‘Sanmugakavacam' and so on
by a European choir. The speaker mentioned that this kavacam comprised of 30 verses that seek
to protect mankind from several imminent dangers and this work cuts across caste, language
or religious barriers. The speaker explained the basic components of choral music, including
the different groups of singers and the basic format of choral music which is polyphonic in
nature. Ganesh Kumar, Anand Madhavan and Suraj then rendered the entire Sanmugakavacam
together with other components of Ganesh Kumar’s composition with recorded musical and choir
accompaniment.

The session concluded with compliments of Dr. Pappu Venugopala Rao followed by
comments and compliments from Sri Sanjay Subrahmanyan, who discussed the balance to be
maintained between melody and lyric.

Music of Vijayanagara Period
The second presentation was by Dr. Arati Rao on the Music of the Vijayanagara period. The

speaker began by outlining the aspects to be dealt with in the ensuing presentation commencing
with historical details about the Vijayanagara Empire which was established in 1336 A.D. and
flourished till 1565 A.D. Dr. Arati stated that this was a golden period for South Indian music
and was crucial for the revival of arts and culture in the kingdom. The entire empire was
called ‘Karnataka’ and the speaker suggested that this might probably be the reason why the
term ‘Karnatak’ music arose. Dr. Arati mentioned that many composers and musicians such as
Purandaradasa, Vyasaraya, Talapakkam Annamacharya and musicologists such as Ramamatya and

50

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Bhandaru Laksminarayana were patronized by the Vijayanagara emperors. She expressed that
several of the rulers were themselves musicians and musicologists. She then discussed the raga-s
that were prevalent during this period, which were seen in the lak$anagranthas and used by the
Haridasas. Regarding tala, Dr. Arati mentioned that many developments were recorded in this
period; the ta(adasapranas were defined for the first time, the concept of anga was described and
anudruta was crystallized to one unit and for the first time tala was described in terms of laghu
instead of the earlier guru. She also mentioned that the suladi tala-s were in use during this time.
Next Dr. Arati took up the musical forms like pillari glta, padas and suladis. She mentioned that
the format of pallavi, anupallavi and carana came into being during this period and is seen in the
compositions of both Haridasas and the Talapakkam composers. Thereafter she spoke about the
forms alapa and thaya and stated that there were several notations of these two forms available
in this period. She explained the structure of these two forms in detail.

The session concluded with the compliments of Dr. Pappu Venugopala Rao. There were a
few questions raised by the scholars in the audience, Dr. M.B.Vedavalli, Dr. Rajshri Ramakrishna
and Sri V. Sriram followed by comments and compliments from Sri Sanjay Subrahmanyan.

19 December 2015
The day began with a prayer by Bhuvanaja.

Manipuri Nata Sanklrtana
The day’s session was a presentation of Manipuri Nata Sanklrtana by Vidvan Upendro

Sharma and troupe from the Jawaharlal Nehru Manipur Dance Academy in Manipur.

The lecture was delivered by Lokendra Deep Singh and supported by Guru Shamshan
Singh. The speaker mentioned that Nata Sanklrtana is the traditional dance of Manipur which
combines the martial art from the warrior community and the dance and bhakti movement of the
Chaitanya from Bengal. He stated that the dance movement is performed by males only, who wear
white turbans. The history of this art form was traced and the techniques used therein were also
mentioned. This was followed by a performance of the natasahklrtan. The various instruments
used, method of playing, the tunes used and the different dance positions were all demonstrated by
the team of singers and dancers. It was mentioned that the artistes needed to be adept in singing,
dancing as well as playing the instruments. The speaker stated that the theme for the dances was
based on Lord Krishna and there was an influence of the vaishnavite culture on this dance form.
The themes of rasllla were also used in these dance forms. The different ragas and talas used
in the rendition were mentioned.

Dr. PappuVenugopala Rao concluded the session with his comments followed by
compliments from Sri Sanjay Subrahmanyan.

51

20 December 2015
The day commenced with a prayer song by Bhavya.

The Glory of the Alathur Tradition
The first presentation of the day was by Sri Trichy Sankaran on the Glory of the Alathur

Tradition. The speaker commenced the lecture demonstration with an explanation of the terms
‘Tradition’, ‘Pathantara' and ‘BanV as interchangeable, in the context of a musical lineage. The
continuous evolution of various schools of music, be it vocal or instrumental, from the tradition of
a pathantara, the existence of specific bani-s within these schools of music, the textual traditions
that formed the very basis of this system of music, the distinctive elements of a pathantara,
and other creative elements in the aspects of melody and rhythm, were briefly touched upon.
Examples of unique features that identified musicians like G.N. Balasubramaniam and Madurai
Mani Iyer were mentioned in the context of explaining the defining elements of specific bani-s.
The speaker outlined information about the lineage of the Alathur Brothers, the nature of their
voices, the distinct features of the Alathur school, their expertise in laya and pallavi-s, their flair
for presenting the varied facets of a pallavi and their specialization in svara kuraippu and korvai,
to name a few. This was followed by a demonstration of niraval and kalpana svaram for different
krti-s and pallavi-s by Alathur Sri Venkatraman, the son and disciple of Alathur Subbier, who
assisted Sri Trichy Sankaran in the lecture demonstration. The concepts of anuloma and pratildma
in the presentation of ragam-tanam-pallavi, were explained next and the present practice in the
rendition was also highlighted along with demonstration of the same. Finally, a few tiruppugaz
hymns tuned by the Alathur brothers were demonstrated followed by mohra and korvai played
by Sri Trichy Sankaran.

Dr. PappuVenugopala Rao appreciated the presentation with a special mention of Alathur
Sri Venkatraman, the son of Alathur Sri Subbier. Sri B.M. Sundaram applauded the presentation
and brought forth additional information about the Alathur Brothers. Their association with Pazhani
Subramania Pillai was highlighted. Sri Sanjay Subrahmanyan, who enormously applauded the
demonstration, added that the music of the Alathur Brothers, lingered on for several generations.

Insights into the music composed by T.K. Govinda Rao
The second lecture of the day was by VidusT-s Saroja and Lalitha (Bombay Sisters). The

lecture demonstration commenced with a brief introduction of the biographical details of Vidvan Sri
T.K. Govinda Rao and his commencement of training under Sri Musiri Subramanya Iyer. Following
this, the speakers detailed the musical contributions of Sri Govinda Rao. His linguistic expertise
in several languages was highlighted. A gist of some of the publications was elucidated. The
publications 'Varna Mahjari’ and ‘Varna Sagaram', that comprised of a collection of the musicians’
own varpam-s, as well as those of other musicians like Sri T.R. Subramanyam and Lalgudi Sri
Jayaraman were also mentioned followed by a demonstration of a varnam in raga dhanyasi.

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

52

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Other musical contributions of Sri Govinda Rao included collections of the Haridasa-s sahitya-s
which were tuned by T.K. Govinda Rao; few of such klrtana-s set to tune were demonstrated by
the speakers. It was pointed out by the speakers that even some of the ‘post-main’ musical items
in the concert format were set to tune by T.K. Govinda Rao. Other compositions set to tune of
Ambujam Krsna, Periyasami Turati, and also the Astapadi-s and kavadi cindu-s were highlighted.
The demonstration by the speakers outlined the all- round musical expertise and contribution of
Sri T.K. Govinda Rao as a musician, composer and most importantly emphasized his dedication
as a teacher.

Dr. PappuVenugopala Rao in his comments stated that Sri T.K. Govinda Rao was a
complete musician and his lasting contribution being the several books written, with transliteration,
translation, notation and meaning of the sahitya were all highlighted. Dr. Ritha Rajan added that
the Queen Mary’s college song, ‘Vaziyaranimarykalluri’ which was composed by Periyasami
Turan was set to tune by T.K. Govinda Rao. Sri Sanjay Subrahmanyan applauded the presentation
and largely appreciated the musical contribution of Sri Govinda Rao, as outlined by the Bombay
sisters and also added that ‘Varna Manjari’ was the first publication in English notation; prior to
which books were in tamiz and telugu.

21 December 2015
The day began with a prayer song by Pooja and Supraja.

Villupattu
The first session of the day was a lecture demonstration by Vidvan Subbu Arumugam. Sri

Subbu Arumugam commenced his lecture by stating that the villupattu, an important folk art form
had undergone tremendous changes and evolved over a period. The speaker added that one very
important aspect of villupattu was the judicious use of the word ‘amam’ at the right juncture, by
the co-artiste during the main artiste’s performance. It egged on the main artiste to continue his
rendition. Sri Arumugam highlighted the message conveyed through the art form and also the
subtle humour that contributed to the entertainment value. The speaker also brought out the various
subjects that were dealt in this art form; songs conveying pangs of hunger, patriotic songs, songs
questioning unhealthy practices, thematic songs on nature, environment, farming, census, blood
and organ donation, songs containing messages of various social issues and many more. Many
of these themes were substantiated aptly with demonstration. The speaker also stated that the
number of instruments used in a villupattu performance today was far lesser than before, as it was
perceived that the usage of many instruments drowned the singing. Sri Arumugam highlighted the
various instruments employed traditionally like the villu, udukkai, a pot or panai, the harmonium
and the tabla. The session concluded with a song composed by the artiste, ‘sahgTtamenbaduvazkai,
vazkaiyenbadusahgltam’, which was set in simple language and consisted of several terms found
in musical parlance.

53

During the question session, there was a query on the use of the villu being tied to the
foot of the performer, from a member in the audience, which was suitably answered by the
speaker. Sangita Kalanidhi designate Vidvan Sri Sanjay Subrahmanyan complimented Sri Subbu
Arumugam for his stellar performance and his outstanding contribution to this folk art spanning
several decades.

Native Music of Chattisgarh
The second session was a lecture on the native music of Chhattisgarh by Ashok Tiwari

and troupe. The presentation prepared by Ashok Tiwari, was presented by Sri Anup Pandey who
commenced the lecture stating that the various artistes came from different parts of the state and
each of them was an expert in his or her field, all well-versed in music. The first part of the
lecture included description of the Chhattisgarh state and the various tribal and folk communities
that contributed to the art form. The speaker stated that the music primarily involved singing and
included the playing of musical instruments in the temples during the period of regular worship
and rituals, and music played in weddings by the musical communities. The contexts and themes
of the tribal and folk songs related to the various events of life cycle as well as temples, festivals,
religious ceremonies, economic activities in agriculture, leisure, expression of love and blessing
were enumerated. The speaker also highlighted the large number of musical instruments that were
employed in a performance. The major part of the session included demonstration of over two
dozen types of rhythms involving various kinds of songs sung at different occasions and related to
different events like the sohar, chulmati and telmati, telchaggi, pargauni, bidai etc, to name a few.
The context of such songs, the deity in whose praise the songs were sung, the time of rendition
of these songs were all detailed with apt demonstration. The two styles of pandwani rendition
namely the ‘vedmatV style and ‘kapalika’ style were also presented. The session ended with the
recital of the ‘bhag', that is generally rendered at the time of the Holi festival.

Dr. Pappu Venugopala Rao stressed the need to preserve this art and culture and pass them
on to the future generations. Experts’ Committee member Sri T.V. Gopalakrishnan commended
the presentation and commented on how the four aspects of classical music mentioned in the
laksanagrantha-s namely, pada, lay a, svara and avadhana were found in this music. The artistic
manner of the rendition of songs, dance and storytelling were commendable, he added. The session
concluded with compliments from the Sangita Kalanidhi designate, who also thanked the musicians
and other artistes who had come all the way to perform at the Music Academy.

22 December 2015
The day began with a prayer by Mitun.

Tavil and Mrdangam - Rhythmic Explorations
The first session of the day was a lecture demonstration by Vidvan-s Sri Tiruppoongur

Muthukumaraswamy and Sri Neyveli Venkatesh on the rhythmic explorations of tavil and

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

54

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

mrdangam. The artistes presented an elaborate tani avartanam in misra triputa tala of 11 aksara-s,
followed by a short excerpt in adi tala, sahklrna nadai.

The session concluded with compliments and comments from Sri Trichy Sankaran, Dr.
Pappu Venugopala Rao and the Sangita Kalanidhi designate Sanjay Subrahmanyan.

Panel Discussion- Laksya and Laksana
The second session was a panel discussion on ‘Laksya and Laksana’. The panel was chaired

by Sri B.M. Sundaram, the other members being Sri O.S. Thyagarajan, Dr. Rajshri Ramakrishna,
Dr. Radha Bhaskar and Smt. Sumithra Vasudev.

The chairperson Sri B.M. Sundaram began by tracing the etymology of the terms laksya and
laksana and their definitions as understood today. He emphasised that laksana came from laksya.

Sri O.S. Thyagarajan opined that laksya held the upper hand, and this was strengthened
by the fact that yesteryear musicians gave more importance to laksya than laksana. Dr. Rajshri
Ramakrishna said that laksana pertained to the framework that one should follow and laksya was
singing extempore within that framework. Dr. Radha Bhaskar expressed that laksya and laksana
were both equally important and stood as two pillars of Carnatic Music. She also stated that for a
student of music, laksya or the practical aspects should be taught before going into the grammar.

Smt. Sumithra Vasudev explained the dictionary definitions of the terms laksya as what
is practically sung or rendered and laksaria as what is recorded in the form of text. She raised
doubts as to the definition and boundaries of what the terms laksya and laksana denoted today
and whether that which was learnt from a Guru became laksana though it was not written. This
raised a debate between the panelists regarding the exact definition and connotation of these terms.

Sri B.M. Sundaram summed up by stating that laksana was indeed essential, but laksya
was more important and they cannot exist without each other. Dr. Pappu Venugopala Rao reiterated
the fact that laksana was the backbone on which laksya stood. There were comments by expert
committee members Dr. M.B. Vedavalli, Dr. R.S. Jayalakshmi, Sri T.V. Gopalakrishnan, Smt.
Suguna Varadachari and Sri V. Sriram. Sri Sanjay Subrahmanyan concluded the session by saying
that the balance between laksya and laksana was a cyclic process which kept changing from time
to time.

23 December 2015
The day began with prayer by Harini Krishnan.

Mandolin and Srinivas
The first session of the day was by Mandolin Sri Rajesh, paying tribute to the Mandolin

genius U. Srinivas. Commencing the lecture with video clips of Sri Srinivas playing the mandolin,
the speaker spoke about how the young Srinivas spent all his time playing the acoustic mandolin

55

THE MUSIC ACA DEMY • JOURNAL 2016 • VOLUME 87

that had eight strings, which was later modified to a five stringed electric mandolin, as the double
string was not suited for the gamaka-s of Carnatic music. Details of his training in music from
his guru Sri Subbaraju were outlined. The speaker also highlighted that Sri Srinivas created his
own gamaka techniques by listening to the music of Mali and other Greats like T.N. Rajaratnam
Pillai, and adapted their techniques to create his own techniques on the instrument. Being a
western instrument, Sri Rajesh, added that Srinivas took it upon himself as a challenge to prove
that any major classical raga could be played on the instrument with its technical and aesthetic
nuances intact. He played a short video with Srinivas talking about his experience with mandolin
as his chosen instrument. The speaker also stated that Srinivas followed the gayaki style to bring
continuity in sound. Next, Sri Rajesh spoke about the various international collaborations Srinivas
was a part of and also mentioned that though he did a lot of fusion, he never moved away from
his roots. The speaker concluded the presentation stating that Srinivas was able to integrate and
establish the mandolin in Carnatic music in a very short span of time of forty-five years.

In the question session, V. Sriram spoke about his interaction with Srinivas during an
interview and mentioned how humble and simple a person he was. The session concluded with
Sangita Kalanidhi designate Sanjay Subrahmanyam speaking about the greatness of Srinivas’s
music and the perfect balance of melody and rhythm in his music. He added that the fingering
techniques in the mandolin were more akin to violin fingering. He congratulated the speaker for
a lively presentation on Srinivas’s music.

Kathaka(i Mela-padam - A unique music ensemble
The second presentation for the day was a lecture demonstration on melapadam by Vidvan-s

Dhananjayans, Sadanam Harikumar and troupe. The speaker commenced the presentation with
an explanation about Melapadam, a unique musical ensemble. He stated that in kathakali, the
dialogue between characters employed highly evolved literary poems that were sung in classical,
bhava laden raga-s. He also mentioned that in the earlier era-s, the kathakali music tradition
was referred to as sopanasahgita but today kathakali music had more karnataka music, leaving
the sopana style singing only to jayadeva’s astapadi’s in the temples of Lord Krsna. Then Sri
Dhananjayan cited the reasons for the non-inclusion of melapadam session, in the context of
the day’s performance scenario. He explained that melapadam was a musical interlude that was
rendered after the nrtta session known as porappadu. He reiterated that it was only after Kerala
Kalamandalam revived the kathakali performances, the melapadam was infused with new life.
The challenges involved in the melapadam were elucidated by the speaker. He acknowledged the
contribution of the Sadanam Kathakali academy that had revived the melapadam tradition. There
was a demonstration of a melapadam that was rendered as a ragamalika containing the raga-s,
mohanam, pantuvarali, karaharapriya, nattaikkurihji, sahana and madyamavati, set to adanta
tala, that was similar to ata tala. The structure of the melapadam with respect to the number of
aksara-s and its commencing points was detailed. This was followed by the demonstration of the
melapadam led by Sadanam Sri Harikumar and his group.

56

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

The session concluded with comments and compliments from Dr. Pappu Venugopala Rao
and Sanjay Subrahmanyan.

24 December 2015
The morning sessions commenced with prayer by Sandhya.

Tala-s in Yaksagana
The first lecture was by Vidvan Mahesha Padyana on Tala-s in Yaksagana. He was

accompanied by Padinasa Vaiparittaya for the demonstration. The speaker commenced with a krti
on Lord Ganesha. The meaning of yaksagana was outlined and Sri Mahesha explained the melodic
structure of the yaksagana. The role of the bhagavatar, cerida, maddela and kaku (intonation),
in yak$agana-s was emphasized by the speaker. The commonly used tala-s in yaksagana were
explained and the changes in the nadai of the tala-s as seen in the yaksagana-s were demonstrated.
The importance of chandas in sdhitya was well stressed and highlighted. This was followed by
demonstration by Sri Mahesha Padyana, of the various commonly used tala -s and their associated
rasa-s in the yaksagana tradition.

The session concluded with compliments from the convener Dr. Pappu Venugopal Rao,
who thanked the speaker for a wonderful lecture, and also pointed out that the term Yaksagana
was a term that is loosely used today. The term Yaksagana, he said was not confined only to
Karnataka and also added that Tyagaraja’s ‘Prahlada Bhakti Vijayam’, ‘Nowka Caritram’ and the
‘Pallaki Seva Prabandham’ of Sahji were also yaksagana-s. Expert Committee member Sri B.M.
Sundaram appreciated the speaker for the delightful presentation and added that yaksagana-s were
in Telugu and most of them were written by the Nayak and Maratha kings; this is available in
the Tanjavur Saraswathi Mahal Library even today. The session concluded with compliments from
Sangita Kalanidhi designate Sri Sanjay Subrahmanyam.

Konnakkol - Most ancient, Most modern
The second lecture demonstration was on Konnakkol by Vidvan Somasekara Jois B.R. The

speaker began his lecture stating that konnakkol was an Indian traditional art form that included
recitation of Karnataka sangita tala vadya sabda-s, which was an intense language of aesthetics
and phonetics. The speaker cited the various names that were used to refer to konnakkol in
history. The distinct sampradaya-s of konnakkol that was in the pinnacle during the period of
Arunagirinatar was mentioned. While tracing the earliest time period of the existence of the
konnakkol, the speaker stated its reference in the Sangita Damodara of 15th century; its practice
that existed much before the formation of the krti. He highlighted few compositions of the great
composer Arunagirinatar whose structure was suitable for konnakkol. There was a reference to
the tadataram, the oldest form of konnakkol, believed to be as powerful as vedic sloka-s. The
documented sources of tadataram were however not available, he said. The speaker also pointed
out the use of konnakkol in ayurveda, as a cure for the poisonous bite of a snake. The effects of

57

using konnakkol as therapy for speech were also stressed upon. Sri Somasekara also demonstrated
the art of rendering konnakkol, stating the importance of being a good listener primarily, and
effectiveness of rendition that could be brought with good voice modulation, tonal quality, pitch
and volume control.

The convener of the morning academic sessions Dr. PappuVenugopal Rao complimented
the speaker for the demonstration. Comments and clarifications surged forth from the Experts’
committee member Vidvan Sri Trichy Sankaran. The session concluded with compliments
from Sangita Kalanidhi designate Sanjay Subrahmanyan, who congratulated the speaker for the
demonstration and praised his efforts to take the art of konnakkol forward, by blending modem
mrdahgam solkattu-s with ancient techniques.

25 December 2015
The morning lecdem sessions, began with a prayer by Ratnaprabha.

Vina Pichumani Iyer
The first session of the day was by Vidusi Dr. R.S. Jayalakshmi on her Gum, Vidvan Sri

Pichumani Iyer. Dr. Jayalakshmi was assisted by Sri Raman on the power point. The speaker
commenced her lecture with a brief biography of Pichumani Iyer, detailing about his training
in music, his Guru-s and the various influences he had in his early life that made him take
to professional performance as a vainika. Dr. Jayalakshmi further provided information about
Pichumani Iyer’s role both as a performer and as a teacher. The speaker highlighted Pichumani
Iyer’s gayaki style of playing the vina and also elaborated on his fingering techniques of playing
that was unique. She emphasized the fact that his style was marked by a technique that involved
very limited oscillation. His soft rmttu and various other techniques used by the artiste were
explained by the speaker. Techniques used in playing tanam were shown through video clippings
of the artiste. The speaker also highlighted his proficiency in teaching students of music. The
session concluded with Dr. Jayalakshmi bringing out the compositions of Pichumani Iyer and
those that were tuned by him.

Experts’ Committee members complimented Dr. Jayalakshmi for the wonderful lecture
that threw light on Pichumani Iyer, as a teacher, performer and composer. Vidvan Sri T.V.
Gopalakrishnan shared the experience he had with Vidvan Pichumani Iyer. Sangita Kalanidhi
designate Sri Sanjay Subramanyam complimented the speaker for the delightful presentation.

Same Raga-s, Different approaches - Tyagaraja & Dlksita
The second session of the day was by Vidusi S. Sowmya on the different approaches in the

handling of same raga-s by the composers, Tyagaraja and Dlksita. The speaker commenced the
lecture by elucidating the various categories of raga-s, handled by Saint Tyagaraja and Muttusvami
Dlksita that could be taken up for a comparative study; the subject of study being vast, the
speaker took up a particular area of study that pertained to raga-s possessing the same name, but

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

58

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

constituting entirely different melodic structures, as handled by the two composers. Some such
raga-s taken up for the presentation were kalavati, sarasvati manohari, suddha saveri, devakriya
and manohari. The last set included the two raga-s, rudrapriya and purnasadjam. In the detailing
of each raga, the speaker covered popular compositions known in the select raga. An outline of
the melody of some compositions was demonstrated. The general melodic picture of the raga-s
was put forth in terms of their arohana-avarohana structure and its references made from various
treatises in history.

The lecture demonstration was largely appreciated by the Experts’ committee members,
Dr. Pappu Venugopala Rao, Dr. R.S. Jayalakshmi, Dr. SugunaVaradachari and Sri Vasanth kumar.
Dr. Pappu added that it was intriguing that the two composers Tyagaraja and Muttusvami Dlksita
existed merely around 150 years ago, belonged to the same time period, and lived at proximity
to each other, yet there was no documentation of interaction between them. He added and stated
that although they belonged to the same period, their handling of raga-s as was seen in the
demonstration, was very distinctive. The presentation was applauded as one that sowed the
seeds for a thought provoking research. The concluding session of appreciation from the Sangita
Kalanidhi designate Sri Sanjay Subrahmanyan followed; he also stated that while the klrtana-s
of Tyagaraja, through repeated rendition by musicians went through a process of evolution, the
compositions of Muttusvami Dlksita became more known only after the publishing of the Sangita
Sampradaya Pradarsini.

26 December 2015
Hamsini rendered the prayer song marking the beginning of the day’s session.

Music of Parsi Theatre
The first presentation of the day was by Dr. Arimalam Padmanabhan on the ‘Music of Parsi

Theatre’. The speaker commenced his lecture with an account of the work of Pammal Sambandam
on Parsi theatre. He stated that the subsequent authors, who documented the details of Parsi theatre,
based their information on this work. A gist of various documentary materials that was available on
the origin and development of the Parsi theatre in many languages and the translations by various
authors formed the first part of the lecture. The speaker further went into history and spoke about
the advent of the Parsis in India. The English Theatre in the 1780s brought in Parsi stories. The
speaker added that there was also a mention about Pammal Sambanda Mudaliar in his book, where
in 1897 there was a Parsi group/troupe came to Chennai and staged plays for three months in an
open air theatre. The Tamils flocked, even though they did not understand the language which
was Hindustani, he stated. He explained the various influences the Parsi music had from other
systems of music like the Hindustani music and the English tunes, the contextual occurrence of
the folk tunes - its flavor and its impact from the ghazal tunes. The common raga-s that were
seen in Parsi music were also enumerated. The session concluded with the speaker detailing the
most popular songs that exist today, that have come out of Parsi theatres.

59

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

The session concluded with compliments from Dr. PappuVenugopala Rao and Sri Sanjay
Subrahmanyam.

Raga Tala Pallavi-s
The second session of the day was by Vidvan Sri T.V. Gopalakrishnan. The speaker

commenced the lecture demonstration with information of the conception of the Raga Tala
Pallavi-s. He mentioned that while he examined the 108 tala-s, he found many tala-s with raga
names such as Lalita, Vasanta, Kokilapriya, Hamsanadam and Rdgavardhana. Later he learnt about
the 72 melakarta tala -s which were subsequently recorded by musicologist B.M. Sundaram, with
percussion artistes. The scheme of the sadahga-s that included the ahga-s, anudrutam, drutam,
laghu, guru, plutam and kakapadam were demonstrated first.

This was followed by the demonstration of a few Raga Tala Pallavi-s, which included
information on the placement of the tala in the 108 tala scheme and its structure. The tala -s taken
up for demonstration were kokilapriya (11 ̂ melakarta) and the 53Titala in the 108 tala scheme,
hamsanadam, a janya raga giving a total of 32 aksara-s, that had the sahitya of the pallavi-s
incorporating the raga name within its structure. Next he demonstrated two more tala-s from the
72 melakarta tala scheme, carukSsi and ramapriya. Carukesi (26‘W /a tala) having a total of 22
ak$ara-s and the 52ndmela tala, ramapriya, the easiest amongst the demonstrated tala-s having an
aksara count of 16. Next the speaker took up the lOl^tala, ragavardhani in the 108 tala scheme.
He mentioned that the structure of this tala in the 72 melakarta tala scheme was different. He
demonstrated the 24 ak?ara-s tala with a pallavi that was the concluding segment that also included
raga alapana, tanam, trikalam and kalpanasvaram followed by the tani avartanam.

There was a question from the Experts’ Committee member Dr. M.B. Vedavalli who
asked the speaker, the source for information about such ragatala-s and whether each of the 72
melakartas had a tala with ahga-s explained. The speaker replied that information was available
in the book, Tala Sahgraha that gave all information along with rules about the execution of these
tala-s. Dr. R.S. Jayalakshmi posed a question as to the composer of the sahitya-s for such pallavi-s,
for which the speaker replied that it was his own. The session concluded with the compliments
of Sri Sanjay Subrahmanyan.

27 December 2015
The day began with prayer by Lavanya.

SarangT
The first session was a lecture demonstration by Vidvan Murad Ali Khan. The speaker

commenced his lecture with details of the history of the instrument. The different types of SarangT
from different states including Punjab, Nepal and also a folk SarangT were expounded. He later
explained the structure of the instrument with respect to its construction- the number of strings,

60

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

the kind of material used in the manufacture of the instrument etc. The fact that sarahgT was
the only instrument played with cuticles, was emphasized. The speaker also stated that sarahgT
was a complete instrument and the chosen one for accompaniment of vocal performances in
earlier times, because of the closeness of its sound with the human voice. He highlighted that
the practice lessons of the instrument was similar to the various vocal practice techniques. The
speaker further demonstrated the basic lessons with rag bhairav. A rare composition in jhaptal,
part of the repertoire of his family was also presented. Next, the speaker demonstrated as to how
to accompany for a vocal performance. To showcase this, vidvan Sanjay Subrahmanyan sang some
SlSpana phrases for which the speaker accompanied with the sarahgi. The speaker also stated that
the most challenging part was the tuning of the instrument, specifically the female pitch, as the
instrument’s tone was affected in a higher pitch. The lecture concluded with a demonstration of
a thumri in misrakhamaj.

At the end of the session, questions were posed by Vidvan Janardhan Mitta and Vidusi
Lalgudi Vijayalakshmi as to the reasons for not preferring the sarahgT as an accompaniment and
the extent of amplification required for the instrument. The session concluded with compliments
of Sri Sanjay Subrahmanyam.

Panel Discussion - Merits and Demerits of Technology
The second session of the day was a panel discussion on the merits and demerits of

technology by Vidvan-s Dr. Karaikudi Subramaniam, Neyveli Santhanagopalan, Rajkumar
Bharati, Sriram Parasuram, Suresh Gopalan and Vidusi-s Lalgudi Vijayalakshmi and Kiranavali
Vidyasankar.

Each panelist was given four minutes to present their views before interaction amongst
themselves. The first speaker, Sri Karaikudi Subramaniam, with a power point to aid his talk,
stressed on the point that acoustically and musically sensitive musicians, ought to know how to use
technology to their advantage in learning, practice, research and teaching of music. He explained
this point with various examples that included aspects such as stabilising laya, creating tonal
sensitivity in children, vma practice, helping perfect vma fretting for craftsmen, distance music
education in villages, documentation and music communication and improving gamaka and laya
of self -taught songs by young students.

The next speaker Neyveli Santhanagopalan commenced his talk by emphasizing that
knowledge of science and technology was an art in itself and should be a requirement for
every artist. He explained his point with his experience in teaching music online through Skype
and added that it was a tremendous advantage now, with use of technology, to listen to the
music of many yesteryear maestros, just at the touch of a button that was not possible earlier.
While talking about the drawbacks of such online teaching, he emphasized the lack of human
interaction in the same.

61

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Sriram Parasuram defined technology and asserted that technology with respect to classical
music performance was a double edged sword as there were many aspects to gain and many to
lose as well. Where there was purity of sound, the use of the microphone served as an effective
tool to amplify. With instruments using pick-up, the speaker felt that it altered the natural acoustics
of the instrument, especially instruments like nagasvaram and tambura. Elaborating further on the
point, he added that the recording and listening of music was so widespread, that the sensitivity of
the music was lost in the process. He also highlighted the fact that technology had made classical
music unconditionally available to the consumer which made the music less precious and more
of a commodity.

The next speaker Rajkumar Bharati highlighted the advantages of the use of the microphone.
He also elaborated about the usage of the chromatic tuner and the metronome that helped learners
and students of music acquire proficiency in various aspects of singing. He was of the opinion
that blaming technology for one’s lack of sadhana was incorrect.

Lalgudi Vijayalakshmi in her presentation stated that technology overcame the limitation
of time and replaced human resources with synthetic intelligence. She felt that with the use of
technology, understanding the subtle intonations, nuances and anusvara-s present in our music
has significantly reduced. She was of the view that technology could be used to build acoustically
superior auditoriums and concerts could be rendered microphone less. This she felt would improve
the sensitivity in the overall experience of the music.

The next speaker Kiranavali Vidyasankar mentioned that technology in music was being used
in many different ways, by various concert artists, guru-s, students and rasika-s. She highlighted
the point that technology dealt not only with electronics but also applied to materials used for
instruments. This point was further explained by the speaker as to how technology enabled us
from doing away with using animal materials such as guts and has been replaced by metal. She
concluded by stating that technology was only a supplement and not a substitute to human effort.

The last speaker Suresh Gopalan stated that if artistic effort were to be received and archived
well, it was technology that played a very vital role. He said that most organisations did not give
any priority to sound quality and those operating the console were not completely knowledgeable,
which, in turn affected the quality of music produced. He stressed the need to give time between
the concerts to enable a good sound balance according to individualistic requirement of the artists.
He concluded by emphasizing that the need of the hour was for organisations to have technicians
who were knowledgeable, both about the use of technology as well as some basic knowledge in
Carnatic music.

In the question session, T.V. Gopalakrishnan said that technology helped many musicians
with their livelihood, with the provision of conducting skype classes and needed to be used to
one’s advantage. The session closed with concluding comments by the Sangita Kalanidhi designate,
Sanjay Subrahmanyan.

62

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

28 December 2015
The morning session began with prayer by Kripalakshmi.

Percussion Instruments of Kerala
The first lecture of the day was by VidvHn M.N. Moorthy on “Percussion instruments of

Kerala” . The speaker elaborated on the various instruments with respect to their origin, evolution
and usage. The association of musical instruments with deities and specific temple rituals and their
significance was highlighted. The four different kinds of vadya-s or instruments were explained
in brief with examples. The classification of the vadya-s, that were played on stage in classical
recitals and those of the local genre-s were also expounded. This was followed by an explanation
and demonstration of each of the percussion instruments beginning with the cenda and the other
instruments. There was a detailed explanation of the cenda that was used both in classical and
ritualistic art forms; and the various instruments that were classified under them. There was also
a mention about the Kerala’s famed pahcavadyamelam-s ensemble with demonstration of the
edakka, maddalam, timila etc. The speaker concluded his lecture with information on the various
instruments that belonged to different tribes and stated that the mizavu won recognition from
UNESCO and was considered as a part of the Kudiyattam.

Dr. Pappu Venugopala Rao thanked M.N. Moorthy for a wonderful lecture and added that
in Kerala, the feature of every instrument being connected religiously, socially and community-
wise was very interesting. Expert Committee member Sri B.M. Sundaram added that edakka was
an ancient instrument mentioned in the Sahgam literature. In the concluding remarks, Sri Sanjay
Subrahmanyan complemented the speaker for the presentation and pointed out the uniqueness of
the sruti in the instrument edakka.

Influence of Varna and Krti on Raga alapana
The second session of the day was by Vidvan Trichur Ramachandran on the influence

of varna and krti on raga alapana. He was accompanied by Sri M.A. Sundareswaran on the
violin. The speaker began by stating that ‘raga’ was a very important element in Carnatic
Music. He emphasized the need to understand and know a raga’s laksana in order to be adept
in manodharma sahgita. Sri Ramachandran expressed that the music of nagasvara vidvan-s had
a huge impact on the alapana singing of yesteryear musicians and that it has enhanced the art of
singing raga alapana in general. The artiste then went on to demonstrate raga alapana in raga
todi, showing the different graha svara-s and phrases that could be used, taking clues from the
eduppu of various krti-s. The speaker mentioned that one could gather many ideas from krti-s
regarding the choice of nyasa svara, vadi samvadi phrases and gamaka-s. He demonstrated
examples of the same, in raga-s like kalyani, sahkarabhoranam, kanada, ritigaula, nayaki etc.
Sri Ramachandran stressed the importance of practicing a varna, to enable clear enunciation of
'akara' in alapana singing.

63

The session concluded with compliments from Dr. Pappu Venugopala Rao and Sri Sanjay
Subrahmanyan.

29 December 2015
The day commenced with prayer by Madhu Iyer.

Metre and Music
The first session of the day was on Metre and Music by Vidvan Sri R. Ganesh. The speaker

commenced the lecture with the concept of ‘metre’ in Sanskrit, which is known as chandas. In
this context, the aspects of nibaddha and anibaddha, which respectively refer to the regularity and
irregularity in the arrangement, were dealt with; examples from musical forms such as padyam
and gadyam, alapana and prabandha were cited in this regard. Further, the padavrttas and the
mdtravftta-s were demonstrated with suitable examples. The speaker also enlightened ‘tripadi’
and its relevance in different languages. This was followed by a demonstration of the ‘sangatya’,
the speaker’s own composition that was presented in different tala-s and without a change in the
sahitya. The structure of ‘metre’ and its transcending nature was explained. A demonstration of
‘metre’s’ like totaka, hamsagati, pancacamaram, etc were presented by the speaker. The speaker
made a mention of the ‘Arya Satakam’. He also explained and demonstrated with examples,
‘metres’ with relevance to certain talas.

Dr. Pappu Venugopala Rao thanked the speaker for a wonderful and scholarly lecture
and for throwing light on many significant aspects relating to Chandas, and on the laksanas of
a vaggeyakara. Expert Committee member Sri Trichy Sankaran complimented the speaker and
clarified the confusion of the concepts, ‘aksara’ and ‘matra’ that exist today, which was well
clarified by the speaker with examples and demonstrations. Sangita Kalanidhi designate Vidvan
Sanjay Subrahmanyan congratulated the speaker for a wonderful presentation and reinforced the
fact that in music there exist many contextual occurrences of a break in the metrical arrangement,
where melody still survived. He concluded the presentation by posing a question as to the need
for making ‘metre’ an integral part of music.

Lavani Music and Dance
The second lecture demonstration was by Vidusi Savitri Medhatul on lavani music and

dance. The speaker was assisted by Bhushan Korgaonkar and his group. The speaker gave a
brief history of the Lavani, the different types of musical compositions in the lavani and lavani
music in general. The demonstration like in any other lavani style began with a muzra. Bhushan
Korgaonkar gave a brief history of the lavani and its derivation from the word lavanya. He threw
light on the instruments associated with the lavani, its forms and the various ragas associated with
lavani music and dance. The importance of sahcari bhavas in lavani was explained by Savitri
Medhatul that was demonstrated by Shakuntalabai Nagarkar. The speakers further highlighted the

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

64

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

various places where the lavani was performed. A demonstration of contemporary lavani written
in traditional style was presented by Chaya Nagarkar. Bhushan stated that the lavani songs were
a strong expression of empowered women; this was demonstrated by Savitri. The demonstration
concluded with a traditional old lavani that was sung and performed by Shakuntalabai Nagarkar.

Dr. Pappu Venugopal Rao thanked the speaker for bringing in traditional musician dancers
in the lavani tradition; he further supplemented points on the origin of the term lavani from
lavanya. Expert Committee Member B.M. Sundaram complimented the artistes for a wonderful
presentation and emphasized that in Tanjavur, the lavani commenced with the gan and the Salam
Muzra was the last item. He further added that the Sarahgl was the accompanying instrument. The
session concluded with complements from Sangita Kalanidhi designate Sri Sanjay Subrahmanyan.

30 December 2015
The day began with a prayer song rendered by Shweta.

Dvadasanamaklrtana-s of MysoreVasudevacharya
The first lecture demonstration of the day was a commemorative lecture of the 150th year

celebration of Sri Mysore Vasudevacharya by Smt. Gowri Kuppuswamy. The speaker outlined the
life history of Sri Mysore Vasudevacharya and the significance of the DvadaSa Namaklrtana-s
that are twelve in number. The basis of such kfrtana-s was predominantly spiritual in content,
following the vai$nava sampradaya; the main deity being Lord Krsna. The speaker went a little
into history, drawing attention upon the fact that Sri Mysore Vasudevacharya, who was a court
musician in Mysore, was a sisya of Patnam Subramanya Iyer. Information about the number of
compositions, the musical forms and the main deities on which he composed were described by
the speaker. This was followed by details of the Dvadasanamakirtana-s of Sri Vasudevacharya
that covered the twelve names of Lord Krsna, the twelve directions and twelve weapon’s names.
Smt. Gowri Kuppuswamy and her students demonstrated four of the klrtana-s in the raga-s
bhairavi, kalyani, nattaikfirinji and kambhoji predominantly set to adi tala. The nattaikurifiji
kirtana (madhusanambhaje) was set to tisra triputa tala.

Dr. Pappu Venugopala Rao complimented the speaker for giving a befitting tribute to
Sri Mysore Vasudevacharya, and also added that Sri Vasudevacharya’s style of composing was
comparable to Saint Tyagaraja’s and sometimes mistaken to be the latter’s compositions. Further
comments and compliments came from Expert Committee member Dr. M.B. Vedavalli and Sangita
Kalanidhi designate Sri Sanjay Subrahmanyan.

Sivanin Ragapravaham
The second session of the day was by Dr. Rukmani Ramani whose title for the presentation

was ‘Sivanin raga pravaham’. She was assisted by Smt. Mallika Ravi and Smt. Radha Parthasarathy.
This lecture commemorated the 125th centenary of Papanasam Sivan. Dr. Rukmani Ramani began

65

by singing a tana varna in bilahari composed by Papanasam Sivan after which she gave a
few biographical details about the composer. She mentioned that Papanasam Sivan was hugely
influenced by the bhajana tradition and by the composer Neelakantha Sivan. She stated that
Papanasam Sivan sang his first composition in raga kuntalavarali while singing bhajana in the
utsava procession in Tiruvarur. Dr. Rukmani described how the composer got the names ‘Tamil
Tyagaiyar’ and ‘Papanasam Sivan’.

Next, the speaker took up the raga kharaharapriya and mentioned that Papanasam Sivan
had composed 27 songs in this raga, followed by short excerpts of some of the compositions.
Dr. Rukmani outlined the compositions in various raga-s like todi, sahkarabharariam, kalyarii,
bilahari, dhanyasi, bhairavi, mohanam to name a few, with demonstrations. She mentioned that
many of his compositions were used for dance, in films and were widely sung in concerts. Many
compositions which featured in films were composed in classical raga-s which took Carnatic
music to the lay man.

The session concluded with compliments from Dr. Pappu Venugopala Rao followed by
comments of the experts’ committee members Sri Trichur Ramachandran, Sri P.S. Narayanaswamy,
Sri V. Sriram, Smt. Jayaseethalakshmi and ended with the remarks of Sri Sanjay Subrahmanyan.

31 December 2015
The day began with devotional music by the runners-up of the devotional music competition

conducted by The Music Academy; Sri Nadananda Sangita Vidhyalaya.

Music and Mathematics
The first presentation of the day was by Prof. Manjul Bhargava on Music and Mathematics.

The speaker began by stating that mathematics had its origin in poetry, music and arts. Prof.
Bhargava stressed the fact that Indian languages were devised in a very scientific manner and the
ancient grammarians, scientists and theoreticians of India were much advanced compared to the rest
of the world. His presentation focused on bringing to light the formulas and concepts which were
thought of and proved by many ancient Greats in India much before they were known to the world.
Prof. Bhargava explained the concept of the ‘Hemacandra’ numbers, which are popularly known
today as the Fibonacci sequence. This concept was recognized and demonstrated by a grammarian
Hemacandra in 1050 A.D and the speaker emphasized how naturally this concept was arrived at
by this illustrious individual. Next, Prof. Bhargava spoke of the theory of the ‘meruprastara’,
which is known today as the ‘Pascal’s triangle’ which was discussed by Pingala of 300 B.C. The
concept of counting different rhythms with fixed number of beats and syllables was explained
with the help of the Hemacandra numbers and the meruprastara respectively. The speaker then
talked in detail about the acronym ‘yamatarajabanasalagam’ and its application in presenting
various ‘metres’ and mathematical rhythms. He cited examples of a couple of meters in Sanskrit
prosody like ' sardulavihriditam' and ‘bhujahgapprayatam’ and explained how this acronym was

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

66

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

put to use by scholars in ancient India. The speaker used a power point presentation to visually
represent all the examples. Prof. Bhargava concluded by emphasising the need for more students
in the art field to explore the allied field of mathematics. Dr. Pappu Venugopala Rao concluded
the session with his compliments for the speaker.

Musical Contribution of Calcutta K.S. Krishnamurti
The next session was a lecture demonstration by the Sangita Kalanidhi designate Sri Sanjay

Subrahmanyan on the music and contribution of his Guru Sri Calcutta K.S. Krishnamurthi. The
speaker began by giving few biographical details of K.S. Krishnamurthi. This musician - composer
learnt from Sri G.V. Narayanaswamy, father of G.N. Balasubramanian and later graduated from
Annamalai University in the Sangita Bhushanam course, where he learnt from many great vidvan-s.
Sri K.S. Krishnamurthi then moved to Calcutta (Kolkata today) where he taught many students
and became extremely popular as a revered Guru there. Sanjay then spoke about the musical ideas
of his Guru and demonstrated two varna-s; one in kadanakutuhalam and the other in malavi.
Next he sang the composition ‘sari nlke’ in kanada where K.S. Krishnamurthi had used plenty
of svarak?ara-s. Sanjay mentioned that K.S. Krishnamurthi had composed cittasvara-s for many
compositions and demonstrated couple of examples of the same. He also sang a ragam tanam
pallavi set by his Guru which had a structure of a 4 kalai pallavi, but set in 2 kalai. The speaker
talked about the beauty and precision with which K.S. Krishnamurthi used to set compositions by
ornamenting it from the bare notation. The composer was also famous for setting tunes for lyrics
of Bharatiyar, Suddhananda Bharati and such like. A couple of compositions were presented as
examples. Sri Sanjay concluded with an astapadi set to sindubhairavi in a khyal format by K.S.
Krishnamurthi. Sri Sanjay Subrahmanyan was assisted by his disciples Swama Rethas and Rahul.
Dr. Pappu Venugopala Rao offered his compliments to the speaker. Smt. Vasantha Kannan, another
disciple of Sri K.S. Krishnamurthi, who was present in the audience, shared her experience about
her Guru. The session concluded with compliments and remarks of T.V. Gopalakrishnan, Sudha
Raghunathan and Trichur Ramachandran.

1 January 2016
The day began with devotional music by Vidhya Vaani Sangeetha Vidhyalaya group, who

were the winners in the competition held by Music Academy.

Open House

67

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

I^agaraja’s Rare Krti-s

on Lord Siva

Alepey Venkatesan

It is well known that the Saint Composer has several sisya paramparS-s (lineages of disciples). I
belong to the Manambucavadi parampara. Another parampara was the Thillaisthanam parampara.

In this parampara, there was a vidvan by name Tiruvaiyaru Subramanya Iyer. He was a disciple
of Thillaisthanam Pancu Bhagavatar, a second generation disciple of Tyagaraja.

Based on the sahitya-s and notations provided by Tiruvaiyaru Subramanya Iyer, the
Tyagabrahma Mahotsava Sabha had, circa 1939, brought out a compilation of 27 lqti-s of Tyagaraja.
Though the title of that book is “26 hitherto unpublished krti-s of Tyagaraja”, it actually contained
one krti on Ganapati and 26 krti-s on Siva. This material was recently placed in my hands by a
grandson of Tiruvaiyaru Subramanya Iyer, with a request to bring these krti-s to light once again.

I carried out an analysis and some research with the following results.

These kyti-s do not find place in most popular and most widely used publications, such
as TJK.Govinda Rao’s compilation of Tyagaraja Krti-s with notations or in Ramanujachari’s
compilation of sahitya-s in “The Spiritual Heritage of Tyagaraja” . I have not heard these krti-s
sung by my Guru Sri Ariyakudi Ramanuja Iyengar or his contemporaries or by my generation of
musicians or by my next generation of musicians. Only 4 out of these 27 have been rendered by
2 or 3 Vidvan-s in recent times. Though sahitya is available for some of these krti-s online, no
authentic notation or pathantara through karna parampara (aural tradition) is available for musicians
or music students to learn from. Therefore it is a fair conclusion that these krti-s have not been in
circulation. Even this book seems to be out of print. In sum, this bouquet of krti-s is certainly rare.

What makes these krti-s rare and special? When Saint-Composer Tyagaraja enumerates his
parama bandhava-s (closest relatives) in ‘Sltamma mayamma srl ramudu ma tandrV, the first name
he mentions is paramesa. Again, in the varali pancaratna krti, when he calls upon the celestials
to witness his Rama Bhakti, he speaks of Lord Siva as ‘Rama nama rasikudu kailasa sadanudu
safesi\ Elsewhere, in 'Nama kusuma’ in sn raga, he speaks of ‘Siva rama nama kusuma’. In that
light, these krti-s could well be described as ‘Siva nama kusumani’.

A thematic study of these sahitya-s shows that the compilation contains sixteen krti-s in
praise of Pranatarthihara / Pancanadlsvara (Ayyarappar), the consort of DharmasamvardhanI and
the presiding deity at the main temple in Tiruvaiyaru, where Tyagaraja spent most of his life. The
saint’s samadhi on the banks of the river Cauvery is located in close proximity to this temple.

The following is the list of these 16 krti-s on Pranatarthihara / Pancanadlsvara (Ayyarappar):

68

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

S. No Krti Raga Tala

1 Avataram enduku Harikambhoji Jhampai

2 Vidhi emi Pantuvarali Misra Capu

3 Derisincuta Mohanam Rupakam

4 NT Parakramamu Sanmukhapriya M.Capu

5 Sankara Guruvarula Sankarabharanam Adi

6 Parabrahmamune Kharaharapriya Adi

7 Bhiksatanavesa Surati M.Capu

8 NT Jesina NTlambari M.Capu

9 PancanadTsa Gaurimariohari Adi

10 NTlakanta niranjana Abhogi Rupakam

11 Margamu Telupave Kambhoji Jhampai

12 Candrasekhara Begada M.Capu

13 Sada bhajimpave Todi Adi

14 NTku sari evarura Manirangu Jhampai

15 Raksimpave Mayamalavagau}a Jhampai

16 Khetrapalaka Bilahari Adi

Incidentally, it is noteworthy that Dharmasamvardhani (apart from Kamaksi) is the only
deity in whose praise all the three of the Trinity have composed.

Sapta sthala Krti-s
There is a group of seven krti-s in praise of Siva in seven different temples known as the

Sapta sthalam-s. These Sapta sthala krti-s are the following:

Sthalam Krti Raga Tala

Tiruppazhanam Apadbandhavudu Saveri Adi

Tirucottruturai ODhavanesa Nattaikurinji Adi

Tiruvedikudi Veda purlsa POrvikalyani Adi

Tirukkandiyur Brahma sirakhandanamu Kalyani Adi

Tiruppunturuthi Puspavanapuranivasa Vasanta M.Capu

Tiruneitthanam Krtapuriksetra Malayamarutam Adi

Tiruvaiyaru (Aiyarappar) Muccata Brahmadulaku Madhyamavati Adi

69

From this table it’s clear that one of these Saptasthalams is Tiruvaiyaru itself.
It’s noteworthy that the utsavamurtl-s from the other six temples are brought in procession to
Tiruvaiyaru once a year. Thus, in addition to the 16 krti-s enumerated in the first table, there is
one more krti on Lord Siva in Tiruvaiyaru, which forms part of the group of krti-s known as
the Saptasthala krti-s in praise of Lord siva.

Other Krti-s on Lord Siva
In addition to these 16 on Pranatarthihara and the 7 Saptasthala krti-s, there are also 3

other krti-s on Lord Siva which are as follows:

1. Sivaparadhamu Sama Adi

2. Kalasamhara Saurastram Adi

3. Mrityunjaya Devamanohari Rupakam

Musical Aspects
Of the 5 major raga-s, four feature in this collection, viz. Todi, Sankarabharanam, Kalyanl,

Kambhoji. Other melakarta raga-s (other than the first 3 above) which find place are Harikambhoji,
Mayamalavagaula, Kharaharapriya, GaurimanOhari, Pantuvarali, Sanmukhapriya. The rest of the
krti-s are in common rakti janya raga-s, such as Vasanta, Mohanam, Hamsadhvani, Saurastram,
Bilahari, Saven, Begada, Surati, Sama & Madhyamavati.

The tala-s employed are adi, rupakam, misra capu, khanda capu (misra jhampa).

Scope for Manodharma (Niraval & Kalpana Svara-s)
There are several sahitya lines which are suitable for niraval singing. For example, in the

Kharaharapriya krti, ‘Parabrahmamune’, either the anu pallavi (‘aruna kirana kamalamuld’) or
the caranam (‘Tapa yoga mulalo’) or the anucaranam (‘Nava koti rama nama’) could be taken
up for niraval singing.

Similarly, in the beautiful surati krti, “Bhiksatana vesamlka emayya”, the anu pallavi line,
“Dhak$ayaniyundaga” will be an apt take-off point for niraval.

Again, in ‘Candrasekhara’ in Begada, the anupallavi line ‘Mantra japamulald yantra
sarvatmaka' will be suitable for niraval.

Musical structure of these krti-s follows the well-known Tyagaraja format, by which I mean
that the music for the anupallavi is identical with the music for the latter half of the caranam.

Tyagaraja’s hall mark ‘Draksa rasa navarasayutakrtV ideal which he has set for himself in
‘Sogasuga mrdanga talamu’ is evident both in the lyrics and in the gentle extraction of the raga
ruci through the profound simplicity of his approach.

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

70

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Most of these are short krti-s with a single caranam while very few have multiple caranam-s.

Tyagaraja's Sivabhakti
The most remarkable feature of this collection of songs is this.

While the depth and intensity of the saint’s Rama Bhakti are only too well known, these
krti-s bring out the ardour of his Sivabhakti and the special warm bond he shares with the Lord
of Tiruvaiyaru on account of his Rama nama rasikatva. To my mind, the most striking example of
this love and adoration of Pranatarthihara is to be found in the Surati song, “Bhiksatana vSsam”.
The anupallavi goes like this: “Dhak$ayani yundaga tanayulundaga dhanapatito dasarati yundaga
mku”. “Bhiksatana ve§amikaemayya pancanadtia? ” “When you have Daksayani, and your sons
and Kubera and Rama...where is the need for you to wear the garb of a mendicant?” Notice that
to buttress his argument, the creative genius that he was, refers to the particular manifestation
of Uma, wherein She makes the ultimate sacrifice for the sake of her Lord. With his references
to the other Deities, he seems to imply, “you have a son who could destroy the Vighna yantra;
your other son is a son-in-law of Devendra; Kubera is your devotee and the Lord of Sii is your
brother-in-law.” “With each of them cherishing you, where is the need for you to resort to Bhiksa.
This kind of poetic fancy is typical of the Saint’s inestimable legacy.

I consider it a benediction from the Sadguru in the 250th Anniversary of his divine advent
that the sacred privilege of bringing these krti-s once again to light has come to be entrusted to
me. I feel blessed.

71

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Music of Vijayanagara

with special reference to A lapa and Thaya
Dr. Arati Rao

1. Introduction
The Vijayanagara Empire flourished in South India between 1336 AD to 1565 AD. Many

seminal developments in South Indian music took place during the Vijayanagara period. This paper
attempts to study these developments with a special reference to alapa and thaya - two musical
forms that emerged in the Vijayanagara period. The paper has two main sections: i) Section 2
gives an overview of the significant developments that took place in laksya and laksana in South
Indian music between the 14th to the 16th Century under the patronage of the Vijayanagara kings
and ii) Section 3 takes up the study of alapa and thaya from musical notations of three manuscripts
from the Thanjavur TMSSM Library.

2. Developments in laksya and laksana in the Vijayanagara Period:
The developments in laksya and laksana that took place in this period shall be examined

under the heads - raga, tala and musical form1.

2.1. Developments in raga:

2.1.1 Developments in the svara system:

The first stage: In the 15th century AD, Kallinatha (in his commentary to Sahgltaratnakara
of Sarngadeva) mentions some new developments in the svara-s of some raga-s: ‘r i’ and ‘da’
getting five sruti-s, (ma’ getting six sruti-s and ‘ga’ and ‘ni’ getting three sruti-s without the next
notes ‘ma’ and ‘sa’ losing any siuti-s. These were all deviations from laksana.

The second stage: In the 16th century AD, Ramamatya (in his Svaramelakalanidhi) describes
developments seen in laksya which could be summarized as follows: i) there were only 7 vikrta
svara-s ii) ‘sa’ and ‘pa ’ were now invariants iii) Two consecutive svara-s could occupy the same
pitch position and be called by different names, iv) antara gandhara and kakali nisada were now
played in the frets cyuta-madhyama-gandhara and cyuta-?adja-nisada respectively on the vlna.

These changes paved the way for future developments in the svara and mSla systems.

2.1.2. Development of the mela system:

Grouping of raga-s under ‘mela-s’ took place for the first time. This happened in two stages:
i) In the non-extant work SahgTtasara (14th Century AD): attributed to sage Vidyaranya and quoted
by Govinda Dlksita in Sahgltasudha, there is a description of 15 mela-s. ii) In Svaramelakalanidhi
(16th Century AD), Ramamatya describes a system of 20 mela-s.

1 For a detailed discussion of each of these three aspects, see the Ph.D. dissertation by the Author
‘Vijayanagar as a Seat of Music’, University of Mysore, 2014.

72

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

2.13. Classification of raga-s as uttama, madhyama and adhama by Ramamatya

For the first time, SvaratnSlakalanidhi classified raga-s as ‘uttama’ (Superior), madhyama
(Middling) and ‘adhama’ (Inferior) on the basis of their suitability for composition of glta,
prabandha, alapa and thaya.

2.1.4. Raga-s in Haridasa and T&Uapakam Compositions

Upon examination of musicological treatises (such as Sahgltasaramrta by Tulaja),
manuscripts (such as those from Thanjavur and Haridasa tradition) and publications, it appears
that the Haridasa-s used more than seventy raga-s and the TaUapakam composers used more than
eighty in their compositions. The following features emerge:

• The Haridasa-s and TaUapakam composers have used ‘uttama’ raga-s (such as ahari,
bhairavi, bhouli, and de§aksi), ‘madhyama’ raga-s (such as gundakriya, kambhoji and
padi) and also ‘adhama’ raga-s (such as saveri, sahkarabharana, saurastra).

• Some of the raga-s such as maravi, purvi and kalyani which have been ignored by
Ramamatya have been used by the Haridasa-s and TaUapakam composers.

• Other raga-s not mentioned by Ramamatya which were used by Haridasa-s and
TaUapakam poets gained prominence in the 17th century.

• Some raga-s used by TaUapakam composers such as amarasindhu, bauliramakriya,
bhallati, dravidabhairavi, gltanata and rayagaula do not appear in musicological texts.

2.2. Developments in tala:

22.1. Developments in tala as per musicological texts:

A summary of fundamental changes seen in the desl tala system in this period is as follows:

• Proliferation of desl tala-s: In the works TaladTpika (15th Century AD), Sarigltasuryodaya
(1509-1529 AD) and Vivekacintamani (1500 AD), more than a hundred desl tala-s are
listed.

• Evolution of the tala-dasa-prana concept, developments in anga and jati2

• developments in tala: A set of desl tala-s underwent many changes and crystallized
into ‘siiladi tala-s’.

2 2 2 . Tala-s in Haridasa and TaUapakam Compositions

Tala-s used by Haridasa-s: As per various manuscripts (such as those from Thanjavur and
Haridasa tradition) and printed sources (the critical editions of Haridasa compositions published by

2 For a detailed discussion of the development of the Tala-Dasa-Prana-s, see the paper by the author
‘Evolution of the Tala-Dasa-Prana concept as seen in Musicological Works of the Vijayanagara Empire’,
Journal of the ITC Sangeet Research Academy, Volume 26-27, December 2013.

73

KIKS, Mysuru) tala-s assigned for HaridSsa compositions are: dhruva, matthya (mantha), rupaka,
jhampe, triputa (trivide), atta, eka, jhompata, ragaria matthya, adi, misra capu, khanda cdpu. The
first nine have been termed ‘suladi tala-s’ in CaturdaridTprakasika.

Talas used by Tallapakam Composers; The following tala ascriptions are seen for
TaUapakam compositions from different authentic sources i) As per ‘Sesacaryula Vrataprati’
manuscript (preserved by the Tallapakam family for centuries and now with SVORI, Tirupati)
jhampe, atta, matthya and eka are tala-s are assigned for Tallapakam compositions3, ii) In the
desi sulddi of Annamacarya (found in Tirumala copper plate inscriptions), the sulddi tala-s have
been used4. In the suladi-s of the Tirumala musical inscriptions, the sulddi tala-s and the racam
tala have been used5.

2 3 . Developments in Musical Compositions:

23.1. Musical compositions of Haridasas and Tallapakam composers

Haridasa-s and TaUapakam poets composed abhyasa gana, piUdri gita, pada, long poems,
ugabhoga, vakyam, sulddi, prabandha, alapa and thaya in the languages samskrta, bhandlra bhasa,
telugu and kannada, as seen in manuscripts, oral tradition and printed sources6.

23.2. Musical forms in Musicological Texts

The musical forms that have been mentioned / described in the treatises of the Vijayanagara
period are: salagasuda, sulddi, padam, koulu (khayal?), gajalu (ghazal?), gita, prabandha,
namavali, curnika and natakam.

3. A Study of Alapa and Thaya from Thanjavur manuscripts
The following section attempts to study the features of alapa and thaya songs comparing

notated examples from the Thanjavur TMSSM Library manuscripts B 11575, B 11577 and B 11586
with musicological descriptions.

3.1. Introduction to alapa and fhdya:

Alapa and thaya are non-lyrical musical compositions (with no tala attribution) referred
to in various musicological texts from the Vijayanagara period onwards (as shall be described
subsequently). Several notations of alapa-s and thaya-s are found in manuscripts in the TMSSML

3 The author is grateful to Prof. Veturi Anandamurthy for information about the sesacaryula vrataprati’
manuscript notations and other unpublished Taljapakam notations from Thanjavur.

4 See ‘The Desi Suladi of Annamacharya’ by S.R. Janakiraman, Journal of Music Academy of Madras,
1979, Vol. L, p 26- 33.

5 See ‘The Tirumala Music Inscription', TTD Publication, 1999.
6 A detailed discussion of evolution of suladi-s, has been presented by the author in the paper ‘Structure

of Suladi: A musicological study of Sujadi notations in Thanjavur Manuscripts’ presented at the National
Seminar on Musical Forms conducted by University of Madras, Chennai in September 2015.

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

74

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

library Thanjavur. In both alapa and thaya notations, there are two types found - those with only
svara phrases and those with svara phrases and nam-tam syllables.

3.2. Alapa and Thaya: Prior research and publications

Prior research and publications regarding alapa and thaya can be summarized as follows:

• Authored by Dr. S. Seetha:

• The article ‘Thaya’ in the NCPA Quarterly Journal, 1980.

• The section on ‘Analysis of Alapa Laksana in Sahglta Sudha’ in ‘Tanjore as a Seat
of Music’, University of Madras, 2001.

• The sections on alapa and thaya in the Critical comments on Caturdandiprakaslka by
Dr. R. Sathyanarayana, published by IGNCA, 2006.

• ‘Raga Alapana and Thayams’ - alapa and thaya notations from Thanjavur manuscripts
edited by Sri. K. Vasudeva Sastri and published by TMSSM Library Thanjavur, 1958.

Dr. Seetha’s research examines the emergence of thaya as a Caturdandi form, tracing
the laksana and literary references to sthaya and thaya. It also gives a detailed exposition of
alapa as described by Govinda Dlksita. A comprehensive list of Thanjavur manuscripts that have
notated musical compositions has been given in Tanjore as a Seat of Music’. Prof. Sathyanarayana
examines the laksana descriptions of alapa and thaya critically and correlates them with the
practical examples published in ‘Raga Alapana and Thayams’ by Vasudeva Sastri. However, a
detailed study of alapa and thaya notations found in the Thanjavur manuscripts mentioned above
has not been presented by these scholars.

33. Alapa - the musical form as per Laksana

We find references to alapa as a musical form in musicological texts by the following
authors: SahgTtasudha by Govinda Dlksita (1604 AD), Caturdandlprakasika by Venkatamakhin
(1620 AD), Ragalaksanamu by Sahaji (1684-1712 AD), Sahgltasaramrta by Tulaja (1729-1735
AD) and SahgTtasampradayapradarsTni by Subbarama Dlksitar (1904 AD).

Of the above, Tulaja and Sahaji have quoted examples of several alapa-s to illustrate raga
features. Venkatamakhin and Subbarama Dlksitar have described the form. Apart from giving the
general description of alapa, Govinda Dlksita has given the features of alapa-s of several raga-s.

Alapa components according to Venkatamakhin (Caturdaridiprakasika, 6,1-32) and Govinda
Dlksita (SahgTtasudha, 2, 458) are as follows:

• aksiptika (ayittam) : The introductory phase of a raga

• First ragavardhini (yedupu): Phase for raga elaboration

• vidari (yedupu muktayi): Concluding section for ragavardhini

75

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

• Second ragavardhini and vidari

• Third ragavardhini and vidari

• Sthayl: A sthayl section has tana-s pertaining to a particular base note: for example,
rsabha sthayl has rsabha as the base note. There can be as many sthayl sections in an
alapa as the number of base notes. Sthayl sections have the following features:

• According to Sahgltasudha, important svaras of the raga are taken as sthayis -
(base notes) with a maximum of five and minimum of two and tanas rendered on
succeeding notes for every base note. Venkatamakhin is of the view that all notes
of the raga can be base notes.

• For every base note, tanas should be rendered in the following manner: notes above
the sthayl are chosen successively, and two tanas (musical phrases) in ascent and
two tanas in descent are rendered in each of the notes. Venkatamakhin says that
while singing tanas on a given note, if the tanas are in ascending order, notes
higher than it should not be touched; if the tanas are in descending order, notes
lower than it should not be touched.

• As per Sahgltasudha, the nyasa of every tana in every sthayl is the sthayl note
itself.

• The sthayl sections range from the madhya register sa to tarn register sa in
Sahgltasudha as opposed to the range mandra sa to madhya sa mentioned in
Caturdandlprakasika.

• Vartani: Phase consisting of melodic movements in the mandra register. According
to Govinda Dlksita, it is followed by a nyasa (muktayi) section. According to
Venkatamakhin, it is followed by the fourth ragavardhini section and then the vidari
section.

3.4. Thaya - the musical form as per Laksana:

Thaya - is one of the components of the four ‘dandis’ described by Venkatamakhin in
his Caturdandlprakasika (1620 AD) - glta, prabandha, alapa and thaya. However, the antiquity
of ‘thaya’ is traceable to an earlier period based on the references to ‘thaya’ by Parsvadeva in
his ‘Sahgltasamayasara’ (composed between 1165 and 1330 AD) where thaya and sthaya are
synonymous) and references in Kannada and Telugu literary works7. There appear to be two stages
in the evolution of thaya -

• Being synonymous with ‘sthaya’ (a melodic abstraction which can invoke aesthetic
effects) - this is apparent in the references by Parsvadeva.

7 For a detailed discussion of the antiquity of thaya, see Caturdandlprakasika of Venkatamakhin, Volume
Two, Makhihrdaya: A Critical Study’ by R. Sathyanarayana, IGNCA, p 373 - 376

76

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

• Being a standardized musical form - this is seen in the references by the following
authors: Ramamatya (1550 AD), Venkatamakhin (1620 AD), Sahaji (1684-1712 AD),
Tulaja (1729-1735 AD) and Subbarama Dlksitar (1904 AD).

Tulaja and Sahaji have quoted examples of several thaya-s to illustrate raga features.
Venkatamakhin and Subbarama Dlksitar have described the form, whereas Ramamatya has just
made a mention of the form.

Thaya according to Venkatamakhi (Caturdandlprakasika, 7, 1-7) is as follows:

• A note is chosen as sthayl.

• Four notes above the sthayl are chosen, and four tana-s (musical phrases) in ascent and
four tanas in descent are rendered in each of the four notes.

• While singing tanas on a given note, in ascfent, the notes higher than the note should
not be touched. In descent, the notes lower than the given note should not be touched.

• A little melodic elaboration on the sthayl note is rendered to rest on mandra sa. This
is called yedupu or makarani.

• Finally, a concluding muktayi is performed.

Subbarama Dlksitar’s description of thaya is similar, but the additional information he gives
is that all the tanas should end on madhya sa, and the vidari commencing from tara sa, comes
to rest on mandra (madhya) sa8.

3.5. The Thanjavur Manuscripts B11575, B 11577 and B 11586:

These are paper copies in devanagari of Palm Leaf Telugu manuscripts from the TMSSM
Library, Thanjavur and together contain about 200 thaya and alapa notations. Scribal errors such
as missing/erroneous svaras/lyrics and section names are noticed in the notations.

Features of these manuscripts are as follows:

• B 11586 is the paper copy of the first manuscript in a group of palm leaf manuscripts
entitled ‘ragalaksanam suladi’ (RLS) and contains only thaya and alapa notations. The
subsequent palm leaf manuscripts in the group contain suladi notations. The notations
from this manuscript do not have ‘nam-tam’ syllables.

• B 11575, B 11577 are paper copies of the palm leaf manuscripts entitled ‘ragalaksanam
Gltadi’ (RLG) and contain the notations of many thaya-s, alapas, suladi-s, glta-s and
prabandha-s. In these manuscripts, for both thaya-s and alapa-s, there are two types
of notations: those that have ‘nam-tam’ syllables and those that do not.

8 See sangltasampradayapradarslni, volume 1 (Kannada Translation) published by Ananya, 2005, p 98

77

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

3.6. Features of alapa and thaya in the notations of Thanjavur manuscript B11575,
B 11577 and B 11586:

Upon examination of the notations of these manuscripts, some interesting features emerge:

Terms in the Notation: Some of the terms used in lak$ana do not appear in the notations.
The word ‘alapa’ is not used at all. Alapa notations start with the labels - raga name (sometimes
with the m£\a name and ‘graha’ svara information) and the word ‘ayittam’. ragavardhini-s are
labeled ‘yedupu’, ‘udgraha’, ‘rendo udgraha’ and ‘rendo ayittam’ in the notations; the word
‘ragavardhini’ is not used. In the notations, ‘muktayi’ is always used for ‘vidari’ and ‘makarani’
is used to denote the last ‘vartanV section in alapa-s. For tana-s in the sthayi section, those in
the ascending order (arohi) are not labeled as such, but some of those in the descending order
are labeled ‘avarohi’. There are also tanas labeled ‘sahcari’ that shall be discussed later in this
section. In thaya-s, the label ‘thayam’ or ‘thaya’ is used at the beginning and the first (‘yedupu’)
section has no label, but the last ‘muktayi’ section is labelled as such.

Ragavardhini: Many alapa-s have no ragavardhini section at all. Several have only one
ragavardhini section, followed by sthayi sections. Out of the 98 alapas examined, 35 had no
ragavardhini, 50 had one ragavardhini, 15 had two ragavardhini-s and there were 2 each with
3 and 4 ragavardhini-s respectively. From the notations, this section appears non-mandatory and
there does not seem to be a restriction on the minimum number of ragavardhini-s. It may be
recalled that Venkatamakhin mentions the fourth ragavardhini while Govinda Dlksita does not.

Sth&yl: The following features were noted in sthayi sections:

• Several alapas have no sthayi section: Out of the 98 alapas examined, 34 have no
sthayi section.

• In none of the alapas have all svara-s of the raga been taken as sthayi notes in the
sthayi section. This is in accordance with Govinda Dlksita’s view that all svara-s of a
raga are not sthayi svara-s.

• The number of tana-s per successive note for a sthayi in the case of both alapa and
thaya is either one or two - not necessarily two.

• There are 11 alapa-s with a section labelled ‘mandaram’, ‘mandara sthayf or ‘mandara
ayittam’ which follow the other sthayi sections and precede the makarani section. In
some cases, the ‘mandara’ section has a few numbered tana-s and in others, has only
a line or two of tana-s with no number. It must be noted that in the notations, svara-s
themselves do not carry indications of registers (with dots above or below). Since the
tana-s in the mandara section seem to be specifically sung in the lower register, it is
possible that the earlier sthayi section(s) have tana-s that are not limited to the lower
(mandra) register, even if they do traverse the lower register. It must be noted that
there are many alapa notations without the ‘mandara’ section labelling. It is possible

78

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

that they either have tana-s traversing the mandara register but not labelled as such,
or no tanas in mandara at all. Govinda Dlksita and Venkatamakhi do not specifically
mention a ‘mandara sthayT’ section - the former talks about sthayT-s ranging from the
madhya register sa to tarn register sa and the latter mandra sa to madhya sa. According
to Govinda Dlksita, some ragas do not have the madhya register sthayT.

• In the sthayT section, arohi tanas successively touch higher notes and avardhi tanas
successively touch lower notes as mentioned by Venkatamakhin. It is noteworthy that
the ‘avarohi’ tana sequence in both alapa and thaya shows successively lower notes
being touched and does not have the svaras themselves in a descending order pattern.

• It is seen that the ending note of every tana in every sthayT is the sthayT note itself, as
mentioned by Govinda Dlksita.

• Another set of tanas labelled ‘sahcari’ is found in two cases of alapa - bhairavi ayittam
(in RLS) and nata (in RLG) - in both cases, the label is followed by numbered tanas.
These tanas are not much different from the tanas in ardhi and avardhi except that
the progressive touching of higher or lower notes is not seen. These 'sahcari' tanas are
not mentioned by Govinda Dlksita and Venkatamakhi. Prof. R. Sathyanarayana opines
that perhaps the sahcari tanas were prescribed to be in sahcari-varna9. It is seen that
in both cases of alapas, sahcari tanas are numbered tanas that end in ‘sa’. In SahgTta
sampradaya pradarsini, there are many ‘sahcari’ notations given which indicate musical
compositions bound by tala. There does not appear to be any resemblance except in the
name of these compositions to the sahcari tanas of alapas of the Thanjavur notations.

Paitanam: This section, not mentioned in laksana, is found in 7 alapa notations. In some
cases, it follows immediately after yedupu and in others, after the first ragavardhini (udgraha).
It is noticed that the sthayT section(s) are missing in the alapas containing paitanam. Paitanam
is a brief section that has svara-phrases both with and without nam-tam syllables. Paitanam is
interpreted as ‘tana in high register’ by Prof. R. Sathyanarayana. He also poses the question
whether paitanam is synonymous with ‘udgraha’10. From the notations, this section seems similar
to ragavardhini, but seems shorter than the usual length in some cases. The sthayT section and
paitanam section seem mutually exclusive from the notations.

PakkasaranT and Sararil - Venkatamakhin describes the difference between saranl and
pakkasaranT method in the suddhamela-vma and madhyamela-vma in the Vina chapter in
CaturdandTprakasika (CDP, 1, 131-152): In the suddhamela-vma, according to the saram method,

9 Prof. Sathyanarayana makes this remark in his analysis of the alapas in ‘Ragalapana and Thayams’ by
K. Vasudeva Sastri. See p. 358, CaturdandTprakasika of Venkatamakhin, Volume Two, Makhihrdaya: A
Critical Study by R. Sathyanarayana.

10 See p. 357, CaturdandTprakasika of Venkatamakhin, Volume Two, Makhihrdaya: A Critical Study by
R. Sathyanarayana.

79

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

in the first string tuned to mandra ?adja, only sa, ri, ga and ma can be played and not 'pa', 'da',
ni. However, in the pakkasarani way, 'pa' and ‘da’ may also be played optionally in the first
string. Similarly, for the second string (tuned to mandra pancama), suddha-ma, varali-ma and pa
may be played as per the pakkasarani method, but not in the sararii method. This concept is also
extended to the madhyamela-virid. In the notations, one thuya labeled ‘pakkasarani thuya’ was
found in RLG, and 7 more were found in RLS. In structure, they are identical to other tana-s.
Similarly, there are a couple of sararii thaya-s found in the notations. It is interesting to note that
one of them, which is a group of thaya-s of nata raga, has nam-tam syllables. This indicates that
nam-tam syllables may not apply only to vocal music in all cases.

Tarasthana: There is a case of a single thaya in purvagaufa raga which has the yedupu
section followed by the muktayi section. This then followed by the word ‘tarasthanam' followed
by another yedupu followed by muktayi. From the labeling, it appears that the second yedupu and
muktayi are meant to be sung in the higher (tara) register. ‘Tarasthanam’ has not been mentioned
in the musicological texts Caturdandiprakasika, Sahgitasudha and Sahgita sampradaya pradarsini.

3.7. Case Study: alapa and fhaya in the raga nafa:

3.7.1. Part I: Study of al&pa in the raga nafa:

There are four alapa notations for raga nata found in the Thanjavur manuscripts B11575,
B 11577 and B 11586. The alapa notations were compared with the description for raga nata in
Sahgitasudha. One alapa notation is taken up for illustration here. Since there are no symbols to
indicate which register the svara-s belongs to, registers have been assigned based on the flow of
the svara phrases. All sections have not been taken up for illustration - only some to illustrate
conformances and deviations with respect to Sahgitasudha. Though there are three ragavardhini-s
(yedupu-s) in this alapa, only the first one with its vidari (muktayi) has been taken up. For the
sthdyi section, only a few tana-s pertaining to ?adja sthdyi (where ‘sa’ is the base note) have
been taken up for illustration.

The different sections of alapa for illustration are as follows:

Aksiptika (ayittam):

Description in Sahgitasudha: Starting from tara sadja, descending to madhya sthdyi rsab ha,
starting again and singing tana-s one by one, the tana reaches up to tara sadja and rests there.

80

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

The ak§iptika of the alapa as per the notation in as follows:

Tars *
airaraO <*3̂

■wsM im sm v s g p u h w ii am \ x m m \&i&cs\

Observation: It appears from the notation that the aksiptika does start from the tara sadja,
touch the madhya rsabha, go back to tara sadja and rest there.

Ragavardhini (Yedupu):

Description in SangTtasudha: Starting at madhya sthayT pahcama, ascending to tara
pahcama, singing a few tana-s, descending to madhyama, then the tana comes to rest at madhya
sthayT sadja.

The ragavardhini of the alapa as per the notation in as follows:

\ a t 3 * 4 * 3 0

Observation: From the notation the yedupu seems to start at tara sadja, not madhya
pahcama as prescribed. Tana-s touch tara pahcama, then descending to tara madhyama and
then descend to madhya sadja.

Yedupu vidari (muktayi):

Description in SangTtasudha: Starting from madhya sthayT madhyama, ascending to tara
rsabha, descending to madhya rsabha, singing tana-s, the singer must rest at sadja. The yedupu

i t fpcfciata* f 51^31
\X t~~n 1

ait \ V V

81

t h e MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

vidari of the alapa as per the notation in as follows:

i uj

b V m S b Vh Q ^ 1 j
? n s\} (4»ifc 4 i^sf5Kyrscs{ \ stsxsk \ \ j|

\& n^ra Xeucre^ ̂
\^TJ9^r3^\<R3?3l\ ^ \ gtsua/r jj

j$VR^laiu^ t BrE^^\<s^xxR^ri\,EvrciirFEn'lit V

Observation: From the notation, the muktayi appears to start at madhya nisada, not madhya
madhyama. The ‘R i’ on second line seems to be tar a r sabha. The subsequent ri rri in the same
line must be madhya rsabha and finally the muktayi seems to end on tara sadja. It could also be
interpreted that the final ‘sa sa ssa’ is in the madhya register.

§adja sthayi :

Starting from the sadja in the madhyama sthayi, tana-s must be sung in each of the svara-s
sa, ri, ma, pa, ni, sa (tara).

We take up a few tana-s of sadja sthayi from the notation here.

The first two tana-s are consecutive tana-s that touches madhya ‘sa ’ and madhya ‘ri’
respectively. They are tana-s in the ‘ascending’ (ardhi) order, though not labeled as such.

The first tana in the notation is:

*r ; II % ^ ^ ^
prat! ira r t t r a n l sfitoM 3b '€*S hm fei«cter

jw sntp* W l * »

Observation: It appears from the above notation that the first tana touches the madhya
sadja and does not go above it.

The second tana in the notation is:

Sffl 1^171 tn Q fa !gcQ««t£fenUi\-B
(VT^2t3i$ai3CMi -̂------------^3GT3jr\ <PTg{jHl£T3t_ 1^11 Jt
%TEnlfren\KETi u*.^ " r> . r s . r \

it n

82

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Observation: The second tana from the notation appears to touch madhya rsabha and not
go above it.

Next, we take up a couple of tana-s under the label ‘avardham’. The first of these touches
tara sadja as the highest point and the next one touches madhya nisada as the highest po in t; in
each case, the tana-s do not touch notes above the highest point.

The first tana for ‘Avardham’ in the notation is:

q t r " I ftw — aqfosQl < a I j r j

U** |-jgwV»ren- « - i

Observation: We see that this tana appears to touch tara sadja and does not go above it.

The second tana for ‘avardham’ in the notation is:

flUgira aO *lg jU«n*p<H!]L
8 w » ! f t n a n j kbjhQ It o m * 1 j f / m a Q l

z r W ^ s l » R a l 6 ^ $ E R m t t n e f t t $ p m

Observation: We see that this tana appears to touch madhya nisada and does not go above
it.

Makarani:

Description in Sahgltasudha: This section starts at madhya sadja, ascends to tara nisada,
descends to madhya ?adja, then a a few tana-s of quick measure have to be sung, then the section
comes to rest at madhya sadja.

The makarani of the alapa as per the notation in as follows:

f o u m a rt jp n tffo qrorV-roofr^B \ f

Bn mtsiwi r ,w « l < o B i r

Observation: From the notation, the section starts from rsabha, which is possibly madhya
rsabha and not madhya sadja as prescribed. It seems to go up to madhya nisada, descend to
madhya sadja and then come to rest in tara sadja.

83

3.7.2. Observations from na(a alapa notations found in the Thanjavur manuscripts B11575,
B 11577 and B 11586:

On examination of the four alapa-s in the raga nata (one of which has been taken up for
illustration as mentioned in the earlier section), the following observations can be made:

• Two alapa-s have no sthayi section. In these alapa-s, sections ‘paitanam’, ‘sahcarV
and ‘mandra sthayi' which are not defined in laksana are seen.

• One alapa has makarani (as per Sahgitasudha) as well as yedupu and muktayi (as per
Caturdandiprakasika). Makarani does not appear to end on madhya sadja in that case.

• Number of tana-s per note m a sthayl is two in some cases and one in some. All
sthayi-s specified in Sahgitasudha for nata are not present in all cases.

• Tana-s sometimes does not start from the starting note specified in Sahgitasudha. But
the tana-s usually ends in the ending notes specified.

• ‘Avaroham’ has tana-s in decreasing sequence of the highest note touched, whereas the
tana itself has svara patterns in ascending and descending order.

3.73. Part II: Study of thaya in the raga nata:

There are four thaya notations found in the raga nata in the Thanjavur manuscripts B 11575,
B 11577 and B 11586. Unlike alapa, there are no raga-specific prescriptions available for thaya
as per musicological texts. The only comparison that could be made is with respect to the general
descriptions given in Caturdandiprakasika and Sahgita sampradaya pradarsini. The four thaya
notations were compared with these descriptions. One thaya is taken up for illustration here. Again,
as in the case of alapa, since there are no symbols to indicate which register the svara-s belong
to, registers have been assigned based on the flow of the svara phrases.

The different sections of thaya for illustration are as follows:

Yedupu - Description in Sahgita Sampradaya Pradarsini: A particular svara is chosen as
sthayi. Four ascending tana-s touching four notes above the sthayi are then sung, finally resting
on madhya sadja. Four descending tana-s, commencing on the fourth highest note are then sung,
finally resting on madhya sadja.

The yedupu of the thaya as per the notation in as follows:

\ \ \ I r t c s B f i I

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

84

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Observation: From the notation, the section seems to start from madhya ?adja. The first
tana touches madhya sadja. The next touches madhya rsabha, then the next madhya madhyama,
the next madhya pahcama. Then the descending order of tana-s seems to start - the first in this
series touches madhya madhyama, the second too touches madhya madhyama, then the next
touches madhya sadja and comes to rest on madhya sadja.

Makarani and Muktayi - Description in Sahglta sampradaya pradarsini: After a brief
melodic elaboration (makarani), the muktayi section starts from tara sthayl and ends in madhya
sadja.

Observation: From the notation, the makarani section seems to start from madhya sadja and
ends on madhya sadja. The muktayi does not appear to start from tara sadja and end on madhya
sadja as prescribed but appears to start on madhya ?adja and end on tara sadja.

3.7.4. Observations from Nat a thaya notations found in the Thanjavur manuscripts
B11575, B 11577 and B 11586:

On examination of the four thaya-s in the raga nata (one of which has been taken up for
illustration as mentioned in the earlier section), the following observations can be made:

• Number of tana-s per note in a sthayl is two in some cases and one in some. Sometimes,
only avardhi tana-s is seen.

• As in the case of alapa-s, in the ascending order, successive higher notes are touched
by the tana-s and in the avardhi order, successive lower notes are touched.

• In one case, three muktayi-s are seen, of which two are big, and the last a short section.

• All muktayi-s ends in §adja.

4. Conclusion
Alapa and thaya were two compositions of South Indian classical music that evolved in the

Vijayanagara period. From the examination of the alapa and thaya notations from the Thanjavur
manuscripts B 11575, B11577 and B 11586, some structural similarities to the descriptions in
the treatises Sahgltasudha, Caturdandlprakasika and Sahglta sampradaya pradarsini are noted.
However, there are a few deviations from laksana, such as the omission of some sections and some
new sections being added. This implies that either these notations represent a different tradition
from those in the texts or that they represent a different stage of evolution of these compositions.

85

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 8}

This paper is an initial attempt to study these compositions. An intensive study of all such notations
in Thanjavur and possibly other manuscript libraries culminating in the publication of critically
edited notations of these compositions would highlight an important milestone in the evolution
of South Indian Classical music.

5. Works Cited
Books:

[1] Chaudhary, Subhadra. Samgadevakrt Sangitaratnakara (‘Sarasvati’Vyakhya aurAnuvadsahit)
Dvitlya Khanda. New Delhi: Radha Publications, 2008. Print.

[2] Sastri, Subrahmanya S, ed. Sangitaratnakara o/Sarrigadeva with the Kaldnidhi o f Kallinatha
and the Sahgitasudhakara o f Simhabhupala Vol. II - Adhyaya-s 2-4. Madras: The Adyar
Library and Research Centre, 1959. Print.

[3] Nijenhuis, Emmie te, ed. Sahgitasiromani. E.J. Brill, 1992. Print.

[4] Sastri Gaurinath and Govindagopal Mukhopadhyaya, eds. Sahgitadamodara o f Subhankara.
Calcutta: Sanskrit College, 1960. Print.

[5] Sathyanarayana, R, ed. Nartananirnaya ofPandarika Vitthala, Volume Two. New Delhi: Indira
Gandhi National Centre for the Arts and Motilal Banarsidass Publishers Pvt. Ltd., 1996. Print.

[6] Tripathi, Kamataprasad, ed. Sahgitasuryodaya o f Laksminarayana. Khairagarh: Indira Kala
Sangeet Vishwavidyalaya, 1986. Print.

[7] Sathyanarayana, R, ed. Caturdandiprakasika ofVenkatamakhin, Volume I. New Delhi: Indira
Gandhi National Centre for the Arts and Motilal Banarsidass Publishers Pvt. Ltd., 2002. Print.

[8] Sathyanarayana, R, ed. Caturdandiprakasika o f Venkatamakhin, Volume II Makhihrdaya: A
Critical Study. New Delhi: Indira Gandhi National Centre for the Arts and Motilal Banarsidass
Publishers Pvt. Ltd., 2006. Print.

[9] Sastri, Subrahmanya S, ed. Sahgitasdramrta by Tulajendra. Madras Music Academy, 1942.
Print.

[10] Narayanaswami, P.P. and Vidya Jayaraman, eds. Sahgita sampradaya pradarsini, Brahmasri
Subbarama Diksita, English Web Edition 2008. http://ibiblio.org/mruguha/ssp.htm. Web.

[11] Rao, S. K. Ramachandra and Anandarama Udupa eds. Sahgitasampradayapradarsini -
Volume I (Kannada Translation). Bengaluru: Ananya, 2005. Print.

[12] Shastry, B.V.K., ed. Ganakalamahjari Vol II. Directorate of Kannada and Culture, Govt, of
Karanataka, 1998. Print.

[13] Gitacharya, N, ed. Beluru Vaikunthadasara Kirtanegalu,. Bengaluru: Narayana Sharma
Samkriti Kendra. Print.

[14] Nagaratna, T.N., ed. Sri Vyasarayara Krtigalu. Mysuru: Kuvempu Institute of Kannada
Studies, 2001. Print.

86

http://ibiblio.org/mruguha/ssp.htm._Web

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

[15] Hanumantharao, Gorabala, ed. Sri Purandaradasara Suladigalu. Lingasuguru: Varadendra
Haridasa Sahitya Mandala, 1957. Print.

[16] Sathyanarayana, R. Suladis and Ugabhogas. Mysore: Sri Varalakshmi Academy of Fine Arts,
1967. Print.

[17] Sathyanarayana, R. Karnataka Sangeeta Vahini. Bengaluru: Kannada Pustaka Pradhikara,
2001. Print.

[18] Krishnamurthy, Salva ed. Tunes o f Divinity. Chennai: Institute of Asian Studies, 1990. Print.

[19] Rao, Pappu Venugopala. Flowers at His Feet. Pappus Academic and Cultural Trust. 2006.
Print.

[20] Ramanuja, Vina. Sahgita Sarvartha Sara Sahgrahamu. Chennai: B.V. Rangayya Setty, 1912.
Print.

[21] Gayana Gayanljana Parijatamu. 1878-1904, http://.musicresearchlibrary.net. Web.

[22] The Tirumala Music Inscription, TTD Publication, 1999. Print.

Journal Articles and Conference Papers:

[23] Janakiraman, S.R. “The Desi Suladi of Annamacharya.” Journal o f the Music Academy
Madras Volume L (1979): 26- 33. Print.

[24] Rao, Arati. “Evolution of the 7a/a-Dasa-Prana Concept as seen in the Musicological Works
of the Vijayanagara Empire.” Ninad Journal o f the ITC Sangeet Research Academy Volume
26-27, December (2013): 70-85. Print.

[25] Rao, Arati. “Structure of Suladi: A musicological study of Su]adi notations in Thanjavur
Manuscripts.” Paper presented in National Seminar on Musical Forms conducted by
Department of Indian Music, University of Madras, September (2015).

Manuscripts and Unpublished Sources:

[26] Gltadi MS No. B11575 and B11577 (copied volume no. 975), Suladi MS No. B11586 (copied
volume no. 1404), Thanjavur Maharaja Serfoji’s Saraswathi Mahal Library, Thanjavur.

[27] Ph.D. Thesis ‘Tallapaka Kavulu Krtulu - Vividha Sahiti Prakriyalu’ by Anandamurthy Veturi
for Ph.D. awarded by Osmania University in 1965

[28] Ph.D. Thesis ‘Vijayanagara as a Seat of Music’ by Rao, Arati for Ph.D. awarded by University
of Mysore, Manasagangotri, Mysuru in 2015

87

http://.musicresearchlibrary.net

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

M u sic in P arsi T h eatre - Its influence
on th e T am il T h eatre

0*u5)y) jjym_<9> ^ / (t /h i<g£)d)
u rr ir^ l p m - t t gj^GD&uSlGifr

i_ fT (S L _ (r ^ j i f l L D s m i) u p L D r 5 r r u 6 s r

{y)6ST6pi6?nrr

ggjrjjafluj, ^uS)y? /6rri_<35, a jW /ruu i— 6U£r60rrp«53)6rru u ^ l s y (ol& iijCSsiirnr u r r ir^ l

/BfTL_*fEJ<356Tr L/fTfT l̂ ^|[T/EJ0 U/Dflf)* (djfljlUlSll— rTLD& <£]U U6wfl6B)UJ

Q & iu u l i gg}uj60rr§]. (g/rjluu/r*, 19, 2 0 ^ i i) ^frrbprrsm (^ l<s6Y flA) p i £lip r5 nri_<*Lb urrjftf

5T(lg8}U Lf(3jJ5(2pfrir 6T6U(lljUD pLfljjp fBITL-{Blil3iSlflsO urTIT^I l5̂ L_35fEJ<956Yf)s5T <5nr<&<£li) U(T)/rfl«

(^pSluLSU — ^ ^6ui36iild)®D60. ^ u i l gniib. urrrh#) ^rrr&J® rcjrri_<35Fii<9S6rf)6b

^jd/61i[TfHJ(5 6J/DU(5)^^]liJ £>fr<35«f&l«6Tr UTJ/T ÎL/Lb (Lp(Lg5DLDlUfTc95(oSKfr 6iflrfl6lirr&(o61]rr

ST8)&)6m&iLU U $ 6 y d i(gn jLD Co)<Ft i lU J U U L - 61̂ 61)63561) 6T6VTU(0^ 9 -6 m 6 8)L D . UfTfTc#) TjfTI <S

ujorrShu ^ d s s u s b d s m sr r rsrnt&j qrfhijd^Qc3srr6Yrsrr (S s n s m ^ im r s s r r r s o ^ jrs^ lu jrrs iS ld) urrir<£l

£§)s&r LC<*«6rf)sar sutrsOtrrbrrflsm&tr sptrsrrCosijgyu) rsm i) ^fnjlj5^jG}^rr6rr6tr (S s u s m r i^ u j^ j

<9j6U<#)lIJlb . (SlPSplUD. £§)fB<̂)lijrrSlS)s5T USUCSajflJJ LI 0<s£].9S61ff) <5<5<5LD

G)lLrTlfl&i6rfl& ^)® ip^d5LIL/Lll_ fBfTL_* 9̂ |[T/Ei@«STr (o)LJ0 ti)Ufr 6plU) UfT/h# ^ f T f B l S s k

s9j(Lgppi£)ir6irr 3>rr«<gj^<^]6i5)0f5gjii), u5)0ri>d5 Q & & G iir& <$66)(rT jnj§ jLD ^ u u

(Lpii)-UJ6i51a)&»60. @ £ jp rr)& rrm &rrrr6m rEJ&6rrrrgi ^)[T6wrrsm— <Si s ^ p s O ir ih . ^6i/ir<35(snj63>L_(u

rBfri_(»u U6S>L_uq<g56rf)g2JUD, (Smsm rfisiijpeij&Giflsp iuD ^ is u ir & 6 r r OT)<35iu/rswn_ L j^ h u

a_^^)«6TT, a_65>l_, S£UU65>65T, (o)iBfrL^)6i)§Jllu* <5̂ -fT}iaS6TT. l51 [TLDUD IT 6m L - & d6fTL_<#)

^ l6 m D LJL j3 i6 rr , ^ d l i u m ^ 0 3anj~6m u). w rb Q fD irm iij j <gf6uir<3y(6rij6V)i— UJ rb rrL^ & iz j& srflm

|̂Ltj_ (BfTd5LDfr« 6)SJ6rn iidhu £§)fi>)̂uj<£ & 60rr& & irrrsi < ^ ^ jJS (6 n ,u) ^ j r B ^ lu j ^ ^ m m i D S i ^ C S i D

6T6VTII)J <9m_fT)60friX). 6T65t(o 61I, UfTfF<$ £§)s&T LD<&8i 6l f lm £§)/53>)uj 6U(tTj6V)3i UfD/lfliqii, <36(T60U

(ourr&aylsi) ^ ld LD<9s<9ssrr iJ lffla igjLj u m r S ia i (tpiq-iurr&i ^OT6iJlsvJ £§)f5 a>)ujfr6ii)sffr |£ir £§)65t<35

0(Lg51iff33(0611 LDfrrr5)ffiS)L_l_ r£1oD6069)UJlLJ[j) ^ IJ jSU u (o 6 U 6 m Lf.IU §] £§)n&J0 ^f6 U ^ IU JLD .

urrirtfl&srflsfr £§)/ij3>)uj s i /0 6 D cS

U T T cfl LD<36<3i6lfl6isT 6lifT60lT^J 3000 LSLp66>LD IL|6B>L_IL/0J 6T6STff)}

(ol&rrd)6Vuu@}<93]rDg]. urnhsftasrr 6r m r o Q & r r A)6pi<9iMj (Sj=iriB^6uir<s6rr

6T6VTg)J (o)LifT06Tr. 6T6vfl6tT)ILD. UrT lf^l 6T6VTfD Q&fTOJ u5)&6yLD LSIfD<36ir60^^l(o60(SuJ 6 U lfiS id il&

6uij&i]6rr6rr&>j. 17 ^ , ud ^ j r r r) fD T 6 m Q 6U6tnrr ^ j r j j^ k u (oggr(otrrr6rVi^rfliLi 2_ 6m rr& 6ffl6b

“u ir ir< $ ” s r m p Q^frsb (S ^ i r ^ ^ u uL_6i5)d)s5)6U. ^ j s v m t r 'Sfgjrbtg) ^j6Jj)6m iu ir<x,

“Q ^r(2rrrr6rV LLrfluj6ZT ” (Zoroastrian) ^9j6i)6Ug] QusvnaQgafr (B e h d in) 6T6irfD (%)r6m iq -6p i6 rr

tp m rp] u u j 6o tu (5) ^ u u l _l_§ j . $ lsu rb r$ fb (3) (LpanroCouj “rB6V60 u j 6 0 ^ j6 V 6 0 ^ j

“jB & iO iS lirG s i& LD S - 6IB L - lu " 6T69TUg] QufT06TT/r0Li).

88

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

QsoirGgrrrsiVL-ifluj &ldujld srsinus^ ffrrirssfled ̂ srV60iri£Uu 3FLDiu&)$fb(d)LD (LpsifT&srGZrr
£§)©03> ifil&u ULpeWLDIilfTOTT &L D I U L D I T <£FLDUJUD PFfrfTSWOTri1 (S&ITJBg) d}{T5>5> dfrfldl
iL fib < £ ird il(rfjpg> 6) j r r d i l t q u) i r 6 ifT Q *g n r (2 r r r r6rV L L rfl6&r r̂siru surr frsV d£l.(g.6 <$j,uD ^ jrrD jT)n rsm nq .s i)

(S&iirfQg)! Sifl&idiuuL-i_ g j. $j&&LDUJ3idil&rrir ir-rrir^iflsO Q*orr(2irrT'6YVL-rflujira6rr srsir^jLD

g£)r5$hurr6}51<& urrfr<#l«6rr srsk^juD ^Gng&diuuQldlsfcrDGifTir. ^jsYVsOmShu &ldiu£ $ sbt
d is p e l s61(iijr5g i 6iil(5^u(5lii) 6U637<suil6l) 8 (y)£6i) 1 0 ^ u) p to r s m iq.tr) (dj

^)«3)l u u l l &rr60&)d£l6b LDdgu y J&&<3i6rr dirrrr6miDrrdi FFtrrresflsiSJ^rB^j QsusrfKSiurrf}

^jjB^hurrsiSlsb (§ Lq.(2ujrr5lmir. (g<ss£l& <gj6wrdi6rr (g^rrfr^^ l/D ® 6U®63>« Lfiflpgi £§)f5g]
^rr&GSTrrsirr gga>l [rfrsmrrsiSh-ii pigj&LD ^ I 6s)i—j5 ^ssrir. rrrsmrr ^ siiit,55(6i5<*@ ftgij&ssr
srffgrgmti L /jg^ufleb 6ii<flutSh—(gLb (S^truJlsO <35l i ^ iS Q&trsrren £§)L_(t/>ib «pgj<£<gS)<*

Q«fr(5)g>d5rrfr srOTnry rbLDUuuQldlrDg]. srsftflgniib. ĵ6Ufr<s56rf)s5T £g)rs£>liu<* (djiq.(2ujrr)jDijD
urrjrjShu dirrsO 6usnrriusnjD £§)s3T6BT(LpiiD u51<s<# drfhuirdi 6U5!D[riu^j®*uui_ siilsbsDSU
srmCSfD svcrsVrrfD^j ^dlrfliuirdisrr di^djidlebtQGsrtr. (^ ^g r tr^^ lsd (^iq.(Siurt5l dHLrrfr A.«

^,6!WT©*6rr dlrrfliu (Ssvsrrtrsm d^^gdunfr<* 6urrijpr3^69Tir.

1 6 6 8 ^ i i ^sw n^-si) u i iu m u LDrnBasrrii (ip(Lg6ugjLDfr<s r̂&/<3^G>60iurr<£(SYj)6ff)L_iu

<£lgdi<£ltBdiliudi aihSlussfluflOTT &i$<3ar!T£$6isr d ig sujb^ ^ j . ^ j^svysvr^ ld<s

<y<3j1uL|<5 psisrsmLD rB«DL_(y)6W/D*® e u p p g j. ^ p s fr r sril&nsirsu rrdiu 0«ofnr<s (g(g6u^iLD
s^gsu ird i srr &(g<£triuwirdi sutrgtB^] Q a irrsw n^© ^^ usU uiriirdl ^jssr^^su irdsar

(5^fr/T^d$)6i51©fB§j uL bum ij* (g i^ Q u u j/r^ Qprri-iEj<dlmir. 18^j,u) gprbrDiremiq-GO
6jfi)LJL_i_L uiu /ru j r^asir siSJrflsurr^^LD QurfldyuD uirirdldisrfl6ir Qdirrtfld) ld/d^JH) suird>di<9i&>
d£lfDsir<9i6rrrr(260(2uj t £ l d i g ^ § i A 9 ^ ,u) ^frir)prrsmiq.d> ufnr<£l<3&6Yr Q u 0 t i (ol^sbaiii) l5)«<k
<ŷ Lp<®LDrr<* 2_0(o)6u(5)^^fnr<*6Yr. ^r5^iufr«5)(D(3j (gp&fr (gdj&Sla) (2^rr(2rrrr6iVL-ifliuir&ar
0 Ej.(oluiu/r0 ^ ^) 6i5)0 fB§j njjrtbjDtrGfifr® <K(6]5 « 0 i i CoLD60rr<B unrird) ^ js s r ^ ^ su ir ^ s ir £§)fi>£>)uj

<y(Lp<gjm u fosflsg)i6tt (g d id h u 6 i i < 3 Qd>rri—rE]<£}&fTrir. <£j(©3> <yu)uj^£]a) <5>|6ijrr<$6TTgj
LDfnryuL_L_ LDfrL|<s>6Tr iDfr)(ryii> urrtriiutflujf&idisjysrr iLfii) Q^rri—irtB^j u r rg ia r r^ g j 6ujB^6tfrir.
£g)/b^ I uj <£lnSlpgj6ULb, ^§)fB<$uj ^jsrV60iruD stottu§ / (3ufrffjrffjj Gl^ir(SirirsYViLrf1iu(gLD
£g)/5<9>)aj<$ ^OTT63)O)<K0 LDfTft̂ l UfTirdl £§)6OTL0fT<95LJ LjdJlLI ^6S5l_UJfr6TTdyStop

6Jff)U(5)^^l« Q<35T6OTn_0J.

UfTfr^lcKSiflsar ^frL_<95<# @&uj&Ljrr(i)l&(6rijLD u rrrr^ J ^ j r r r B J ^ s k (SprrrbjDQfiU) ■

(dj(gd£)68fl 6j. (SiD^^rr CTsiru6Uffl6ir ‘English Dram a on the Bombay S tag e in the
Later E ighteenth Century and in the N ineteenth C entury’ (Ph.D. Thesis subm itted to
University of Bombay, 1960) ctw/d <563>60uiJ)6i) ^ 6touh5<s , sairir^, L_fr«i_/r

U L L ^j,lu(d61JL_li}-63)65r ^JLj.UU63)l_UJfr<95<» Q<*fT6OTT(5l, UrTirdl ^(TfBJ0 Ujbnfl (SdFfTUDfBrd)
0 u ^ r r <£>fGiiir&i6rr 1 9 8 1 ^ j,i i ^ j ,6!wni}-6b Parsi Thiyetar: Udbhav au r Vikas ctothd
<g&f>60uLS)& taShflsurrsirr g frsb (Allahabad: Lokbharati P rakshan , 1981), tyebrrrflsm&rr
ggjjB^lidla) 6T(gd£1rtrrrnr. anr^ifissr smrisir(SsrV6ir (kathryn H ansen) ^j6Ufr*6Trfr6U,

89

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

‘‘T h e P a r s i T h e a t r e : I t s O r i g i n a n d D e v e l o p m e n t " stsst^ j * 0 « < 3 5 L O f r < 9 5
(o)LDTL^(o)uujfr«<5UL/L_i_§j. ^>|ud (o)ixifrL^)QuujiruL| ‘u rrififl (j>prrrbrD(ipLD

susrrir<yifiiLjijD> sr6 ir6V}ili) <^6V)svulSIsi) c^ifflLDsyrup upLDrsrruGn'rr&ptfiifirrSi&UDQ&iuujLJuiL®,

2014<^,ii> gfr6Vrr& (olsvsrflsvjB^jsrrsrr^j. 1 9 ^ i i ^frrfjprrsimL^s^r

@Ij5 $ uj u r ir $ ^/[TfBi^sarr (S^rrjD^jsumij uii)urru5)6U (@£TL_fBJ(3j<3a)fDgj. uirir<$ ^rrrijdlsbr

Q&soswr&fgj n3fTL_<35^CS r̂r(5l ldlL ^Ild rffsk^js)Sk-ei51si>sv)sO", £§)sffrsm/D«@ $)r5$iuir&6rfl6irr

6urriJpGifla) $ptr ^jfBJ^LDrrdleiihLL. $ }j5$u jp ^lsw!ruuL_fEJ«siD6mqii) £§)si/su[jn&J(2) ^ s i r

611UJ LI LJQld)4£l<5> Q«fT6TOn_§J. (SlO^JUD, iJljD /̂jn5J<35<S <3563560<9S6mrW <S/rn&fTl_tK £§)6ff><5F,

^fri_d5/E/«6rr, &prr<3irr6VL-(28:LJUD, GT6trru u6Vsurhpi}spiup usOsuirfDir&gi

^sarr (y)0j$68>rr6muu

umr<fl 67w ug>j u r r i r £ §) 6 s r LD<$<9ssrrir6i) <®lLi_ u u l L(5) r$ir6i]d}&&uu@ii)

/5 fri_ « /̂[TfEJ(»i&j<®6Tr, urrir <sfl ^£hfhuir<956rT, u f r i r i l piri—&(£}&&¥. urrir<fl

(oLDsni—<9>6YT, uirirdfl rc>rn_<35<& <*ii)(o)u6irfl<»6Tr1 uirirdfl jBUf.<xir<̂ sir, urrir<$ £§)ujc&0j5rr<3>6rr erssr

<gl61»6VT3i61J)g)lL]U) 2_6Tr6TTL_cS dllLI Q&rr&S0lT(3jLD. UlTirdfl ^jSJfT^Sn^ PITITtrab, ^STITTO}

urrir<$ rarn_<»« <9sii(o)LJ6&f)<956Yf)6i) omdihug, tflrb&rr&u usssflLfifljB^ n r̂ri_^^hfhuirssar,

fBL).<»(r«6rr (Lp^66KSujrr(r^ib £§)<$6i) ^ i_ fE j(§ sii(r. 1 8 5 3 ^ , i i) Q^rri—

<R(T60OTfl ^^<&<9S^<$fb®L_LIL_L_ ^SW SVr^gJU U0d§l*6rflgjjli), Q<£6BT<9£)y)<3S(2j ^ < ^ lu j

/Bfr^^srflg^uD, (g /r^ u u m * Îrija/iUwrerilspjib uirir^J ^ jiring) ^|6ii6iiuC©LJfr§j £g)L_ii>

Quiuirrjjg] (oI&6VgV&&7>-L̂ ili susm^uJlsVrsirr n>fn_<35<35 siLbQu&fflujrrg, 6U6mr<j<$ Qurr)id§ i .

u ir ih # {^jrsdihu ^/rn& jasrrai* « ® ^ u u t _ ^ 45<5 <95C0<5 lusirnSl, ggCognnjijlcLi

«^j!TfBJ® (Sutrmtgj j5U)<9i(&) <gij5 r£liuuuL-.L. spsirir)&s0. uirir<fl ^frriBj^ urrrr<f&<9i

A S U /r^ fr tr* &n.^]sisifl 6i5)®j5§/ ^ssT6s>6vru Q u if lg jib sii)(5)6ifl£>gj<* Q<95fT6ror(5),

£>saT6B)LD<*(3jii) u6murriL.iq.ri)(&j LDir&p g ŝbrsinstT &_0u>fnr)n5)<95 Qaurffmi^^irso ^nsirr

<g{eu6iJ!riBi(&) ^^^IturrsiSla) (oSu^6irrrfluj^]. ggjrij^ihuu u6TOTLirrL.Lj_6&r 6umu p p

£§)6&>6TOTljl/<5: dFihjgilstfhurr<s urrrr£\ siSlsrriRidluj^j srsifrusm^ ^)0d^uj p r i s

su(T60ir^j ^9f(Lg^^u)nr<3iu u<£lsy Q&iLi<£lrD§l-

Directed by Ardeshir Irani

Produced by Imperial Movietone

Released Date 14 March 1931

90

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

(Lp<£6i; (SudfrUJUl—LOfT* 2_ 0 gjJ QwfTLfiklJld) 1931£§)6I) Q sU 6lflsU ^ ^SOLD ^{HT, 9̂/<3£>

<5 63) 60 u /j]6i) ri>l*yp£i<3>uuiLL_ urrir<fl r5m_*<f5<$63r <3>Isniruui_ 6ul)-6ij iDfT(gii. <3 fuui_ii>,
/Bfri_* i i ^)(T6ror6iDi_ il/ld g^jiuSidhu ^fr(S<56i$ rr £§)cnr63fl 1 9 5 6 L j.*iiuir 2 2 ^earury
r^l«tpj5^ £§)jT>3>luJ£ $6V)[TUUL_ (o) 6116YT 61ff) 6lfl/£ fT6lfl 61) 1_S163T6U 0 LD fn£] U^lsif Q&ludlrDmr:
“Lil63TUjD^J61i^fD@ 6Tf5J*(60*0 670^ (LpSST LD ITt£l ffl ILf LD ^sifTtgi £§)0**6lJl 0)63)60.
U!Tit<$ rg/TL* CoLD631l_liJl6l5)0^0J <$63){T*<3563)^ UJ63)LDcggJ* Q*T635r(oL_injD. Um_0)
^ ^ Irfh u rr £§) 6063)60; gu&gst sr(Lg^rrsrrir £§]6063)60. rgrri_<as (oLD63)i_uil6l) urn_uuL_(5)
su p p u m _ 6i)* 53)6rr rr>rr(36irr (SpirrbQgiQlpCSpsbr. (S)LDL_(5)*63)6irrc5 (Spuj.u dl Uf-gCSpsir.
lJ) 63T 63T653f) £§)63)**(0 Sl/T) IT rrCoLDTSsfllULD. pCoUSOfT, 6UUJs61siT 6T63T L̂pffCFTgU *06lfl*6YT
ldi!(5)(Sld uiusvr u Q S ja ju u iL i—SST.” Q ^ rn _ * * *rr60 5)yp^ dlsm rruui—iRiaisiflspiuD

£§)(od5 r$6i»606mjD £§)0/5^63)<£ 6urr60r r p 0 ld* @ ^ Q^rflsiSl&idlp^i. sud r6rf)
^)0LO6iraru), ^^^husurrsvr pirsiOlpdilifl, u6U6rr*(o)*frL}., (o*rr6)J6U63r &iflpd£}[ruD,
(QjrrsvTQ&srrrjjdBrfl (Surrsirro *rEJ*rjY5nr6YO *6iirru5] *6rfl65r @£lsm& /z>rn_*fEi*(o6rr 6jrrnr6iru)ir69T
urn 6i)<s>(6nji 63T 6UiiruLiL_fEi<356rrrr<» 6i/rB^65r. 0 r n _ * * gniQuaffluSlsir *63)60(65rr*(e6rr

dHaniruUL-rR]serf!6piii) |̂ §)L_ii) Qurr)fD6srir.

u r n r ^ l jbrrL_cSf&j<*6iff)6i)

urrrh#) ^firrRjdlsiT <#)rDuurr63r ^ ud̂ ld/t* sdlsniddluj^j £1)63)*. ^ ^ 6 5 r aartrsmiLnr<35

‘urrrr^l QiLL(51<*6Tr’ srsvrrQ Quiurfld) £g)rj>3>]iu <ff63flLorr6ii]g)/u). f5rn _ * r^frriRjdlspiLD.
dlrr) ^ r n u * * *63)60 6ULj.6ur&j*6rf)6̂ jii) 6TjD&&n'ip 5 0 ^ 633r(?J)*(60* 011) (Su)60rr* <£|r5<$
£g)63)* u5l0 0 ^ (S)*o) 6iirr* 0 Lj Qurbrgj 6iSWnii<3>)ujd£|. Q u 0 i iu r rg 2j i i QtDL(5)* 6ir

6i/rflrkg/6rO*rr63f) £§)63)*63)UJiLjLb, iSlro 6iiL_ ^rijdiliu 0m l(5)uq rD £§)63)* su uj.su rEjasnsmijCoLD

^L}.LJU63)L_lUrr** (o)*(T635TI_53)61/ 6T63TT)J *i_jD60mi).

f ^ 0 <$60 *gg6\) um_60*63)6rr^ ^6i51[Ti urrrr<$ iriHi(*> £§)f50j6rO^rr63f) (ol*6ii6ifl63)*
(C la ss ic a l M usic) suuf-supsmajGiu ^ ju f.uu63)L_ajrr** Q*rr633ri_0j. giibrfl (Thum ri),
ptrprrrr (D ad ra) , g£<$]j(og>n~uf. (Jh in jhoti), *6i57riij*rr(rrr (K a lin g ad a) (y)^s6hu £|)63)*

su Uf.su ieissstt <£|3>1* ldt* £§]L_LiQu/T)r)5l0r5d563r.

gjtbrfl:^)0^j6n)^rr63fl^]63)<3:iiil6i)(y)*<^tL/u)rr63rd5rr*6i/ij3,*6iirr<3:̂)n$]63)rDr5^^rr*6i/ijDl

iSlyUSO LDrT63Td5rr*61|li) *0£>LiU(5)li) £|)63)* 61JL}-6ULjD. ^JLD*rT63Trr (T h u m a k a n a) 5T63T7D
u ^ ^ l s i) lS1jdJ5& G)<yrrsb g jiirfl; §jLD*rr63rrr 6T63TU^rr)0 (5i_63ni) <^j,©6ijgj
(Surrsirp s-smir&<£lsmu&} (S^rrrr)^j6iTluu^] STSSTtgi Q u rr06Tru(5lLi). Q ^ rr i_ * * ^ ^ 6 i) * ^ *
rgi_63Tdijd)]jT)0 ^) § j urrL_uuL_L_gj. ^) u urri_6i)*6Tr *rr^60 ^633rrr63)6iiiL|Lb(6YO0rBi*rr/rLb),

)̂sifTU3}Gtf)&j&} 0/r633r(5^6ii63)^u^ii) (Lp*<sS]uj Co0rr**LDrr** Q*rr633TL_63)6u. siflsmj-pg]
2_633rri"*<#53)UJd5 §]r635TL_* <35uLj.lL/63)61J. 6T63rCo61J, ^)63)6U d*g)l. *LDfT^, *rTooL51, 63)U[T6lSl
Courrssrrr) *6iiir*<#lui/r63r ^jtrrr^rRj^srflg^jLD, *6vnrr6urr. d ^ u * ^ ^), ^rrsarrr &jrrsrrii] *6rf)6pnjp

Q u0LbufT6plU) 9̂J63)LD<̂ 63T/D63T.

91

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

p t r p r r r r : ^ i jT jg js r V p ir s i r f l $ 65) 3 uJ l6V £§)gj 3 3 6 r V $ r f u j Q ld o) 6& 6 5)3 6U 65) 3 6 5) u j3

(S & itJ5 p §] . giLbrf)6iouju (Su360 (S3 rrsbrn flG urr s p ilc £§)a>j 6 T6i FI65) ld u j3 3 6 ^ ld *<5 /53>)fni>

^0 sŵ fr(356i/ib ufr(P (0 6 1 1 3 3 3 ^ oSlGtriBi(3 j< & rD g)j- Qufrajjainr* $ u ufri_6b«6rr u>3 6 5 5TiL,

L?6ptr u s u n ir ig , (S u 3 6 5 r p Q uD 65T65)LDUJ3 6 5 r $ 3 3 3 !h i3 6 i f l 6 0 p r r s j r r r r ^ 3 6 3 ^ $ (o6V(S uj

^ { s v n D ^ l& f r p s s r .

c$0 l̂ c5 friIf-: $ lr ijg]G Y V a ir r6v fl $ 65) 3 i d l6p n Jp $ 6 5)3 $ 65) 3 u5 l6p i u) l£ 1361] ld LS lrru sO in rre s r

3 3 3 U). ld 3 6 5) 6 0 , $ 3 s i\ (S6i i 65) 6 3 3 6 i f l & U 3 (^ i6i] ^ $ (^ a_/fluj§j. d s in rrg b

(S&>rrLD6r r $ 6 i ^ 3 ^ ud p s i f l r r lSIjd S Y V s v rr r ii^ s r r s rs b s O m h &&)&> sn)su[rrRJ<xsrr. 3 3 j5 3 i— 3

$65)3uSl& 6VDrfl<*rrLb (Su3g$3(3j $65)655nu365r^i. CS«ilû nr)@ u51@f5 ^ $65fl65)iD65)iuiLiu)

ir ($ j j& 3 i&G inajiL{LD ^ 3 3 fBrrL_(5)uq/D $ 6 5)3 Losroni) 3 ld (L£ld p m s m D e_$3>i_iugj.

65) 1 3 3 6)51: 65) u 36)51 3 j 3 L - iq .6 0 lJI/d/5^^/. «frsro60 G>6iJ65) 6 3 u51A) u r r i—Sj 3 3 3 LD.

6j(Lg srU6U[rf&J<*S3)6TrtquD S—S ni— i u ^] . Q u 3 ^] 6iJ 3 3 $ 3 yp3 <£lu5 l 65T $ r p j $ u 51& u m _ u u (^ 6v ^ j .

3 3 J531—3 ^] 65) 3 uSld) (S ^ rr is f. 3 3 3 ^ $ $ ^ $ 65) 655T iu 3 6 5 T ^ j .

dBS&rajssrrrrrr: swujrsii iJlprs^^j. ^ $ 3 3 6 5) 6 0 r rrr& L b . rflei^uLb,

65) 3) 6113) LD LD^UJLDli) Q/)6&npjib (o 3 3 LD6 3 6YV61] 3 ^] ^ 6 3 3 3 6 1 ^Ld , 3 3 ^ 3 3 LD, $ 61^ 3 ^ 0 0

$6i5l3 6YV6uirfi]3i6rnr3i6i^Lb ^ i65)lljb< 5 irnraiLD. 6nurr6ij f r r r « i i 33J53L.3

LL3 lU 3 LD3 6 3 6 1 l(o l3 6 3 6 5) 6 3 3 3 3 $ $ f D (3 j $ 65) 655TIU 3 6 5 T ^] .

^l603imurBJ36rfl6b(oLDp3^ujj65)3u5l65r03a)6i]33(^d56)5l333(y)iq.uj365^3uSlir)^j.

u r r i—6V<S6 6 rfJ6i) L̂pLD/rssr S - 655r i r 6i] 3 6 rr $ 6 0 6V 3 6 5) ld Q 65t(S3) $ 6U 3)rr5l 65r (3) 65i r r) U 3 i _ 3 3 i

$ (J 5 }i>g>g]- Q p 3 l _ 3 3 $ $ 6t i &_6TO(TfB63>I_IU 3 3 CT(lĝ LiUL_L_ f5 fTL_«(Bi<956YT LD«<»6lflL_UD

6U fr(o 61] f r)L IU QufD6lSl6l)65)60. 6T6Vt G>6U , 3) 3 $ uC©L_6U 6 T65TID J5 3 1 — 3 ^ ^ I f f l l L l i r , ‘Q u 65T<fl3

— Quilrr(y)65flir’ 6 T65T65)] LD J3 3 L . 3 3) 65) 3 , (Lp(LJ)6ff>tDUJ(r6OT $ 6 5) 3 FF)3 l_3 LD3 3 S_0 6 Ufr«<g£l

(SiD65)]—(S i u $ $ u G l u 0 l i) Q 6 u $ $ Qu/rj/Dfr/r. £ §) < 5 (D (§ l j i_ S 7 s o n r }53i—3 p $6 i), Lodlyp&rf,

ÎjDULj«6ii', (SunrirasOT, a_S5>[riLifrL_aJ srw (o)6Ufr0 <$rriL̂ luilg2jLb ufn_a)<9>6rr

(o 6U 6mr(^)LD 6 T65TfD $ 65) 6 0 3 (3)1 3 1 3 3 3 *$ |̂/T/6i@ 6TT63 1 31 3 lL I 0 |. U3 3 6 5)61 1 lU3 6 TT3 3 6 lfl6j3

U3 l—6 0 3 (6T̂3 3 3 6 5 T (o61JlL6 5) 3 6 ^ 0 CSufT65)̂ UJ(r<K LDfTjrJl ILIdFjJ. £g)d5 3)6ff>*lLI Urri_6i)<S6Tr

J5 m_<35<35 3 6 5) 3 j 3 (o3 3 , U 3 $ $ 3 U U63)L_UL/*(3 c353 6T6i] 61l 6 5) 3 uSlg^LD S - 656l51 Lf tf l UJ 6lil6U6!D60

CT6aru§j 0 jiJlLJLjli_̂ <̂i«§j. uTL_<3srr<3S(5TT)*3irr6ffr Cô n̂su L&3i6i]ib §̂]L_ff5r

6U 655fl3i rfd£h]J l6V 3 6 5 r i l $ u Lj i b S - U j i r j i j g jg] . £§)sijsurnDrr<35 L/frrr̂ l rs3 i ^ & r & i3 i 6r r (tfi(Lg65)L£i

UJ3 6 5 T $ 6 5)3 (5 fTL_<Kf6J<S6Trfr<S S_0 uQu(7)fD65r.]̂fB̂ llU fBrn_® tncriilslJ ĵsŴuilOTTIT̂

0 fri_*li ^)6lJ6 5)6 0 6 T65T L I65) 3) $ fB J (3) J5 3 LD J]jl65) 65r 61f U ® 3 i 6£ l3 i Q 3 i 3 6 i3 6 rr G>6U 655T(])ltjD.

1 9 ^lb 0 fl-(DJD3 6 5 5 TU)-65r lS lfr)U (3j £ l u 5 l & f5 /rL_<35<& 0 (Lg6UfT<35^

Q65fTI_(B lS iLI ULL U 3 3 <sf\&6 l f \65T /5 fTL_<g5U U655fl, 2 0 ĵ,U) ^JT fD [D 3 6 5 5 Tl^.65T (y)ff)LI0)̂ 6U 65)(T

U 6 0 Qurfhu j5 fri_<35<® «UD(o)u6wf)<356inrfr<35 2_0 (o)6U(S)̂ §J, 3) 65T U 65) L - U U 3 <X<X^

$ 3) 65) 11) uSl65T &—3 3 3) 65) 3 , &TLLJ_1L/0 J. CoLD65) l_ lU 65)LD U L f, $ 65) 3 3 ^ 65) 6 0 3 6 3 , s p U U 65) 65T,

92

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

SL_S3)l_«6Tr, <950D£>, <9SfTL_<#LJ (o)ufT06ir<956Yr, <35fTil<̂) IUS5>LDLJL|, JBfTL_<95LJ lSIiT Î, £g)0»<F,
LlfTI_fib, njUf-UL/ 6TG1ST ^p^llLl njfn_<9>)̂|tr/Blĉ)OTr |̂6B>65Td5§j<95 dfa-ffldSSlflgJlU) U(T(T<#)
/̂!T(E10 li)(0/B£ (o)<9Fd)6U/r<K0i: QdFQjlfo^). [̂TfEJ<36<£ <9SOD 60 (STjfhfcSTT £§)6WI_uil|J)jli

/Bfn_« ^r$(g$!r<9i6ifli-S>§]Lb p̂ rri_<s>ld usuCosv̂ j lĵ I iu <$rBdB6TO6ffr<*65>6rriqii,
(Ŝ L_6l)t»63)6Yri4ii) (S^rrrb^jsiildi^^j. u iriril 0(^<s«6rfl65r siS*<#<̂I 6\5)0rBgj 6nB<5
s^0 pri-Sidi 0(^6^U3 ^u u (Lpî ujs)Tl6Vsv)60 sissr® <9̂ fljj6Ud£j uSIenaiurrarr^j. 1891 (y)̂ 6i)
1940 ĵ,uD ^^rer® 6V6iorruSl6Vfr6ifT &rr60p<£l& 6O<*0ljd (3ld/dui1l_ f̂ri_<35<* 0(j^*«6rr
5>i£lip&iSii£l60 (2ajrrsirrn$hu6ir)ai>, £§)/b n$)<35y?6ijc356rf]s5T Qpiri—ir&'flujrr&ai Q&rr6rr6rr (ipLj-iLjUD.
1897)̂61) «^0 UfTfr<#) ffifTI_<9><9> <35II) (o) LI 6fff) £)<3W6*D6?n‘« 0 6U/50] ^p6ST̂ J LDIT8) <̂ TSVlJD

^)63)L_siili_fr^j g£lr5g]6YV3jir6irfl QuirrifluSla) njl&ypp l̂iu rBrn_<£r&j<356«6rrLj urbrrflujijD,

rty&sisT GiUlsmsYTSUirsia, d5uS)ipn5rri_<£B (SLD6m-̂ 6rfld) fil&Lppg) LDirrb/D/HJ<956rr u/D/rflir/ii) uii)LD6i)
<yii)LJf5<£ (tpps6lujmr pth ‘r̂ nri—di (oLDsni— fismmsy&srT’ ĵrs6lsO u $ sy Q&iLi$(nj<iidlrDtrir.

urnr^l ^j[T/i/0 0 fr51a>d5 ĵSU063)L_iu u<3>)6̂<9S6ir <5L6)yp fB/ri_<95 6urrGVfrrbf!$& u51*6 îi
(Lp Si Sol ili^ ^ j 6u ld 6urriuij&i6to6iJ. ufrrh#) t$]!T fHJ0 urbrrfl 0 /i51ulJ1lLi_ <#60 ^li^fEiaaDSTru
lS) 65T 6U0 l£fTTy ULLl£}.liJ6l5lLL).0 <i<̂ 1/DTfr.

“£§)6ij 5U061%IJD (1897) (o)<y68T63)6ffT«0, Uli)UfTu5l6l5l0/B§i <^0 UfTgr<̂<95 f̂TL_<35«
<35li)(o)LJ6fff)uJinr SUJTjg], 6T6YVLSl6fr(S66rLf.6b (Esplanade) C$6V 61i061$l&Jc95(6n)<950 (y)69T
£>fTL_«« Q*fTL_ L_6to<35 £§)0/B£> $?© QufflUJ Q<35fTL_L_6W<95 (oUfTlL®, t9fd£l&
]̂6̂ DL_6l51l_rr̂ j £LpOTTipj LDfTdB <35fT60li, 6Vrflrfiffl6rU<95 IT6fff) U rr 63)61̂ , liJ) 60 f̂TI_<»fBJ®OT)5ir

^ JL̂J.OT7rfr«6TT. QpSSTO)/ LDfT 3j(Lpii) 6jrQ& (&j6S)fDUJ tfp0 J5fr6TT ^6urQir^i

û5)[T<95<9>6irer<*<95fr6&r 0D6VTfBJ<356Yr 6̂UITdi61T3̂ fBfn_<35/&i<3565)6TrU UTIT^^]6iJ^66rnr. ĵCofBcK
$6tfTIEJ0i6rfla) LjJ5<35L-® <35611 <35 LI LI L_ITU) IT) (©UfTuiW. £§)̂ £65>6&T<E0li) £g)61ifT<S56ir
jBiri <35 id it lj.il/ u[T6V)6if £g)rB§j6r0̂ fT65f); Q&6bT6S>6irru5l6pi6rr6rr Qu0ibijfr6Oir<&0 £§ju

ufT63)6i%(oiiJ ^2>|(r^^u)fr<35fr^§j;^)0^§ju) 6U6S>!rufld) rjjrri_t5>f?L/(S67)6TrLJ urrirSi&i

6i5l0uuu5l6i)si)fr ĝurr<9S6TT &_l_ul_, (o1<y:6&r6B>an'uj)6i) ĵ,6irar Quswr 6T 60 G> 60 rr06)ni_ in
lD63T£j65)d5UJli) <956UfTfB̂ dB/D0« <35fT[T6ireni) 6T6OT63TQljllS3Trpj &6mTL_pjlUJ (©61i6!OT®QlD65rnjJ,
)̂<K &li)(olU61ffluSIs&TIT6V ^L_LJUlll_ 6T6t)6Urr fBfTL(9Sf5J3SOT)STTLL|LDLC 6l51l_fT̂ J 6^0
(y>6V)pujfr6ii§tfuirir3i(og>6VT‘ S6Csnfr)&nro £§)[rarer® rnp] (Lp&nrr) uirir^(S^66r. ^^mireO

)̂61lfTcS6Tr fBfTL_<»U)/r®U) Ŝ (Lg/HJ0<S (ol6YT61)61)fTU) 6T65T lD65T̂)6b <5ŜTfT)rTUJc* 0lij.(o1<»fr6iren_63T.
g)u urrrr#3i /Bfri_ai« &uD(t>)u69flujirir Gl̂ sirsyŷ yruSld) j5(ri_<56fTLilti)fr6wfl<356Tr iL6irr^ l̂60

^ 0 Q u0 ti 0Lpuu^65)^iLjii 2-fb&:rr&p6if>&iiL]LD Q-6m(fflu6mT6tfffl 6irr§j LDsirnjl, Q^6vr

{£Ij5 $ uj CoU)63)l_<»CS« U60 #irdil(iijppiRi<9i6rr 2_«rer®utfreroreflffln7r. ĵ,d66i5)63T)̂6iiirsi6rrirA>

Q3)6irT6Bflr5g£luj (Sw66)l_ 9̂|SDL_fB̂ <̂ (r̂)0̂ (̂BJ«63)6TrLJ UjT)/r51<# 6lfl6UrrLDfriij

ffT(Lĝ j<̂ K3[D55r-)̂6U[r<5B6rf)i_ii5l0fB§I /Bfrii <3i/D<D§i ^IsirQ&ynrsbr^j. ^liidKSeOuj urrQsOiL
(Ballet), u^ ^ jlj usjrojfl[rarer® <flg}]6iiir<3i(o6rTrr <fl̂ ji£l̂ (o6rrrr prri_<35 (SLD6ni—uSld)

/B L_airL0 T® 6U<5 mb.

93

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

«tfDL_<£)ujfr<» £g)su/r<356ir £§)6sr(SW/T0 q § ja jL p « « ii) &mrw(o]6if69f)6b u<*<*

6>j/r^^]iu<®(35fr[rfr«63)6Tnr rsfri—* (Swem^uSIsin' u<95<*u u^^rrsiJIeir u<S(95ijD smsu&dHTLDsO

[̂T/BJ«^d$]/D &6mu(otwrir (y)6ir(Su snsu^^^rrib . <£/ra>)0£>£>/fii<9565>6n'
s_63>L_uj5)j/r<556rr/r uH^rt^uu^Lurr qJilc UGDLpiu 3>6V>3,3>6V)6n s if lil® &fb(2iD(D&(2)tt>iDUJ

Lj^i jBm—<3ifEj<3isv)srr(olli 'QLq.iu uuj-iLirrg)]LD, £§)<£ asiiQuOTfluils&r ^ j i i —iraiQsrr&sVrnb

<sil(9uLJfrLiji}.fD@ 2_l_ulL(5) ^giswjp^L/Lj-U jrrgJjii), &T6U6Dfr ^<&i_/r<35(6ri)ti
umLixf-Spiii) mLf-uusflspiiJD &rrLDirpdiluj (LpsnL-iuswrsi6rrrr<x £§)0 /5£>UE|-Ujfr spnb £§)6u/r<g5sir
Q&6VT6in6!rruSl6ti f5fri_<»mJ]Li3fr5gfl<*6Wsrr Quj& sOrrw sjfrirsniLirsisT

(o1unT0STT &LDLl[r$ppS)l <̂£<£F[f)uJLDSflT(pj.
^)6Hfr<»(6if5<i0 u l51/d@ pirssr, Q p s it £§)/5<9>)uj (SiDGnL-ufld) ^jsnsm r^]

(ol^UJluGsU^rSTL^UJ^J 2_<^1^LD 6T6$TLI&jJ, ffj[TL-3idi * LD Q US^f]* (50 <S0LO &ttU&(61ITj&(&jlb,

LDS5T8j{£\(iO 2 S7W(2/ D JBrrsfrr (ol^rrdJSU (l>6il&im(i))lb. “Qpirijjla) (Lp6S)fD

r5rri_<95cK<$ii)(o)LJ6fff)«6Tr 2_06urr6U 5i/D 0 smrf)^j<^ asrorsrorfr* ^/6WLDi5^OT)6ii urrirrf) jTjfn_<ScS

<9ni)Qu6iffl<3i(t>Grr i u / r 0 i i .

£§)g>j LD/f)(o)j7)fr0 u$sij: The Stage Lover sTwgnui) iLiraj £§)£>{£ (2011
Q&UL-UDurr) ^ 0 i i Q^iu^luflsinr s ^ 0 U (§ ^ l sii0LDrnry.

“The New Royal Parsee Theatrical Company of Bombay, now playing in
Madras, has placed many a society and institution under a very debt of gratitude.
The Parsees have ever in history been forward in every kind of enterprise and
drama also is a sphere invaded by them. Their philanthropic attitude is highly
commendable. We wish long life and useful activity for the proprietor and members
of his troupe." (page. 16)

5}i£lLp&i3)$G0 urrir<$ /5 rn_<95« (dj(Lg&aiGiT 6U0S3)<56 qrflrs^ &rrsOs>$&, ^lii^rr^rrsfv

* 6urrL6)<»(60i i uldld6i) &wurijt5 (ipp&SlujrrtrTjii) lilasijijD ruirras rsiri—^ u usssfluSla)

^ (6069)LD Q U J 61Jrr<$sh". 67/ D ^ Tip 9̂ /63) rrS/T/b/DT659TL}-/b0 li) ColdSUf T d S 6U6l5]0 6 U0 ud,

^sufraiSfT suLflsu^suirsi^fTfCSLD ŝ i£l(Jp n&rri_css ^iriiiSstnssTSi <35iLi—S9)LD^^6uir<^sirrr<s

6tf6rrr&i&Hl6irrir. &!£i&fr^rrsr0 3^6iim£lsi(sr^sm—UJ ^rrr&j(&) (Lp(L£&fumLirrttr

/Bfri_«f5J*6W6rr« Q&[rs!mL-3inr6V urbfrfl £§)dij0 r£lsr>m6i^uQ^^lai Q&rrsrrsiJgj

&]6}j<fhLii£rr<5flr[)§j. * 6 u /n il« 6 rr d5u5)y? fBm_55 surrsVrrropSlsi) LDfr(o]u0 ii) $l(!jjuugj6S)g)

S-saTrt—ir ^ ^ lu j^ j i—sjr, ^u$)y? r5m_<9S a_6U<9jlsb urniisn) sibQusirf1 &&irugjaj6to3)gi

(ol65rri_fSi<̂) smsuSi&j6uir. (o1^rri_*« <srr60d5 <su5lypp ^IsnrruLjl_ a_6U<sii 1960<ssrr susmrr
umiJsYV (SiiQussf) (o&irjijgi /5rrL_<3S* <s5635SU(65fr«6ifl65r

d5frffjr £g)0rij<53jj srsarug/ <*i_is<$ *rrsD surrsOrr^j.

gn£lij) ^(rrBjdlsb Lurirdfl Q ldl- Q & gtt

$l&f)<3F /BfTL_<*n&J<»6Tfl̂ JUD, Q<5 0 <£<^^0J<£6Yf)g2|li), £§)Sto<9:UJ[n&J0 ^Srflg^JUD

as f̂r f̂rsUiKfleFUfHJSsrfl̂ jijD <£|L£}-<3s<9iL}_ urrL-UuQlu) ^JjB ĵssyurrsiil, (2«»frs5rL|rf), f lu 6W)rr<*,

94

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

g£lj5§]6YV3)rsfrr <9>frLH-Jl (Suitsstid ^rrir&iAi&srr urrirdl <^|rnEi0<56rflsar Q<9ra)60fr<35<35fr&
sujB^snsuCSiu. <95rr60<5£>)& £§)/5gjsrO£rr63fl irrr^rBi^erflsb <2f63)(i0<£ um_6U<ssrr
Q Li fTdjJ 60 fT<9> UfTlTdfl Q lDlL($) CT63T/D QuiLlflCSsOCoUJ ^9j63)ip<5<*LiUL_L_63r. r^,uj)S3)ILb. ĴUD
(SlLDL_(5)«6Tr (o)u0iiufrg2Jii) sui_ £§)f5<$iu sorflrfigisrO<girrsrfl £§]63)<?:63)iuiL|ijQ, lS1(d 60L_

^ jrs^ liu fBfnl(5luL|/D £§)63)<3f 6iiLf.6U/Ej<®63)srriq(SLD <£jL}.LiLJ63)i_ujrr<5<£ (o)«frswn_6W6U.
Qp(l1jSidii-3frdil60 (y)<3S6)?63)6S3r<S0 LDfT/D/DT« ^iHSlLfTSsfllU^d^sir 6O063)<9ilL|li UlTirdl
'jyrrrEJcaHlsvT 6ifl63)6ir(o6o iurr@tjD.

siuTGOrtbfflsO 20^j,uD ^irtb ro irsm i^m (y)ff)u^^l6if>iu 60/t633t(o)ldlL(5)<£ sitsOld

srsirCS/D (ol^frsbsOsO/ni). £§)« <*rrsU<*LL_^d^6i) u6\J(o6vtjj &irsfl&<$iuaiirft&irr3i<9iGrrtr6piLb
0JT(DnjJ<95 <R655T<K<95fT6W ^6V>&LJ LifrL_6b<S6Yr U6O(o6O0J 60fT633rQu)L_(5)<9>6rfla) CT(Lg^LiUlll_65T
6T63rU0J 0n5)LJli)L_^(i<95^i. £63)63T£ (o) f̂TI_/BJ()̂(63)6)J^61lfr<956Trfr<95 £g)63)<F 611 If 6V rr if) pjl 6V
CS<95fru(r6U <3S)06i%swr urry-^liLfUD, LD<95fr<s6iS) urrrr^hutrQ^Lb, <9=iBi<xrr̂ rr6rV s^surruSlsj^LD
6iS)6ir/fij<̂ 1s5r(r. ufnr3>)ui[r0<950 (o)6O06orr<£ njjijgiemrir ^ r fl^ ^ lird <^fr00S3)65T«(60Lb,
6063)<%<£(6n>u), *SMfru51«{60<*0 ,^>|60/D|pjL_63r <^_l_ urrirdl Glu)L-($l< (̂6r^uD §i63)655TL|ff)ri>ai65r.
£§)60fr<956lf)65T 60 L$] 600 <5 U63)l_LiUfr6lfl<956Tr USl)0UD ^ L l L|3>)uJ LD[T61f)LJdjj Q0nrL_(bi>d563Tir.
6TjD<£&}fry) <5 1 fOLDugi ^,6m(^i<3irr60u) (2 0 ^ , i i ^irjbjD ^sm ^sjfT (y>rf) u@ ^l)
61/fTSIT5r(olLDL_(51c*Srflsb UITI 61) ST(t^§Jli U)!TL| (S)0fn_(h503jJ. 60IT6S3r QIDiL®< 9 5 (6)5 Qp60lDfT<95
6lJl6TrrildluJ 2_0LlULj.<956lfld) Lftf ^)ujfT5 fTfT^rflsjr <£(T0063)63T.9S(60li) 6l51̂ 1si5l60(S<*6U6U.

6Ufr6TOrQLDL_(^Lj ufn_6i)<95(60<£0 6U6rru) (S&truupirai urnrdl Q u o i!® * ^ siSlsirfEi^lsvr.

urrirdl gjuftyp jBfrL_<®/Ej<56rflffjr lifejj LDL_(5)iij)s3rrj5) iil/D r^l<5ij?00i<* <563)60
<»6rfls5r ^i(Lg^^L£rrs9T 0fr<5<5063)£> sjrbu(i)id>8jg> 06006)5) si)63)60. (^rr$luurr<^ 0rn_<5<£
<563)60 63)UJ5 <fBfTL_Lj-6p|l_b £§)63)55 <563)S0u5)63T L 0̂fT63T ^j063T (o)56O6Ofr<50 ^3>)<3Sli) 6T63T0J

<5>_0 (LpLj-U-jLJD. <£|063T gUTysmiLlTdi 0U$)jp<50^)63T (o)00<5<5>-0gj, 5 f̂r<5fT60ll(3<£FLILb,

/BfrilLCJ-lLIUD, 'gJ!rrEJdil61D& 6T63TLJ l_!Dfrj r#<5y ? 0 0 J5 5 63)60 61Hq.6VIBl<3i6rf!̂ JU) urrir<fl ^|[Tn5i0
06TT Q<9r6l)61Jfr<563)<*<# (o]<ygJl<5<g?luJgl 6T63T5 <5i_0 (tpUf-lL/LD. (dFjnffluurTdB 560fni))<S6Tr 0LD0J

9̂jfTffij<5̂ 1fD0 u fnr^^crfH J® Qp>60ii> (olurb/DJjJ uirirdJ QLDL_(5J)<56rr srgyuD ^)su(r«6iflsk
6UL£j_6ijf&j<sCo6rr ujfTii). <s-6Ufru5]<s6rfl6aT ^jrrfBidl&Sl^jB^] ^)<# (o la ^ s iim s^ <5fT0fri_<*

)̂63)<3: UJ!TfBJ0®(g5<*0Lb U[T6lTllU^J 6U£T60fT7pj.

^]<# Q<F6O6)jfr«<^l6i5]0fB§j (B0^S3T &rfla>$rr rBrri_<5ii) &*-!—&, ^ lju (tp 14.uj6ifl61)63)60
6T63TU0J <»l_0 ^ d 6fr6O 611 ff6VITfT)I. njlpajGISTirir <9F(fl̂ l̂!T<5 <&IT3i3j6S)6irruflGfrr (If^SO U^luLJ
(S<xrrurr60 <^)06i^633r uirj-^huirir <5nr60^^1Co60CoUJ *fT63)[r<®«frsb l51[T0* <S6iifrs3TrrT63r

6̂ 1(S6rO 0J63)[T 6T63rU6MfrfTSO 1861£§)& u ^1ljiJ]<5<35uul1(^ (o)6ii6rflsijr5ggi. LShurrSi,
£§)/5gj6rO<5frs3r «rruLS1 ^jrrsiPfT(^ rrr&iEi&err ldlL(^(3ld ^|UJ6l) suiy6wrs> ^jL^wQurb^iefTSiTssT.
£UD U63)L_LiLil60 U60 l£)[TITL-Lf.UJU UfTI_6V) 6U63)<5<563)6TT ^r}51(Lfi<3iUU(^^^llU6Urr (3<®fTUfr60
< l̂06i%633T uirir^hum r. «5 f^ l6l) (S^rrsirqifl, ^l^^ienuireiSl ^ d h u rrr&ihiaieir
^)l_li)QufD6)Jl6063)60. lj]ff)<9ifr60<5 ‘ffTljCoUfT 60060frCSfrO"’ LI fTI_60 (3*Drr63TL|rf)

95

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

!Tfrc35c5<5rr(2so(oiu LSJrrusCLDrrssr^j. (agoa w l / ff) rrrr&uD u r r ir ^ ^ s r f k -

&prr<9i[r60L-(o<s:ugjd>lg2jijD, fcrrw&ii]<£iT&&6w&£lGpiLD £§)i_ii)LJ]q.^g)j, iSIsirsirrir

(StD«Di_<®(g6Tr ^ jsn L p rs^ ^ j. aurrsirL-ai u s e L f^ h u uswi_Liqc956?nsrr t u s r f l^

S M D r fK S ^ rsd)g2frir (iptB&npiurr u rr& G u p ir ggjiurbrrfJ, GTsrV.ggl. <^)ili_uunr p m s a j ^ l s O

um q.(u ‘̂ 6 w rr i— GiJ6ir ptfl&ssrCSLi)’ urri— 6i) ^LpeOii> (SgorrsirLjrfl {^j6ma:iurrnLj& rfl&up&'fl&srflepiLD

£§)l_ ib(olurD6Vir6vr^j.

u r i r ^ l QLDLL®&(6rF,&&r&fT rflsV 6T®£gj&&iriL(j))&6Yr

d]rrrrLD(Surrm ^ f r ^ s v r (tld^ ^ ld (^ /.LD ^ jsn rr (ipa}6iShumr iSIfr&Hflppg].

si^6wr(y)<£5frs!rrfB^ L/dj^as &trstf)60, urrir&L-Gi]6ir, LnprrrrsrV, 1 9 3 0 .) g /rsb G)ajir(3ja!ilai6Yfl&>

« r r s m u u (J) u saxsu:

<$Sjt£lrrSi assiSl <̂ l6UfrfTLD ufr<9S6u^ir u rrq .iu § j.

^fTLprrgj i£frsrr(S6u - ^rfl^^IrriD (urrirrfl (oIl d l ®) . lSKSsttl. QrBLbuir.

P.1205
(^rB^rruD urrasii, u .9 3)

rgj,fr fr& irfl& m & 6S)uiurrir u frq .iu g j.

& 6VTr5iu <$f&ja>rrrrrra>] (u rn h # Q l d l~(j)i). lSKSgttu- Q j^ l d u it . P .3 8 2 6

((SldsD^j. u . 1 1 7)

(2a5. q_. /5L_[r/r«r)fr u rrq .u j§ |.

'Sfuj-Guj &<£l iL ir (2 m (urrir<fi Q u dlL ®). liKSarril (ohsiburr. P .3 8 2 6

((oLDSOg}. u . 1 6 6)

S .B . (S&Gtyrr£g£lrfl ^fiuiurEJaifrir u frq_uj§j.

6HT6vreuir<^srr ^ ir& fr (um r<fl (o)ldlL @ i)((2 ld60&)]. u . 1 7 4)

lSIsyV l- It .iJI. tp sf frrr(Lp6pt Qa=iLuf. u frq .iu § j.

«Lirfl jh'Sift? (2ld<2(t - @uDrfl - ^ 0 . iJKoGrnL Q r^ w u ir . P .4 4 7 8

(<aLD6l)§J. u . 2 0 8)

l6)stU. (S& jrnm ir gorrsir u rn y - iu g i.

svrrfl gomajCSfr - (osrOrr&nir - lSKootiI Q j s u d u it . P .2 6

(Coli)6D§J. U . 2 0 9)

u5)6n). g]60rrrfl urruf-iu^i.

<9|LDfr(a!r /blI) - ueuDrrrfl - iJC Ssm l Q r s ib u r . P .1 0 0 6 4

(CoLD6Dd>J. U . 2 0 9)

96

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

lilsn). g>rr65r<g£) uirtii urny-iugi.

(oLDfrrrfr gfiurr n& LDrrCSsht - prrprrrr - - lSKosttlL
QjBli)UfT.P.1787((oLD6O^J.U.210)

^(nj&Q&jhsjrrir ifilsiv. aî 6aar(y)c956UL}_sî ufnq.ujffl.

QufTOTT@)j6U61| Q<y65T65fl@6YT - «»lign^U}. - 0U«liD - LSKSsniL QjBWUlT. 3477
(<3 l d s O 0 j . ^irrsmi—rrih u n r « i i , u . 4)

£§)saasu (Surrsanpj umr<£l Qldl.® srsyrpjijD urrir<̂ l (onjtriL sreistiqjld 075)ulJ)l_ljljl1 (J))
U6V(oGlirr)l @̂GlS)3:<3i «55>60(65fr*6TT UfTLq.u5]0(K0li) LifTI_6l)iS63)6Tr 1930^11) ^SWfTLf. S\)
GJsusffliurrsvr <$rrrrLD (Surre&r <5£ /r^^5aT7rLb0 £ii£) gjirsO Q^(T(^0l^6f?l&) <9>rrsaarsUfrii).

r̂BJ<̂ rr̂ rr6YVsbSiJfrL£l<̂ 6rflsyr f5/ri_<£fEJ<936Tf)& urrir<$ QldlL® STgarojiLb usb(Ssupj urri_6i)
(®6rflsar t56if)6VuLi&6rf}d) ^{SvnLp^ suirsrorQiiiil^ STsmpjLb 0/nDf9J<&<9>6aar<5<3>rr6ar urn_6i}<9>6Yr
£§)i_ii> (olufbfDGvr. ^jsnsu Lilujfr®, ĝ ljBgjGYVprrGsr &rruLSI, ^IrB^jsnuirsiSl, (S^rrsvrqrfl,
L?6pi. L?ii)Li6Trfr6n) (Surrsirp rrrranhj&etflsO ^^jl&iDrr&i QLDL_L_sa>LD<gs<suuL_L_6a)6i/.
^jsnpsvyp QiurriLuf- iS\p r5rri_« ir&(srrjLD usa>L_uL|<s6a>6Yrj: Q&iug^svrir.
^dgsar siflswsrrsurr* ^ sa)^ (old&M—uJI 6i5l0ji>g>j aiilswsurr* <gifrrBfri_<95
<9igj!r3inr60L-(oa:ULD. Qd50«<3i»_d5d£J (ippsOTSST lSlp [TIBldidi <9568)60 61IL}.6U(Bi<956lf)|J)jli
uFrir<!fl (olLDL_(5l<®srr Q<9:6i)6urr<£0u Qupgi Q̂ rn__r&j<9$l68r. ^sarrr^JUD {g)sv)6v ‘ufrir^
Qldl_(51’ ots3t/d (o}uiuirrr(Sso(Siu ^iA<xrrsC^^lsb <£|p5)iuuuL_(i? 6urs^svr. <95rr60u (Sufr<95<gS)d)
U60 um_6\;<»6rr *6Ufrii5]<s6Yfl63T q«Lp(o)u/D/D urri_6i)<£6Tfl6ar ajir6mQLDiL®&6rrrr<3i(2>6iJ

nf) uj u u i_60 rruJI ear.

6T.<*fr. *6urnii](3i6rflsar r^m-dirsidisiflsb " a u ir&irr6imrrsar” srsvrp QljdiL® stgvtu
U60 urn_&<9S6Yr a_6TT6rr6ar. 0n51uurr<95) u6usrr<̂ Q<s[rû jsrri—̂ ^ l s l ; ‘ususrr QLorBjCSas
6i!il6i»GrT£lrD§] urrsnsmuGrr' erm p ufn_6i> Lfilssyii) LfdiijpQuppg]. £§)g>j <#£>§] 68>ugr6)fl
rriT3i3j$&} |̂53)LDf5 ̂ UfTIT̂ l Q lDL®. ^uilgJJUD, Lflnr)«T 60^3)160 U6̂ (Ssupj L| 60 6UfTc*6Tnr 61)
Sl(Sfi QLDlLtS}-ft) U60 UfTL_6b<*Srr 6T(Lgd5ULJL_L_ CSufTgJ <£J68)6)J, ‘u61/6TT QLOfBjCo*
GiTlGinGrrdlpg]’ Q ldiI® CTsarCS/D 0 fl51<*<*uuLL_aar. *6urru51<s6rflsar iSlp urrL_6i)<*(6Tjj«0 ii)
QufT0f5gjii). ^IjBgj&nurrefil {rrr<95Lb a^smri£laieifl6vr Ljlfr l̂<ssrf)d) ^)^^j6n)^frsafl CŜ fruf.,
(2aj<$<95 (Sd̂ rruf. 6T6aTfr) Quujfr<g66rf)Co60fr,^>|d)60§j

“<95urr̂ [T6i/DT6ar” QldlL® 6T6vr(Sprr 0 /i5)<i*Liu(5)<̂ lff)̂ j. a ŝurri£l<̂ srfl6ifr
0/rfD̂ j<*<3563ar<»135fr6ar um_6b(356rf)6aT uLluj-iua) ^L-()̂snrruS)69r ^jsrrsi^ * 0 ^) ^)/b10
^6i5]/r«tSuuLl(5)6Tr6Trgi.(<35fr6aar(35. ^fflu)6iruD u^LDfBfruaar, &iEiai!r3>rr6rV *6i/fru51<*6rfl6ar

/5fri_<»« *6rr(0< l̂ujuD, 2008.)

97

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

&6V6urf)&»pj LDL_(?J)ii <̂ CoLp ^rrsmCSurrijo.

fljfTI_rfBLD u r n _ 6 0 (o)lDL1 (5)

^] 6 b s6 J <yifl^ ^ l{rijD ^ i h i J I a s f r ! ^ l i i J a & r r ! urrrr<$ (ojTjrriL

^>/6i)6i5) & rflp d ilr ru) £§)/5<5 /B6l)(o61765)6Tr

d5/h&<35ii))

u rr irc f l (o jB rn l.

'9 irf}&&r5<£l[r

IDlUIT61ST&>!r6$5Tl__UD

to flrb fg jp < 5 0 6 u r n u & u rrd irr6 im rr6 ST

iS Ir s v n s V r r & t t T e r f l p ^ r r i i i 6TfE7<3^0ci<^l/Dfr6OT - svnrfl cfB U fr^fr6w >fr65r

iSlr6 iir>G0rr& 6irr & i f l g $ r r u) 9 — 3>3)LD 67S*6l)fT617d£)<$0 dfrLD drLD U lL im f l

(£fj) /5 g l & V p irarfl)

u s u s r r& iQ & ir r iq . <s 6 5 n p j Q « rrflror®

6iil6rr(o)6U /r5)/5^

<9»gC>6l)

(G u n i f i i r & & u j r 6 B i f f l)

U61767fT«(o)<35 fTLf. 0 fr (o 6 5 r ^fT <#tfr65T 657 urr6gitEj(2<9i 0 < » £ r fr d j

& p a S liU 6 ijr r 6 ir & rr6 iflp d ilffl g) 6 5 T ^ i f r i r s m iL D

(S r d i r ^ ^ l e m u u (S u t s O

(S iD rrrfl6 0 rrd l(o 6 r0

(l i l i u f r *)

(3 (Srr6ij s i) 65r 6 i (L g ^ ^ l s 0 <9$]l_ < » 0 U D LOT65)61) « D U ^ < 9 5 6 O jij^ 0 (<35fTUtJ1)

^ I ^ s i r r s v ^ ^ l e o ^ r r m u r r i u s m /5fn_<9i<ja51a) p r ri_<gs s s o d l m (Lpt£j_(^i rr

LL69TG5T 6tfT(T& SliWfBJc^UJ 6T6T0. <3S)l _1_L7L7/T UfTLcj_UJ ‘Sj6rV[T^ (THT̂ O 0LD fTfjV 6T657777

^)i6§ j6 rD ^rr67ffl * fru L S l [t t <*<5 <3))6\) utri^s& lsfrr 6Ufr67rorQLDili^6b U6D ufri_60<*6rr

£§) UJ / b p u U L_l_ 65T.

jTjIstDjDsii&nrr

u rn r< $ <g]rriii(8)ii> <9m_L_ U6D iS l s T r s r r s m s y ^ s j f s r r S 1 <9=/5d£lija£i p r r e ir 3> m

65««67D 6ij^§ i<» Q a a r s m i—d Q s u r i) i r f) Q u r p je u p rb & ir& ip Q i& irl_<£<95 a ir r s o ^ ^ l s o ^ j ,r ijd l6 V

^ I f T f i id ls i r cSa-^j666rrrr65r ajIsB ifuj (f&nsV&sinerriLjLb <9>rrL_<$<$65)6n'tqijD,

«frL _rfl L um LD U Lfd isnsrr iq(Sn> LSl6vrurbrr$&frir. ^ s t r r r s O <^6iJir<3b(6JTj<9i(&f (LptigmLD UJfrttr u iu s i r r

dUlLl— 6)5] 67)69161). 6T65r(o617, £§)ri>3pUJ LDfTLj 617 L/$] U Jd5fr/r£ i£^691£ (2 /5 tr& d) JB&fr ^ J U D li l^ ^ S S T f r .

u tr r r # a ia i «£>rr/5rruj<£fr<956rf) st5)0 /b§ J /5 t i_<3s« <*6&i ^<$ <35srrLb svnrfl&&rk<£lr&piSjr&jLD.

^)[T frL i)rru j6O T r^^lfr)0 ii), lds u n r r u i T f r a ^ ^ / h 0 t i) , GutrsVrrjbrpj /5Ttu<9SiT\3i(6n)<9S0i£> £§)l_ i i

LD/nr51ujS3)£><£ <356ii63fl«t® (S s u s m ^ lu o . um r< fl <&]rriRj(3j £§)rzj<a5)iu<5 LDrrrrfliu

98

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

L %)(S® (y)(L£&DLDUJTSi Qsiirf)n$} Q ufT)fD §JL _6ir, ffjfTI_® SUfrsUfTfhfrflgJHjp ^JfflDfTUUl—

6ur6Vfrrntrflspui) ^|6»®®®(y>iq.ujfr£> ^)t_^6iD^Li Qu/D/DgJ srsirusn^ lorry®® ^jiusOrr^j.

uirirrfl £frL_®nii®6ir ^uSlyD/Bfnl® ^|irn5J®® ®63>60®6Tf!6ffr l/T^j 6j/T)u(5l^d§)uil0 (5^
f̂r<K<35ii», Q£F6^6urradl6ir stfifhupsm&i (tp(tg69)iDtLirr® e_655rfrrBgj(olcS6rrsrrsrr ^)|®®fr60£>£)!6t)

sutrLpjrjgi 63)65T s s m f r ^ ^ <#/D/i>£> £§)si»®® ®aD6U(0 0 Lb L0®fr®siS]iLjLcrrs5T urrrr^hurriflsvr
®0^gj®6Tr§j63)65inr|L|ffIa|Lb. t̂£)y)fBfrLiij.64r^)6iD®u(f)(!51iqii)f6ir|_®ijDUfD/!51i4ijD(ou®iili_^§j
^ su ir , “puD smrrir(SL£rrsvfluju Q u ili^ iq ii, j5 frL_®/BJ®6Tf)6i5l0 fB§J
urnr<$ GLOiLQlatenjii) spijj}r5prr& ^ n w ^jrrsmQuD ®i_flL_®L0fr® £§)0 ®(§ii)” stott fpj
®(J)6»LDUJ/r«® ®fr(5laS](Dfr(r. £§)^/r)0 ^m_ULJ63>i_ujfrs&r ®rr[rsmr&j®6Tr s—sm Q . urrrr<$®6rr
^i&jdKSsViu ^i^rflujrrsrrrr&isiirird) ^aj/ff® ® ^ UL_L_«j/r®6rr; ^fsuirsifsnju) ^jsifrssfluj
^Ll<^)ujfrfflfr/r®(6i5®@ sswrsmmufrsiyr S)SlsfOsurr< l̂<^smr (̂Ssu 6iSlsmii<̂ l6VTir. ^® j®(«56»i_ uj
U6g>i_uq®6yfl6piLb h&) s^ syVsuit^ sv)^ (S)6U6ifluu(S)d5^1uj6>jir®6ir. stsvtCSsu, ^ 68)60.$fD/5£
&(o0)<flujrr6!rr urrrr^iurrir ufnr<$®65>sinqii> ^isuir<x(sr^sni—iu ®ss>6D 6iu^sufBJ®sir)6rru_|Lb
(Lp/noilgpiLDfr® /^Itrfr®^^^)©®®® <5fe_(5)ib.

CT6U6urrpinii)@/U) OTfi>d5^ fflsro/naikpiti) iLnrprDLO dgsiSl/r®® £g)iu 60 rrdBgjj. urrir<#
njm_®nij®6Tfl63T 6U063>®(urr6i) diiilyi® ^ / t/ei®® ®6W60®6rf)6b usiCSsu^j surr(osufbag>
&,$,&> idrrff)fD/BJcK6Tr 6Tij)LiL-i_^ ji_sir, §̂>j®®6T>6D su Uf.su iBJ<xsnsfr (SiLSpiup (o)ld0®»_l_ii}.,
6usrruu(j)i&it£l6ifT stsstu^ jud surrsVrrrbrgj 2_smsm £ lurr^ih.

* * * * * * * * * * *

urrfTSDSU rjjjr&&6rr

1 . uudld61) ®uDLif565 (y)^66hu rrir, ja m _® <3ld6!0l_ njl6S)6vrsif&i6rr, e_sO®^

piflyirrrrrrtu&rffflgjjsusiiTLD, QsFsirsnsvr. 1998

2 . (ij)6V> ear s u it ^ffluDSYni) ST -u^ iL f^ rru sirr , a,6u^ ^) 0 ®/Rj®rr£jfr6rD ®6iirru$l®6rf)s5T

fBrrL_®fEi®6rf)6i) £§)6»®® Jin. ĵ<sssrr, ^sn^^Q ^ssrrD sO , Lfgj&G&tfl. 2000 , 2001.

3. (y)snsvrsuir ^fifliDsmi) u^iLr^rrusbr, ®naj®[T̂ fr6ri) ®6urriij)®6Tfl63T rfifri—®®

«6Tr(0< l̂ujii), ®fT6i/ujnr, Q&sisTsmsvT 2008.

4. (tpsnsvrsuir ^jrflLLsmjD ^.u^LD^rrusir, urrir^l - (S^rrrbfDQPii> susrrr&<fliLfilD,

®rr<sijujrr, Q&6tr6V)6vr, 2009.

99

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Music in Metres
S atavadh an i Dr R. Ganesh

Music and poetry are twin-sisters in the family of fine-arts. Especially the metrical part of
poetry has much in common with music. However, there are some obvious differences

between the music of poetry and the art of music as it is. Barring such small and significant
differences, one can appreciate the melody of poetry through the earphones of music. Here is
an attempt to bring out the intrinsic melody of metres that belong to the world of Indian poetry
in general and that of Sanskrit in particular. While doing so, some examples are also culled out
from the repertoire of Yaksagana, a well-known regional traditional theatre of Karnataka, having
its lyrics essentially in Kannada.

The word chandas in Sanskrit designates the meaning of metre in general, and its etymology
shows that it is a technique of concealing blemishes, enriching the beauty, and infusing energy
into the art of poetry. Indian Poetics, unlike its western counterpart, accepts both prose and verse
as equally competent expressions of poetry. In this sense, metre is not an indispensable entity in
poetry; however, it is one of the most desirable qualities of it, as that would be a great entertainer
to the lay and the learned alike. Above all, metre acts as a wonderful vyahjaka-samagri (aspects that
nourish the beauty delivered through suggestion), according to the dhvani school. Aestheticians like
Bhojaraja rightly opine that metre is basically a sabdalahkara (embellishment of sound). Added to
this basic structural melody reinforced in the metrical rhythm, the conventional sabdalahkaras like
the varieties of anuprasa and yamaka appearing throughout the length and breadth of the verses
or songs create a world of marvel that impressively communicates the intended mood or emotion,
even before the words are comprehended. This is what T. S. Eliot identifies as auditory imagination.
Thus, the importance of metre in poetry is unquestionable, especially from the perspective of
aesthetics. It is only the vulgar world of utility and propaganda that curbs the employment of
metre for want of erudition and understanding.

Metres are majorly classified into two groups - satana and vitana. The former can be set
to various talas without hampering the intrinsic melody of the metrical rhythm, as they themselves
can be rendered to beats. While the latter, though it has an intrinsic melody and rhythm of the
highest order, refrains from moving to the gait of beats. In spite of the high sense of melody
and intricate sound-patterns, it stands apart from the usual talic measures. Generally, most of the
languages of the world are contended with the former variety of metres. It is only in India, that
too in Sanskrit literature, we find both the varieties. Here again the latter is held high, as poetry, a
thing to be appreciated more deeply at the level of sense, gets distracted when the former variety
dominate the scene. However, in songs they alone reign supreme. The vitana variety of metres
that’s developed in Sanskrit are freely borrowed by many regional languages of India, along
with the satana varieties too. However, the regional languages have developed their own family
of satana measures, well echoing the spirit of Sanskrit literature. Accordingly, we have both the
matra-jati metres and karsana-jati metres in the regional languages. But, the varna-vrttas basically

100

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

belong to Sanskrit. It is in this variety we find both satana and vitana patterns. However, the
latter are very few in number compared to the vast majority of the former. Only a very great mind
that has a keen and deep sense of abstract melody can create a vitana pattern, while the satana
patterns are far easier to realise and simpler to conceive. Generally, musicians, whenever they want
to sing pure poetry, resort to the satana varieties for obvious reason of tala, one of the foremost
aspects of music. By chance if they opt for the vitana ones, often they end up in squeezing or
stretching these melodies, which transcend the time-dependent rhythms, to suit their regular and
time-tested talk patterns in a monotonous manner, so that the distinct flavour of the vitana metres
is completely lost, and they blow the usual conch of timed rhythm, which bulldozes all the charm.
Even if at times our musicians attempt the vitana measures without moulding them in the regular
ta lk patterns, sing them in such a way that they go unidentifiable, as if they are prose passages.
It is something like an entirely anibaddha sahitya that is being rendered in a musical way. This
is what most of the kavya vacana artists are doing. This is comparable to pure rendition of raga
without any tala. Both these approaches miserably fail to extract the intrinsic metrical melody
of vitana measures. It is only an approach that can feel and understand the innate gati-vilasa i.e.
the grandeur of gait unique to such metres, and sing as per the rules of yati-sthana i.e. position
of the caesura, along with a complete hold over the literary beauty of the chosen composition.

The usual satana metres have beats like trisra (3+3), caturasra (4+4), misra (3+4), khanda
(5+5), and rarely sahklrna (4+5). In the trisra and caturasra groups, we also have sub-varieties
like santulita-drutavarta (2+4 / 4+2) and santulita-madhyavarta (3+5 / 5+3) respectively. As
told earlier, Sanskrit too, like many other languages, has maximum number of satana metres.
Here, the most popular in the category of trisra gati are devaramya, pramanika, carucamara and
pancacamara, while bhavaramya, dodhaka, totaka, vanamahjari, hapisagati etc. fall into the family
of caturasra gati. Metres like Haranartana, also known as Mallikamala or Mattakokila, and Tarala
obey the rhythm of misra gati, while, measures like Sragvinl, Bhujangaprayata, Indunandana,
Asvadhati, Sambhunatana etc., find their place in the khanda gati variety. It is only the metre
Indravajra that follows the sahkirna pattern, that too in the converse manner, termed as vildma-
sahkirna in common musical parlance. Metres like Tanumadhya and Karim dance to the rhythm
of santulita-drutavarta, while metres like Rathoddhata, Svagata, Mahjubhasinl and Kalahamsa
identify themselves with the santulita-madhyavarta gati. All these are essentially matric metres
in totality, where every laghu or guru - the short and long syllables - are uttered as they are,
and even either in recitation or singing, follow the same mle. But this is not so in the case of
karsana class of metres. Here, the gurus and laghus are arranged in different groups termed as
rati, kama and barn (according to Sanskrit sources) or brahma, visnu and rudra (as per Kannada
sources), or indra, surya and candra (according to Telugu sources), so that they follow the same
trisra, caturasra, misra and khanda varieties. But the beauty here lies with the unique feature of
karsana or elongation, so that much of the music that could be infused while singing is latently
present in the composition itself. Thus, unlike the varna-vrttas and matra-jatis, these karsana
measures, often called as trimurti-ganiya, never have a pathya-rupa (recitation form). They only
have they geya-rupa (musical form). Even the basic metres of Tamil and Malayalam, depending

101

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

on the units like asai and sir follow the above system in essence. Thus, all these matra-jatis and
kar$ana-jatis falling into the superset of vitana metres ultimately take the form of songs that are
set to popular and basic talas like Ska, adi, caturasratriputa, rupaka, misracapu, trisratriputa,
khandacapu, jhampa etc.

As the satana metres are very common and easily identifiable, we are not going to greater
details about them. However, we shall touch upon one sub-variety, the santulita-madhyavarta to
illustrate the sheer variety that it can afford to. Here are a few examples:

Rathoddhata -

_ «f\ _r\ ♦ f\ r\. a
Ic ln t

Here, though the syllables follow a strict guru-laghu pattern of nd-na-na-na-na-na-na-na-
na-na-na, we have an intrinsic matric measure of 3+5+3+5, and this is very obvious in the rendition
itself. By such madhyavarta-gati, the monotonic mere caturmatra-gati is avoided to a great extent.

Manjubha$irii -

K5H

I

Except for the first two syllables, the rest is absolutely same as Rathoddhata. But the beauty
here lies with the first two syllables itself. Any musically tuned ear can notice the difference in
rhythms between Rathoddhata and Mahjubhasim. The former starts with a sama beat, while the
latter is of visama. Thus the graha or the take-off of the latter is distinctly gripping and leaping.
This is a very welcoming classical feature too in music.

Svagata -

I I

Barring the second half, this metre resembles Rathoddhata to a great extent. While the first
half is of santulita-madhyavarta-gati, the second one is a plain caturmatra gati. Hence, in contrast
with Rathoddhata, Svagata falls short of enchanting leaps and curvilinear loops.

102

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Kalahamsa is similar to Svagata except for the additional two laghus at the beginning of
every foot. Thus, it is a counterpart of Mahjubhd?im. Here again, but for the visama-graha, an
added beauty, everything else is similar to Svagata.

Mallikamala -

cHIc^i Tpjf oUNH rM'Jrj tilMd I I

This is a well-known misra-gati metre, strictly following the guru-laghu pattern of

nd-na-na-na-na-nd-na-nd-na-na-nd-na-nd-na-na-na-na-nd, and yet it can be represented as

a matric measure of 3+4+3+4+3+4+5. But, the seeming monotony of this metre is broken

heartily by an intelligent placement of yati, so as to give a twist in the rhythm itself, leading

to a visama-graha in the second half of the foot. This is illustrated in the example itself.

While the first line has a simple monotonic rhythm of misra gati,

the second one I by following the yati, has a beautiful

twist.

Pahcacamaram -

H'fckWII'fcSId^

cW^HIHdddH. I
Pinfold H^Rlct

d d ^ d ^ ^ d ^ + l ^ ^ d H . I I

Though this is a very simple and plain trisra gati {na-nd-na-nd-na-nd-na-nd-na-na na-na-
na-nd-na-na) metre, as opposed to its nearest cousin Cdrucamaram (nd-na-nd-na-nd-na-nd-na-na
na-nd-na-na-na-na), it has an arresting beginning with the visama-graha due to the presence
of a laghu. This one small change constantly repeats as a value-addition at the beginning of
every cycle in all the feet, so that a distinct leaping movement is accomplished, as opposed
to a monotonous, linear fast-pace in Cdrucamaram.

Aryd -

Now we shall move on to the satdna metres belonging to the matra-jati class, which
invariably follows the talic patterns that have been enumerated earlier. Here, the Aryd varieties
dominate the scene. Ary a, Gltl, Arya-gitl and Upa-gitT are the main measures which are frequently
used in poetry. However, it is the first two that are much exploited by Sanskrit poets, while the

103

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

third, in the name of skandhaka, has gone into the Prakrit literature, and the same, termed as kanda
(skandhaka > khanda-a > kanda) found a great place in Kannada and Telugu languages. Barring
the number of matras in the even lines, all these metres are very similar. However, due to their
complete or incomplete endings in such lines, owing to the saturated or unsaturated ganas, they
have a marked change in the concluding portions, which bear a distinctly different flavour, as far
as the music is concerned. Except Arya-glti, the rest have an incomplete ending in the even lines,
leading to a musical completion resulting in elongated melody. Even here, the only dissimilar
metre is Ary a, as its even lines are marked with a difference in the number of matras. While the
JJpa-gltl and Glti, due to their identically in even lines, have a harmonious conclusion. But, the
intrinsic twist within the even lines, due to the existence of an incomplete gana, Upa-gitl lacks
a smooth conclusion, while the Gltl, owing to its incomplete gana placed at the fag end of even
lines, emerges as a measure with normalised ending. Arya-gTtT, in spite of having no incomplete
gana in any of its feet, lacks an independent musical conclusion - smooth or rough - turns out to
be a stiff and compact measure. However, the gava-parivrtti or internal phase-shifts within the
ganas in Arya-gltl create the magic of a complete cycle of pure caturasra, and strikingly beautiful
santulita-drutavarta-gatis, without any break. Thus, all these four varieties have their own marked
beauties and limitations. Here are a few examples to illustrate the melody of these:

This is a Gltl culled out from MukapancasatT. Here, one can notice the exuberant
alliterations ending up in many yamakas. These add to the intrinsic melody of the metre to
say the least. Even the ja-gana in the third line has reinforced a peculiar twist, which can be
treated in either way, so as to mar or enhance the musical quality. But, such a doubt cannot
arise in the following verse taken from the same work.

WfT I

Here, the finesse of the verse is ably supported by the alliterations, again finding their
structure in many types of sabdalankaras, falling into the main category of anuprasa. However,
a greater smoothness and symmetry are achieved mainly due to the optimum use of ja-gana.

Similar effect can be realised in the following verse taken from Syamalanavaratnamalikd.

Here it is needless to say that the verbal melody has vocally contributed to the intrinsic
melody of metre to a great extent.

104

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

We may wind-up this section with two examples of Arya drawn from Alahkaramanihara and
Rasagahgadhara respectively. Here again, we can happily identify the verbal melody competing
with that of the metrical, so as to result in a total musical enrichment, aiding rasa. Even an untrained
ear can notice the twist - unwelcoming to my ear at least - in the last lines of both verses, which
is of course the very nature of the said metre. But, none can ignore its marked existence, which
may as well be exploited in an aesthetic way when the situations demand.

3T fltolswfo ^ I I
^ P l ^ : qfcfclT ^ I

H jM fcl I I

Now we shall attend to the melodies of vitana or laya-rahita metres, belonging to the
category of varnavrttas. The melodic-pattern of these metres is beyond the scope of any tala.
The word rhythm is rather an over-inclusive term, as it designates the aspects of both satana and
vitana measures in Prosody. However, due to the paucity of technical terms in English, we are
compelled to use the same. Thus, the metrical melody of the vitana-vrttas, is something comparable
to the musical quality of mere ragalapa or melody in the anibaddha i.e. the “unstructured” form,
as compared to the regular musical compositions, which are essentially set to different talas. It
is very difficult and equally interesting, and above all - extremely rewarding - to understand and
expound the secret of these metres w.r.t. their melodic patterns. Any agreeable theory in this
direction would be a hypothesis at the most. However, even such a small increment in progress is
a commendable advancement in the area of metrical aesthetics. The placement of yati or caesura
plays a very vital role in deciding the total rhythmic structure of these metres. Yati, according to
Sanskrit prosody, is the meeting point of two different gatis. Here, the word gad should never
be mistaken for the usual ta lk beats like the trisra, misra, caturasra etc. The gatis involved in
these vitana measures are based on the patterns of gurus and laghus, irrespective of their talk
beats. There are mainly three types of gatis -guru-pradhana, laghu-pradhana and guru-laghu-
misra. Yati is always due to any of these gatis meeting together. If a metre has only one type of
gad throughout its feet, it perhaps has no yati. While, the metres having two or three gatis - at
the most - within a foot, will naturally have one or two yads within; and of course, at the end of
every line an invariable yati will always be present, irrespective of the gatis. If a foot carries more
than three yads including the one at the end, then it would eventually end up in the breaking of
a foot. Thus, the metre will no longer be the same. The aesthetic possibility of the yads within
a foot cannot be more than two. This means - only three set of gatis at the most can occur in
any foot. To make this possible, a metre must have strikingly different arrangement of gurus and
laghus within its feet. Usually, any language will have its metrical varieties arising out of the
natural rhythm of it. Thus, most of the general purpose or all-round metres will always have a
simple rhythm of guru-laghu-misra-gad. This means having one or no yati within a foot. But the
case of special-purpose metres is quite different. Here, the rhythm pattern will not be simple, so
as to suit with that of the language in all its naturalness. Hence, the guru-laghu patterns mostly

105

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

fall into the category of a mixture of all the three possibilities. This will eventually increase the
number of yatis. Owing to such a design, the total structure of the metre becomes a challenge
to any poet in general, and he may have to resort to a constrainted type of construction while
handling such measures. In spite of this obvious impediment handling these metres, strikingness
of the rhythm is always a greater temptation, owing to its higher reward in the sense of aesthetic
appeal. That is why many medieval masters in Sanskrit resort to such measures. This is a hallmark
of their prowess in the skilful art of versification too.

SikharinT -

As an example to this, here is a masterly metre SikhaririT, which has two yatis within a
foot. It is said that this metre has yatis after the sixth and twelfth/thirteenth syllable, along with the
usual one at the end. Though in the present example, the second yati is placed after the thirteenth
syllable, its aesthetic possibility would have better if it were to be after the twelfth. However, both
are in practice. One can clearly notice the guru-pradhana, laghu-pradhana and guru-laghu-misra
gatis falling one after the other in succession in this metre. This orderliness has its own charm.
Especially, the take-off with one laghu followed by five gurus suggests the aptness of the name
of the metre SikharinT too. This, followed by the five laghus and a guru wonderfully suggest the
valley beside the peak, and the final misra-gati would resonate the feel of a plain land. Thus, the
total course of uphill and downhill tasks are complete in it.

This verse from SivanandalaharT illustrates the unfailing charm of this metre, along with
its alliterations. If proper care is taken, this metre can also be rendered in misra-gati, without
marring the lyrical beauty. However, the original flavour of the laya-rahita melody will be lost.

Harinl -

This is a very close cousin of SikharinT. One can easily notice that Harim is almost a
jumbled SikharinT. In spite of such seeming similarity, the rhythm of it is strikingly different.
SikharinT is a very grave and introvert metre starting with a vilamba-gati and then leading to
a druta-gati, while Harim is a jubilant, extrovert measure, with a take-off in druta, leading to
vilamba. However, both conclude in misra-gati. Such an interchange in gatis is the real secret
behind their astounding difference. Like SikharinT, Harim too is a sharp laya-rahita metre, never
compromising for any talic patterns. Especially, the tail-end of it having a pattern of two ja- ganas
concluding with a guru ring an unmistakable stroke of muktaya, which can only be compared to a
brilliant and cascading beats on a mrdangam. Such a finale is well-propelled by the previous four
gurus that appear after the first yati-sthanam, recollecting the impact of an open-beat of forceful

106

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

caturasra-gati on the pakhavSj. This pair of two gurus has an arresting attraction for indulging
with any sort of sabdalahkara.

J-l«rlTsH<URNI £•*!•1

W fc HKHsHlR w u f a cTI

HUlfcl II

In the world of varna-vfttas, Salim, MalinT, Mandakranta and Sragdhara are too well-
known and belong to a single family. In them, one can see an evolution too. Salim , indisputably
the oldest, finds its roots in the vedic Tri$tup, while the rest are more or less its timely extensions.
However, as one can feel the rhythm of Salim and Mandakranta in Sragdhara itself at places,
here we have confined our analysis only to MalinT and Sragdhara. Both these metres are typical
examples of laya-rahita varieties having pronounced yatis. Due to such a feature, they can only
be handled by an adept poet who is capable of creating his own vocabulary. Though MalinT and
Sragdhara have many similarities, the latter, due to its vilamba-gati in the opening in the form of
seven syllables, where only one is a laghu, scores over the former in terms of loftiness, profundity
and gravity. MalinT, opening with an unbroken succession of six laghus concluding happily with
two gurus, has a marked sense of softness and swiftness, sweetness and soberness. Such a pattern
of laghus is also seen in Sragdhara; but it has a definite reminiscence of the bombastic take-off,
and thus makes it not so gentle. Only swiftness can be felt in it. However, both these metres have
the same conclusion. In the words of Abhinavagupta, it is almost a sin to sing Sragdhara, as it
always shines well while chanting. This is obviously because of its vedic origin that is established
through Salim. But, MalinT can carry good music with it, as its opening phrase of laghus often
creates a lilting combination of trisra and caturasra gatis, leading to santulita-drutavarta-gati
too. This is well contrasted by the concluding vilamba-gati of dominating gurus falling into the
pattern of khaqda-gati in terms of beats. Identical patterns of ganas appearing at the yati-sthanas
tempt any poet to indulge in fabricating varieties of sabddlahkaras.

MalinT -

Sragdhara -

107

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

In the world of vitana measures, four are very prominent, and find their use in abundance.
Of them, Vasantatilaka and Sardulavikrlditam are the cherished two. The remaining are of course
Sloka and Upajati. The possibilities of Sloka are far more when compared with any other measures,
and it deserves an independent treatment. Hence, we refrain from doing so. The Upajati metre - a
combination of lndravajra and Upendravajra in different proportions - sounds like a rhythm of
viloma-sahklrna-gad, in spite of its supposed laya-rahita category. However, all these four metres
fall into a single family of madhya-gati-varna-vrttas having a weak or no yati. Therefore, they
can easily be managed with any existing vocabulary.

Vasantatilaka -

Coming to Vasantatilaka, one of the finest creations in the prosodic world of Sanskrit, is a
niryati metre that can never be aesthetically adopted to any tala. However, if we closely observe
the pattern of gurus and laghus in it, we can identify a very intelligent manner of arrangement
that in spite of its satanata, has ceased to be so. If we start counting the matras and arrange them
in the form of the regular ganas, we can identify an inversion of misra-gati in the beginning,
which is followed by the regular one in two successions. Such an inversion, often identified as
viloma-chapu in music, has created the marvel of Vasantatilaka as a laya-rahita metre.

$ $ # 7 : I I

Sdrdulaviknditam -

This is perhaps the most sublime metre in the prosodic world of Indian poetry. Though it
has a madhya-gati throughout, never falls prey to monotony, as there are hearty changes here and
there. Especially the last seven syllables that emerge as an epigrammatic metrical phrase after the
modest but assertive yati steal the show. While the first half serves as a profound prologue to this
invincible conclusion. Sardulavikrlditam can never tolerate any sort of talk mischief. However,
it would submit itself to any sort of majestic rendition that is essentially vitalic. Recitation of
Sardulavikrlditam can no way fall short of the rendition of any sort of ghana-raga.

sprpftsfo f e lte iw ls fo ^TT-
HNvltsfo I

I I

Prthvi -

Prthvl is yet another laya-rahita metre, having the number of syllables as Sikharinl. But,
the rhythm-pattern is entirely different. It is supposed to have almost similar gads on either side

108

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

of the single yati in a foot. In this case, there should not be a yati at all, as the gati is almost
the same. But, the discrepancy of such a uniform gati in a section that is quite close to the yati,
makes it happen. Again, the distribution of gurus and laghus in this misra-gati is done in such
a way that there is an unfailing leap at every instance. Such sweet jumps in the whole course of
PrthvT has naturally graduated it to the level of a dancing metre that is not essentially talk. This
is a marked achievement, as we all know that arresting dance, without any pronounced beats, is
quite a rarity. This is a privilege that masters alone can afford. Such a perspective can better drive
home the speciality of PrthvT as a special-purpose metre.

Coming to a metre like ViyoginT, which falls under the category of ardha-sama-vrttas,
though they seem to follow the pattern of vitana measures, have an intrinsic melody more akin to
that of satana. That’s why it has a distinct gati that can easily be set to eka or adi-tala. In spite
of having taken such liberties, much of its intrinsic melody will not be lost. However, singing it
without the constraint of any tala, has its own appeal.

pKaTI§MllRidHI I I

A guru at the end of every foot in this metre would generate the metre Aupacchandasika.
All the analysis that has been done w.r.t. ViyoginT will equally hold good to this measure too.
However, the extra guru at the end has its own sustained melody in case of a vitana rendition.

Puspitagra -

If the third guru of Aupacchandasika in every foot of it is replaced by two laghus, so
that the total time-span is maintained constant in spite of such a change, would generate the
metre Puspitagra. This naturally has a swifter flow due to the dominating number of laghus
in the first half of every line, and would generate a brilliant take-off, as against the sober and
moderate speed of Aupacchandasika. But for this, the total rhythmic effect in terms of satana
gati remains the same. Thus, it is needless to say that the talk analysis applied to it would hold
good to Puspitagra too.

ViyoginT -

* I I

109

Drutavilambita -

In this sober but charming metre, we have a metric mannerism within the prescribed
varna-garias (na-bha-bha-ra) that every foot of it should have. Hence, we see a smooth flow of
3+4+4+5, suggesting units of misra and sahklrna - one each in every line. This is a very unique
combination; for, getting any gati registered in the mind, we need a minimum of two identical
ganas. But here, the case is different: Before the registering of a satana gati, another unit of
a different gati appears. This should naturally mar the melody of the metre. But as a pleasant
surprise, this is not happening. Such an anomaly perhaps is because of the unregistering nature of
the gatis itself! As no great expectation is set in the minds of the listeners due to the placement
of a single misra-gati unit followed by a sahklrna-gati unit, the total metrical rhythm of every
foot is well restored. But, when the same line is set to tala, it would faithfully follow either eka
or adi, without much ado. Here is an example from Bharavi’s KiratarjunTyam.

I I

Metres like Viyogirii, Aupacchandasika, Puspitagra, Aparavaktra (elimination of the last
guru of Puspitagra will result in this) and Drutavilambita, having a closer affinity towards
matra-jatis, in spite of their supposed basis in varna-vrttas, act in both the ways, something
similar to the concept of graha-bheda in music. Thus, they steal the show in the lore of metrical
melody by imbibing the best of both the worlds. As they have identical ganas, though for a
short span in every foot, can easily accommodate beautiful alliterations, leading to varieties
of yamakas. This again enriches the mellifluous nature of these metres. All these measures
basically falling into the pattern of Madhya-gati, in terms of the mixture of guru and laghus,
never get entrapped by any sort of yati. Such a feature would naturally accommodate much
of the existing linguistic vocabulary into the fold of these metres. To put it another way,
any Madhya-gati metre having a weak yati or no yati, would naturally act more malleable
in terms of versification i.e. the siddha-padas of any language would suffice to handle them
as against the yati-prabala metres which often demand a rich vocabulary of sadhya-padas.
These features would enable them to accommodate for many permutations and combinations
w.r.t the yamakas.

Now we shall have a peep into the world of songs that are essentially stmctured in matra-
jati, trimurti-gamya metres. Here, the measures that are popular in Kannada Yaksaganas are cited
as examples, due to their innumerable possibilities in generating lilting rhythms. Unlike the loose
structure of metre, in the case of many of the songs that are in the form of krtis, padams, javalis,
darns, devaranamas, tevarams, prabandhas etc., these Yaksaganic compositions have a greater
regularity coupled with variety in their metrical structure. Added to this, the indispensable nature
of rhyming positions in the form of adi, antya khanda and anuprasas, ably aided by the rhythmic

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

110

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

tricks such as: varana, atlta, anagata, padagarbha, ganaparivrtti, mudi, vadi, padmagana, pluta
etc., create a galaxy of melodic colours. In spite of the basic, simple talk rhythms such as adi,
rupaka, misra-chapu and khanda-chapu varieties, these Yak?aganic measures have a lasting impact
of variety and veracity in terms of dancing melodies. Even the length of a foot ipada) essentially
based on the number of ganas, plays an important role in harbouring the metrical melody. Above
all, the judicious mixture of matra-jati and trimurti-ganlya patterns within the song - mostly as
two distinct units - creates an amazing rhythmic symphony of flexible and gripping successions
in such a way that the melody of raga and majesty of laya are brought at once in any song as
a singular unit. It is so unfortunate that words would fail to explain such an effect when the
examples are visually presented and not sung to the intended rhythm. However, a trained mind
in both music and metre can unfailingly notice the inbuilt melody from the mere words presented
here. As the Yak$aganic songs are usually framed as nibida-bandhas, in contrast with the sithila-
bandhas present in the usual lyrics of any song that is in the present system of classical music,
mere recitation itself would reveal the metrical melody of them. Thus, the intrinsic music of these
songs owe much to their lyricist than the music composer. In this sense, an adept Yak§agana
poet is also an accomplished musician to a great extent. This would reveal the true relationship
between music and prosody as well.

Here are a few examples from my own Yaksaganic compositions, which would ably reveal
the aforementioned observations:

Trimurti-ganlya-bandha set to misra-capu tala:

I

Matra-bandha set to eka-tala:

Hlfal I I

Trimurti-ganlya-bandha (first half) and Matra-bandha (second half) set to misra-capu tala:

Hid -

- W T

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Trimurti-gamya-bandha (lines one and two) and Matra-bandha (lines three and four) set to misra-
capu tala, Matra-bandha set to eka-tala (lines five and six):

JTlcHI'dd 'HcW loiternD

TRtS^CRT^ I I

Completely in Matra-bandha set to eka-tala. The last two lines are in the second speed.
We can also notice the master-stroke of pluta in the beginning of the first three line.

3l%S ci^RRd^ - t e l l I
I

S - ^STlTc!^

Trimurti-gamya-trisra-gati-bandha set to rupaka-tala. In the last two lines, the varana in
the words lole and pur a have brought a distinct twist in the rhythm.

snR # R m*

Matra-bandha-caturasra-gati set to eka-tala. Especially the half-speed in the phrases
madhusadana and madhumathana have brought a welcoming contrast to the swift movement in
the first half.

nfatA lvl

r, r, r\ rs ^
«UHIC60 «lllcW>H|d| - H

112

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Matra-bandha-caturasra-gati set to eka-tala. Here, the pada-garbha in the phrase anuragada
has a gripping beauty as far as the rhythm is concerned, while the mudi as an una-gana in the
three lines is well contrasted by the third line which has complete ganas.

h iP wh! tfo w p g I I

Trimurti-gamya-bandha (first half) and Matra-bandha (second half) set to misra-capu tala.
In the last line, the words are set in such a skilful manner that they simultaneously adopt themselves
to both the misra and caturasra gatis.

^ - m m -

- H ^ lR&SS

Matra-bandha set to khanda-capu-tala. The una-ganas at the end of every line have created
an arresting sense of rhythm, suggesting the firm and formidable nature of the character (the
huntress Citrangada) described in the song.

fa -

^ < J tiliiH TiRg

faPl£ HMIoM I I

To conclude, music in metres is an engrossing subject in itself and needs a greater attention
from the side of musicians as well as poets. This would certainly bring out rewarding results so as
to create better musical compositions leading to greater aesthetic appeal. Especially in the world
of applied music like films, theatre, and folklore, such innovations would better equip the artists
and create an overall positive effect. As the study in this field of learning still remains unexplored,
the present author, with all humility invites the attention of those who are either way equipped.

--

113

THE MUSIC ACA DEMY • JOURNAL 2016 • VOLUME 87

Karnataka Yaksagana and K u ch ipu d i:
A brief study of both traditions in their presentation

of mythological stories

Veena Murthy Vijay

[This study (an on-going research project of the author) is based mainly on the knowledge
and guidance given by §atavadhani Dr R Ganesh who has been passionately refining and promoting
the art of Yaksagana in Karnataka.]

Tradition of Yaksagana in Karnataka
Yaksagana, in Karnataka, is a very popular art and this is due to its strong religious

background. In the traditions of Karnataka it was and is a very important ritualistic practice to
hold an all-night Yaksagana program by the families. This is done by inviting a certain group
of artists called mela who are officially attached to a certain temple and this is called “DTpa
torisuvudhu ” meaning bringing light. It is said that there will be at least 4 such groups attached
to the temple and the shows at the temple will be booked for at least 2 years in the temple. If
any family wants a certain day and a certain group they have to book years prior! There are many
well-known mela-s like the Amrtesvari mela, Idagunji mela, Dharmasthala sri manjunatheswara
krpaposita Yaksagana mandali, Mandarthi.

A typical Yaksagana performance
By evening, the ‘Abbara Tala' or the drums are beaten around the village to bring about

awareness of the evening’s performance at the temple.

After this, as great vibrant beats from the drums fill the air, the mela enters the stage
singing ‘Svami Paraku’. The Kodangi-s dance to this. Then the Balagopala group perform Ganesa
Prarthane for one hour, after which the real story begins. Due to time constraints, many of these
traditions are being skipped in present day plays. The mela starts straight with the story after the
Ganesa puja in the green room.

There are two seating styles for the orchestra - either standing behind or sitting on a seat
called Hadi Mahca. Slowly the music engulfs the atmosphere with eager anticipation while the
drums shift from Jhampe tala to Rupaka tala and playing the cymbals, the Bhagavatar begins
the story. There is no Suthradhara in Bhadagathittu as in Thenkuthittu. The Bhagavataru or the
main singer plays the role of Suthradhara also.

To make the show lively, the mela sings lilting tunes like Chanda Bhame, Namaha Sivaya
and Hara Hara Sambho. The compositions are usually in Bhamini $atpadi or Vardikha $atpadi
and other meters. The stories are usually from Bhagvata Pur ana. All the characters enter the stage
except the character that dies a tragic death.

1 14

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

The story begins with the Nandi sl<5ka - Indirege Thale Bhagi. The storyline is sung in
madhyamQvati raga. Then for half-an-hour five dancers dance the Vi$nu stuthi. The story continues
till morning, ending with a song, mahgala. The group packs and moves to the next village to
perform the next day.

K u ch ipu d i tradition of Andhra Pradesh
Unlike the Yaksagana, in Kuchipudi dance drama, the makeup is not as elaborate. Essentially

Kuchipudi dance drama starts with a purvarahga in an elaborate manner. Purvarahga has been in
practice in oral tradition, and includes prayer to Ganesa, and Amba Paraku then Jarjara Dhvaja of
Indira. This is called Uthapana in Bharata Sastra. A number of verses of prayer and benediction
for the successful play are sung. The Suthradhara offers of flowers or Puspanjali is made. This is
called Nandi to delight the Gods. Then there are sldka-s from the veda-s narrated while the stage
is consecrated by the sprinkling of holy water. It is followed by Rahga Alankarana or decoration
of stage with coloured powder. Then the dancers enter with incense, offering to the Gods. After
this the dipa, with a bunch of fifty eight lights are offered to the Rahga Devata- the chief deity
of the stage. Formerly the Jarjara or the flag staff used to be planted on the stage but sometimes
the dancer runs across the stage with the flag staff suggesting driving away the evil forces and
then makes a quick exit. After this, the Ganapati prarthana “Tandava Nrttya Kari Gajanana’
is done with a mask by a dancer. Traditional prayer to goddess “Tripura Sundari” follows. The
“Guru Prarthana ” is recited followed by * Nandi Stdtra ’ by the Suthradhara which is somewhat
similar to the Yaksagana style. In Kuchipudi, the Suthradhara sings, wield cymbals, delivers
dialogues, impersonates the female role of Madhavi and also plays the role of vidusaka (joker).
He often carries the story further. The Suthradhara in Kuchipudi does not change costumes but
by his abhinaya one can make out the role of a character.

The traditional concept of abhinaya in Kuchipudi is from the text Natya Sastra which
adheres to the theory of rasa. The Natya sastra refers to four kinds of abhinaya namely; ahgika,
vacika, aharya, satvika. Abhinaya is the synthesis of all these four.

K u ch ipu di- A h gika abhinaya

In ahgika abhinaya essentially the movements of the body are used for expressing emotions
to a composition/ mood/ situation. Natya Sastra describes vividly every movement of the body
in terms of ahga, upahga and pratyahga. In Kuchipudi style apart from ahga, upahga and
pratyahga, the usage of hasta-s (hand gestures) and the cari bedha-s (foot movements) bring
about sculpturesque style into this form. Apart from this, the use of eye, head, neck, eyebrows,
shoulders, limbs and other parts of the body is also taken from the Natya Sastra.

Karnataka Yaksagana A h g ika abhinaya

We do not find any written documentation on the ahgika abhinaya aspect of Karnataka
Yaksagana. The performers were great scholars and poets and spent all their lives performing;

115

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

very little was documented as the technique of Yaksagana. The artists, scholars and critics have
recorded a few nuances of afigika abhinaya. Though it does not follow methodically Natya Sastra’s
nrtta hasta and karana, it follows the lokadarmi style of movements and abhinaya hasta-s and
soushtava which is very important for any dance style. The narrative and situational meaning
brought with combination of abstract movements synchronizing with the rhythm (tala, laya) is
the essence of afigika abhinaya.

The movement of feet - ‘hejje ’, 'mandi' - adavu-s are digina, laaga, kunchittu, salam hejje,
giraki, udi,katthari kaalu, jaaru guppe, thirgaasu nade, tha ding gina, kiru hejje, sallam hejje,
kiru hejje, kai karana (hand gestures). All these are the names of some of the steps used in the
Yaksagana mainly in Badagu Tittu style. These names may not coincide with the names of afigika
abhinaya, but can definitely show a possibility of certain similarities. The recaka-s (the movements
of the hands and the limbs) are very important in Yaksagana.

The writer has been studying the hejje patterns of Yaksagana in comparison to the adavu
patterns of Kuchipudi. Though Kuchipudi has a vast vocabulary of the adavu patterns in various
jati-s, a few modifications to the Kuchipudi style based on some of the steps (hejje) of Karnataka
Yaksagana have been added.

Kuchipudi - V acika A bh in aya

Vacika Abhinaya is very important to this style. Often in dance drama-s of Kuchipudi, the
dancers would enact or render a song and engage in dialogue with sutradhara (the conductor of
the play) also called as the Sakhi or Madhavi. The Sutradhara narrates a glimpse into the story line
of the play with a dramatic flavour. In a solo repertoire of Kuchipudi style, only the lip syncing
of vocal music and sometimes a dialogue in bhamakalapam is presented.

In Vacika Abhinaya the Bhagavatalu would render ‘sTsa padyalu’ and ‘kanda padyalu’
during a Kuchipudi Yaksagana or Bhagavata mela. They were great artists and scholars in telugu

and Sanskrit.

Yaksagana artists were trained to enthral the audience by the recitation of lengthy dialogues,
‘curnika-s’, ‘samvada daruvu-s’, ‘kanda-s’ and ‘kandarta-s’ in all three octaves like the mandra
(lower octave), madhya (middle octave), uchha or tlvra (high octave) in deep and resonant voice.

The inherent lokadharmi style in Kuchipudi allowed, the artists to render dialogues which
were suitable to the situation as a show of their scholarly attributes.

Karnataka Yaksagana - V acika A bh in aya

Vacika abhinaya is the most important aspect in this style too. The various characters from
mythology are portrayed through recitation and rendering of dialogues. The artists have to be
proficient not only in dance but also in the art of singing (the special kind of Yaksagana music).
The maddale or the drum is played even while the dialogues spoken, the cymbals’ called the

116

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

jakate are used in between the dialogues. Each character is represented with a voice modulation.
In Yaksagana the singing style is called ‘pada ’. The literature or the script is called ‘prasafiga’.
Kandha and vruthantha are sung by the artists. The Bhagavataru or the singer sings from behind
on the stage along with the maddale. The voice modulation in singing with dialogue delivery is
unique to this style. During the progression of the play the dialogue between the character and
sutradhara is important in weaving the story of the play.

K u ch ipu di - A h arya A bh in aya

The aharya abhinaya in Kuchipudi is a presentation of a character through costumes along
with various stage props based on the particular drama and character. Men would impersonate
female characters and adorn beautiful jewellery like the bangles, the necklaces, and most
importantly the jada or the braid.

In Kuchipudi Yaksagana the costumes were always either for demon kings or Gods. Since
the stories were mythological the costumes were rich in its look, long overcoat and an ahga vastram
(shawl) consisting of rich silk and dhoti was used for kings. Each king’s character based on good
and evil the crown would be designed and worn. The sutradhara s costume included a turban dhoti
rudraksamala and tulasi beads. Both saivism and vaisnavism were depicted through these beads.

There were thirty two types of ornaments for female roles and ten types for male characters
including royal sword and other weapons.

The Kuchipudi artists performed more than one type of dance drama; they were Yaksagana,
vidinatakam, pagativesam and kalapam. The characters and themes of all these forms were
portrayed by men wearing appropriate costumes and makeup.

‘Ardhanarlswara’ On one side of the body the artist was dressed as siva and the other
half as his consort Parvati. This vidhindtakam costume was very popular in 1950’s.

A h aryam in kalapam s and dance drama-s
The color combination of makeup costumes in the dance drama were chosen according to

the character. The costumes for Lakshmi was Red or Pink, for Parvati- blue, Saraswati- yellow,
Rama- blue, Narada- orange, Hiranyakasyapu- red. In gollakalappam a special cotton sari which is
earthy brown is worn by the character gollabhama- the village milkmaid, the artist who played the
brahmin’s role would wear silk dhoti or ahga vastra. The artists themselves made their ornaments
in wood which was treated in water and cut into required shape. Upon this gold paper was stuck
which were called thalakulu in different sizes or shapes for the ornaments to shine and glitter.

The most important ornament was the jacia- braid worn by Satyabhama, which was adorned
with ornaments to represent the entire universe.

The costumes, makeup, ornaments were carried by the dancers’ troupe in boxes called
'‘ganiyam’.

117

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

As the times changed and the performers travelled to towns and the technique of makeup
has improved. Professional makeup artists have adapted sophisticated makeup techniques to the
needs of the modem day stage and lights.

The ‘tern’ or the screen which was used for the entry of the characters is not used in solo
repertoire.

Karnataka Yaksagana - A h arya abh in aya

The aharya in Yaksagana is spectacular. It transports the audience into the fascinating world
of Gods and Goddesses. The characters are divided into different types- the Dhirodhatta nayaka
(Krsna, Rama and Aijuna), the second type consisting of Indira, Bhlma in his raudra form and the
third type including hunters, etc. and of course demonical types like Ravana and Kumbhakarana
and special types like the incarnations of Visnu. Other characters like Hanuman, rsl-s, guru-s and
women are presented realistically.

The color symbolism in Yaksagana has its own identity. Pinkish yellow is the basic makeup
in Yaksagana with red, black and white lines drawn on it. Heroes put on this basic makeup on
which a variety of designs are drawn to represent different characteristics and moods. The eyes
are made-up with eye-black, the lips are colored red, the tilaka-s are of various designs, and
moustaches and beards are painted directly on to the face. It is said that Yaksagana has 10 varieties
of makeup and an elaborate variety of headgear, costumes and jewellery. The costume consists of
loose black pyjama-s with red and yellow checked sari-s used as dhdti-s topped by green, red or
black jackets a red kurta called ‘ahgi’, is passed on to the junior most artists after it is used by
all the senior artists as per the hierarchy.

The jewellery in Karnataka Yaksagana consists of ankle bells, breast plates, shoulder
ornaments, girdles and belts made out of light wood, brilliantly colored and often inset with mirrors
are used. The headgear is fantastic and called mundale. The turban is tied in a very complicated
fashion, depending on the characters being portrayed.

The ornaments are made by the artisans with a special type of treated wood and the
thermocol inset with gold coloured paper and mirrors and beads.

K u ch ip u d i S d tvika A bh in aya

Satvika Abhinaya deals with the expression with physic states physiologically with emotional
conditions resulting in rasa.

In Kuchipudi style the male dancers had to cultivate a great amount of finesse portraying the
female characters to evoke the illusion to the spectator that they are watching a female dancer. It is
challenging for dancers to impersonate female roles through their male bodies where exaggeration
is like thin line bordering on the aesthetics. But now, Kuchipudi form has seen performing solo
repertoires. Not only for dance dramas of Kuchipudi, but for solo repertoire performed by many
female exponents too, sdtvika Abhinaya remains the soul of a dance performance.

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Karnataka Yak$agana Sa tvika A bh in aya

Satvika Abhinaya is the most important and powerful ingredient of Yaksagana. Satvika
abhinaya should have the rasa aspect whether it has vacika or ahgika. Though the performers
are simple village folks they are highly trained dancers who bring out the very soul through their
satvika abhinaya.

At the end of this brief comparison of the two styles, it would only be suitable to conclude
that these two art forms are similar in many ways and parallel in some ways.

119

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Book Review

Kathakali - Dance Theatre

A Visual Narrative of Sacred Indian Mime:
KK Gopalakrishnan,

Niyogi Books Delhi Price : Rs. 3500

Rooted in a rich 400-year heritage, Kathakali is Kerala’s gift to the sphere of performing arts. A
self-confessed Kathakali bhranthan (fanatic) K.K. Gopalakrishnan, noted writer-photographer

and connoisseur specialising in Kerala performing arts, who currently serves as the Director,
Centre for Kutiyattam, Sangeet Natak Academy, guides the reader through the origin, evolution,
traditions and complexities of the genre, viewed through the prism of personal experience in
his book ‘Kathakali - Dance Theatre - A Visual Narrative of Sacred Indian Mime’. The author
navigates the vast canvas with the familiarity of one treading home ground and the precision of
an insider who formally learnt the art.

Like his peers, KKG gained an appreciation of Kathakali at an early age while still at
school. Hailing from a tharavad famed for its staunch patronage of the art, he gravitated towards
Kutiyattam and Kathakali performances. His father encouraged his interest which soon turned
into a governing passion. In the mid-80s, KKG became the founder-secretary of the Kottayam
Thampuran Memorial Kathakali Club which led to greater opportunities for direct interaction
with stellar artists. Simultaneously, he began gaining recognition as a Kathakali reviewer. His
big break came when he was recruited by M.T. Vasudevan Nair to write a series for the weekly,
Mathrubhoomi, after which he also became a columnist for local and leading publications. Giving
up a secure job in the banking sector, he devoted himself to a full-time study of the arts.

Kathakali is believed to have originated in the 17th Century from Ramanattam, in turn said
to have been formulated as fitting reply to Krishnattam, with all these genres being predated by
Kootiyattam, the most ancient extant form of Sanskrit dance-theatre. The similarities and differences
between them are clearly delineated. It was Kottayathu Thampuran, the raja of Kottayam whose

120

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

four classic oeuvres are prized as the holy grail of Kathakali, who defined the essential form
and content. The next phase saw the evolution of regional styles — the northern Kallatikkotan
shaped by Vellath Chathu Panikkar and the southern Kaplingatan chiselled by Kaplingat Narayanan
Namboothiri. In Kannur, Kozhikode and Vatakara areas, the Katathanad style germinated as a
regional variant of the Kallatikkotan. Pioneered by Nalloor Unniri Menon, the Kalluvazhi chitta,
an integration of the Kallatikkotan and Kaplingatan styles, flourished in the Palakkad district.

The institutionalisation of Kathakali came with the founding of the iconic Kerala
Kalamandalam in 1930, the brainchild of poet laureate, Vallathol Narayana Menon and Manakkulam
Mukunda Raja. With this, the doors were opened up to all those who wanted to leam the art,
irrespective of class or creed. Other noted schools established were the Kottakal PSV Natya
Sangham, Unnayi Warrier Smaaraka Kalanilayam, Sadanam and Margi. Immediately prior to and
after independence, several changes were effected in training, syllabus and costumes. Among
the titans whose dedication ensured the growth and survival of the art were Netumpura Valiya
Itteeri Panikkar, Pattikkamthoti Ravunni Menon, Kuyilthoti Ittiraricha Menon, the Panikkar trio
of Chandu, Ambu and Chinta Panikkar, the Kannan trio, Parassini Kunhiraman Nair, Kuthannur
Shanku Panikkar, Vazhengata Kunchu Nair, Kalamandalam Krishnan Nair and a host of other great
asans. Their efforts were augmented by Kathakali sangeetham stalwarts such as Nenmara Madhava
Menon, Kavassseri Samikutty Bhagavathar, Katathanattu Govindan Nambeesan, Takazhi Kuttan
Pillai, Venkatakrishna Bhagavathar (vocal) and Kalamandalam Unnikrishnan (percussion). Though
there are a handful of active women performers today, Kathakali remains a male-dominated genre
on account of the physical rigour involved. As recorded in K.P.S. Menon’s ‘Kathakalirangam’,
the first woman believed to have leamt and performed Kathakali was Katyayani, in the 1700s.
Kattasseri Sarojini Amma, Vanchiyoor Katyayani Amma, Kalamandalam Kalyanikutty Amma,
Chavara Parukutty, Kottarakkara Bhadra and Ganga rank among the rare tribe of women artists.

Why does Kathakali hold endless fascination for aswadhakas who watch the same
performances, sometimes by the same artistes for consecutive days and nights, enacting themes
drawn from the same repertoire that has remained unchanged for centuries? The answer lies in
the fact that it is a ‘classic art form which is always contemporary’. A sophisticated amalgam
of vocal and instrumental music, percussion, theatre, mimesis and dance, it urges the rasika to
delve deep into the realm of myth, Gods and demons and to correlate it to the universal play of
emotions and actions that shape the lives of mortals, through themes both common and rare, from
the Ramayana, Mahabharata and Bhagavata. A complete art form, the discipline includes, but is
not limited by, the four elements prescribed in the Natyasastra - aangika, vaachika, aahaarya and
saathwika. Kathakali defied the much-debated Aryanisation that coloured many other South Indian
traditions. For instance, it depicts death, violence, blood and gore on stage with relish, with a
blithe disregard for the Natyasastra precept of refraining from the same. Again, anti-heroes such
as Ravana, Duryodhana and Narakasura are featured as central characters, while the roles of Rama
and Krishna assume secondary importance.

121

For all its visual sumptuousness, Kathakali has a core of austerity. Stage props are minimally
used and economy of movement draws depth from subtlety. However, the splendour of its costumes
and make up (aharya) is so distinctive that it merits a separate study. The original lime and rice
paste ‘chutti’ (white facial border) was replaced with white paper in a pioneering move by Tiruvalla
Ramakrishna Panikkar. While facial colouring pigments continue to be naturally derived, coloured
glass and plastic are used nowadays in kesabharam (crown) and ornament inlay.

KKG emphasises that an in-depth appreciation of Kathakali entails an understanding of the
land, its people, their social and cultural ethos. Yoked to a feudal society, whose laws stemmed
from a rigid caste system designed to keep the dispossessed classes in perpetual subjugation, some
Kathakali practitioners joined the discipline voluntarily, while others had the decision made for
them by rich local patrons who wielded the power to determine their destinies. In this parochial
set up, their lives revolved around the kaliyogams (troupes/schools) which in turn were entirely
dependent on the largesse of the patrons. Epic heroes on stage, the artists were subjected to the
whims of patrons off it, often having to compromise on their self-respect. While many patrons
encouraged them with public approbation, a gift of new vestments, veera sringala (golden bracelet)
or the conferment of titles such as Menon and Panikkar, there were some who belittled and even
insulted them, deliberately making them wait for hours under a blazing sun, before doling out a
token remuneration. The footnotes provide an overview of local customs and a social commentary
which records legends, landmark events and their repercussions, ranging from stories of Poontanam
Namboothiri and Irattakulangara Rama Warrier to the Kuriyidath Thathri scandal.

More agony than ecstasy, the Kathakali artist’s lot has never been a happy one. Considering
the pain and rigour of the training generating ‘the cramps of the early days, the blood in the urine
as the massage regimen progressed’, meagre earnings, almost nil recognition, absence of capable
stage directors, thinning audiences, and inadequate corporate sponsorship, it remains a wonder
that a few brave souls still choose to enter this arena. Hence, the author’s immense pride in a
priceless heritage is underscored by a palpable concern for the well-being and future of the art
and its practitioners who await long overdue recognition at the state and national levels.

Firmly ensconced in his bailiwick, the author serves up a comprehensive, compelling
account, wrapped in the flavour of a lived experience. Empathy and insight light up his descriptions
of the noctilucent aura of all-night performances and the vicissitudes of artists’ lives. Thoughtful
touches include the listing of famous, oft-staged plays and illustrations detailing mudras (hand
gestures). With an aesthetically designed layout highlighting the text and outstanding photographs
by KKG, the volume is a labour of love, passionately and painstakingly compiled over several
decades. Capturing memories and impressions with remarkable vividness, the book is a visual
treat, a collector’s item and a must-read for students, scholars, researchers, and all aswadhakas

Courtesy : Lalitha Krishnan, The Hindu

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

122

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Book Review

Sunaadam: The Vikku Baani of Ghatam Playing

By: Sukkanya Ramgopal

Sri Vikku Vinayakram School for Ghatam

306, Divya Landmark Apartments, No 9, MSR Main road, Yeshwantpur,
Bangalore - 560022

Price: Rs 300/-

4 4 Sunaadam: The Vikku Baani of Ghatam Playing” was released in Bangalore on 25th September
2016. It has been authored by Vidushi Sukkanya Ramgopal, one of India’s top ranking ghatam

exponents and the foremost disciple of ghatam wizard Sri Vikku Vinayakram.

Sunaadam is the first ever published textbook for ghatam learning. By capturing the
quintessence of a unique playing style that has been perfected by ghatam maestro Sri T H Vikku
Vinayakram, this book lucidly explains playing techniques and phrases exclusively for the ghatam.
In doing so, it also serves as a valuable documentation of the richness of the Vikku Baani.

The book is written in English with a view to cater to a wide community of ghatam students
and players across the world. It contains introductory chapters on the ghatam syllables and playing
positions explained very clearly with the help of photographs. There is also a pronunciation and
symbols chart along with a chapter on how to use the book. Following this are fundamental
lessons in the four major talas - Aditala, Rupaka Tala, Misra Chapu and Khanda Chapu. The
book also contains some very significant exercises that ghatam players could practice for speed,
fluency and easy articulation. For the benefit of all students, audio references for all the lessons in
the book are available on www.ghatamsukkanyaramgopal.com. The book has been very tastefully
designed by Sri K J Sachidananda, keeping in mind the needs of the users, with adequate space
for students to make their own notes.

Sunaadam is a book that will serve as a friend, guide and companion to every student keen
on understanding the unique style, nuances and techniques of the Vikku baani of ghatam playing.

“... The lessons in this book well capture my fingering techniques and style. Anybody can
understand it easily... I do strongly believe that by following this book, students will be able to
play with a certain amount o f proficiency...”

From the Foreword by Ghatam maestro Sri T H Vikku Vinayakram

Courtesy : Music Research Newsletter 39 www.musicresearch.in

123

http://www.ghatamsukkanyaramgopal.com
http://www.musicresearch.in

THE MUSIC ACADEMY • JOURNAL 2016 • VOLUME 87

Obituary

The Music Academy, Madras, reports with a deep sense of sorrow, the passing away of
the following distinguished musicians during the year 2016.

Sangita Kalanidhi, Vaageyakaara Dr. Mangalampalli Balamurali Krishna
Experts Committee Member o f The Music Academy

Dr. SAK Durga
Ethnomusicologist, Member Experts Committee,

Academic Council and Doctoral Committee of The Music Academy

124

I
!

