1. INTRODUCTION

1.1 WHAT IS CARNATIC MUSIC?

1.2 TYPES OF COMPOSITION

1.2.1 ABHYASA GANA

1.2.2.1 GITA

1.2.2.2 SWARAJATI

1.2.2.3 JATISWARAM

1.2.2.4 VARNAM

1.2.2 SABHA GANA

1.2.2.1 KRITI

1.2.2.2 RAGAM TANAM PALLAVI

2 TALAM ANALYSIS

2.1 APPRECIATING LAYA

2.2 RYTHMIC ASPECTS

2.3 TALA AND LAYA

2.4 THE TALA SYSTEM

3 SAHITYA ANALYSIS

3.1 SAHITYANUBHAVA

4 RAGA ANALYSIS

4.1 JANYA RAGAS

4.2 THE MELAKARTA SCHEME

4.3 THE MELAKARTA RAGAS

5 TRY THIS ON YOUR KEYBOARD

6 THE CONCERT TRADITION

7 VEENA VADANA – A YOGA FOR SALVATION

8 DICTIONARY OF SOME SOUTH INDIAN MUSICAL TERMS

9 SIGNIFICANCE OF SWARAS

10 MUSIC THERAPY

11 CONCERT FAQ

12 WHY CARNATIC MUSIC

13 SMALL NOT ON GAMAKAS

14 APPROXIMATELY EQUIVALENT RAGAS IN KARNATAKA AND

HENDHUSTHANE MUSIC

15 DIFFERENT NOTATIONS

APPENDIX1 APPENDIX2

1.1 INTRODUCTION

1.1 WHAT IS CARNATIC MUSIC?

Carnatic music reigns over the Southern-States of India: Kerala, Tamil Nadu, Andra

Pradesh and Karnataka.

An attentive reader will observe the resemblance of the latter with our subject: Carnatic

music. Indeed, it seems that this style got its origin in the southern state of Karnataka. If

one knows that India is as big as Europe, without former Russia, its obvious that different

languages, cultures will occur all along this territory and put its mark on the arts and

culture.

A major difference between Hindusthani and Carnatic states is, that Hindusthani states

use the Devnagari script, while the Carnatic states use a Dravidian (Tamil, Telugu,

Malayalam) script! Although being a "Indian" entity, multiple differences in society,

culture, food and traditions are prevailing.

Some famous "Dakhini" musicians are: T.N.Krishnan (violin), E.Gayathry (veena),

Balmurali Krishnan (vocal, violin), Vikku Vinayakram (ghatam).... Musical instruments:

Karnatic violin, veena, nadaswaram, ghatam, mridangam, tavil...

The musical forms in South-India are in origin, for vocal use.

Then, these compositions are also used for various instruments adapting the songs into

their musical and technical possibilities.

Music is available in two different structures:

Music for educational use and music meant for the concert platform. (abhyasa gana and

Sabha gana)

The 'SOUNDS' of a raga

1) Aesthetically chosen pre-designed sequence of sounds.

2) Presented in a ascent and descent order (aroham, avaroham)

3) Consisting of a minimum of 5 and a maximum of 7 different "sounds".

4) Having a pivotal sound in each tetra chord: the vadi and the samvadi.

5) Sometimes provided with a "vakra" feature. A pre designed 'motif'.

6) Ornamented with a set of embellishments: gamakas, and with deviating sound pitches

for one or more swaras. (sounds, notes.)

7) Starting on a pitch that is comfortable for vocal or instrumental performer.

8) After the free rhythm alapana immediately comes a preset composition, enveloping the

percussion

1.2 TYPES OF COMPOSITIONS

Carnatic music is rich in compositions. There are thousands and thousands of

compositions in different ragas, talas, languages and styles composed by great saints,

philosophers, poets and historians of different periods. Thus, the lyrical content in

Carnatic music has a wide range, from the religious to the romantic. Most of the

composers being great musicians as well as lyricists, were Vaggeyakaras, i.e., they

composed the tune and the lyrics simultaneously. The variety and complexity found in

Carnatic compositions is awe-inspiring. Some songs are so easy that a child would be

able to repeat it after hearing it just once, while it may take ages to master some.

Musicians try to re-create and interpret these compositions relying largely on their own

aesthetic sense besides what they have absorbed from their gurus. They memorise the

entire piece and endeavour to render them methodically and soulfully. An average

professional's repertoire would be anywhere between 300 and 500 compositions but there

are artistes who have memorised over 1000 pieces.

A typical composition in Carnatic music contains three major sections:

1. Pallavi

2. Anupallavi

3. Charanam

Compositions can basically be classified into two types:

• Abhyasa Gana: Those that have been designed for practice purposes to improve

one’s technical skills and virtuosity.

• Sabha Gana: Those that have been designed for the purpose of performing in

front of an audience.

We shall now go into the details of each of these.

1.2.1 ABHYASA GANA

1.2.1.1GITA

Gita, literally meaning a song, is the first composition that one learns with lyrics. The

lyrics are normally in praise of Gods and Goddesses.

Structure: It is a very simple composition in terms of raga and tala, that a beginner would

be able to learn with utmost ease. It sometimes has all the sections of a composition,

namely, Pallavi, Anupallavi and Charanam. Or it may just have a Pallavi and

Charanam(s).

Types: There are two kinds of Gitas:

(a) Samanya Gita: Ordinary Gita

(b) Lakshana Gita: These are special Gitas that describe the characteristics (lakshana) of

the raga in which they are composed.

Languages used: Sanskrit, Kannada or Bhandira.

Popular Composers: Purandaradasa, Paidala Gurumurti Sastri, Ramamatya,

Venkatamakhi

Examples: Sri Gananatha - Malahari - Purandaradasa

Kereye neeranu - Malahari - Purandaradasa

Sriramachandra - Gowla - Paidala Gurumurti Sastri

Purpose: This simple composition enables an aspirant to understand the perfect

synchronisation of melody, rhythm and prosody. While Gitas, in general, provide a link

to higher musical forms, the lakshana gitas give an insight into the raga and its

characteristics.

1.2.1.2SWARAJATI

As the very name suggests, a musical composition containing Swara and Jati (rhythmic

solfas). The lyrics are normally devotional in nature, though at times, they contain

descriptions of heroic deeds.

Structure: A Swarajati has all the three sections - Pallavi, Anupallavi and Charanams.

The Charanams have different tunes and are first sung as swaras (solfa passages) and then

repeated with lyrics. Each Charanam is sung in this manner before going on to the next

Charanam. Originally, this was a dance form containing Jatis, which were later excluded

by Syama Sastri, who refined and perfected this form. The normal Swarajati is similar to

a Pada Varnam in the structure and speed of execution. However, Syama Sastri's

Swarajatis have become very popular as concert pieces.

Language used: Predominantly Telugu.

Popular composers: Syama Sastri, Pachimiriam Adiyappayya, etc.

Examples: Sambasiva - Khamas

Kamakshi - Bhairavi - Syama Sastri

Purpose: They are pleasing melodies which form the stepping stone to the next important

composition, Varnam.

1.2.1.3JATISWARAM

A musical form which has both Swaras and Jatis woven together. This form belongs to

the dance repertoire.

Structure: The structure is very similar to the Swarajati. It has the usual three sections, the

Pallavi, Anupallavi and Charanams. Though the Charanams were originally intended to

be sung with jatis, the present day Jatiswarams have no jatis or lyrics but only swaras.

The emphasis here is on the rhythmic patterns.

Popular composers: Swati Tirunal, Ponnaiyya, Sivanandam, Vadivelu and Vina

Krishnamachari.

Purpose: Jatiswaram is a dance item that helps in developing rhythmic stability

1.2.1.4 VARNAM

This is not only an advanced study piece but a fine concert opener too. Classical Varnams

have been composed in weighty or evocative ragas, usually expressing romantic or

devotional sentiments. The lyrics of the varnam are usually in praise of a God or a patron.

Structure: The varnam consists of two halves:

a) Purvanga - the first half consisting of three sections, namely, the pallavi, the anupallavi

and the muktayi / chitta swaras.

b) Uttaranga - the second half consisting of the Charanam and the Charanaswaras.

The pallavi and anupallavi, usually consisting of two lines each, are sung consecutively,

followed by the Chittaswara. One then goes back to the pallavi to render the whole

Purvanga in multiple speeds before going on to the Uttaranga. The charanam has only

one line with lyrics followed by four or more charana swaras. The Uttaranga can also be

rendered in multiple speeds.

Types:

a) Tana Varnam - Normally performed in music concerts, the Tana varnam has plenty of

vowel extensions in the lyrics and the words are generally in praise of God or a guru

(teacher) or patron (usually Kings). It has lyrics only in the pallavi, anupallavi and the

charanam.

b) Pada Varnam - This generally is considered more a part of the dance repertoire,

although some Pada Varnams are used frequently in music concerts. These are normally

sung in a very slow tempo in order to express the emotions. The theme here is generally

love. In the Pada varnam, other than the pallavi, anupallavi and charanam, each

charanaswara and the chittaswara have lyrics.

Languages used: Telugu, Tamil and Sanskrit.

Popular composers: Pacchimiriam Adiyappa, Pallavi Gopala Iyer, Vina Kuppayyar,

Tiruvottriyur Tyagayyar, Patnam Subramanya Iyer, Ramnad Srinivasa Iyengar and many

more.

Examples:

• Tana Varnams - Eranapai (Todi), Vanajakshi (Kalyani), Ninnukori (Mohanam)

• Pada Varnams - Sarasalanu (Kapi), Chalamela (Natakurinji)

Purpose: The varnam is the last type of Abhyasa Gana that is learnt before going on to

kriti. As the Varnams contain several important, unique, unusual and appealing phrases

of a raga, it requires dexterity, knowledge, technique and good musicianship to compose

and sing a varnam.

The study and practice of Varnams are of utmost importance both to the vocalist for

voice training and the instrumentalists for developing good fingering techniques. The

swara passages are a good basis for the performer to learn the technique of

kalpanaswaras. Also practising Varnams in multiple speeds gives one a good, steady

sense of rhythm

1.2.2SABHA GANA

1.2.2.1KRITI

The Kriti is surely the most common concert form in Carnatic music. It forms the

major part of all musical compositions. A kriti is a composition based upon a fixed raga

and tala. The rendering of a kriti involves a great deal of elaboration's and ornamentation.

(neraval and swara-kalpana improvisations) The kriti has three sections, but is usually

preceded by a long alapana.

0.Alapana (rather long)

1.Pallavi (2 lines, performed with variations)

2.Anupallavi (2 lines, performed with variations)

1.Pallavi (repeated)

3. Charanam (4 lines)

The music of the second half is usually the same as that of the anupallavi.

(but with different lyrics)

In this charanam also the mudra is found, containing the name or the alias of the

composer

(see also in the Northern ghazal).

This example is of course not the "ultimate form".

There are at least some 7 different forms of kriti.

1.2.2.2RAGAM-TALAM-PALLAVI

This is (for the South) a complicated form which is traditionally performed by the end of

a concert.

In a concert usually only one ragam-tanam-pallavi will be performed.

This is a Carnatic music form resembling the architecture of a Hindusthani raga.

There are 3 major parts:

1st Part: RAGAM

In this section, the performer improvises on a particularly chosen raga.

No rhythmic feeling, no tala, no percussion instrument is involved.

The speed is doubled up by entering the tanam.

2nd Part: TANAM

Here a element of rhythmic pulses is brought in.

At the end of each phrase a recognizable rhythmic 'cadenza' is inserted.

No tala, no percussion instrument involved.

Speed is doubled up by entering the pallavi.

3rd Part: PALLAVI

This part includes the only pre-composed line, and also the introduction of the

percussion.

The composition is usually one cycle long and repeated some two or three times

to give the percussion player the 'feeling' of the chosen tala.

2.TALAM ANALYIS

Caturasra

4

Tisra

3

Misra

7

Khanda

5

Sankirna

9

Basic Type:

1. Dhruva |4 0 |4 |4 |3 0 |3 |3 |7 0 |7 |7 |5 0 |5 |5 |9 0 |9 |9

2. Matya |4 0 | 4 |3 0 |3 |7 0 |7 |5 0 |5 |9 0 |9

3. Rupaka 0 |4 0 |3 0 |7 0 |5 0 |9

4. Triputa |4 0 0 |3 0 0 |7 0 0 |5 0 0 |9 0 0

5. Jhampa |4 X 0 <p

2.1 APPRECIATING LAYA

Rhythm is omnipresent. There is rhythm in the movement of heavenly bodies just as in

the life cycles of microorganisms. It is only natural that man is endowed with it.

Whenever we listen to music, we look for the rhythmic movements in it and then find

ourselves tapping our feet or clapping our hands or even dancing to it. But what exactly

do we mean by rhythm? Rhythm can be defined as a process in which the nuclei of

attention are separated by individual parts of time. Whenever we listen to music, we

cannot but perceive rhythm. Rhythm gives stability and form to music. It can be

described as the tangible gait of any musical movement. In Carnatic music, this is

referred to as Laya. The common fallacy is that rhythm or laya is confined to percussion

instruments and the rhythmic patterns produced therein. But laya is not limited to just

that. It is present not only in melodic compositions, which usually have a rhythmic metre

in an apparent manner but also in the creative aspects, sometimes conspicuously (like in

Neraval or Kalpanaswara) and subtly at others (Raga alapana and Tanam).

2.2RHYTHMIC ASPECTS

The rhythmic aspects in Carnatic music are arguably among the most developed and

sophisticated across the world. The patterns range from the simple to the complex. The

study of rhythmic aspects involves understanding the terms Tala and Laya.

2.3Tala and Laya

Tala is often confused with Laya. Laya refers to the inherent rhythm in anything.

Irrespective of whether it is demonstrated or not, it is always present. This can be better

illustrated with an example. We know that the sun, the planets and other heavenly bodies

are moving objects. Even as our earth rotates on its axis and revolves around the sun,

these bodies have their own fixed movements and speeds. Even a microscopic

disturbance in that speed may lead to disasters of huge proportions. So laya can be

explained as the primordial orderliness of movements. Expression of laya in an organised

fashion through fixed time cycles is known as Tala. Thus it serves as the structured

rhythmic meter to measure musical time-intervals. Tala in Carnatic music is usually

expressed physically by the musician through accented beats and unaccented finger

counts or a wave of the hand. In other words, Tala is but a mere scale taken for the sake

of convenience.

2.4 THE TALA SYSTEM

The soundness of a system, primarily mathematical in character, consists of its internal

coherency, logical rigidity and numeric accuracy. The tala system in Carnatic music

satisfies all these conditions and is not only perfect but also beautifully elastic.

There are six parts (Angas - limbs) of a tala but the following three are used more

frequently than the others:

Anudrutam - a beat, represented by the symbol "U". This is

physically represented as 1 unit.

Drutam - a beat and a wave of the hand, represented by the symbol "O". This is

physically represented as 2 units

.

Sankeerna Laghu

Laghu - a beat followed by finger counts starting from the little finger. It is represented

by the symbol "l". Laghu can be of five types (Jaati) depending on the number of units:

Chaturasra (Jaati) laghu has a beat plus 3 finger counts, which is a total of 4 units.

Tisra (Jaati) laghu has 3 units i.e. a beat plus 2 finger counts.

Misra (Jaati) laghu has 7 units, i.e. a beat plus six finger counts.

Khanda (Jaati) laghu has 5 units, i.e. a beat plus four finger counts.

Sankeerna (Jaati) laghu has 9 units, i.e. beat plus eight finger counts.

To render Misra and Sankeerna laghu, one comes back to the little finger after exhausting

the fingers while counting up to 6.

The remaining 3 angas, namely Guru (8 units), Plutam (12 units) and Kakapadam (16

units) are not frequently used in the talas generally used in the concerts. These talas find

greater use in the ancient tala system. In the present day context, they figure in thematic

programmes or Pallavi demonstrations.

An example of a tala that uses all the parts mentioned so far is Simhanandana tala, the

longest tala, with 128 units. Talas make the counting of larger meters (some of them

beyond a hundred units) easier. The audience also gets an opportunity to participate more

actively in the concert when they maintain tala along with the performers.

3 SAHITYAM ANALYSIS

3.1 SAHITYANUBHAVA

In Carnatic music, the other important and unique feature is the prosody (lyrics), known

as Sahitya. This is the very reason why there are so many composers and compositions in

Carnatic music. The sahitya has always been the effective means to communicate man's

moods. The greatness of Carnatic music is further heightened through masterly

compositions by great composers covering a whole range of subjects from philosophy to

romance in various languages.

This section aims to highlight the aspects pertaining to the literary beauty that perfectly

blends with melody and rhythm.

A musical composition presents a concrete picture of not only the raga but the emotions

envisaged by the composer as well. If the composer also happens to be a good poet, there

is a beautiful combination of music and high-flown poetry. The claim of a musical

composition to permanence lies primarily in its musical setting. This is the reason why

compositions in diverse languages appeal to listeners. In every composition, the syllables

of the sahitya should blend beautifully with the musical setting.

In Carnatic music, a composition has manifold roles:

• It acts as a vehicle along the path of devotion since the theme of most

compositions is devotional. It not only reflects the sentiments of the composer,

but when rendered with involvement, reflects the emotions of the performer too.

• They sometimes serve as the models for the structure of a raga. For instance, there

are hundreds of compositions in major ragas such as Todi, Bhairavi, Kalyani and

Kambhoji, each one highlighting a different facet of the raga. Knowledge of these

compositions contributes to a better grasp of the structure of ragas and their

unlimited artistic possibilities. In rare ragas like Malavi, Kalanidhi and Manjari

even solitary works of great masters like Tyagaraja have brought out the nervecentre

of the raga.

• The physical structure of different compositions present a very interesting study

of literary beauties. In Carnatic music some of the factors that contribute to

literary beauty are:

1. Rhyming patterns - Prasa

2. Rhetorical patterns - Yamakam: Identical words or syllables with different

meanings)

3. Fast-paced lyrics - Madhyamakala Sahitya

4. Svarakshara patterns, where the syllables of the solfa-notes and the lyrics

coincide beautifully to form a meaningful word(s).

• They suit different occasions. There are special compositions which are used

exclusively in dance, like certain Padams, Javalis or Tillanas. There are also

compositions for drama, like Daru, Churnika, etc.

Thus, the role of sahitya in Carnatic music cannot be over-emphasised. This explains why

composers are held in such high esteem. In fact, the birth and death anniversaries of

various composers are also commemorated.

4.RAGA ANALYSIS

Around the end of the 17th century, the foundations were laid to classify ragas in terms of

Melakarta ragas. The classification system (somewhat akin to the periodic table in

Chemistry) is based on the possible complete aroha and avaroha sequences, i.e. on the

possible ways of mapping the seven swaras, Sa Ri Ga Ma Pa Da Ni to the twelve scale

notes

4.1 JANYA RAGAS

Janya ragas, as we have seen before, are derived from the melakarta ragas. The simplest

way to generate a janya raga is to leave out one or more of the swaras in the arohanam

and/or avarohanam. For example, if we drop out the Ma and Ni in the arohanam of

Dheerasankaraabharanam, we end up with Sa - Ri - Ga - Pa - Da - Sa for the arohanam

and a sampoorna avarohanam. The resulting raga is called Bilahari. Thus, Bilahari is

described as a janya raga of the 29th melakarta Dheerasankaraabharanam with an

arohanam - avarohanam of Sa - Ri - Ga - Pa - Da - Sa, Sa - Ni - Da - Pa - Ma - Ga - Ri -

Sa. This means that when going up the scale, one may use only the notes of the

arohanam, namely, Sa, Ri, Ga, Pa, Da and Sa whereas, all seven notes can be used in

descent. Thus, when a Ma or Ni is used, one has to necessarily descend (using notes from

the avarohanam).

Dropping out more than two swaras results in a scale that is very limited and experience

suggests that it is virtually impossible to create a distinct raga swaroopam with the

remaining swaras. However, there are some ragas which use only four swaras in the

arohanam or avarohanam as in the case of Navarasa Kannada, derived from the 28th

melakarta Harikaambhoji, with a structure of Sa-Ga-Ma-Pa-Sa, Sa-Ni-Da-Ma-Ga-Ri-Sa.

Just like a complete arohanam or avarohanam is called sampoornam, one with a single

swara dropped out is called shadava and one with two swaras left out is termed oudava.

Allowing the arohanam and avarohanam to be sampoornam, shadava or oudava

independently, the following possible arohanam - avarohanam types can be constructed.

(1) sampoorna - sampoorna

(2) sampoorna - shadava

(3) sampoorna - oudava

(4) shadava - sampoorna

(5) oudava - sampoorna

(6) shadava - shadava

(7) shadava - oudava

(8) oudava - shadava

(9) oudava - oudava

The first case evidently refers to the melakartas themselves and does not generate any

janya ragas. The example of Bilahari belongs to the 5th or oudava - sampoorna case.

Using the sampoorna - shadava case as an example, there are 72 sampoorna arohanams

and six shadava avarohanams for each, leading to total of 432 janya ragas of this type. By

the same argument, there are 432 janya ragas of shadava - sampoorna type. Following

this procedure, one can arrive at a total of about thirty thousand independent janya ragas.

However, a large number of these are not in use since they do not have distinct raga

swaroopas. This brings us to the important observation that it is not just mathematical

jugglery that produces ragas. As the saying goes, 'Ranjayathi ithi Raga' - that which is

beautiful is a raga. Ragas are produced through experimenting with the possible

combinations, looking for distinct swaroopas. This process has been conducted for

centuries by composers and musicians to arrive at the few hundred or so janya ragas

currently in use.

The type of janya raga we have considered so far, namely, what is derived by simply

dropping notes from a melakarta raga, is called as an Upaanga raga. There are alternate

means of generating janya ragas. The arohanam and/or avarohanam can use a twisted

progression. For example, we can construct a janya raga from Dheerasankaraabharanam

using the arohanam Sa - Ri - Ma - Da - Ni - Ga - Pa - Sa and a simple sampoorna

avarohanam. The resulting raga is called Katanakuthoohalam. A janya ragam employing

a twisted arohanam and/or avarohanam is termed as a Vakra ragam. We can also mix

notes from two melakartas in the arohanam and avarohanam to produce janya ragas. For

example, the ragam Bhairavi uses Chatusruthi Dhaivatham in its arohanam and Suddha

Dhaivatham in its avarohanam. This type of structure is indicated by the term Baashaanga

ragam. A ragam can be Baashaangam or Upaangam but not both. The Vakra

characteristic can be combined freely with both types. The result is that a very large

number of combinations are possible and only the ability to create a distinct swaroopam

dictates what combinations are actually used in creating janya ragas. The description of a

janya raga usually indicates the melakarta from which it is derived, whether it Vakram or

not, whether is Upaangam or Baashaangam, and if it Baashaangam, the swaras which

make it so. The arohanam and avarohanam provide further details (like sampoorna,

shadava or oudava).

The term varja is sometimes used to indicate missing swaras. For example, the raga

Sriranjani has an arohanam - avarohanam of Sa - Ri - Ga - Ma - Da - Ni - Sa, Sa - Ni - Da

- Ma - Ga - Ri - Sa and is derived from the 22nd melakarta Kharaharapriya. It is thus

described as a Panchama varja raga, derived from Kharaharapriya. Consider another

example, Malayamaarutham. It is a Madhyama varja raga derived from the 16th

melakarta Chakravaaham. The designation of the parent ragam as Chakravaaham is

subjective since the Madhyama varja raga derived from the 52nd melakarta Raamapriya

is identical to Malayamaarutham. The problem is that Chakravaaham and Raamapriya

differ only in Ma and since Malayamaarutham is Madhyama varja, it can be derived from

either. In such cases, the gamakas used in the janya raga have to be studied to decide

which of the melakartas is appropriately described as the parent raga. This problem is

compounded in the case of Baashaanga ragas which are anyway derived from multiple

melakartas. In any case, the assignment of a parent melakarta is somewhat subjective and

various experts often ascribe different parents for a given janya raga. A well known

example is the ragam Mohanam, which has an arohanam - avarohanam of Sa - Ri - Ga -

Pa - Da - Sa, Sa - Da - Pa - Ga - Ri - Sa, using Chatusruthi Rishabam, Anthara

Gandharam and Chatusruthi Dhaivatham. Various authors have classified it as a janya

ragam of Harikaambhoji (melakarta no. 28) and Mechakalyaani (65) and more are

possible. It is a matter of individual viewpoint as to which is the parent ragam. As long

the distinct swaroopam is maintained, it really does not matter what is assigned as the

parent ragam.

See appendix1 for Janya Raga-melakarta ragas.

4.2 THE MELAKARTA SCHEME

Contemporary Carnatic music is based on a system of 72 melakarta ragas. These 'creator'

ragas are also called janaka ragas and thai (mother) ragas. The current system can be

traced to the works of Venkatamakhi who appears to be the first to use 72 melakartas.

Earlier works generally contain fewer melakartas and most have flaws in organization. At

that time, (16th century) many of Venkatamakhi's melakartas were unknown and were

not assigned names. Later, all 72 were given names and this system is sometimes referred

to as the Kanakaambari - Phenadhyuthi system after the names of the first two melakartas

in it. Muthuswamy Dikshithar's compositions are generally based on the raga names and

lakshanams (definitions) in this system while Thyagaraja used a later scheme devised by

Govindacharya in the late 18th century. Venkatamakhi did not believe that melakartas

must be of simple sampoorna arohanam - avarohanam but favored the idea of calling a

raga as a melakarta if all the seven swaras occurred in either the arohanam or the

avarohanam. Thus a raga which went Sa-Ri-Ma-Pa-Ni-Sa, Sa-Da-Pa-Ga-Ri-Sa could be a

melakarta under this scheme. Govindacharya's insistence on sampoorna arohanam -

avarohanam leads to a system which is more elegant from a mathematical viewpoint. In

this scheme, the melakartas arise out of systematic permutation of the seven swaras into

the twelve swara sthanas. Seen this way, the melakarta scheme is a product of

mathematical abstraction and the naming of swaras (and the introduction of vivadi

swaras) is of no consequence as far as the organization of the melakartas is concerned.

No wonder, Venkatamakhi is reputed to have said that even Lord Maheswara could not

create more melakartas!

As we noted before, all melakartas employ a complete (sampoornam) arohanam -

avarohanam structure. The purvangam of a melakarta refers to the lower half of the

Arohanam - Avarohanam, namely Sa-Ri-Ga-Ma and uttarangam refers to the upper half

or Pa-Da-Ni-Sa. First let us examine the possible variations in the uttarangam. Pa is

fixed. Da can occupy three sthanas and so can the Ni. But, the Ni has to be always above

the Da and that leaves us with the following six possible uttarangams.

(1) Pa-Suddha Dhaivatham-Suddha Nishadam-Sa

(2) Pa-Suddha Dhaivatham-Kaisika Nishadam-Sa

(3) Pa-Suddha Dhaivatham-Kakali Nishadam-Sa

(4) Pa-Chatusruthi Dhaivatham-Kaisika Nishadam-Sa

(Suddha Nishadam occupies the same swara sthana as Chatusruthi Dhaivatham and hence

the two cannot occur together)

(5) Pa-Chatusruthi Dhaivatham-Kakali Nishadam-Sa

(6) Pa-Shatsruthi Dhaivatham-Kakali Nishadam-Sa

These six uttarangam combinations are denoted by the names Pa, Sri, Go, Bhu, Ma and

Sha respectively. The following series of figures illustrate the keyboard locations of the

swaras in these six uttarangam combinations as also the corresponding numbered swara

sthanams (the number 13 refers to the Sa of the next octave) for one kattai sruthi.

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |Da| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| | | | | Pa | Ni | | Sa |

|____|____|____|____|____|____|____|____|

Swara Locations for the 'Pa' uttarangam (8-9-10-13)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |Da| |Ni| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| | | | | Pa | | | Sa |

|____|____|____|____|____|____|____|____|

Swara Locations for the 'Sri' uttarangam (8-9-11-13)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |Da| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| | | | | Pa | | Ni | Sa |

|____|____|____|____|____|____|____|____|

Swara Locations for the 'Go' uttarangam (8-9-12-13)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |Ni| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| | | | | Pa | Da | | Sa |

|____|____|____|____|____|____|____|____|

Swara Locations for the 'Bhu' uttarangam (8-10-11-13)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| | | | | Pa | Da | Ni | Sa |

|____|____|____|____|____|____|____|____|

Swara Locations for the 'Ma' uttarangam (8-10-12-13)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |Da| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| | | | | Pa | | Ni | Sa |

|____|____|____|____|____|____|____|____|

Swara Locations for the 'Sha' uttarangam (8-11-12-13) As in the case of the Da and Ni

uttarangam combinations, the Ri and Ga provide six possible combinations. Each of these

can occur with either of the two Madhyamams to yield a total of twelve possible

purvangams. The twelve purvangam combinations are each called as chakras. The twelve

chakras and the corresponding purvangams are as follows.

(1) Indu Sa, Suddha Rishabam, Suddha Gandharam, Suddha Madhyamam (2) Netra Sa,

Suddha Rishabam, Sadharana Gandharam(G1), Suddha Ma (3) Agni Sa, Suddha

Rishabam, Anthara Gandharam, Suddha Ma (4) Veda Sa, Chatusruthi Rishabam(R2),

Sadharana Gandharam, Suddha Ma (5) Bana Sa, Chatusruthi Rishabam, Anthara

Gandharam, Suddha Ma (6) Ruthu Sa, Shatsruthi Rishabam, Anthara Gandharam,

Suddha Ma (7) Rishi Sa, Suddha Rishabam, Suddha Gandharam, Prati Madhyamam (8)

Vasu Sa, Suddha Rishabam, Sadharana Gandharam, Prati Ma (9) Brahma Sa, Suddha

Rishabam, Anthara Gandharam, Prati Ma (10) Disi Sa, Chatusruthi Rishabam, Sadharana

Gandharam, Prati Ma (11) Rudra Sa, Chatusruthi Rishabam, Anthara Gandharam, Prati

Ma (12) Aditya Sa, Shatsruthi Rishabam, Anthara Gandharam, Prati Ma The chakra

names are associated with the chakra numbers they represent. For example, there are four

Vedas, and Veda chakra is the fourth chakra. The following illustrations depict the swara

locations on the keyboard for the twelve chakras, along with the numbered swaras.

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |Ri| |##| | |##| |##| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| Sa | Ga | | Ma | | | | |

|____|____|____|____|____|____|____|____|

Swaras of Indu Chakra (1-2-3-6)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |Ri| |Ga| | |##| |##| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| Sa | | | Ma | | | | |

|____|____|____|____|____|____|____|____|

Swaras of Netra Chakra (1-2-4-6)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |Ri| |##| | |##| |##| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| Sa | | Ga | Ma | | | | |

|____|____|____|____|____|____|____|____|

Swaras of Agni Chakra (1-2-5-6)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |Ga| | |##| |##| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| Sa | Ri | | Ma | | | | |

|____|____|____|____|____|____|____|____|

Swaras of Veda Chakra (1-3-4-6)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| Sa | Ri | Ga | Ma | | | | |

|____|____|____|____|____|____|____|____|

Swaras of Bana Chakra (1-3-5-6)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |Ri| | |##| |##| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| Sa | | Ga | Ma | | | | |

|____|____|____|____|____|____|____|____|

Swaras of Ruthu Chakra (1-4-5-6)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |Ri| |##| | |Ma| |##| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| Sa | Ga | | | | | | |

|____|____|____|____|____|____|____|____|

Swaras of Rishi Chakra (1-2-3-7)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |Ri| |Ga| | |Ma| |##| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| Sa | | | | | | | |

|____|____|____|____|____|____|____|____|

Swaras of Vasu Chakra (1-2-4-7)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |Ri| |##| | |Ma| |##| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| Sa | | Ga | | | | | |

|____|____|____|____|____|____|____|____|

Swaras of Brahma Chakra (1-2-5-7)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |Ga| | |Ma| |##| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| Sa | Ri | | | | | | |

|____|____|____|____|____|____|____|____|

Swaras of Disi Chakra (1-3-4-7)

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |Ma| |##| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| Sa | Ri | Ga | | | | | |

|____|____|____|____|____|____|____|____|

Swaras of Rudra Chakra (1-3-5-7)

Each of the twelve purvangams can be combined with the six uttarangams to obtain a

total of 72 melakartas. The melakartas are then identified by combining the chakra name

with the Pa - Sri designation. Thus, a melakarta described as Rudra-Ma (or no. 65,

Mechakalyaani) corresponds to an arohanam and avarohanam containing Shadjam -

Chatusruthi Rishabam - Anthara Gandharam - Prati Madhyamam - Panchamam -

Chatusruthi Dhaivatham - Kakali Nishadam - Shadjam. The following table lists all the

72 melakartas and the swaras used in each of them using the chakra and Pa - Sri notation

as described. The first 36 melakartas use Suddha Madhyamam and melakartas 37 through

72 use Prati Madhyamam. These two groups are sometimes identified as Suddha

Madhyama melakartas or Purva melakartas and Prati Madhyama melakartas or Uttara

melakartas respectively. The table is organized in such a fashion that a Suddha

Madhyama melakarta and its Prati Madhyama pair (the melakarta which shares all swaras

except the Madhyama) occur on the same line. Thus to find out what is the Prati

Madhyama (or Uttara melakarta) pair of Maayaamaalavagowla, one just reads across the

table to find Kaamavardhani (which is also known as Pantuvaraali). If it were not for the

gamakkas, such pairs would sound very similar and be different only when the

Madhyama occurs.

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |Ri| | |Ma| |##| |##| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| Sa | | Ga | | | | | |

|____|____|____|____|____|____|____|____|

Swaras of Aditya Chakra (1-4-5-7)

4.3 MELAKARTA RAGAS

By definition, the Melakarta Ragams are symmetric with respect to going up in octave or

down. Saying the same thing more technically, in Melakarta Ragams, the Arohanam and

the Avarohanams are simply reversed. The sequence Sa ri ga ma pa dha ni is Arohanam.

The reversed sequence Sa ni dha pa ma ga ri is Avarohanam. The Melakarta Ragams are

also called 'Sampoorna ragams' or Complete ragams.

Interestingly, even the Melakarta selection algorithm allows us to choose all seven white

keys, the same as the Western C Major scale. In Karnatic music, we call the resulting

Melakarta ragam as Shankarabharanam. (You may have even heard of this ragam) In

Hindustani music, the set of all white keys is called the 'Bilaval thaat', one of the major

building blocks of Hindustani musical system.

Melakarta Ragams and their scales

See Appendix 2 for melakarta list

--

This brings out another interesting aspect of the Melakarta Scheme. The names of the

ragams are not arbitrary. The names contain mnemonics which spell out which keys are

used in the ragam. From the name DhheeraShankarabharanam, we could figure out that it

is all white keys ! (Venkatamakhin was lucky that most of the 72 ragams were not known

then, so he could assign names to them or add a prefix to the existing ones. Imagine if all

the ragams were to exist first and then you try to group them, you may not have such

mnemonics possible) In fact, in Hindustani music, such schemes were not invented and

now we have hundreds of ragams which are tough to classify using such simple

mnemonics. Of course, the absence of such a comprehensive scheme is by no means a

negative or a deficiency on the Hindustani musical system. In music, like in most things

in life, we don't (and should not) want to make value judgements !

The mnemonic or the Katayapadi System. (Thanks to R. Pichumani for the notes in

this section)

--

Katayapadi system of naming the Melakarta ragams

--

Number 0 1 2 3 4 5 6 7 8 9

--

Syllable ka kha ga gha - cha chha ja jha

ta tta da dda - tha thha dha ddha

na pa pha ba bha ma

ya ra la va sha shha sa ha

--

--

The above scheme works as follows:

(1) Assign numbers to the first two syllables of the Melakarta ragam. Example,

Harikambhoji, the syllable 'Ha' is 8 and 'ra' is 2 and thus Hari is 82. The melakarta

number of this ragam is obtained by simply interchanging the digits, i. e 82 becomes 28

and in fact, Harikambhoji is the 28 th melakarta ragam.

(2) A few more example, Kanakangi. Ka is 1 and Na is 0 and thus Kana is 10.

Interchanging the digits we get 10 -- 01 and thus this is the first melakarta ragam.

DhheeraShankarabharanam, here Dhha is 9 and ra is 2 and thus Dhheera is 92,

transposing which we get 29 which is the position of the ragam. You can see that

Shankarabharanam probably existed before the scheme was invented and thus the author

had to alias it to conform to his look-up table scheme. There are other such aliased

ragams. The popular ragam Todi is aliased to become Hanumatodi and Kalyani is

officially Mechakalyani, just so that they follow the Katayapadi naming scheme. Another

example, Mayamalavagaulai, (used to be called just Malavagaulai) has Ma which is 5 and

Ya which is 1 and thus yielding 51, which when inverted gives 15, which is the place in

the order.

Take SimhendraMadhyamam. Sa is 7 and Ma is 5 and thus Simha is 75 and the melakarta

number is 57. However you must notice that the second syllable, Mha is a compound

syllable combining ma and ha. In these cases, we usually take the first of the two sounds.

There are some exceptions too. In Ratnangi, Ra is 2 and we take the 'Na' part of 'Thna'

and arrive at the destination 02. If you used 'Th' instead of 'Na', you will get the number

62 for this melakarta, which is firmly occupied by ragam Rishabhapriya.

What are the advantages of such mathematical and almost 'hackers' kind of scheme ?

(1) The melakarta scheme does not tell you if a given ragam is a melakarta or not. If you

know it is a melakarta ragam, you can find out what number it has in the sequence. For

example, you can try to see what number is ragam Poorvikalyani, which is not a

melakarta. This would be 21 if you consider Pa ra. (or if you considered Pa and Va it is

41) However, it is not even a melakarta ragam and you cannot use the above look-up

table.

(2) Incidentally, if you look up Table IV which lists all the melakarta ragam, you will see

that the two very famous ragams Shankarabharanam (called DhheeraShankarabharanam)

and Kalyani (called Mechakalyani) have almost identical notes except for the Ma.

Shankarabharanam uses Ma1, which is called Shuddha Madhyamam, whereas Kalyani

uses Ma2 which is called Prati Madhyamam. Thus the table is divided into two groups of

36 ragams each and the only difference between the ragam on the left and the one on the

right is the Ma key used. The first 36 from Kanakangi to Chalanattai are called Suddha

Madhyamam ragams and the other 36 are called Prati Madhyamam ragams. Melakartas

which differ from each other by 36 (Such as Harikambhoji and Vachaspati, Keeravani

and Simhendramadhyamam) have the same Arohanam and Avarohanam except for the

Ma.

(3) How do we figure out the Arohanam and Avarohanam or which keys to use from the

name of the melakarta ragam ? If somebody tells you Keeravani, can you quickly locate

the keys on a keyboard corresponding to the ragam ? You just have to look at the Table

IV to see how cyclical the whole thing is. All melakarta ragams in the same group of six

(i. e, 1 to 6, 7 to 12, 25 to 30 etc) have the same Sa ri ga ma. All ragams which differ

from each other by six have the same Pa dha ni sa. (Karaharapriya(22),

Harikambhoji(28), Hemavati(58), Nasikabhoosani(70) all have the same Pa dha ni sa,

because they all leave a remainder of 4 when divided by 6)

Just to summarize:

(i) All Melakarta Ragams from 1 to 36 use Ma 1. Those from 37 to 72 use Ma 2.

(ii) The ri ga assignment is as follows:

Ri 1 - Ga 1 Melakartas 1 through 6, 37 through 42

Ri 1 - Ga 2 Melakartas 7 through 12, 43 through 48

Ri 1 - Ga 3 Melakartas 13 through 18, 49 through 54

Ri 2 - Ga 2 Melakartas 19 through 24, 55 through 60

Ri 2 - Ga 3 Melakartas 25 through 30, 61 through 66

Ri 3 - Ga 3 Melakartas 31 through 36, 67 through 72

(iii) The dha ni assignment is as follows:

Take the Melakarta number and divide it by six and look at the remainder.

Dha 1 - Ni 1 if the remainder is 1

Dha 1 - Ni 2 if the remainder is 2

Dha 1 - Ni 3 if the remainder is 3

Dha 2 - Ni 2 if the remainder is 4

Dha 2 - Ni 3 if the remainder is 5

Dha 3 - Ni 3 if the remainder is zero

So all you have to do is take a melakarta ragam. From its name determine its number in

the scheme. From the number, figure out the Arohanam and Avarohanam. Simple enough

!

Again, among the 72 such major ragams, not all of them are equally popular. Some of

them are quite obscure, especially the ones whose keys are not spread apart well

throughout the octave. However, many musicians have composed in all 72 melakartas -

Koteeswara Iyer for one. Musicians like M. S. Subbulakshmi and S. Balachandar have

recorded all 72 melakartas. The Suddha Madhyamam (Suddha Madhyamam is just the

official name for Ma 1) group of 36 ragams are by and large more popular than the Prati

Madhyamam (Prati Madhyamam is the same as Ma 2) group. The Ma2 is supposed to be

more 'negative' and 'sad' !! The more unpopular ragams are the ones like Kanakangi,

which use closely spaced keys. The ragam Mayamalavagaulai on the other hand has a

well spread out keys - Sa-ri1-space-ga2-ma1-space-pa-dha1-space-ni2-sa. This is the

ragam all beginners are taught, essentially because such a dispersed set of notes is more

easy for a beginner to learn.

From these complete ragams, you can derive 'child ragams' omitting a key here and a key

there in the arohanam or avarohanam. Some melakartas are parents of a large number of

popular 'child' or 'Janya' or 'derived' ragams - melakartas like Natabhairavi,

Kharaharapriya, Harikambhoji for example. We will see this in the next section.

You may wonder how just one key makes a difference. I just told you that the ragams

Kalyani and Shankarabharanam have identical arohanam and avarohanam, except for the

key used to produce the 'ma' syllable. You have to listen to your keyboard. Play Kalyani

and Shankarabharanam on the keyboard (and even though you don't produce the

'microtones' and even though you are playing an 'eqully tempered instrument') you can

tell the two apart. The ma key makes a big difference and one has to simply listen to

music a lot to train one's ears.

Since melakartas have the maximum allowed seven notes in a ragam, they have an

enormous scope for melody making, compared to a derived ragam which may have less

than seven notes. Thus melakarta ragams are very popular in concerts. Musicians choose

them for the 'heavy' part of the concert and try to exhibit their mastery.

Once the melakarta number is known, one can use the chakra scheme to identify the

swaras in it. As an example, consider Shanmugapriya. The consonants are Sha and Ma.

Sha=6 and Ma=5 to yield the melakarta number 56. Dividing 56 by 6 yields a quotient of

9 and a remainder of 2. This means that Shanmugapriya belongs to the 10th (or Disi)

chakra and is the second (or Sri) raga in that chakra. Thus Shanmugapriya is identified as

Disi-Sri. Then, the swaras in Shanmugapriya are (collecting the purvangam and

uttarangam from the tables) Sa - Chatusruthi Rishabam - Sadharana Gandharam - Prati

Madhyamam - Pa - Suddha Dhaivatham - Kaisika Nishadam - Sa. Note that in figuring

out the chakra, we need to add one to the quotient to obtain the chakra number. We can

use the melakarta table to directly find that Shanmugapriya is Disi-Sri and end up with

the same swaras. The following keyboard diagram illustrates the location of the swaras in

Shanmugapriya for one kattai sruthi.

==

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |##| | |##| |##| |##| | |##|

| |##| |Ga| | |Ma| |Da| |Ni| | |##|

| |__| |__| | |__| |__| |__| | |__|

| | | | | | | | |

| | | | | | | | |

| Sa | Ri | | | Pa | | | Sa |

|____|____|____|____|____|____|____|____|

Swaras in Raga Shanmugapriya

Table. Letter Values in Katapayaathi Formula

Values Letters

Ka series Ta Pa Ya

1 Ka Ta (as in Tom) Pa Ya

2 Kha Tha Pha Ra

3 Ga Da (as in dumb) Ba La

4 Gha Dha Bha Va

5 Nga (as in Bengal) Na (as in Anna) Ma Sa (as in Siva)

6 Cha (as in chip) Ta (as in with) Sha(as in Shut)

7 Chha Tha Sa (as in Sea)

8 Ja Da Ha

9 Jha Dha

0 Ngya Na (as in Pen)

It is worthwhile to observe here that the Pa, Sri, Go, Bhu, Ma, Sha designation is also

based on the Katapayaathi formula (with Sri treated as ra). The formal organization of the

melakartas provides some insights into the similarities between certain ragas. Ragas in

the same chakra share their purvangam and thus, sound similar in that portion. This

explains, for example, the similarity between Kharaharapriya and Kiravaani. Ragas

whose melakarta numbers differ by a multiple of six (meaning they have the same Pa-..-

Sha designation) have the same uttarangam and this too causes similarity, as in the case

of Lataangi and Kaamavardhani. One can find many pairs of melakarta ragas that differ

by a single swaram, as in the case of Lataangi and Kaamavardhani (which differ only in

Ri). Locating such pairs is often very instructive. A good musician makes it a point not to

dwell on chains of swaras that are shared by various ragas, but often introduces

contrasting swaras that are designed to let the listener identify the similarities and the

differences simultaneously. This aspect can be used as a test of how good a musician

really is. Chaarukesi can be seen to have the same purvangam as Sankaraabharanam and

the same uttarangam as Shanmugapriya or Thodi. However, singing the purvangam

portion of Sankaraabharanam and then the uttarangam of Shanmugapriya or Thodi has

very little to do with the true swaroopam of Chaarukesi. This is like arguing that glueing

a lion's head to a human torso results in the creation of a new being, when all it really

does is create neither a lion nor a human being. The resulting creature is a poor excuse for

a human or a lion and can be seen only as such. The use of gamakkas is also intricately

connected to the concept of raga swaroopam and even though swaras may be the same,

the gamakkas are often different, leading to ragas that are quite distinct in character.

The melakarta ragas in which vivadi swaras appear are called as vivadi melakartas. Thus

all melakartas of Indu, Ruthu, Rishi and Aditya chakras as well as all melakartas with Pa

or Sha designation are vivadi melakartas. The Pa and Sha designated ragas have a vivadi

swara in their uttarangam while the Indu, Ruthu, Rishi and Aditya chakra ragas have a

vivadi swara in their purvangams. Thus, there are 40 vivadi melakartas, out of which 8

have two vivadi swaras and the rest one vivadi swara each. If a melakarta system is

constructed without the vivadi melakartas, a number of fairly common ragas will have to

be treated as being outside the system (eg. Gaanamurthy, Jhaalavaraali). Further, janya

ragas like Naata will have no associated melakarta, exposing the limitations of the

classification system.

Additional information

A scholar named Venkatamakhin invented the Melakarta scheme, way back in the

seventeenth century. He was the first to comprehensively classify Ragams in a 'Periodic

table' like arrangement. A complete list of the 72 Melakarta Ragams is given in Table IV

with the corresponding scales. When Venkatamakhin devised his Table, only a few of the

72 Ragams were known. Using his schematization Venkatamakhin not only cataloged the

existing Melakarta Ragams, but also filled in the 'gaps' by coming up with the key

sequence for the rest of the Melakarta Ragams. Thus this scheme helped 'discover' new

Melakarta Ragams, which in turn led to even newer derivative or child Ragams using

those. Composers and performers lapped it up and made songs in the newer, hitherto

unknown Ragams

5.TRY THIS ON YOUR KEYBOARD

We have learnt about the keyboard, labeled the various keys under the Eastern and

Western schemes and even quarreled about whether it should have 12 keys or 22 to an

octave. We now know that these keys are like the alphabets in creating music. How then

do we compose music?

Before we answer this question, let us see if we can say something about the structure of

a 'tune' or the 'melody' itself. If we listen to any musical piece such as 'Jana gana mana' or

'Roop tera mastana', we notice that their second lines and subsequent lines are not just

mindless imitation or repetition of the first lines. There is an elaboration of a theme as the

song unfolds. You could listen to any line of 'Roop tera mastana' and feel that it is

connected to the first line, in a musical sense. If someone played a musical phrase from

the song at random, the odds are you would guess that it is from 'Roop tera mastana'. And

it may sound trivial, but you also notice that 'Roop tera mastana' does not at all sound like

'Jana gana mana'. There is a character, a structure and an identity to the song, however

vague the concept may sound. (note the pun on the word 'sound' !) If you have grasped

this abstract concept, you have almost understood the concept of a 'Ragam' (or 'raga' or

'rag') because a Ragam is also an embodiment of a particular musical identity.

For example, if you heard the song 'Vande maataram, Shujalaam shuphalaam...' you can

tell that it has its own identity, which is different from the way 'Jana gana mana..' or

'Roop tera mastana ..' sound. This song is in fact, based on a Ragam called 'Desh'.

How do we forge such special musical identities using a keyboard ? The answer lies in

choosing just a SUBSET of keys out of the twelve keys available in an octave (instead of

all twelve) and sticking to just this subset of keys while making music. If you used all the

keys in the keyboard to compose one song, you may not create anything with an identity.

(You will see, as you understand more about music that this statement is strictly not true.

There are nice-sounding musical compositions where almost all the keys are used)

Let us take an example. Let us choose just all the white keys in an octave - that is, use

only seven out of the twelve keys. And let us play the keys in any order, even stay on one

key for whatever length of time if we choose to do so. Let us allow ourselves to go to the

white keys in the octaves below and above the standard octave as well. After a few

minutes, you may sense an 'effect', a 'whole-ness' ('Gestalt'!) or a personality to the sound.

If you don't believe me, have your friend play the keyboard with only the white keys.

Now close your eyes and ask him (or her) to occassionally hit any black key. You can

easily tell whenever the black keys are hit, because you are now sensitive to the 'structure'

or 'character' produced by the seven white keys.

Is there a lower limit on how FEW keys we can choose in our subset and still get by ? If

we chose a subset of just three keys (say, the first three white keys) in an octave and limit

ourselves to those keys, we see that we don't have much variety to the melodies we can

produce. It may sound like a drum beating. But is devoid of any special melodic

personality. In general, (note that this is not an absolute law) one chooses five or six or

seven keys out of the twelve keys available in an octave. More about these selection rules

later. Once these keys are selected, the corresponding keys in the other octaves are also

automatically selected and used in melody making.

In the context of Indian music, one has an extra degree of freedom. One can choose one

set of keys to go up in frequency in the octave and choose an entirely different set to

come down the octave, if we so desire. The key sequence to go up is called 'Arohanam'

and the key sequence which forms the descending order is called the 'Avarohanam'. More

about it later as well ! Let us now stick to 'symmetric' choices while going up or down. At

the risk of sounding repetitive, let me say that you can always decide to be a nonconformist

and follow none of these so-called rules and conventions. Music is after all, a

creative art and the final criterion is whether it sounds pleasing.

How do we select the 'subset' of keys ? Our ancestors have done quite a bit of research on

such selection rules and have come up with algorithms. Let us look at the Western music

first. The 'Major' Scale is a very typical selection algorithm. This helps you select seven

keys in an octave. The rules are as follows:

First key - Choose ANY key in the octave.

Second key - Skip the adjacent key to the right, choose the one after that. In effect, you

have moved a 'whole tone' from the first key. Remember the concept of 'whole tones' and

'semitones' from the previous chapter. And that the whole tone equals shifting two

semitones.

Third key - Again, skip the adjacent key to the right, choose the second one (again, you

have moved a 'whole tone')

Fourth key - select the adjacent key. (you have moved a 'half tone' or a semitone)

Fifth key - Skip the next key, but select the one after that. Onceagain, you have have

moved a full tone.

Sixth key - Skip the next key and select the one after that.

Seventh key - Select the adjacent key.

In short, your frequency selection is:

Select a key and then move,

Whole tone - whole tone - half tone - whole tone - whole tone - whole tone - half tone

If you started with the usual C key, the first white key, you will see that the 'C Major

scale' is simply all white keys. This is a very 'major' scale, really, with a lot of popular

compositions. And in the process of introducing this algorithm, we have also defined the

term 'scale', which is simply a sequence of keys. Also, the algorithm 'wraps around itself'.

That is, if you started out with the F key for example, and created the F Major Scale, you

will spill over to the next octave. But that is okay, because you can fill up the rest of your

scale by starting out with the F key of the PREVIOUS octave. That is, with this

algorithm, you will always select seven keys in an octave. A question to ask is - will we

get unique sequences using this algorithm every time we start off with a new key ? Or is

there a possibility of our sequence repeating itself for two different starting keys, i.e, is

the C Major scale different from D Major and are there twelve unique Major scales ? (I

will leave this as an exercise for the very enthusiastic reader !)

Similarly, other algorithms can also be defined. One other choice is called the Minor

scale - which is in reality a generic name for three different algorithms. One of them goes

as

Whole - half - whole - whole - half - whole - whole (with the freedom to choose the first

key)

I am not giving the selection rules for the other two 'Minor' algorithms. Again there are

twelve keys we can select as our first key and therefore we can generate twelve

sequences per Minor algorithm and there are three such 'Minor' algorithms, bringing a

grand total of twelve times three, thirty six possible Minor scales. But we discover that

many of the scales repeat themselves and in reality the number of unique 'scales' are

fewer than thirty six Minor plus twelve Major scales.

Coming back to Indian system, even the ancient Tamil literary work, Silappadhikaram

talks of an algorithm called 'Ilikramam', fascinating as it sounds. The rules of Ilikramam

are quite similar to the selection of Major and Minor scales. It is really fun to work out

this algorithm and derive a bunch of scales. (If you are more interested in this, refer to

Prof. Ramanathan's book in the Reference section) In fact, nothing stops you at this point

to go ahead and create your own selection rules to choose seven keys out of the twelve in

the octave.

But let us turn our attention to Karnatic music. (Also, at this point, I will depart from

talking about Indian classical music in general and stick only to South Indian music.

Wherever relevant, references will be made to Hindustani music)

In Karnatic music, a very famous algorithm exists to select the keys in an octave, which

forms the basis of important scales, which are called the 'Melakarta Scheme'. The

Melakarta scheme selection algorithm is as follows: Please refer to Fig. 3 or Table II)

Rule 1: Always select the first white key ! The 'Sa'.

Rule 2: Always select the Pa key. This is a convenient midpoint of the octave, sort of.

Rule 3: Select one of the two Ma keys (Ma1 or Ma2 - note that one of them is black and

the other one is white) Once selected, this key is your 'Ma'.

Rule 4: Select ANY two keys out of the four keys in the lower tetrachord. (From Keys 2,

3, 4 and 5) Once selected, the first of these two keys will be your 'Ri' and the second your

'ga'.

Rule 5: Select ANY two keys out of the four keys in the upper tetrachord. (From keys 9,

10, 11 and 12) Once selected, the first of the two keys will be your 'dha' and the second

will be your 'ni'. This rule is exactly like Rule 4.

Once all the seven keys are chosen, you have your complete sa ri ga ma pa dha ni.

Let us see how many Melakartas or scales we can build this way. By Rule 4, you can

choose two keys out of four in SIX different ways going by the elementary combination

theory. Similary, going by Rule 5, we can choose two keys out of four in SIX different

ways. By Rule 3, you can choose one key out of two in TWO different ways. So we get

SIX times SIX times TWO = Seventy Two Melakartas or Melakarta ragams.

And they are all unique.

For example, you can pick up any two keys from the keys 2, 3, 4 and 5 and still call the

first one of those as Ri and the second one as Ga. If you chose keys 2 and 5 then, you will

sing out 'ri' when you strike key 2 and 'ga' when you strike key 5. On the other hand, if

you chose keys 3 and 4 you will say 'ri' for key 3 and 'ga' for key 4. Finally if you chose

keys 2 and 3, then key 3 will be a 'ga' (and not 'ri') in this situation. The rule is, the first

key used among these four keys is a 'ri' and the second one is 'ga' no matter which

absolute position the keys are located at. Keys 3 and 4 have the dubious honor of being a

ri or a ga depending on the situation. These arguments are also valid in the upper

tetrachord and in the choice of 'dha' and 'ni'. Now perhaps we can understand why three

keys were designated as 'ri' or 'ga' or 'dha' or ni.

A caveat. I am using the word 'Ragam' in a loose sense here. A Ragam is not just a scale

or a bunch of keys - it is more than that. Remember, I told you over and over and over

that microtones are everything in Indian classical music and keys in a keyboard are

simply digitized approximations. The seven white keys alone are not enough to give the

resulting music the flavor of ragam 'Shankarabharanam' - it is those seven keys PLUS all

the associated microtones (I know, I am being vague, but there is no simple way to get

around it !) which constitute the 'Shankarabharanam' ragam. In fact, you may hear shades

of Shankarabharanam when someone plays the Western C Major or Hindustani Bilaval.

But the 'shades' are different for C Major and Bilaval and Shankarabharanam. C Major

does not have any gamakam, Bilaval has some and Shankarabharanam has another set of

gamakams. It is important to listen to some music and figure out if you can identify an

artiste go through gamakams. A simple rolling of the tongue, subtle jumps and

modulation or vibrattos are all indicative of gamakams.

Also, if you are the type that questions authority, you may equally well question the

Melakarta selection rules. Why should we include Pa always and why can't we include

BOTH the Ma1 and Ma2 keys in the same scale ? In Hindustani music there are ragams

which use both the Ma keys, although it is a no-no in Karnatic. (once you become more

advanced you will see that even in Karnatic music some pieces use both the Mas)

Finally, we should notice a fundamental difference between the Western system of scale

building compared to the Melakarta scheme. In the Western classical music, you started

off on a specific key, used the algorithm to generate the next key, which in turn led you to

the third key of the scale and so forth. You sequentially generated the keys one after

another by just shifting a whole tone or half a tone. By a curious coincidence even the

Ilikkramam algorithm in Silappadhikaram is a similar 'Mode shifting' or 'tone shifting'

algorithm. By contrast, the Melakarta scheme is a brutally mathematical scheme where

you selected 7 keys out of a possible 12 keys, subject to certain constraints - here you

figured out the frequency relationship between the keys much later. One important

consequence: In the Western scale system, the keys in a scale are not more than a 'whole

tone' apart, i. e, in any Major or Minor scale, you 'skip' at the maximum just one key.

Whereas in Melakarta scheme, you can choose Key 1, Key 2, Key 3, Key 7, key 8, key

11 and key 12 by the algorithm. (This corresponds to Ragam Raghupriya) Notice the big

gap between key 3 and key 7 (between the 'ga' and 'ma') where we skipped over three

keys (This amounts to skipping two whole tones or four semitones). Also, we skipped

two keys between 'pa' and 'dha'. (keys 8 and 11) Such large 'Intervals' ('Interval' is yet

another musical term !) can produce 'unpleasant' listening experience. And although

Raghupriya is a legitimate Ragam, it is about as popular as rain during a picnic.

(1) A Ragam should use at least five keys in an octave and utmost seven keys in the

Arohanam as well as the Avarohanam.

(2) The Arohanam or ascending order of the notes (or Avarohanam or descending order,

for that matter) is obtained by simply taking a Melakarta scale and omitting none or one

note or two notes. (Remember, the Melakarta scale has seven notes and so we can end up

with seven or six or five notes in the derived scale)

For example, let us (yet again !) take Ragam Shankarabharanam. If we omit the keys 'Ma'

and 'Ni' and use only the five white keys Sa, Ri, Ga, Pa, Dha then we obtain a famous

Ragam called Mohanam. (Hindustani equivalent is Bhoop or Bhopali)

(Usually, the the next octave's Sa is also included for completion and hence the

Arohanam will be more correctly given as Sa-ri-ga-pa-dha-Sa. Similarly, the

Avarohanam is given by Sa dha pa ga ri sa. You will notice that almost all ragams start

with the key Sa. Also, from now on, we will omit saying 'Ri 1' or 'Ri 2' etc. IF THERE IS

NO AMBIGUITY AS TO WHICH KEY WE ARE USING.

If we used Sa, Ri, Ga, Pa, Ni, Sa then we get Ragam Hamsadhwani.

If we used Sa, Ri, Ma, Pa, Dha, Sa then we get Ragam Suddha Saveri. (The Hindustani

equivalent for this scale is Rag Durga)

If you have a keyboard try to play just these keys and see if you can get a feel for the

identities of these Ragams. For example, in Mohanam, the jump from Ga to Pa or for that

matter Dha to upper Sa is quite characteristic. Besides Karnatic and Hindustani music, a

lot of Oriental tunes are based on the scale of Mohanam!

(3) The five note scale, such as Mohanam, is called a Pentatonic Ragam. The Indian

equivalent term is 'Oudava Ragam'. Similary, the six note Ragam is called Shadva Ragam

in India or Sextatonic in Western terminology. And the seven note Ragam is called

Septatonic or Sampoorna. While the Ragam Mohanam is pentatonic with an implicit

assumption that Arohanam and Avarohanam are reverses of each other, other asymmetric

possibilities are allowed.

A ragam can have five notes on the way up (in Arohanam) and seven on the way down.

(Avarohanam) For example, you can have a ragam which is exactly Mohanam in terms of

Arohanam (Sa ri ga pa dha sa) but is Kalyani (Sa ni dha pa ma 2 ga ri sa) on the way

down. This oudava - sampoorna Ragam is called Mohanakalyani. So you can have

oudava-oudava, oudava-sampoorna, sampoorna-shadva etc. combinations. (Melakarta

Ragams are of course, Sampoorna-Sampoorna) Also, the Avarohanam need not be the

reverse of the Arohanam. For example, you can have a ragam that goes Sa-ri1-ma1-dha1-

ni2-Sa (Arohanam) and Sa-ni1-dha2-pa-ma2-ga2-Sa. (Avarohanam) A good lot of

ragams are however symmetric. (The same keys used to go up the octave or down the

octave)

Once you have chosen the keys, you are restricted to play only those keys, however you

can play them any way you want. You can compose a phrase that goes Sa-ma1-ma1-

dha1-Sa-dha2-dha2-ga2. You can skip notes if you wish.

(4) Some other ragams, instead of going up or down simply, can go up or down in a zig

zag manner - such as Sa-ri1-ma1-ga2-pa-ni2-dha1-sa etc. That is, you cannot simply go

up in scale by merely pressing the keys, but you should spiral to the top of the scale.

There are not too many such ragams, but such a meandering structure is called 'Vakram',

which literally means crooked. This is an additional constraint imposed on the Ragam,

besides the key selection.

(5) In some other instances, it may not be easy to define uniquely the Arohanam and

Avarohanam of a ragam. Many Arohanams and Avarohanams (i.e, definitions) can exist

for one ragam itself. An example of such a Ragam is Ananda Bhairavi. Of course, those

Arohanams and Avarohanams will be close to each other and won't be radically apart.

This situation exists especially when we try to extract the Ragam equivalent of folk

melodies or alien tunes.

(6) And finally here is a confusing possibility. There can be two Ragams which have

identical Arohanams and Avarohanams, but DIFFERENT MICROTONAL

ASSOCIATIONS or Gamakams ! The only way to tell these two Ragams apart is to

sensitize your ears to the differences to the Gamakams. Of course, you can never possibly

play them on the keyboard as two different Ragams!

You can go ahead and create your own ragam by selecting your own five keys (or six or

seven) following the above rules and name it after yourself. (But make sure it doesn't

already exist !) However, if you created your own pentatonic-pentatonic ragam, you

probably did not choose just the first five keys of the octave. You might have distributed

the five keys such that they were spread out in the octave instead of being bunched

together, just so that your ragam sounded better. In fact, such subjective criteria have

given resulted in only a few Ragams being popular.

Mathematically, there are many, many ragams possible. Choosing five, six or seven keys

out of possible twelve keys gives rise to a huge number of combinations. Fortunately,

many of the possibilities have been deemed 'boring to the ear' by musicians throughout

history. Only about six thousand or so ragams have been even cataloged and of these,

only about two hundred or so are even used these days. A ragam's popularity can go up

and down, depending on people's taste and the existing political climate of the Karnatic

music caucus. So, it is really not a tremendous task to learn about fifty or so of the more

popular ragams and be good at identifying them, if at least to impress your friends.

It is always possible to break down any song, even the non-Karnatic music songs into its

constituent Swarams and define a corresponding Ragam. Even 'Baa baa black sheep' can

be broken into a Ragam. Musicians more clever than we are have done such things and

created Ragams out of truly Dravidian folk melodies such as 'Aadu Pambey' (the snake

song) or Kavadi Sindhu songs like 'Nandavanathil or aandi' and created ragams like

Ananda Bhairavi or Kurunji. Sometimes, the ragam corresponding to songs like 'Baa baa

black sheep' may not have enormous scope to create a lot of 'characteristic phrases' and

thus limiting creating any more songs based on the ragam.

In general, if two songs sound strikingly similar, the odds are they are based on the same

set of notes and thus in the same Ragam. Their basic Ragam is identified typically by

pattern recognition, if you are not willing to do detailed decomposition into the

constituent keys of their scale.

The basis of Ragams is (1) the use of a restrictive number of keys in an octave (2) go up

and down in the octave in a prescribed manner. (3) And yes, throw in the appropriate

microtones. These generate specific melodious personalities. The term microtones

presents a major difficulty in understanding the totality of the concept 'Ragam'. How

exactly can one specify which microtones are involved ? What is the best way to 'notate'

the millions of intermediate frequencies ? Instead of getting very analytical about

'microtones' Karnatic music just gets away by omitting a precise definition of a Ragam.

In some sense, the 'Arohanam'-'Avarohanam' - this is the ascending sequence and this is

the descending order defintion of a Ragam is only an 'operational definition' at best. Since

the 'associated microtones' or 'Gamakam' cannot be defined numerically, it has also

become fashionable to simply say that a Ragam is a 'Mood' or a feeling or an emotion, if

you can even relate to such unmusical terms.

Another way to define a Ragam is by analogy or how it should 'sound' like. And compare

it with an established historical 'standard' or 'primitives'. It is always much easier to sing

the 'Gamakams' associated with the Ragam - produce the basic patterns - rather than

Fourier analyze it. A ragam is alternatively defined in terms of its 'characteristic musical

phrases'. These characteristic phrases are called 'Pakads', (in Hindustani music) literally

meaning 'catch' phrases.

All these lend a certain amount of mystery to the concept of Ragam. Like blind men

trying to figure out an elephant, we are supposed to only know 'a part of the personality'

of a ragam. Never its wholeness. We can only know so many 'characteristic phrases' of a

ragam, not a complete set of them, even if there exists such a complete set. One song may

have twenty of them. Another song in the same ragam might use just ten of them, but a

ten other new ones. Musicians are always trying to create newer and newer 'characteristic

phrases' to bring out newer and newer aspects of the ragam. One might have thought that

they would have composed every possible phrase in the Ragam Shankarabharanam. But

people are still making new melodies in this centuries old Ragam! We will perhaps never

run out of tunes in this Ragam.

The easiest way to identify a ragam then is by analogy and trying to figure out if there is

a recurring characteristic phrase. Figuring out a Ragam has always been a natural thing

for a Karnatic music enthusiast, especially if the Ragam happens to be an obscure one. It

is almost like solving a crime. Some of the ragams can be so distinctive that you can

recognize them when only two or three notes are played, thanks to the characteristic

microtones.

Sometimes, extraneous life is not quite simple. Our definitions of the term Ragam may be

violated. Some talented musicians might introduce notes occassionally into a welldefined

ragam, for nice musical effect. Such a process is called 'Misra'fying. You can

have a ragam Sivaranjani played pure - this is a pentatonic ragam. Or you can have Misra

Sivaranjani where you occassionally introduce a sixth or seventh note not prescribed in

the definition of the ragam. Note that this requires expertise. If you or I play Sivaranjani

and try to Misra-fy it, we may go so far off the original ragam that we might sound

horrible - resulting in 'besur' or 'Abaswaram'.

Equally incredibly, we have other violations as well. Ragams like Sindhu Bhairavi and

Kapi are often played with many more notes than just the traditional maximum of seven.

On the low side, people have laid claims to Ragams with just four notes. Again, let your

ears be the judge.

Play some classical sounding music and try to see if any particular Ragam thrills you.

Anything that turns you off completely? Play instrumental or light classical music at first

before embarking on a heavy-duty vocal piece. Is there a piece that moves you? Puts you

in a sublime mood? Helps you drive your car ? Goes well in the background when you

cook?

The reason for asking these questions is to figure out a little bit about the

psychoacoustics. While I do not believe that a particular Ragam could inherently be an

'Angry' Ragam or a Midnight Ragam or bring the rains or tame an elephant, Ragams

could very well produce individual psycho-acoustical effects.

6. THE CONCERT TRADITION

By Sangeetha Ratnakara Ariyakudi T. Ramanuja Iyengar

(English Translation)

It gives me immense pleasure to contribute to this Symposium an article on some

aspects of Karnatak music. For, though I can claim a successful and unbroken career,

extending over fifty-two years, I have had no opportunity till now to assemble and

present my views on kacheri paddhati (concert sampradaya or tradition).

Here, I propose to deal with kacheri paddhati, as I have learnt and practised it on the

platform all these years, in the light of its historic background after a rigorous period

of gurukulavasa, first under Pudukottai Malayappa Iyer and Namakkal Narasimha

Iyengar, and later, for over eleven years, under Poochi Srinivasa Iyengar of Ramnad.

More than this, I have had the good fortune to listen to and learn from the expositions

of such great masters as Tirukkodikaval Krishna Iyer, Tiruchi Govindasami Pillai,

Saraba Sastri, Sakharam Rao, Vinai Dhanammal and a host of others. In vocal

concerts today, certain changes are perceptible which, if allowed to grow unchecked,

may spell ruin for our great tradition of Karnatak music, and eventually result in the

total disappearance of sampradaya. This is all the more regrettable when our music is

claiming hundreds of adherents in the West.

It is the peculiar feature of Karnatak music that it has survived the invasions of kings

and chieftains, and feudal wars, in South India to build up a great tradition-a tradition

that dates back to Vedic times. The Tamil classics speak of seven palais, later

developing into sixteen melas, leading to a further emergence of one hundred and

three pannas. Those versed in them were the Panars, such as Tiruppanazhwar,

Tirunilakantayazhpanar and others. They were not worldly-minded; to them music

was divine. They were God-intoxicated and aimed at the attainment of Supreme Bliss.

Their devotional and soul-stirring lyrics were sung in the temples. Next, we are

deeply indebted to Sarngadeva for his great and invaluable work, Sangitaratnakara, in

which he describes and interprets the lakshanas of Karnatak music.

Karnatak music took its final shape and form from the time of Purandaradasa, who

systematized the laws of teaching music and wrote of innumerable padas and

prabandhas, besides composing svaravalis, gitas, suladis, tayams and alankaras in the

saptatalas as preliminary exercises and early lessons which must necessarily be learnt.

Subsequently, Ramamathya, in his work Svaramelakalanidhi, condenses the

Sangitaratnakara and explains the nature of nineteen melas and their one hundred and

sixty-six janya-ragas. But it was Venkatamakhi who formulated the scheme of

seventy-two melas in his Chaturdandi Prakasika. It is, however, not known if he

assigned names to the several ragas. Later, Akalanka, in his work

Sangitasarasangraham, speaks of a number of ragas and determines their lakshanas.

The great work of Govindacharya, Sangrahachoodamani, is an authoritative and later

contribution, containing

lakshanagitas for 366 ragas (including the 72 melas), and this became the classic

authority for the great vidwans like my guru Poochi Srinivasa Iyengar.

While the great stream of Karnatak music has been enriched by vaggeyakaras who

have preserved the musical forms, like the varna, kriti, javali, tillana and svara-jatis,

the torch-bearers of South India's musical traditions were the numerous sabha

musicians and vidwans, who were patronised by kings, princes and zamindars.

Kacheri is an Urdu word, referring to the musical concerts held in the courts of the

Mohammedan rulers in North India. It is akin to those held in the South which were

known as arangam, sabha or sadas. A kacheri in its early phases was confined to a

recital before a select gathering at the royal court or in the assembly hall on an

auspicious occasion. The court of Sarabhoji of Tanjore seems to have had on its rolls

nearly 360 musicians, each specialised in certain specific branches of vocal or

instrumental music, and each waiting for a day in the year to exhibit his skill and

prowess!

Varnam Singing

The celebrated composer of the "Viriboni" varnam in Bhairavi, Pachaimiriyam

Adiyappayya, was a distinguished musician who adorned the courts of Tanjore,

Pudukkottai and Ettayapuram as also Pallavi Doraisamy Iyer, Gopala Iyer, Todi

Sitarama Iyer, Sankarabharanam Narasayya and several instrumentalists and dancers.

Varnam singing may be presumed to have been in vogue from Adiyappayya's period.

Among his disciples may be counted such distinguished names as Syama Sastri and

Ghanam Krishna Iyer. We are ushered into the treasures of Tyagaraja by

Umayalpuram Krishna Bhagavatar and Sundara Bhagavatar, Walajapet

Venkatramana Bhagavatar, Tillaisthanam Rama Iyengar and Tiruvotriyur Thyagier.

The point worthy of note is that, while Dikshitar adopted Venkatamakhi's system of

asampurna-mela paddhati, Tyagaraja followed the Govindacharya sampradayam of

sampurna-mela-krama.

Like my guru, I have never begun a concert without singing a varnam at the

commencement. It imparts mellowness to the voice and a flavour to the subsequent

rendering of kritis or ragas. Palghat Anantarama Bhagavatar and Bidaram Krishnappa

began their concerts with tana varnas. In the past (pre-varna days), performers used to

sing tanas in the Nattai, Gowla, Arabi, Varali and Sri ragas, to the accompaniment of

tbe mridangam.

In the concerts, the singer is accompanied on the violin and the mridangam. Where a

gayaka has specialised in the laya aspects, he revels in having additional

accompaniments like the kanjira, ghatam, mugarsing, konnakol and dholak. In early

times, the musician used to sing in sthayi sruti; now they have lowered it, owing to

several exigencies. A performer must be deeply conscious of his strengths and

weaknesses. The effect of the performance should be such as to keep the listeners

spell-bound, making them stay on to the very end, thirsting for still more.

Sruti sense, earnestness, a proper conception of raga-swarupa, and good laya-jnana —

without these, it is impossible to perform entertainingly. The choice should be from

classical pieces conforming to the South Indian type (whatever the language), with a

knowledge of the meaning thereof. The purpose should be to elevate and educate the

listeners and improve their tastes. The concert should begin with a varnam, to be

immediately followed by a few fast-tempo kntis. A short and crisp alapana of two or

three of the ragas of the kritis to be sung may be rendered. Kalpana-svaras must be

limited and proportionate, and restricted to a few pieces, after a reasonable measure

of niraval.

The pieces selected should be of varied talas, and no two of the same tala need be

sung consecutively. In rendering kalpanasvaras, for kritis or pallavis, it would be

more appropriate to adopt the traditional mode of sarvalaghu pattern with variations

in the nadai in tala imparting ranjakatva, keeping in view the raga-swarupa. An

admixture of slow-and fast tempo kritis alternately is preferable. The main raga for

tanam, pallavi, should be a Ghana raga familiar to the audience, and the rendering of

the alapana must be fairly lengthy and should explore into the mandarasthayi as well.

In the alapana of rare ragas, their distinctive character should reveal themselves at the

first touches in all their purity and clearness, and should neither get confused with nor

clash with ragas closely allied to or resembling them. A couple of opportunities

(according to the convenience of the artiste) may be given to the mridangam player—

the first an hour after

the commencement, the second during the pallavi stage, in different talas of

convenient tempos. The items should

comprise padam, javali, tevaram, tiruppugazh, ashtapadi , tarangam, tillana,

ragamalika and sloka, all of which must form Part II of the concert. The singer should

enlist the cooperation of the companists all through with the object of making the

concert a success.

Thus it will be seen how the great tradition of Karnatak music has been built up by

the South Indian genius. It is up to the vidwans and rasikas to see that this torch of

Karnatak music is kept effulgent for all time to come and in all its glory.

7.VEENA VADANA – A YOGA FOR SALVATION

This is from the site: http://www.geocities.com/vipanchee/veena.htm

P.A. Ramakrishnan and P. Parameswaran

The veena is the most ancient stringed instrument of India. It is one of the three principal

musical instruments mentioned in the vedic literature, the other two being the venu (flute)

and Mrindanga. Veena is considered to be a divine instrument and in Hindu mythology,

Gods and Goddesses are often depicted as playing on the veena and enjoying its sweet

melodies. The great acharya, Sankara Bhagavadpada describes Devi Meenakshi as Veena

venu mridanga vadyarasikam in Meenakshi Pancharatnam. The descriptions of the

Divine Mother by the eminent poet Kalidasa are often as playing veena (Manikya

veenamupalalayantim in Syamala Dandakam, Veena sankrantahastam in Navaratna

malika stotram etc).

Veena is known from time immemorial, although the descriptions in the vedic literature

tend to suggest veena of a different design than the present day ones. Also, vedic

literature describes several different forms of veena. A careful examination of the

description of vedic rites drives us to the conclusion that the origin of Indian music lay in

certain rites where the priest and the performer chant some gathas alternately while the

wife (Yajamani) plays on the veena. Mention of veena can often be found in various

brahmanas and sutras. For example, Aitreya Brahmana describes two different types of

veena, the daivi and manushi veenas. Similarly, Naradi Siksha mentions about the daravi

and gatra veenas. It is interesting to note that veenas with various numbers of strings,

starting with the ekatantri (single string) veena to one with one hundred strings are

mentioned in vedic texts.

The great epics, Ramayana and Mahabharata also speak of veena. In Ramayana we find

mention of the Vipanchi veena with nine strings. Veena is referred to as laya and tantri in

some places of the epic. Valmiki after composing the Ramayana declares “this historical

poem, which is pleasant to sing and adapted to the three measurements of time, is

contained within the seven notes and can be sung to the veena”. In fact, the princess Lava

and Kusa are said to have used the Ekatantri veena in the Ramayana Gana in Lord

Rama’s court.

The sanskrit treatises on music describe veena in great detail. Bharata in his Natyasastra

talks of the chitra veena as having seven strings and vipanchi veena as having nine strings

(saptatrantri bhavechchitra vipanchi navatantrika). Bharata also makes mention of the

veenas, kachchapi, ghosaka etc. Narada in Sangita Makaranda mentions a variety of

veenas like kachchapi, kubjika, chitra, parivadini, jaya, ghosavati, jyeshta, nakuli, mahati,

vaishnavi, brahmi, raudri, ravani, sarasvati, kinnari, saurandri, ghosaka etc. Sarangadeva

mentions two main types of veena, the sruti and swara. He also describes elaborately the

construction and playing of different kinds of veena. Pandit Ramamatya in the third

chapter of his treatise, Swaramelakalanidhi, describes the construction of veenas and

divides veenas into three main heads, the sudhdha mela veena, madhya mela veena and

achyuta rajendra mela veena.

The word veena nowadays has come to mean the Sarasvati veena, the most important

instrument of the Carnatic music sphere. Veena produces all the gamakas or graces of

Indian Music. Both the Lakshya and Lakshana forms of music are possible in veena

playing. The epitome of veena playing is the Tanam, and veena has few equals in this

particular forte. Listening to tanam playing on veena is a unique experience. Further, the

presence of frets enables the production of music of highest purity, even in high-speed

brigas, which can be achieved by sincere and dedicated practice.

For centuries over, veena is considered as a divine instrument and playing veena is

considered to be a yoga. Yagjavalkya Maharishi observed that:

Veena vadana tatvagjah Srutijaati Visarathah |

Talagjascha$prayatnena mokshamargam sa gachchati ||

(In short, it means, salvation or liberation can be attained effortlessly by playing veena).

Maharishi has chosen the word “aprayatnena” (effortlessly) since the usual yogas

prescribed by the vedas for liberation require lot of mental and physical efforts.

Sarangadeva has beautifully elaborated the divinity of veena as:

Darsana sparsane chasya bhoga svargapavargade |

Punito viprahatyadi patakaih patitam janam ||

Danda sambhuruma tantri kakubhah kamalapatih |

Indra patrika brahma tumbam nabhih sarasvati ||

Dorako vasukirjiva sudhamsuh sarika ravih |

Sarvadevamayi tasmad veeneyam sarvamangala ||

(That is, by seeing and touching the veena, one attains the sacred religion and liberation.

It purifies the sinner, who is been guilty of killing a Brahmin. The danda, made of wood

or Bamboo, is Siva, the string is Devi Uma, the shoulder is Vishnu, the bridge is

Lakshmi, the gourd is Brahma, the navel is Sarasvati, the connecting wires are vasuki, the

jiva is the moon and the pegs are the sun. The veena thus represents nearly all the Gods

and Goddesses, and is, therefore, capable of bestowing all kinds of divine blessings,

benediction and auspiciousness).

The music of veena has been glorified by the tamil saivite saints in various places. It is

said in Tiruvilaiyadarpuranam that Lord Siva sung with a veena when he came to help

Panapaththirar to beat the musician Yemanathabhagavatar. Manikkavasagar in

Tirupadaiyatchi claims, “veenai murandrezhu mosaiyil inba mikuththidu makathe”

(Veena nadam bestows paramanandam (ultimate bliss) to man. Such bliss cannot be

attained even in Samadi state). Tirumoolar in his monumental work, Tirumantiram

concludes that (verse 607) but for yogis, no one can understand the glory of the veena

nada. Appar goes one step further when he compares the bliss of remembering the lotus

feet of the Lord with a set of mundane things. He says:

Maasil veenaiyum maalai mathiyamum

Veesu thendralum, veengila venilum

Moosu vandarai poygayum pondrade

Eesan enthai inaiyadi neezhale.

The first of the mundane things to appear in his mind for comparison with the lotus feet

of the Lord is the “maasil veenai”, that is, the blemishless sound of veena.

The music world has always kept the highest regard for the veena music. Sri

Muthuswami Dikshitar was a veena player par excellence; hence the sangatis and phrases

in his songs are coloured with gamakas characteristic of Indian music. He proudly stamps

his signature as “Vainika Gayaka Guruguha” in the Bhairavi song Balagopala. He

addresses Raja Matangi, a form of Divine Mother depicted as playing veena, as Veena

gana dasagamakakriye in his immortal song Meenakshi me mudam. Saint Tyagaraja

observes in the song Mokshamu Galata that people know not the secret of Lord Siva

deriving immeasurable pleasure from the music of veena. It may further be noted that the

first part of the charanam of this song describes implicitly the vocal music and the second

part talks of veena music. It perhaps testifies the intimate association of veena music with

vocal music. At this juncture, it may well be noted that the renowned musicologist, Prof.

Sambamoorthy suggested that singing along with veena improves the quality of the

voice.

In conclusion, veena playing is an yoga by itself, which can bestow happiness both in

mundane as well as supramundane lives. Rishis of the yore to musicians of the day have

engrossed themselves in the divine music of veena and have looked upon the veena

practice as means to an end.

To be contnd..

smrithi

8.DICTIONARY OF SOME SOUTH INDIAN MUSICAL TERMS

ABHYAASA : means repetition and practice of music, (eg., practice a raga so that its Bahutwa swaras are

brought to perfection).

ACHALA SWARAS : the notes that do not admit varieties. These have no sharps or flats.

ACHYUTA SHADJA : is the tonic note - shadja. The chyuta shadja is slightly lower in frequency when

compared to the tonic shadja.

AADHAARA SHADJA : is the key note, basic swara, the fundamental note on which a raga is built.

AADI SWARAS : the most ancient swaras known in the Indian music. The swaras are udaatta, anudaatta

and svarita of the vedic hymns. Panini refers to these 3 notes as the Aadi swaras.

AKAARASAADHAKAM : (sanskrit term) is the practice of music using the intonation, aa. It is among the

basic vocal exercises in Indian music. These exercises help in acquiring a sweet, round, beautiful and

pleasant tone and strenghtens the voice.

AKSHARAKAALA : is a unit of time in music. It is relative and not an absolute measure.

ALANKAARA : are scale exercises illustrating the seven principal talas and their varieties and describes

the decorative figures that adorn a raga.

AALAAPANA : is the richest area of music and is a area where a musician reveals his musical, intellectual

and spiritual capabilities. It is the development of a raga through improvisation in such a way that raga's

form and spirit are revealed, while observing all the laws that govern the raga.

ANAKSHARA AALAAPANA : is the aalaapana, when no words, syllables or mnemonics are used.

ANUBANDHAM : is the final and concluding section of a composition. It serves to give a greater sense of

finality.

ANULOMA : a term to signify the singing or performing a theme in three degrees of speed, while keeping

the basic tala constant. The kriti is thus first sung once at its basic speed, then twice at double its speed and

at double that or four times the basic speed in the third stage.

ANUPALLAVI : is the second section of a kriti, varna, padam in carnatic music.

ANUVADI : all ragas have two pivotal swaras called vadi & samvadi, while the other swaras are neither.

These are called anuvadi swaras.

APASWARA : is a swara whose pitch has poor focus. It is a note that is off-key.

ARANGETRAM : is the first performance given by a performer before an invited audience.

ARANGAM(Tamil) : sabha or concert hall

ARCHIKA : means singing to one note. eg., certain passages in the Rig Veda where the recitation should

be in one note.

AROHANA : is a series of notes in the ascending order of pitch.

ASHTAPADI(eight verses) : is the name given to the poetry by Jayadeva in the Gita Govindam consisting

of 26 Ashtapadis.

AVAROHANA : is the descending scale of notes of a raga.

ASHTAKAM : a song consisting of eight sections and each section being sung to the same music.

AASTHANA VIDWAN : State musician.

BANI : the characteristic style of singing or performing associated with a particular school, singer or

performer.

BHAGAVATA MELA : is a form of devotional dance and song performances in the presence of temple

deities during the temple festivals.

BHAGAVATAR (Tamil) : the name given to performers of Kathakalakshepam or religious discourses to

the accompaniment of music.

BHAJAN : a devotional song (religious theme).

BHAJANAVALI : a book containing bhajans.

BHAKTHI RASA : the feeling of devotion. This is the tenth rasa.

BHAARYA RAAGA : literally, this means a wife raga. In Hindustani music, ragas are classified into

ragas, raginis and putras. Six male ragas were recognised and to each of them were assigned five bharya

ragas.

BHAAVA : is the emotion that is portrayed while rendering a raga, without which a raga is a mere scale.

BRIGA/BIRKA : is a musical phrase sung or played in quick tempo.

--

CHAKRA : the chakra is the basic unit around which the 72 melakarta raagas are arranged. There are 12

chakras or sections, with each chakra comprising within it 6 mela ragas.

CHARANAM : is the third part (the concluding) of any composition or kriti in the Carnatic tradition.

CHATURANGA : (chatur-four, anga-parts) it is descriptive of the four parts of music - khayal, tarana,

sargam and tirvata.

CHATURBHAAGA : is a unit of time equal in duration to half of an anudrutam.

CHATURDANDI : the most ancient swaras known in the Indian music. The swaras are udaatta, anudaatta

and svarita of the vedic hymns. Panini refers to these 3 notes as the Aadi swaras.

CHATURTHA JATI : is a kind of taan which uses four notes in a single cluster as it moves.

CHATURDASA MURCHCHANAS : are the 14 murchchanas or scales that are born out of what is known

as grama bheda.

CHEEZ (Urudu) : is used to refer to a khayal composition.

CHATURDHATU PRABANDHA : is a musical form which had all the 4 dhatus or sections - udgraha,

melapaba, dhruva and abhoga.

CHATURMUDRA PRABANDHA : a composition containing any four of the dvaadasa mudras in its

Sahitya.

CHATURTHA KALA : fourth degree of speed.

CHATURTHA RAGA VARDHANI : the fourth stage of the main part or the body of a raga aalaapana.

Murchchana prastara or sanchaara in quick tempo is the main feature of this fourth part of the aalaapana.

CHATURTHA VIDARI : the concluding part of that section of the raga aalaapana known as chaturtha raga

vardhani.

CHATUSHPADI : is devotional music, consisting of four padas.

CHAUKA KAALAM : slow tempo. A chauka kaala kriti is one in slow speed.

CHAUKAM : the style of singing raga aalaapana in slow tempo.

CHITTA SWARA : are a series of set swaras - geometires usually sung after the anupallavi and the

charanam in a composition.

--

DADRA : is a kind of melody in Hindusthani music. It is a kind of composition of the light classical kind.

DAGAR : is the name of a family of musicians who are traditional dhrupad singers.

DARDILA : is used to describe a voice or music touched with anguish.

DASAVIDHA GAMAKA : are 10 kinds of gamakas - Avaroha, Dhalu, Sphuritha, Kampitha, Ahata,

Pratyahatha, Tripuchcha, Andola, Murchchana.

DEEM TA DEEM : is the mnemonic of syllables of the tarana compositions of khayals.

DATU PRAYOGA : a musical phrase containing datu swaras. A raga admits of only those datu swara

prayogas which reveal and establish its melodic individuality.

DATU SWARA : a note removed from another note by some steps.

DATU SWARA VARISAI : swara exercises involving datu swaras. The practice of these exercises

develops swarajnanam.

DHATU : the technical term signifying the music of a composition as distinguished from the term 'maatu',

which signifies the sahitya of the composition.

DHRUVA : a kind of musical composition referred to by Bharatha in his Natya Sastra, used in dramas.

DHRUVAPADA (Dhrupad) : a form of song in Hindustani music, sung in slow tempo.

DHVANI : literally, means sound.

DINDI : a Marathi musical form sung in Kathakalakshepams.

DIVYANAAMA KIRTANA : literally, a song containing the names of the Lord & His praises and

intended for being sung in bhajans.

DIVYANAAMA SANKIRTANAM : practice of Divyanaama kirtanaas.

DHUNS : are those tunes which many folk and rural songs are based.

DHEERGHA(long) : a long note lasting atleast two units of time as opposed to a swara which lasts only

one unit beat of time.

DIVYA PRABANDHAM : the 4000 verses of slokas composed by Vaishnava saints in Tamil.

DRISYA GAANAM : singing from sight. Musical passages given in notation.

DHURITA KAALAM : quick tempo.

DVAADASA MUDRA : the 12 kinds of mudras figuring in musical compositions. Mudras are names

introduced into the sahitya of a musical composition to signify facts

like its composer, raga, tala, type, etc.,

DVIDHATU PRABHANDA : a musical composition which has 2 sections; Udgraaha nd Dhruva.

Jayadeva's Ashtapadi are examples.

DVIMUDRAKAARA : a composer who has used two kinds of mudras in his compositions.

DVITIYA RAGAVARDHANI : the second section of the main part of the body of the raga aalaapana. The

sanchaaras in this section are confined to the madhya sthayi, with occasssional flights in the other octaves.

The sanchaaras in this section in particular reveal the individuality, creative talents and imaginative skill of

the performer.

--

EKADHATU DIVYANAAMA KIRTANA : a Divyanaama kirtana wherein the pallavi and the charanas

have the same dhatu or tune; the pallavi is not repeated at the end of the charana.

EKAKAALA : one of the 10 elements of musical time; wherein for each taala akshara or count, there is

only one kaalaa.

EKALLAN : a person who is able to give a complete performance by himself without the help of any

accompaniment; as opposed to the Ekallan Yamalan who needs the musical accompaniment of another

person and Brinda Gayanan who needs the accompaniment of a number of persons, i.e an orchestral

accompaniment.

EKAMUDRAKAARA : a composer who has used only one type of Vaggeyakaara mudra in his

compositions.

ERRA JAARU : ascending glide.

--

GAMAKA : the collective term given to the various shakes, graces, ornaments and embellishments used in

Indian music.

GAMAKA SWARA : a graced note, the opposite of suddha swara or plainly uttered note.

GAMANA GITA : a march tune.

GAANA GITA : compositions which are the contribution of composers as opposed to folk songs or songs

of unknown authorship.

GAANA KRAMA : is the style of singing various movements in a composition. The Gitam is sung right

through without repeating any line. In the kriti each sangati is sung twice. The anupallavi is sung after the

pallavi and the charanam follows the anupallavi.

GAANA SASTRA : the science of music.

GANDHARVA GITAA : the music that developed spontaneously (Gandharva- heavenly singers

mentioned frequently in the Indian puranas and mythologies).

GHANA RAAGA : a raga whose melodic individuality is easily revealed through tana style of exposition.

Nata, Gaula, Arabhi, Varali and Sri are examples.

GITAM :a musical composition learnt by students after a course in the preliminary swara exercises and

alankaaras.

--

HAASYA PAATU(Tamil) : a humorous song.

HASYA RASA : one of the nava rasas - the rasa of mirth or laughter.

HINDUSTANI SANGITA : the system of classical music in vogue in Northern India.

HUNKAARA : a vareity of sanchari alankaara.

--

IDHARA NAAMA MUDRAKAARA : a composer who has adopted a name other than his own as the

signature in his musical compositions.

INNISAI(Tamil) : sweet music.

IRAKKA JAARU(Tamil) : is the downward glide - a kind of grace used in music.

ISAI IYAL(Tamil) : the science of music.

ISAI GNANI : a person well versed in the science of music.

--

JANTA SWARA : double notes.

JATHI SWARAM(Tamil) : a composition with the divisions pallavi, anupallavi and charanam but without

a sahitya.

JAVALI(Tamil) : a song of an erotic nature.

JANAKA RAAGA : literally, a parent raaga.

JANAKA-JANYA PADDHATI : the system of classification of raagas into parent raagas and derivative

raagas.

JANYA RAAGAS(Tamil) : a raaga born or derived from a janaka or parent raaga.

JHOMBAKA(Tamil) : a singer who sings with so much effort that the nerves in the region of his neck

bulge out. This is one of the Gayaka doshas or faults in singing and should be avoided.

JIVA SWARA(Tamil) : the life note of a raaga. It is also called raaga chhaya swara.

KACHCHERI : the popular term for a music concert.

KADIGAI(Tamil) : a bard who sings songs in special occassions invoking prosperity.

KAAKU : a song of an erotic nature.

KALAKSHEPAM : A discourse on a sacred theme to the accompaniment of music.

KALPITA SANGITA : compositions already composed.

KAMPAM : a type of gamaka.

KAMPITA SWARA : the note which is rendered with a shake.

KARNATAKA BANI(Tamil) : singing and playing in the correct style of South Indian music, without

mixing alien styles.

KAAVADI CHINDU : a type of Tamil folk song.

KAVANAM : creative work.

KIRTAN : North Indian style of performance, similar to kathakalakshepam of South India.

KEERTHANA : a simpler form of musical composition. Words are given more importance than the

musical content.

KRITI : said to have evolved from the keerthana where the musical value is higher than the keerthana. It is

more technical than keerthana.

KOMAL SWARA : the lower-pitched note.

KONNAKOL : the art of reciting jatis in a pleasant manner confining to a chosen tala.

KRAMA : regular (as opposed to vakra).

KRAMA SANCHAARA : phrases which confirm to the arohana-avarohana gati of the raga.

LAKSHANA : the science or grammar with respect to raaga, taala or musical form.

LAKSHANA GITA : is concerned with the enumeration of the lakshana of the raaga in the sahitya.

LAKSHYA GITA : a geetham that is simple in tune and other technical aspects. It is usually meant for

beginners. This is an exercise for beginners to correlate Sahitya to Swara passages and sing.

LAUKIKA GAANAM : secular music as opposed to vaidika gaanam which is sacred music..

LAYA : speed or tempo.

LAYA JNAANAM : sense of rhythm.

--

MADAKKU : repetition of a word or a line in a musical composition, each time with a different meaning.

MADHYAMA KAALA : medium speed or moderate tempo.

MADHURA BHAKTHI : to regard themselves as nayakis and worship God as nayaka.

MANDALAM : a group or collection.

MANGALAM : a song of salutation, sacred that is sung at the end of a performance.

MANODHARMA SANGITA : creative music.

MARGA SANKITA : ancient music - said to exist in Heaven.

MELAKARTA : a parent scale from which many janya raagas are derived.

MISRA : mixed

MUKTAAYI : the final or the concluding part of a raaga aalaapana.

MURCHCHANA : one of the ten gamakas.

MUSIC THERAPY : the science of curing diseases through music.

--

NADA : is musical sound.

NADOPAASAKA : one who meditates on absolute music or nada.

NAMA SANKIRTANAM : sacred music involving the repeated recital of God's name.

NAMITA : one of the gamakas - singing a part of raaga aalaapana in a slender tone.

NATYA GAANA : music used in dances.

NAVAGRAHA KIRTANAS : songs on planets for the seven days of the week.

NAVARASAS : the nine kinds of feelings or emotions.

NAVARATRI KIRTANAS : nine kirtanas composed, intended for singing during the Navarathri festival.

NAVAVARNA KIRTANAS : the 9 compositions composed by Muthuswamy Dikshitar on Kamalamba

(Tiruvarur temple)

NAYA : soft

NIRGIT : a composition without words. eg., jatiswaram.

NOKKU : one of the 15 classical gamakas.

--

PADAM : a poetic composition.

PALLAVI : the opening part of a kirtana.

PRAYOGA : a technique of expression in raaga.

--

QAWWALI : from qual - mystical sayings of Sufi saints.

--

RAAGAMAALA : several raagas (literally, a garland of raagas).

RAGINI : a female raaga.

RASIKA : a music lover.

--

SAMPOORNAJATI : a raaga that has all the seven notes.

SANCHAARA : exploration of the terrain of a raaga (with a particular gait, geometry, progression).

SANGEETA UPAASANA : devoted practice of music

SHISHYA : disciple.

SHRUTI : the microtonal intervals between notes.

SWARA : is described as a note.

SWARA BHEDA : a technique of modal shift of the tonic note.

SWARA PRASTHAARA : an exercise of phrases of notes in various rhythms and layas.

--

TARANA : a composition in which mnemonics are used, which are meaningless syllables that extrapolate

the raaga and produce rhythmic delight.

TILLAANA : is a carnatic tarana.

--

VAADYA : any musical instrument.

VAADI : literally means to speak. In a raga, a vadi swara is a note that produces the feeling of the raga.

VAGGEYAKAARA : a composer of music.

VAKRA : twisted or non-regular.

VRINDA GAANA : is choral singing.

VISTAAR : to elaborate.

VIVADI SWARA : it is a swara which is dissonant to the scale of a raaga.

9.SIGNIFICANCE OF SWARAS

swar

a

full name Wester

n

animal color god rasa

sa shadjam do peacock light pink Brahma veera (courage), adbhuta (wonder),

(anger)

ri rishabam re Bull

(nandi)

parrot

green

Agni (Fire, with

Seeta)

veera (courage), adbhuta (wonder),

(anger)

ga gaandhaara

m

mi Goat gold Rudra (Shiva) karuNaa (compassion)

ma madhyama

m

fa crane white Vishnu karuNaa (compassion)

pa pancamam so cuckoo black Naarada hasya (laughter), shringaara (love)

da dhaivatam la horse yellow GaNEsha bibhatsa (disgust), bhayanaka (fear)

ni nishaadam ti elephant multicolor Surya (Sun) karuNaa (compassion)

10.MUSIC THERAPY

Music is a universal language. It influences all levels of human existence. It is a medium

for communication, which can be both a pleasant and healing experience.

Modern science and medicine are now rediscovering the healing powers of music. And

music therapy -- the specialized use of music in treating persons with special needs in

mental and physical health, rehabilitation and special education -- is gaining ground. In

the West it is now an accepted form of treatment even within orthodox medical practice.

Music is an age-old part of Ayurveda, the holistic science which promotes a happy and

healthy lifestyle. From time immemorial, music has been a part of Indian culture. In the

Vedas too, music has an important place. The 'Samveda' is full of music. The doshas like

Vata, Pitta and Kapha can be controlled effectively by Music Therapy. Great composers

of Indian classical music have attempted music therapy down the years. Legend has it

that classical music maestro Thyagaraja brought a dead person back to life with his

composition.

It is believed that music stimulates the pituitary gland, whose secretions affect the

nervous system and the flow of blood. It is believed that for healing with music, it is

necessary to vibrate the cells of the body, for it is through these vibrations that the

diseased person's consciousness can be changed effectively to promote health. The right

kind of music helps one relax and refresh. Even during the course of working, light music

improves efficiency. Listening to music helps control negative aspects of our

personalities like worry, bias and anger. In addition, it can help cure headache, abdominal

pain and tension. Music therapy is one of the most effective ways of controlling

emotions, blood pressure and restoring the functioning of the liver.

The Raga Research Centre in Chennai,India. is currently making a comprehensive study

of Indian ragas and evaluating their therapeutic potential with the help of musicians,

doctors and psychiatrists. It is believed that classical Indian ragas can benefit a whole

host of conditions ranging from insomnia, high and low blood pressure to schizophrenia

and epilepsy.

It is believed that there are other ragas that can help fight ageing and pain, too.

Music is capable of improving happiness, peace, health and concentration. It is however

important to know the method and duration for which Music Therapy is to be

administered. This knowledge can be obtained through regular experiments and

experience. The first step towards this is the correct diagnosis of the disease and then the

selection of the precise raga that will be helpful. Procedure, discipline and a systematic

method will help achieve this goal.

Music can play an effective role in helping us lead better, fruitful lives. Listening to

specific kinds of music at specific times of the day has been shown to be helpful in

maintaining good health. Indian music, with its many Ragas, is known to be particularly

therapeutic value. The curative power of music emanates from the resonance of certain

ragas on hormonal and glandular functions which produce secretions that keep the body

balanced and infection free.

RAG-MALA

Ahir Bhairav Indigestion

Rheumatic Arthritis Hypertension

Asavari to build confidence

Bageshri Insomnia

Basant Bahar Gall Stones (Cholecystitis)

Bhairavi Rheumatic Arthritis inusitis

encourages detachment

Bhim palas Anxity, Hypertension

Brindabani Sarang Depression

Chandrakauns Anorexia

Darbari Sedetive

Darbari Kanada Headache

Asthama

Deepak Indigestion Anorexia

Hyperacidity Gall Stones(Cholecystitis)

Gujari Todi Cough

Gunakali Rheumatic Arthritis Constipation

Headache Piles or Hemorrhoids

Hindol Rheumatic Arthritis Backache

Hypertension

Jaunpuri Intestinal Gas Diarrhoea

Constipation

Jaijawanti Rheumatic Arthritis Diarrhoea

Headache

Kafi Sleep disorders

Kausi Kanada Hypertension Common Cold

Kedar Headache Common Cold

Cough Asthma

Khamaj Sleep disorders

Madhuvanti Piles or Hemorrhoids

Malkauns Intestinal Gas

Marwa Indigestion Hyperacidity

Nat Bhairav Indigestion Rheumatic Arthritis Colitis

Puriya Colitis Anaemia Hypertension

Puriya Dhanashri Anaemia

Ramkali Colitis Piles or Hemorrhoids

Shree Anorexia Common ColdCoughAsthma

Shudh Sarang Anorexia Gall Stones (Cholecystitis)

Shyam Kalyan Cough Asthma

Sohani Headache

Yaman Rheumatic Arthritis

11.CONCERT FAQ

1. How long is a Carnatic music concert?

A concert traditionally used to last beyond even 5 hours during the last century. Concerts

got stabilized to about 3 - 3.5 hours from the early 20th century. The credit for bringing

about this change is attributed to Ariyakudi Ramanuja Iyengar.Today you still get

musicians performing for sometime in excess of 4 hours on occasions. Modern time

constraints have made musicians sing a concert for any time period from 1 to 4 hours

depending on the occasion.

2. How many items feature in a Carnatic music concert?

That's a toughie! Because unlike the other form Indian classical music - Hindustani style,

Carnatic music is a lot more composition oriented and you do find many items being

presented in a concert. So the number of items is entirely a factor that is dependent on the

artist, venue, audience etc.

3. What are the different components of a typical concert?

Typically you will find a number of items being rendered. But a few may be rendered

with the improvisations like alapana, kalpana swara, neraval, tanam etc.

4. What is alapana?

Most people would be aware that the foundation of the Indian Calssical Music system is

the raga system. A separate FAQ on ragas is being prepard separately, but for the

moment Alapana is the delineation of a raga without any rhythmic or percussion

accompaniment. Alapana is performed by the main artiste and the accompanist (the

violinist in most cases). The duration of the Alapana and the kind of treatment it is given

depends on the positioning of the item in a concert. Click here for a sample alapana

5. What is kalpana swara?

Kalpana swara is rendition of the raga through the use of swaras or solfa syllables again

spontaneously. This however is rhythmic in nature and occurs after or in the middle of a

song. This is a very interesting section in a concert as it involves a lot of sallies and

interchange between the main artiste and the violinist. Click here for sample kalpana

swaram.

6. What is neraval?

This is the elaboration of a line in the song. One of the lines in a composition is first

taken and elaborated and improvised upon on the raga in which the song is rendered. This

is then followed usually by rendering of kalpana swara.Click here for sample neraval

7. What is tanam?

Tanam is the second part of the item called ragam tanam pallavi. Here an alapana is

followed by rhythmic elaboration of the raga using syllables like "namtha", "taanamta"

etc but without any percussion accompaniment. Click here for sample tanam

8. What is ragam tanam pallavi?

The Ragam tanam pallavi is the piece de resistance of a concert. Here the musician is at

his creative best. This contains an alapana, tanam and a pallavi. The pallavi is a single

line that is elaborated using neraval and kalpana swara and with percussive

accompaniment.

9. What is tani avartanam?

This is the percussion interlude that takes place in a concert. It is usually a Mrudangam

solo or a Mrudangam and other instruments like Ghatam, Khanjira etc playing.

10. What is ragamalika?

This means a string of ragas. Sometimes to add variety and spice to a concert a

ragamalika is presented. This takes form in many items. It is a composition by itself, or it

is a ragamalika of only swaras, which is usually rendered as part of a Ragam tanam

pallavi or as part of a viruttam or slokam

11. What is viruttam/slokam?

These are essentially devotional hymns that are sung as a ragamalika without any

percussive accompaniment. It is almost like singing a string of alapanas but enunciation

the verses contained in the viruttam or slokam. Viruttam is the term used when tamil

verses are sung and slokam for sankrit verses.

Sanjay

12.WHY CARNATIC MUSIC?

This article appeared in the May 1999 issue of Keertana, the newsletter of the Carnatic

Music Circle Melbourne. It has since been reprinted in other Indian publications.

As a Westerner interested in Carnatic music, I am frequently asked to explain my interest

and to articulate what makes South Indian music special. Both Indians and Westerners

ask the same questions. Since I did not grow up with it, but rather chose it for myself

from among a broad range of world traditions, Carnatic music is special indeed. There is

always a sense in which cross-cultural interactions serve not only to broaden one's

horizons, but also to set one's own cultural identity more strongly in relief. My more

direct and natural interest in Western traditional music has been nourished by an

appreciation for Indian music, and the same can hopefully apply in reverse. Here I hope

to describe some points in common, as well as some of the strengths of Carnatic music

from my perspective.

In the West, the classical music known best, that of Mozart and Beethoven, centers

around the medium of the large orchestra and the ideas of counterpoint and harmony.

Within that context, Indian music is unusual, and the idea that it is fully "classical" in

scope can be met with some resistance. Curiously, this phenomenon of resistance is

reflected in the reception met by other Western music within the broader sweep of

history. For me, interest in Western music focuses increasingly on that of the medieval

era, from roughly eight hundred to five hundred years ago. This is an exciting repertory

which is being reconstructed today for public performance, and it has come to include a

wealth of detail and nuance which can stimulate one both intellectually and spiritually.

Like Carnatic music, Western medieval music is concerned more with the song than with

the symphony, and indeed the voice must be seen as its supreme instrument as well. The

song is surely the most basic of human expressions, and the act of semantic content

serves to further invigorate music on both emotional and intellectual levels. Melody and

rhythm are likewise more complicated in medieval music than in the more commonly

known Western music of the 18th century. Although the music can hardly be said to

compare to the sophistication of raga and tala, and especially the elaboration of which

modern Carnatic artistes are capable, French musical terms of the 14th century curiously

mirror Indian music. There is the term "color" for the melodic basis of the piece and the

term "talea" for the sequence of beat patterns, called broadly as "isorhythm."

It would be naive to suggest that 14th century Frenchmen visited India and returned with

the ideas of raga and tala (and, at any rate, their music can be extremely complicated in

its own way, by way of counterpoint and simultaneous texts), but what can perhaps be

suggested is that basic ideas on melodic and rhythmic patterns are natural to the human

mind. In the West, these more elaborate melodies and rhythms were progressively

abandoned from one century to the next, to the point where Mozart writes such easy

phrases in simple rhythms, concentrating instead on movement from one chord to the

next. So while we may have had our Purandaradasa in the person of Guillaume Dufay

(1397-1474), to continue the analogy, it would be as if our Thyagaraja wrote for Balinese

gamelan. The different generations can barely recognize one another.

In Carnatic music, I find first an outlet for my own desire for elaborations on songs per

se, in structure as well as melodic and rhythmic ideas. In what tradition can the songs be

said to be so perfect, both in their grandeur and in their succinctness? There can be no

comparison, especially in the directness of the expression and the range of melodic

material available. One can find one or the other in many places, whether a simple and

beautiful song, or an impressive intellectual construction based on a nonsense phrase or

no words at all. Carnatic music accommodates both of these ideals, and does so to

magnificent effect. A song can be performed simply and in all humility, or with the

grandest elaboration retaining the core of both meaning and melody.

Of course the meaning of the lyrics revolves around acts of religious devotion. One can

rightly ask both concerning the relevance of devotion in our modern age of technology

and selfishness, as well as the ability of a Westerner to apprehend and appreciate it.

Indeed, it would be presumptuous of me to suggest that I fully understand the songs of

the Trinity. I understand parts of them, sometimes after they are explained to me.

Nonetheless, I identify with them somehow. The ideas find a personal resonance, not

least of which because they are expressed with such musical grace. The sophistication of

allusion requires some cross-cultural explanation, but the core idea of devotion meets

with receptive listeners elsewhere.

There is a very real sense in which the kritis speak to me, both in word and in music.

They express the power in the world beyond petty human concerns, something which

music is so ideally suited to express. In the West, Dufay was no "dasa" and so while he

was nominally an official of the Catholic Church, his influence on our history was more

cosmopolitan. There is less emphasis on devotion, and more on political events or more

ordinary topics. This sequence is also seen as part of the "modernization" of the West,

and of course it was also the background to the new age of political conquest. This is the

divergence which perhaps most strongly conditions the reception which Carnatic music

meets in the West. While the nonsense phrases or abstract instrumental gats of Hindustani

music find an audience in the meditative Westerner, the unveiled potency of expression

in Thyagaraja insists that the listener confront his own ideas on his place in the world.

Today devotion is an uncomfortable topic for many, and the same can be said for

classical aesthetics. The complementary ideas that a particular melodic phrase can invoke

a specific human emotional response and that the effectiveness of music can be reliably

ascertained are certainly unpopular now. In many ways, this is an outgrowth of the same

multiculturalism which allows me to attend Carnatic concerts, but it is also part of the rise

of democracy as an intellectual ideal as well as a political system. At least in the US, we

are supposedly equal, and the same should be said for our taste in music. For a

professional musician, the idea is somewhat insulting, because how can the ignorant

know of what they judge? They cannot, but we are forced to acknowledge them to make

a living, if for no other reason.

Carnatic music is at a crossroads on the issue of aesthetic diversity, especially as its

international reputation increases. It is already true that some of the most successful

performers in worldly terms are able to make a living by touring the West, and not by

representing Carnatic music in its most pure form. Of course there is a very real sense in

which an art form must develop and adjust in order to make the same impact on its

audience, and Carnatic music knows this fact better than most. It has incorporated the

Western violin, and moved to a modern concert setting, complete with amplification.

Instrumental innovations continue with the amplified veena and mandolin, as well as the

Western saxophone and clarinet. Carnatic music has easily maintained its own identity,

not least of which because it is a reservoir of musical ideas and expressions, not specific

combinations of sonorities.

An incredible sense of resiliency has characterized Carnatic music since the 19th century,

and so one can hardly doubt that it will continue to find that strength today and in the

future. However, in a world which presently finds so little use not only for "bhakti rasa"

but for the idea that the concept is even meaningful, in what direction will this resiliency

take it? I am certainly not qualified to indulge in much speculation, but the answer is an

important one to any Carnatic rasika. There is a tremendous wealth of melodic and

rhythmic material available, as well as a large body of knowledgeable virtuoso

performers, and so treated as raw material, there is no doubt they will prosper. There is a

question of what the unifying thread will be, and so one can ask for instance "Do the

ragas make Carnatic music?"

There is some controversy as to what exactly makes a raga. If it is a sequence of swaras

only, then one can make the same "raga" sound not much like Carnatic music by playing

it without gamakas and in unusual tempo and phrasing. This is the position of some

Indians, as well as that of many Western composers who use the ragas as raw material.

Not so long ago, a Western composer who wanted to use a raga as a melody after reading

it in a book had probably never heard it. Although the suggestion may seem absurd, it is

both true, and central to such issues as the performance of Western medieval music.

Indeed the latter has essentially been resurrected based on writing alone, after a span of

several centuries. Can we imagine how different it must sound?

For the phenomenon of resurrection in Carnatic music, one needs to look no farther than

the gold engravings of Anamacharya. Do we know how these kirtanas would have

sounded? In some cases, as with the kirtanas of Purandaradasa (which are of similar age,

but never actually lost), we know the ragas have changed. Nonetheless, this music is

performed with confidence, derived primarily from the manner in which similar music is

performed and the knowledge that it has been passed down in this way from generation to

generation. In other words, there is a continuous tradition of performing Purandaradasa,

and so it is natural to perform the rediscovered songs of Anamacharya in the same

manner. There is no question but that various changes have occurred, whether in the

ragas in which Purandaradasa is performed, in the ragas as named by Mutthuswamy

Dikshitar or others, or even in talas as given by Shyama Sastri. This is not generally seen

as a problem, or even as an intellectual issue.

Changes in raga or tala designation are regarded as a natural part of the evolution of

Carnatic music, whether as clarifications of structural concepts or as simple

improvements to the fit between words and music. There may or may not be a danger to

the idea of evolution in music, but from a purely scholarly perspective, there is an

inherent interest in knowing how something was done at an earlier time in history. Some

of these details are recoverable in Carnatic music, but there is consequently an implied

question regarding the guru-shishya system and its ability to reproduce music exactly.

Already many prominent performers will train with multiple teachers from different

lineages and that is a clear indication that no style will be preserved exactly. In the past,

the same must have been said for those artistes sophisticated enough to forge their own

new style.

It would certainly be pointless to suggest that the talented musician of today should not

develop his or her own gifts and ideas or that the opportunity to travel and study on

friendly terms with many prominent teachers should not be taken. It is a philosophical

truth that isolation undertaken as a choice is not the same as that enforced by

circumstances, and so there is not even the possibility of a return to other methods. What

I am suggesting is that we will see a natural bifurcation between the continuing

development of "mainstream" Carnatic music and an increasing number of scholarperformers

who will recreate historical and regional styles. Given the ubiquity of the

Western university tenure system, one cannot underestimate the motivation provided by

mandatory publication and thesis in developing these ideas, for better or worse.

Dynamic and invigorating interaction between tradition and innovation has been a

hallmark of Carnatic music, and even an increased polarization between the two does not

need to damage the overall balance. If anything, it will broaden the scope of performance

opportunities and the range of available ideas. It is precisely the dual richness of a longstanding

tradition together with ample opportunities for modern virtuoso treatments

which serve to place Carnatic music among the world's greatest musical styles. As the

divergence increases, as long as one aspect keeps respectful sight of the other, the

available scope for interaction increases as well. An analogy may be drawn between the

manifest and unmanifest instantiations of Brahma, and indeed I view the duality between

tradition and innovation in a similar way, dependent on each other. After all, a stagnant

tradition is not true to its origins either, because its origins are in the crucible of

creativity.

The success of music is ultimately in the mind of the listener, and specifically in the

physical and emotional changes which can be provoked. It is a simple fact that Carnatic

music has only a positive effect in this way, while the same cannot be said for various

forms of popular music. Both the ability of music to build and release tension, as well as

its potential to unlock latent energies in the mind are respected and developed. When

discussing lofty ideas with people, there are often various mental blocks which must be

overcome, and knowing the way around them gracefully is a large part of the art of

teaching. With its rich variety of ragas, Carnatic music provides a nearly limitless array

of melodic patterns which can be used to effect this navigation under a variety of

circumstances. Together with a system for organizing them, these melodies make it

possible to clear the mind of obstacles. It is no coincidence that the kucheri traditionally

begins with a song on Ganesha, and the same concept may be extended to include the

audience's apprehension in general.

To return decisively to the opening question, I value Carnatic music first for the

effectiveness with which it can build positive mental discipline. It helps me to focus and

organize my thoughts, and it helps to eliminate negative mental habits. How does it do

this? Of course, I do not really know. However, I do claim that music naturally illustrates

patterns of thought, and in the case of the great composers of Carnatic music, these

mental patterns have been effectively conveyed at the highest level. I am personally

attracted to Mutthuswamy Dikshitar more than the others. One challenge for Carnatic

music is to continue to meet the demands of modern times, especially as the basis for

communication with the audience changes. Modern composers have continued admirably

in this regard, although the pace of change for the younger audience will be much faster,

and the act of composition may need to adapt accordingly.

Even as its range expands, Carnatic music will continue to communicate the highest

ideals, and many people around the world will be listening. There will be more

interaction with other traditions, but there is also an audience for the strictest styles in the

West. Carnatic music is one of the world's great treasures. I am honored to have been

associated with it in some small way, and to have had the opportunity to write this article

13. SMALL NOTE ON GAMAKAS

The term denotes oscillation of swaras (notes0. Carnatic music is gamaka oriented. There

are two opinions on the number of gamakas (10 & 15). Some accept the no. as 10 & some

15. Some opine that the number comes to 15 due to the subdivisions within the 10

gamakas. The 10 gamakas are called Dhasavidha Gamakas.

Dhasavidha Gamakas

Aarohanam : singing the swaras in the akara brigas according to the aarohna krama of

the raga.

Avarohanam : singing the swaras in the akara brigas according to the avarohana krama

of the raga.

The aarohana, avarohana are generally referred to as brigas.

AROHANA : is a series of notes in the ascending order of pitch.

AVAROHANA : is the descending scale of notes of a raga.

Dalu : Starting from the base Shadja and basing on the raga bhava jumping to the higher

notes. e.g., sm, sp, sr

Spuritham : Repeating the same swara wice. While doing so, the second time the swara

is said with force. e.g., sasariri

Kampitham : Oscillating the same swara without mixing with its preceding or

succeeding note.

Aahatham : Singing the swaras in the aarohana krama, giving the stress on alternate

swaras.

Prathyahatham : Singing the swaras in the avarohana krama while stressing the

alternate swaras.

Thripuchcham : The swara above will join the two swaras below in the same sruthi. e.g.,

risasa - gariri

Aandholam : Generally associated with combination of swaras which produce swinging

movement. It involves jumping in a swinging manner. e.g., Sarisapapa Sarisamama

Sarisagaga

Murchchana : For delineating the character of a raga the arohana, avarohana are

successively delineated in a regular ascent from a swara through seven notes and a

descent back to the starting note. e.g., Sarigamapadani Rigamapadanisa Nidapamagarisa

The 15 gamakas according to the other school of thought :

Thripam, Spuritham, Kampitham, Leenam, Aandholitham, Vali, Thribinnam, Kurulam,

Aahatham, Ullaasitham, Plavitham, Hoompitham, Mudhritham, Naamitham, Misritham.

14.APPROXIMATELY EQUIVALENT RAGAS IN KARNATAKA AND

HENDHUSTHANE MUSIC

The following table is from the book `rAga pravAham' by d.pattammAL and

m.n.dhaNdapANe. It is incomplete (almost necessarily so) and does not (and cannot)

account for the nuances of the rAgas in the karNAtaka and hendhusthAne systems. Take

it with a pinch of salt.

ThAT-mAELa equivalence

ThAT hendhusthAne-rAga mAELa karNAtaka-rAga

1 kalyANE 65 mAEca-kalyANE

2 belAval 29 DhEra-SangkarABaraNam

3 KamAj 28 hare-kAmBOjE

4 BIrav 15 mAyAmALavagAULa

5 BIravE 8 hanuma-thOdE

6 asAvarE 20 naTa-BIravE

7 thOdE 45 SuBa-panthuvarALe

8 pUrve 51 kAmavarDhanE

9 mArwa 53 gamanaSrama

10 kAfe 22 KaraharapreyA

janya-rAga equivalence

ThAT hendhusthAne-rAga mAELa karNAtaka-rAga

1 adhButh-kalyAN 65 nerOShTa

1 Anandh 65 Anand

1 BUp 65 mOhanam

1 BupAle 65 mOhanam

1 BupAle-kalyANE 65 mOhana-kalyANE

1,3 campAkalE 64 kAEthakapreyA

1 CAyA 65 bAEgadA-sArangg

1 gAUda-sArangg 29 gAUda-sArangg

1 hamEr-kalyANE 65 hamEr-kalyANE

1 ha~sakalyANE 29 ha~saDhvanE

1 ha~sakalyANE 65 kalyANE

1 hendhOl 65 sunAdha-venOdhenE

1 jayeth-kalyAN 28 mOhanam

1 malaraNe 60 ha~sanAdha

1 mArg-baehAg 65 SudhDha-kOsalam

1 nandh 65 nandh

1 sanjj 65 sunAdha-venOdhenE

1 SrE-kalyANE 64 sarasvathE

1 SudhDha-kalyANE 65 mOhanam

1 vIjayanthE 59 varatta

1 yaman-kalyAN 65 yamunA-kalyANE

2 alayA-belAval 29 belaharE

2 baehAg 29 baehAg

2 BEmplAs 20 AbAErE

2 BEmplAs 22 BEmplAs-AbAErE

2 dhAESkar 29 mOhanam

2 dhurgA 29 SudhDha-sAvAErE

2 hAEmanth 29 hAEmanth

2 ha~saDhvanE 29 ha~saDhvanE

2 kAEdhAr-nAtta 29 kAEdhAr

2 kAEdhAr-nAtta 46 ShadvethmArgenE

2 kAUSeka-DhvanE 29 takkA

2 mANd 29 mANd

2 OdIva-belAval 29 laleth

2 pahAdE 29 pahAdE

2 pathevarE 28 CAyA-tharanggeNE

2 SangkarA 29 SangkarA

2 Sangkara-mOhan 29 Sangkara-mOhan

2 SudhDha-belAval 29 SangkarABaraNam

2 SudhDha-kalyANE 65 mOhana-kalyANE

2 SudhDha-veBAs 65 mOhanam

2 vasanthE 29 SudhDha-sAvAErE

3 campak 28 balaha~sa

3 dhAES 28 kAEdhAra-gAULa

3 dhAES-gAUda 28 dhAEsEya-gAULa

3 dhAEsAkShe 28 belaharE

3 dhurgA 22 maDhura-DhvanE, varam

3 kalavathE 28 cakravAham

3 KamAjE 28 KamAs

3 kara 28 Dhana-kApE

3 nAgavArE 28 nAgasvarAvaLE

3 nArAyaNE 28 nArAyaNE

3 nAt-kurenjjE 28 nAtta-kurenjjE

3 paSepathepreyA 28 dhurgA

3 pathevArE 28 SAmA

3 prathApavarALE 28 prathApavarALE

3 pulenthekA 28 rAga-panjcaman

3 ravecandhrekA 28 ravecandhrekA

3 sAlangga 63 skanDha-manOramA

3 suratte 28 suratte

3 sUrya-kAUns 23 kamalA

3 thelak-kAmOdh 27 naLena-kAnthE

3 thelangg 28 thelangg

3 thelangg 36 vAEdhAnthagaman

4 Aher-BIrav 16 cakravAham

4 basanth-muKArE 15 vasantha-muKArE

4 banggaLa-BIrav 15 kannada-banggaLa

4 bIrAgE-BIrav 2 rAEvathE

4 dhAEvaranjjE 15 dhAEvaranjjE

4 gAUrE 15 gAUrE

4 gerejA 15 vasanthA

4 jOgeth 15 pAdE

4 jOgeyA 15 malaharE

4 kamalA-manOharE 27 kamalA-manOharE

4 latheth-panjcaman 15 laletha-panjcaman

4 mAEGaranjjE 15 mAEGaranjjE

4 naT-BIrav 27 sarasAnggE

4 takkA 8 dhanyAsE

4 veBAs 15 veBAs

5 DhanASrE 8 dhanyAsE

5 gOpekA-vasanth 20 gOpekA-vasantham

5 mAlkAUns 20 hendhOLam

5 panjcam-mAlkAUns 20 jayanthaSrE

5 thOdE 39 varaLE

6 Ahe-mOhenE 20 BIravE

6 Capa-kandarava 20 Capa-kandarava

6 dharbArE-kAnadA 20 dharbArE-kAnadA

6 jAUnpurE 20 jonpurE

6 kOkela-panjcam 8 praBupreyA

6 mAlkalE 20 mAlkalE

6 senDhu-BIravE 10 senDhu-BIravE

6 SOBavarE 20 sUthra-DhArE

7 hAEmakalyANE 29 bAEgadA

7 multhAnE 45 gamaka-sAmandham

8 basanth 15 vasanthA

8 dhEpak 51 dhEpaka

8 endhumathE 51 endhumathE

8 ha~s-nArAyaNE 51 ha~sanArAyaNE

8 kusuma-ranjjanE 15 gAULe-panthu

8 pUrvE 15 pUrvE

8 veBAs 15 BAULE

9 ambekA 59 DharmavathE

9 jayeth 53 gamanaSrama

9 laleth 17 sUrya-laleth

9 maDhuvanthE 59 DharmavathE

9 paraSu 15 paraSu

9 pUrva-kalyANE 53 pUrve-kalyANE

9 pUryA 21 karNAtaka-dhAEvagAnDharE

9 pUrya-DhanASrE 51 kAmavarDhanE

9 pUrya-DhanASrE 53 ha~sAnandhE

9 sOhenE 53 ha~sAnandhE

9 varadE(?) 52 pAthalAmbarE

9 varadE(?) 53 ha~sAnandhE

9 veBAs 53 pUrve-kalyANE

9 veBAvarE 2 rAEvathE

10 ABOgE-kAnadA 22 ABOgE

10 bAgAESrE 22 bAgAESrE, SudhDha-BIravE

10 bAgAESrE-kAnadA 22 kAnadA

10 bahAr 22 kAnadA

10 bRndhAvanE-sArangg 22 puSpalathekA

10 candhrakAUns 21 candhrakAUns

10 candhrakAUns 22 varam

10 canjcaldhAs-malhAr 22 maDhyamAvathE, puSpalathekA

10 DhanASrE 22 AbAErE,

10 DhAnE 22 SudhDha-dhanyAsE

10 jayanthE 22 jayanthasAEnA

10 JenJOtE 28 saenjjuruttE, navarOj

10 jIjIvanthE 22 dhvejAvanthE

10 kAfe-kAmBOjE 22 jaya-nArAyaNE

10 karAbe(?) 22 hendhusthAne-kApE

10 kAUNd-gerE(?) 22 puSpalathekA, SudhDha-dhanyAsE

10 kEravANE 22 kEravANE

10 langkAdhahan-sArangg 22 SrE, kanaka-varALE, SudhDha-vAELAvaLE

10 maDhu-ranjjanE 36 gamBEra-nAtta, nAtta

10 maDhumaDh-sArangg 22 maDhyamAvathE

10 mal-manjjarE 22 PalamanjjarE

10 mAnavE 22 mAnavE

10 manOharE 22 manOharE

10 palASE 22 puSpalathekA

10 patdhEp 22 patdhEp

10 pElu 22 pElu

10 rudhrapreyA 22 rudhrapreyA

10 sahan 22 sahAnA

10 sendhUr 22 sAlaga-BIravE

10 sInDhavE 22 sInDhavE

The definition of a janya-rAga is different in the two systems of music---so there is often

no correspondence between the parent ThAT and the parent mAELa for the equivalent

janyas.

15. DIFFERENT NOTATIONS

No. Based on 22

Sruti System

Freq.

Value

Carnatic System Hindustani System Western

System

Freq.

Value

1 Shadja 0 Shadja Shadja C 0

2 Dvisruthi

Rishiba

112 Suddha Rishibha Komal rishibha D Flat 100

3 Chatusruthi

Rishibha

204 Chatussruti Rishibha Tivra Rishibha

Shuddha Rishibha

D 200

3a Suddha Gandhara E Double Flat

4a Shatsruthi Rishibha D Sharp

4 Sadharana

Gandhara

316 Sadharana Gandhara Komal Gandhara E Flat 300

5 Antara

Gandhara

386 Antara Gandhara Tivra Gandhara

Shuddha Gandhara

E 400

6 Sudha

Madhyama

498 Suddha Madhyama Shuddha Madhyama F 500

7 Prati

Madhyama

590 Prati Madhyama Tivra Madhyama F Sharp 600

8 Panchama 702 Panchama Panchama G 700

9 Dvisruthi

Dhaivatha

814 Suddha Dhaivata Komal Dhaivata A Flat 800

10 Chatusruthi

Dhaivatha

906 Chatussruti Dhaivata Tivra Dhaivata

Shuddha Dhaivata

A 900

10a Suddha Nishada B Double Flat

11a Shatsruti Dhaivata A Sharp

11 Kaishiki

Nishada

1018 Kaisiki Nishada Komal Nishada B Flat 1000

12 Kakali Nishada 1088 Kakali Nishada Tivra Nishada

Shuddha Nishada

B 1100

Appendix 1

mELakarthA rAgam

janya rAgam ArOHanam avarOHanam

1 kanakAn'gi

karnAtaka

shudhDha sAvEri S R1 M1 P D1 S S D1 P M1 R1 S

2 rathnAn'gi

shrImaNi S R1 G1 P D1 S S N2 D1 P G1 R1 S

4 vanaspathi

rasALi S R1 M1 P D2 N2 S S D2 P M1 R1 S

5 mAnavathi

manOranjani S R1 M1 D2 N3 S S N3 D2 P M1 G1 R1 S

8 HanumathOdi

AHiri S R1 S G3 M1 P D1 N2 S S N2 D1 P M1 G3 R1 S

asAvEri S R1 M1 P D1 S S N2 S P D1 M1 P R1 G2 R1 S

bhUpALam S R1 G2 P D1 S S D1 P G2 R1 S

dhanyAsi S G2 M1 P N2 S S N2 D1 P M1 G2 R1 S

lavan'gi S R1 M1 D1 S S D1 M1 R1 S

punnAgavarALi N2 , S R1 G2 M1 P D1 N2 N2 D1 P M1 G2 R1 S N2 ,

rEvathi S R1 M1 P N2 S S N2 P M1 R1 S

shudhDha sImandhini S R1 G2 M1 P D1 S S D1 P M1 G2 R1 S

9 DhEnukA

binna shadjam S R1 G2 R1 P M1 P N3 S S D1 P M1 G2 R1 S

10 nAtakapriyA

sindhu bhairavi S R2 G2 M1 G2 P D1 N2 S N2 D1 P M1 G2 R1 S N2 S

13 gAyakapriyA

kalagada S R1 G3 P D1 N1 S S N1 D1 P G3 R1 S

kalagaNti S R1 M1 P D1 N1 S S N1 D1 P M1 R1 S

14 vakulAbharaNam

sallApam S R1 G3 D1 N2 S S N2 D1 G3 R1 S

sAvithri S G3 M1 P N2 S S N2 P M1 G3 S

vasanthabhairavi S R1 G3 M1 D1 N2 S S N2 D1 M1 P M1 G3 R1 S

15 mAyAmALava gowLa

ardhradhEsi S R1 G3 M1 P D1 S N3 S S D1 P M1 G3 R1 S

bowLi S R1 G3 P D1 S S N3 D1 P G3 R1 S

dhEvaranjani S M1 P D1 N3 S S N3 D1 P M1 S

gowLa S R1 M1 P N3 S S N3 P M1 R1 G3 M1 R1 S

gowLipanthu S R1 M1 P N3 S S N3 D1 P M1 D1 M1 G3 R1 S

gowri S R1 M1 P N3 S S N3 D1 P M1 G3 R1 S

gujjari S R1 G3 M1 P D1 N3 S S D1 N3 P M1 G3 R1 S

gumma kAmbhOdhi S R1 G3 P D1 N3 D1 S S N3 D1 P M1 G3 R1 S

gundhakriyA S R1 M1 P N3 S S N3 P D1 P M1 G3 R1 S

jaganmOHini S G3 M1 P N3 S S N3 P M1 G3 R1 S

kannadaban'gALa S R1 M1 G3 M1 P D1 S S D1 P M1 G3 R1 S

kRushNaveNi S R1 G3 M1 P N3 S S N3 P M1 G3 R1 S

lalithA S R1 G3 M1 D2 N3 S S N3 D2 M1 G3 R1 S

malaHari S R1 M1 P D1 S S D1 P M1 G3 R1 S

mallikA vasantham S G3 M1 P N3 S S N3 D1 P M1 G3 R1 S

man'gaLakaishiki S M1 G3 M1 P M1 D1 N3 S S N3 D1 P M1 G3 R1 S

mEchabowLi S R1 G3 P D1 S S D1 P M1 G3 R1 S

mEGaranjani S R1 G3 M1 N3 S S N3 M1 G3 R1 S

nAdhanAmakriyA S R1 G3 M1 P D1 N3 N3 D1 P M1 G3 R1 S N3

pAdi S R1 M1 P N3 S S N3 P D1 P M1 R1 S

pharaz S G3 M1 P D1 N3 S S N3 D1 P M1 G3 R1 S

pUrvi S R1 G3 M1 P D1 N3 D1 S S N3 D1 P M1 D1 M1 G3 R1 S

rEvagupthi S R1 G3 P D1 S S D1 P G3 R1 S

rukmAmbari S R1 G3 P N3 S S N3 P G3 R1 S

sAran'ganAtha S R1 M1 P D1 S S N3 S D1 P M1 G3 R1 S

sAvEri S R1 M1 P D1 S S N3 D1 P M1 G3 R1 S

sindhu rAmakriyA S G3 M1 P D1 N3 S S N3 P D1 P M1 G3 S

thakka S R1 S M1 G3 M1 D1 N3 S S N3 P M1 G 3 M1 P R1 G3 S

16 chakravAkam

bindhumAlini S G3 R1 G3 M1 P N2 S S N2 S D2 P G3 R1 S

kalAvathi S R1 M1 P D2 S S D2 P M1 G3 S R1 S

magadhi S G3 P N2 S S N2 P G3 S

malayamArutham S R1 G3 P D2 N2 S S N2 D2 P G3 R1 S

rasikaranjani S R1 G3 P D2 S S D2 P G3 R1 S

valachi S G3 P D2 N2 S S N2 D2 P G3 S

vegavAHini S R1 G3 M1 P D2 N2 D2 S S N2 D2 P M1 G3 R1 S

17 sUryakAntam

bhairavam S R1 G3 M1 P D2 N3 S S D2 P M1 G3 R1 S

sowrAshtram S R1 G3 M1 P M1 D2 N3 S S N3 D2 N2 D2 P M1 G3 R1 S

supradhIpam S R1 M1 P D2 S S N3 D2 P M1 G3 M1 R1 S

vasanthA S M1 G3 M1 D2 N3 S S N3 D2 M1 G3 R1 S

19 JankAradhvani

pUrnalalitha S G2 R2 M1 P S S N1 D1 P M1 G2 R2 S

20 naTabhairavi

amrithavAHini S R2 M1 P D1 N2 S S N2 D1 M1 G2 R2 S

Anandhabhairavi S G2 R2 G2 M1 P D2 P N2 S S N2 D2 P M1 G2 R2 S

bhairavi S R2 G2 M1 P D2 N2 S S N2 D1 P M1 G2 R2 S

Gantha S G2 R2 G2 M1 P D2 P N2 D2 N2 S S N2 D2 P M1 G2 R2 S

gopikavasantham S M1 P N2 D1 N2 D1 S S N2 D1 P M1 G2 S

HindhOLam S G2 M1 D1 N2 S S N2 D1 M1 G2 S

jayanthashrI S G2 M1 D1 N2 S S N2 D1 M1 P M1 G2 S

jin'gla S R2 G2 M1 P D1 N2 D1 P S S N2 D1 P M1 G2 R2 S

kOkila varALi S R2 G2 R2 M1 P D1 N2 D1 S S D1 N2 D1 P M1 R2 G2 R2 S

mAnji S R2 G2 M1 P D2 N2 S S N2 D1 P M1 G2 R2 S

mArgaHindhOLam S R2 G2 M1 P D2 N2 S S N2 D2 M1 G2 S

pUrNashajja S R2 G2 M1 N2 N2 S S N2 P M1 G2 R2 S

sAramathi S R2 G2 M1 P D1 N2 S S N2 D1 M1 G2 S

shudhDha dhEsi S R2 M1 P D1 N2 S S N2 D1 P M1 G2 R2 S

21 kIravANi

chandrakauns S G2 M1 D1 N3 S S N3 D1 M1 G2 S

kiraNAvaLi S R2 G2 M1 P D1 N3 S S P M1 G2 R2 S

kalyANa vasantham S G2 M1 D1 N3 S S N3 D1 P M1 G2 R2 S

priyadharshini S R2 M1 D1 N3 S S N3 D1 M1 R2 S

22 KaraHarapriyA

AbhEri

(karnAtaka dhEvagAndhAri) S G2 M1 P N2 S S N2 D2 P M1 G2 R2 S

AbhOgi S R2 G2 M1 D2 S S D2 M1 G2 R2 S

AndhOLika S R2 M1 P N2 S S N2 D2 M1 R2 S

bAgEshrI S G2 M1 D2 N2 S S N2 D2 M1 P D2 G2 M1 R2 S

brindhAvanasAran'ga S R2 M1 P N3 S S N2 P M1 R2 G2 S

chiththaranjani S R2 G2 M1 P D2 N2 N2 D2 P M1 G2 R2 S N2.

dharbAru S R2 M1 P D2 N2 S R2 S N2 S D2 P M1 R2 G2 G2 R2 S

dhEvAmRuthavarshiNi S R2 G2 M1 N2 D2 N2 S S N2 D2 P M1 G2 R2 S

dhEvakriyA S R2 M1 P N2 S S N2 D2 N2 P M1 G2 R2 S

dhEvamanOHari S R2 M1 P D2 N2 S S N2 D2 N2 P M1 R2 S

dhilipakam S R2 G2 R2 M1 P N2 D2 N2 P D2 N2 S S N2 D2 P M1 G2 R2 S

HindhOLavasantha S G2 M1 P D2 N2 D2 S S N2 D2 P M1 D2 M1 G2 S

HindhusthAni kApi S R2 M1 P N3 S S N2 D2 N2 P M1 G2 R2 S

HusEni S R2 G2 M1 P N2 D2 N2 S S N2 D1 P M1 G2 R2 S

jayamanOHari S R2 G2 M1 D2 S S N2 D2 M1 G2 R2 S

jayanArAyaNi S R2 G2 M1 P D2 S S N2 D2 P M1 G2 R2 S

jayanthasEna S G2 M1 P D2 S S N2 D2 P M1 P M1 G2 S

kAnadA S R2 P G2 M1 D2 N2 S S N2 P M1 G2 M1 R2 S

kalAniDhi S R2 G2 M1 S P M1 D2 N2 S S N2 D2 P M1 G2 R2 S

kannadagowLa S R2 G2 M1 P N2 S S N2 D2 P M1 G2 S

kApijin'gla S N2 S R2 G2 M1 M1 G2 R2 S N2 D2 N2 S

karnaranjani S R2 G2 M1 G2 P D2 S S N2 D2 P M1 G2 R2 S

karnAtaka kApi S R2 G2 M1 R2 P M1 P D2 N2 S S N2 D2 P M1 G2 M1 R2 S

mAlavashrI S G2 M1 P N2 D2 N2 P D2 N2 S S N2 D2 P M1 G2 S

madhyamAvathi S R2 M1 P N2 S S N2 P M1 R2 S

maNiran'gu S R2 M1 P N2 S S N2 P M1 G2 R2 S

manjari S G2 R2 G2 M1 P N2 D2 N2 S S N2 D2 P M1 G2 R2 S

manOHari S G2 R2 G2 M1 P D2 S S D2 P M1 G2 R2 S

mAruva dhanyAsi S G2 M1 P D2 S S N2 D2 P M1 G2 R2 S

muKAri S R2 M1 P N2 D2 S S N2 D1 P M1 G2 R2 S

nAdhachinthAmaNi S G2 M1 P N2 D2 N2 S S N2 D2 P M1 G2 R2 G2 S

nAdhatharan'giNi S P M1 R2 G2 R2 S S P N2 D2 P M1 G2 R2 S

nAyaki S R2 M1 P D2 N2 D2 P S S N2 D2 P M1 R2 G2 R2 S

phalamanjari S G2 M1 D2 S S N2 D2 P M1 G2 M1 R2 S

panchama rAga S R2 D2 P N2 S S N2 D2 P M1 G2 R2 S

pUrnashadjam S R2 G2 M1 N2 S S N2 P M1 G2 R2 S

pushpalathika S R2 G2 M1 P N2 S S N2 P M1 G2 R2 S

rIthigowLa S G2 R2 G2 M1 N2 N2 S S N2 D2 M1 G2 M1 P M1 G2 R2 S

rudhrapriyA S R2 G2 M1 P D2 N2 S S N2 P M1 G2 R2 S

sAlakabhairavi S R2 M1 P D2 S S N2 D2 P M1 G2 R2 S

saindhavi N2 D2 N2 S R2 G2 M1 P D2 N2 D2 P M1 G2 R2 S N2 D2 N2 S

sidhdhasEna S G2 R2 G2 M1 P D2 S S N2 D2 M1 P M1 R2 G2 R2 S

shivaranjani S R2 G2 P D2 S S D2 P G2 R2 S

shrI S R2 M1 P N2 S S N2 P D2 N2 P M1 R2 G2 R2 S

shrIranjani S R2 G2 M1 D2 N2 S S N2 D2 M1 G2 R2 S

shudhDha ban'gALa S R2 M1 P D2 S S D2 P M1 R2 G2 R2 S

shudhDha dhanyAsi S G2 M1 P N2 S S N2 P M1 G2 S

shudhDha HindhOLam

(also called varamu) S G2 M1 D2 N2 S S N2 D2 M1 G2 S

svarabhUshani S G2 M1 P D2 N2 S S N2 D2 P M1 R2 S

23 gowrimanOhari

vardhini S G2 M1 P D2 N3 S S N3 P D2 P M1 G2 S

24 varuNapriyA

vasantha varALi S R2 M1 P D3 N3 N3 D3 P G2 R2 S N3

vIravasantham S G2 R2 M1 P S S N3 D3 P M1 G2 R2 S

25 mAraranjani

janasammOdhini S R2 G3 P D1 S S D1 P G3 R2 S

kEsari S R2 G3 M1 P M1 D1 P N1 D1 S S D1 N1 D1 P M1 G3 R2 S

27 sarasAn'gi

kamalAmanOHari S G3 M1 P N3 S S N3 D1 P M1 G3 S

naLinakAnthi S G3 R2 M1 P N3 S S N3 P M1 G3 R2 S

simHavAHini S G3 M1 P D1 N3 S S N3 D1 P M1 G3 R2 S

28 HarikAmbhOdhi

baHudhAri S G3 M1 P D2 N2 S S N2 P M1 G3 S

balaHamsa S R2 M1 P D2 S S N2 D2 P M1 R2 M1 G3 S

ChAyAtharan'giNi S R2 M1 G3 M1 P N2 S S N2 D2 P M1 G3 R2 S

dhvijAvanthi S R2 M1 G3 M1 P D2 S S N2 D2 P M1 G3 R2 G2 R2 S

HaridhAsapriyA S P M1 G3 M1 P D2 N2 S S N2 D2 N2 P M1 G3 R2 S

IshamanOHari S R2 G3 M1 P D2 N2 S S N2 D2 P M1 R2 M1 G3 R2 S

janjUti S R2 G3 M1 P D2 N2 N2 D2 P M1 G3 R2 S N2. D2. P. D2. S

jujAHuli S M1 G3 M1 P D2 N2 S S N2 D2 P M1 G3 S

kAmbhOdhi S R2 G3 M1 P D2 S S N2 D2 P M1 G3 R2 S N3. P. D2. S

kApinArAyaNi S R2 M1 P D2 N2 S S N2 D2 P M1 G3 R2 S

kamAs S M1 G3 M1 P D2 N2 S S N2 D2 P M1 G3 R2 S

karnAtaka beHAg S R2 G3 M1 P D2 N2 S S N2 D2 N2 P D2 M1 G3 R2 G3 R2 S

kEdhAragowLa S R2 M1 P N2 S S N2 D2 P M1 G3 R2 S

kOkilaDhvani S R2 G3 M1 D2 N2 D2 S S N2 D2 N2 P M1 G3 R2 S

kunthalavarALi S M1 P D2 N2 D2 S S N2 D2 P M1 S

mAlavi S R2 G3 M1 P N2 M1 D2 N2 S S N2 D2 N2 P M1 G3 M1 R2 S

mOHanam S R2 G3 P D2 S S D2 P G3 R2 S

nAgasvarAvaLi S G3 M1 P D2 S S D2 P M1 G3 S

nArAyaNagowLa S R2 M1 P N2 D2 N2 S S N2 P M1 G3 R2 G3 R2 S

nArAyani S R2 M1 P D2 S S N2 D2 P M1 R2 S

nAtakuraN~ji S R2 G3 M1 N2 D2 N2 P D2 N2 S S N2 D2 M1 G3 M1 P G3 R2 S

navarasa kalAnidhi S R2 M1 P S N2 S S D2 P M1 G3 R2 S

navarasa kannada S G3 M1 P S S N2 D2 M1 G3 R2 S

prathApa varALi S R2 M1 P D2 P S S D2 P M1 G3 R2 S

pravAlajothi S R2 M1 P D2 N2 S S N2 D2 N2 P M1 G3 G3

rAgapanjaram S R2 M1 P D2 N2 D2 S S N2 D2 M1 R2 S

rAjalaHari S G3 M1 P S S D2 P M1 G3 R2 S

ravichandhrika S R2 G3 M1 D2 N2 D2 S S N2 D2 M1 G3 R2 S

sAma S R2 M1 P D2 S S D2 P M1 G3 R2 S

saHAna S R2 G3 M1 P M1 D2 N2 S S N2 S D2 N2 D2 P M1 G3 M1 R2 G3 R2 S

sarasvathi manOHari S R2 G3 M1 D2 S S D2 N2 P M1 G3 R2 S

sindhu kannada S M1 G3 M1 R2 G3 M1 P D2 P S S N2 D2 P M1 G3 R2 S

shudhDha tharan'giNi S R2 G3 M1 R2 M1 P D2 N2 D2 S S N2 D2 P M1 G3 R2 S

supOshini S R2 S M1 P N2 D2 S S D2 N2 P M1 R2 M1 S

surati S R2 M1 P N2 S S N2 D2 P M1 G3 P M1 R2 S

svarAvaLi S M1 G3 M1 P N2 D2 N2 S S N2 P D2 M1 G3 R2 S

svaravEdhi S M1 G3 M1 P N2 D2 N2 S S N2 D2 N2 P M1 G3

thilan'g S G3 M1 P N3 S S N2 P M1 G3 S

umAbharaNam S R2 G3 M1 P D2 N2 S S N2 P M1 R2 G3 M1 R2 S

vINA vAdhini S R2 G3 P N2 S S N2 P G3 R2 S

vivardhini S R2 M1 P S S N2 D2 P M1 G3 R2 S

yadhukula kAmbhOdhi S R2 M1 P D2 S S N2 D2 P M1 G3 R2 S

29 DhIrashan'karAbharaNam

Arabhi S R2 M1 P D2 S S N3 D2 P M1 G3 R2 S

atAna S R2 M1 P N3 S S N3 D2 P M1 P G3 R2 S

ban'gALa S R2 G3 M1 P M1 R2 P S S N3 P M1 R2 G3 R2 S

bEgada S G3 R2 G3 M1 P D2 N2 D2 P S S N3 D2 P M1 G3 R2 S

beHAg S G3 M1 P N3 D2 N3 S S N3 D2 P M1 G3 R2 S

bilaHari S R2 G3 P D2 S S N3 D2 P M1 G3 R2 S

dhEsAkshi S R2 G3 P D2 S S N3 D2 P M1 G3 R2 S

dhEvagAndhAri S R2 M1 P D2 S S N3 D2 P M1 G3 R2 S

garudaDhvani S R2 G3 M1 P D2 N3 S S D2 P G3 R2 S

HamsaDhvani S R2 G3 P N3 S S N3 P G3 R2 S

HindhusthAni beHAg S G3 M1 P N3 D2 N3 S S N3 D2 P M2 G3 M1 G3 R2 S

janaranjani S R2 G3 M1 P D2 P N3 S S D2 P M1 R2 S

kadhana kuthUHalam S R2 M1 D2 N3 G3 P S S N3 D2 P M1 G3 R2 S

kannada S G3 M1 P M1 D2 N3 S S D2 P M1 G3 M1 R2 N3. S

kEdhAram S M1 G3 M1 P N3 S S N3 P M1 G3 R2 S

koiAHalam S P M1 G3 M1 P D2 N3 S S N3 D2 P M1 G3 R2 S

kuraN~ji S N3 S R2 G3 M1 P D2 D2 P M1 G3 R2 S N3 S

kuthUHalam S R2 M1 N3 D2 P N3 S S N3 D2 P M1 G3 R2 S

mAnd S G3 M1 P D2 S S N3 D2 P M1 G3 R2 S

navaroj P D2 N3 S R2 G3 M1 P M1 G3 R2 S N3 D2 P

nIlAmbari S R2 G3 M1 P D2 P N3 S S N3 P M1 G3 R2 G3 S

nirOshta S R2 G3 D2 N3 S S N3 D2 G3 R2 S

pUrNachandhrika S R2 G3 M1 P D2 P S S N3 P M1 R2 G3 M1 R2 S

sindhu mandhAri S R2 G3 M1 P D2 P S S N3 D2 P G3 M1 D2 P M1 R2 S

shudhDha sAvEri S R2 M1 P D2 S S D2 P M1 R2 S

34 vAgaDhIsvari

ChAyAnAta S R3 G3 M1 P M1 P S S N2 D2 N2 P M1 R3 S

gAnavAridhi S M1 R3 G3 M1 P D2 N2 S S D2 N2 P M1 R3 S

36 chalanAta

gambhIranAta S G3 M1 P N3 S S N3 P M1 G3 S

nAta S R3 G3 M1 P D3 N3 S S N3 P M1 R3 S

39 JAlavarALi

JinAvaLi S G1 R1 G1 M2 P D1 N3 D1 S S N3 D1 P M2 G1 R1 S

varALi S G1 R1 G1 M2 P D1 N3 S S N3 D1 P M2 G1 R1 S

40 navanItham

nabhOmaNi S R1 G1 R1 M2 P S S N2 D2 P M2 G1 R1 S

41 pAvani

chandhrajyothi S R1 G1 M2 P D2 S S D2 P M2 G1 R1 S

vijayashrI S G1 R1 G1 M2 P N3 S S N3 P M2 G1 R1 S

46 shadhvidha mArgini

thivravAHini S R1 G2 M2 P D2 N2 S S N2 D2 P M2 G2 R1 G2 M2 R1 S

51 kAmavardhini

dhipaka S G3 M2 P D1 P S S N3 D1 N3 P M2 G3 R1 S

mandhAri S R1 G3 M2 P N3 S S N3 P M2 G3 R1 S

52 rAmapriyA

rAma manOHari S R1 G3 M2 P D2 N2 D2 S S N2 D2 P M2 G3 R1 S

53 gamanashrama

gamakakriyA S R1 G3 M2 P D2 P S S N3 D2 P M2 G3 R1 S

gamanakriyA S R1 M2 P D2 N3 S S N3 D2 P M2 G3 M2 R1 S

HamsAnandhi S R1 G3 M2 D2 N3 S S N3 D2 M2 G3 R1 S

mEchakAn'gi S R1 G3 M2 P D2 N3 S S N3 P D2 P M2 G3 R1 S

pUrvikalyANi S R1 G3 M2 P D2 P S S N3 D2 P M2 G3 R1 S

sunAdhavinOdhini S G3 M2 D2 N3 S S N3 D2 M2 G3 S

54 vishvAmbhari

vijayavasantha S M2 P D3 N3 S S N3 P M2 G3 R1 S

56 shanmuKapriyA

(chAmaram)

chinthAmaNi S R2 P M2 P D2 N2 S S P D1 P M2 G2 R2 S

samudhrapriyA S G2 M2 P N2 S S N2 P M2 G2 S

57 simHEndra madhyamam

(sumadhyuthi)

shudhDha rAga S R2 G2 M2 P N3 S S N3 P M2 G2 R2 S

vijaya sarasvathi S G2 M2 P D1 N3 S S N3 P M2 G2 R2 S

58 HEmavathi

vijayanAgari S R2 G2 M2 P D2 S S D2 P M2 G2 R2 S

59 Dharmavathi

madhuvanthi S G2 M2 P N3 S S N3 D2 P M2 G2 R2 S

ranjani S R2 G2 M2 D2 S S N3 D2 M2 G2 S R2 G2 S

60 nIthimathi

amarasEnapriyA S R2 M2 P N3 S S N3 P M2 R2 G2 R2 S

HamsanAdham S R2 M2 P N3 S S N3 P M2 R2 S

kaikavAsi S R2 G2 M2 P D3 N3 S S N3 P M2 G2 R2 S

61 kAnthAmaNi

shruthiranjani S R2 G3 M2 P D1 N1 N1 D1 P M2 G3 S R2 S

62 rishabhapriyA

gopriyA S R2 G3 M2 D1 N2 S S N2 D1 M2 G3 R2 S

64 vAchaspathi

bhUshavaLi S R2 G3 M2 P D2 S S N2 D2 P M2 G3 R2 S

sarasvathi S R2 M2 P D2 S S N2 D2 P M2 R2 S

65 mEchakalyANi

HamIr kalyANi S P M2 P D2 N3 S S N3 D2 P M2 M1 G3 P M1 R2 S

mOHanakalyANi S R2 G3 P D2 S S N3 D2 P M2 G3 R2 S

sAran'ga S R2 G3 M2 P D2 N3 S S N3 D2 P M2 R2 G3 M1 R2 S

yamunAkalyANi S R2 G3 P M2 P D2 S S D2 P M2 P G3 R2 S

66 chithrAmbari

amRuthavarshiNi S G3 M2 P N3 S S N3 P M2 G3 S

APPENDIX2:

--

Name Ri ga Dha ni # Name Ri ga Dha ni

Suddha Madhyamam (M1) Prati Madhyamam (M2)

--

1 Kanakanki R1 G1 D1 N1 37 Salagam R1 G1 D1 N1

2 Ratnangi R1 G1 D1 N2 38 Jalarnavam R1 G1 D1 N2

3 Ganamurti R1 G1 D1 N3 39 Jhalavarali R1 G1 D1 N3

4 Vanaspati R1 G1 D2 N2 40 Navaneetam R1 G1 D2 N2

5 Manavati R1 G1 D2 N3 41 Pavani R1 G1 D2 N3

6 Tanarupi R1 G1 D3 N3 42 Raghupriya R1 G1 D3 N3

7 Senavati R1 G2 D1 N1 43 Gavambodhi R1 G2 D1 N1

8 Hanumatodi R1 G2 D1 N2 44 Bhavapriya R1 G2 D1 N2

9 Dhenuka R1 G2 D1 N3 45 Subhapantuvarali R1 G2 D1 N3

10 Natakapriya R1 G2 D2 N2 46 Shadvigamargini R1 G2 D2 N2

11 Kokilapriya R1 G2 D2 N3 47 Suvarnangi R1 G2 D2 N3

12 Rupavati R1 G2 D3 N3 48 Divyamani R1 G2 D3 N3

13 Gayakapriya R1 G3 D1 N1 49 Dhavalambari R1 G3 D1 N1

14 Vakulabharanam R1 G3 D1 N2 50 Namanarayani R1 G3 D1 N2

15 Mayamalavagoulai R1 G3 D1 N3 51 Kamavardhini R1 G3 D1 N3

16 Chakravaham R1 G3 D2 N2 52 Ramapriya R1 G3 D2 N2

17 Suryakantam R1 G3 D2 N3 53 Gamanasrama R1 G3 D2 N3

18 Hatakambhari R1 G3 D3 N3 54 Viswambhari R1 G3 D3 N3

19 Jhankaradhwani R2 G2 D1 N1 55 Syamalangi R2 G2 D1 N1

20 Natabhairavi R2 G2 D1 N2 56 Shanmukhapriya R2 G2 D1 N2

21 Keeravani R2 G2 D1 N3 57 Simhendramadhyamam R2 G2 D1 N3

22 Kharaharapriya R2 G2 D2 N2 58 Hemavati R2 G2 D2 N2

23 Gourimanohari R2 G2 D2 N3 59 Dharamavai R2 G2 D2 N3

24 Varunapriya R2 G2 D3 N3 60 Nitimati R2 G2 D3 N3

25 Mararanjani R2 G3 D1 N1 61 Kantamani R2 G3 D1 N1

26 Charukesi R2 G3 D1 N2 62 Rishabhapriya R2 G3 D1 N2

27 Sarasangi R2 G3 D1 N3 63 Latangi R2 G3 D1 N3

28 Harikambhoji R2 G3 D2 N2 64 Vachaspati R2 G3 D2 N2

29 Dheerasankarabharanam R2 G3 D2 N3 65 Mechakalyani R2 G3 D2 N3

30 Naganandini R2 G3 D3 N3 66 Chitrambhari R2 G3 D3 N3

31 Yagapriya R3 G3 D1 N1 67 Sucharitra R3 G3 D1 N1

32 Ragavardhini R3 G3 D1 N2 68 Jyotiswarupini R3 G3 D1 N2

33 Gangeyabhusani R3 G3 D1 N3 69 Dhatuvardhini R3 G3 D1 N3

34 Vagadheeswari R3 G3 D2 N2 70 Nasikabhusani R3 G3 D2 N2

35 Sulini R3 G3 D2 N3 71 Kosalam R3 G3 D2 N3

36 Chalanattai R3 G3 D3 N3 72 Rasikapriya R3 G3 D3 N3

rAgam ArOHanam avarOHanam

indhu chakram

1 kanakAn'gi S R1 G1 M1 P D1 N1 S S N1 D1 P M1 G1 R1 S

2 rathnAn'gi S R1 G1 M1 P D1 N2 S S N2 D1 P M1 G1 R1 S

3 gAnamUrthi S R1 G1 M1 P D1 N3 S S N3 D1 P M1 G1 R1 S

4 vanaspathi S R1 G1 M1 P D2 N2 S S N2 D2 P M1 G1 R1 S

5 mAnavathi S R1 G1 M1 P D2 N3 S S N3 D2 P M1 G1 R1 S

6 thAnarUpi S R1 G1 M1 P D3 N3 S S N3 D3 P M1 G1 R1 S

nEthra chakram

7 sEnAvathi S R1 G2 M1 P D1 N1 S S N1 D1 P M1 G2 R1 S

8 HanumathOdi S R1 G2 M1 P D1 N2 S S N2 D1 P M1 G2 R1 S

9 DhEnukA S R1 G2 M1 P D1 N3 S S N3 D1 P M1 G2 R1 S

10 nAtakapriyA S R1 G2 M1 P D2 N2 S S N2 D2 P M1 G2 R1 S

11 kOkilapriyA S R1 G2 M1 P D2 N3 S S N3 D2 P M1 G2 R1 S

12 rUpavathi S R1 G2 M1 P D3 N3 S S N3 D3 P M1 G2 R1 S

agni chakram

13 gAyakapriyA S R1 G3 M1 P D1 N1 S S N1 D1 P M1 G3 R1 S

14 vakulAbharaNam S R1 G3 M1 P D1 N2 S S N2 D1 P M1 G3 R1 S

15 mAyAmALava gowLA S R1 G3 M1 P D1 N3 S S N3 D1 P M1 G3 R1 S

16 chakravAkam S R1 G3 M1 P D2 N2 S S N2 D2 P M1 G3 R1 S

17 sUryakAntam S R1 G3 M1 P D2 N3 S S N3 D2 P M1 G3 R1 S

18 HAtakAmbari S R1 G3 M1 P D3 N3 S S N3 D3 P M1 G3 R1 S

vEdha chakram

19 JankAradhvani S R2 G2 M1 P D1 N1 S S N1 D1 P M1 G2 R2 S

20 naTabhairavi S R2 G2 M1 P D1 N2 S S N2 D1 P M1 G2 R2 S

21 kIravANi S R2 G2 M1 P D1 N3 S S N3 D1 P M1 G2 R2 S

22 KaraHarapriyA S R2 G2 M1 P D2 N2 S S N2 D2 P M1 G2 R2 S

23 gowrimanOHari S R2 G2 M1 P D2 N3 S S N3 D2 P M1 G2 R2 S

24 varuNapriyA S R2 G2 M1 P D3 N3 S S N3 D3 P M1 G2 R2 S

bANa chakram

25 mAraranjani S R2 G3 M1 P D1 N1 S S N1 D1 P M1 G3 R2 S

26 chArukEshi S R2 G3 M1 P D1 N2 S S N2 D1 P M1 G3 R2 S

27 sarasAn'gi S R2 G3 M1 P D1 N3 S S N3 D1 P M1 G3 R2 S

28 HarikAmbhOdhi S R2 G3 M1 P D2 N2 S S N2 D2 P M1 G3 R2 S

29 DhIrashan'karAbharaNam S R2 G3 M1 P D2 N3 S S N3 D2 P M1 G3 R2 S

30 nAgAnandhini S R2 G3 M1 P D3 N3 S S N3 D3 P M1 G3 R2 S

ruthu chakram

31 yAgapriyA S R3 G3 M1 P D1 N1 S S N1 D1 P M1 G3 R3 S

32 rAgavarDhani S R3 G3 M1 P D1 N2 S S N2 D1 P M1 G3 R3 S

33 gAn'gEyabhushani S R3 G3 M1 P D1 N3 S S N3 D1 P M1 G3 R3 S

34 vAgaDhIsvari S R3 G3 M1 P D2 N2 S S N2 D2 P M1 G3 R3 S

35 shUlini S R3 G3 M1 P D2 N3 S S N3 D2 P M1 G3 R3 S

36 chalanAta S R3 G3 M1 P D3 N3 S S N3 D3 P M1 G3 R3 S

riShi chakram

37 sAlagam S R1 G1 M2 P D1 N1 S S N1 D1 P M2 G1 R1 S

38 jalArnavam S R1 G1 M2 P D1 N2 S S N2 D1 P M2 G1 R1 S

39 JAlavarALi S R1 G1 M2 P D1 N3 S S N3 D1 P M2 G1 R1 S

40 navanItham S R1 G1 M2 P D2 N2 S S N2 D2 P M2 G1 R1 S

41 pAvani S R1 G1 M2 P D2 N3 S S N3 D2 P M2 G1 R1 S

42 raGupriyA S R1 G1 M2 P D3 N3 S S N3 D3 P M2 G1 R1 S

vasu chakram

43 gavAmbodhi S R1 G2 M2 P D1 N1 S S N1 D1 P M2 G2 R1 S

44 bhavapriyA S R1 G2 M2 P D1 N2 S S N2 D1 P M2 G2 R1 S

45 shubhapanthuvarALi S R1 G2 M2 P D1 N3 S S N3 D1 P M2 G2 R1 S

46 shadhvidha mArgiNi S R1 G2 M2 P D2 N2 S S N2 D2 P M2 G2 R1 S

47 suvarNAn'gi S R1 G2 M2 P D2 N3 S S N3 D2 P M2 G2 R1 S

48 dhivyAmaNi S R1 G2 M2 P D3 N3 S S N3 D3 P M2 G2 R1 S

braHma chakram

49 DhavaLAmbari S R1 G3 M2 P D1 N1 S S N1 D1 P M2 G3 R1 S

50 nAmanArAyaNi S R1 G3 M2 P D1 N2 S S N2 D1 P M2 G3 R1 S

51 kAmavardhini

panthuvarALi S R1 G3 M2 P D1 N3 S S N3 D1 P M2 G3 R1 S

52 rAmapriyA S R1 G3 M2 P D2 N2 S S N2 D2 P M2 G3 R1 S

53 gamanashrama S R1 G3 M2 P D2 N3 S S N3 D2 P M2 G3 R1 S

54 vishvAmbhari S R1 G3 M2 P D3 N3 S S N3 D3 P M2 G3 R1 S

dhishi chakram

55 shyAmaLAn'gi S R2 G2 M2 P D1 N1 S S N1 D1 P M2 G2 R2 S

56 shanmuKapriyA S R2 G2 M2 P D1 N2 S S N2 D1 P M2 G2 R2 S

57 simHEndra madhyamam S R2 G2 M2 P D1 N3 S S N3 D1 P M2 G2 R2 S

58 HEmavathi S R2 G2 M2 P D2 N2 S S N2 D2 P M2 G2 R2 S

59 Dharmavathi S R2 G2 M2 P D2 N3 S S N3 D2 P M2 G2 R2 S

60 nIthimathi S R2 G2 M2 P D3 N3 S S N3 D3 P M2 G2 R2 S

rudhra chakram

61 kAnthAmaNi S R2 G3 M2 P D1 N1 S S N1 D1 P M2 G3 R2 S

62 rishabhapriyA S R2 G3 M2 P D1 N2 S S N2 D1 P M2 G3 R2 S

63 lathAn'gi S R2 G3 M2 P D1 N3 S S N3 D1 P M2 G3 R2 S

64 vAchaspathi S R2 G3 M2 P D2 N2 S S N2 D2 P M2 G3 R2 S

65 mEchakalyANi S R2 G3 M2 P D2 N3 S S N3 D2 P M2 G3 R2 S

66 chithrAmbari S R2 G3 M2 P D3 N3 S S N3 D3 P M2 G3 R2 S

Adhithya chakram

67 sucharithra S R3 G3 M2 P D1 N1 S S N1 D1 P M2 G3 R3 S

68 jOthisvarUpiNi S R3 G3 M2 P D1 N2 S S N2 D1 P M2 G3 R3 S

69 DhAtuvardhani S R3 G3 M2 P D1 N3 S S N3 D1 P M2 G3 R3 S

70 nAsikA bhUshaNi S R3 G3 M2 P D2 N2 S S N2 D2 P M2 G3 R3 S

71 kosalam S R3 G3 M2 P D2 N3 S S N3 D2 P M2 G3 R3 S

72 rasikapriyA S R3 G3 M2 P D3 N3 S S N3 D3 P M2 G3 R3 S
