

mēlam 22 – kharaharapriya

P. P. Narayanaswami

mēlam 22 – kharaharapriya

HARAHARAPRIYA is the fourth *mēlam* (*bhū*) in the fourth *cakram*, *vēda cakram*. Hence it is usually referred to by the mnemonic name “*vēda — bhū*”, since there are 4 *vēdās*, and the *kaṭapayādi* numeral for the consonant “*bha*” is 4 (from the “*pa varga*”: *pa, pha b bha ma*!). The *svarams* taken by the *mēlam kharaharapriya* are:

sadjam (*S, sa*), *catuśruti ṛṣabham*(*R2, ri*), *sādāraṇa gāndhāram* (*G1, ga*), *śuddha madhyamam* (*M1, ma*), *pañcamam* (*P, pa*), *catuśruti dhiavatam* (*D2, dhi*), *kaiśiki niṣādham* (*N2, ni*). Thus, the mnemonic *svara* nomenclature for *kharaharapriya* is *ri gi ma dhi ni*, showing that besides the notes *sa, pa*, the notes taken are *ri* (*R2*), *ga* (*G1*), *ma* (*M1*), *dhi* (*D2*), *ni* (*N2*). The first two syllables “*kha - ra*” in the name yields the *mēlam* number 22 according to the *kaṭapayādi* scheme (that is, *kha* =2 (from *ka, kha g gh ḥ*), and *ra* =2 (from *ya ra la va*), so 2 2 reversed still gives 22!!). Some believe that the original name of this *mēlam* was *harapriya*, and the prefix “*khara*” was added to obtain the numeral 22. But *kharaharapriya* itself has the meaning - priya (beloved of, liked by) *hara* (slayer of) *khara* (the demon named *khara*).

- *kharaharapriya* is a mēlam with symmetrical tetrachords; intervals are separated by a major tone. The *mēlam* gets its pleasing quality from the even distribution of the notes. The *ri - ga*, and the *dha - ni* are in consonance and the interval between *sa - ri*, *ma - pa*, and *dha - ni* are all equal. This facilitates singing of *sangatis* in sets which can independently interpret the melody, and allow the singer to build the *ālāpana* phrase by phrase.

- a major rāgam, capable of very lengthy *ālāpanās*.
- *chāyā* and *nyāsa svarams* : *ri, ga, dha, ni*; *arīśa svarams*: *ri and pa*
- *kharaharapriya* is approximately equal to the *śadja grāmam* of ancient music, the premordial scale of the Hindus
- *kharaharapriya* is a *sarva svara gamaka vārikā rakti rāgam*. The *pratyāhata gamakam* (*ri sa, sa ni, ni dha, dha pa, pa ma, ma ga, ga ri*) lends colour to this *mēlam*. Yet, unlike an average rāgam, *kharaharapriya* comes out beautifully even without employing much *gamakam*.
- *kharaharapriya* is a *tristhāyī rāgam*
- compositions in *kharaharapriya* usually begin in *sa, ri, pa , ni*.
prayōgams — *NI dha PA ma GA ri*
NI da pa dha ni sa ni dha PA ma GA ri
- *kharaharapriya* admits *prayogams* ending in the note *ni*. Only the notes *sa, pa* enjoy this privilege!
- A *mūrccanakāraka mēlam*, that admits *graha bhedam* (modal shift of tonic), yielding the *mēlams* *hanumatōdi* (8), *mēcakalyāṇi* (65), *harikāmbhōji* (28), *nāṭhabhairavi* (20), *dhīraśaṅkarābharaṇam* (29), respectively when the notes *ri, ga, ma, pa*, and *ni* are taken as the tonic *ādhāra śajam*.
- *kharaharapriya* corresponds to the Phrygian mode in Greek, the Dorian in Ecclesiastical, the “D” mode in European and the Irak mode in Arab music.

- Śāṅgadvā, the author of *sāṅgīta ratnākara* mentions that *kharaharapriya* contains all *svarams* of *sāma vēda*. Since Lord śiva is pleased with *sāma vēda* chants, it is appropriate that this *mēlam* assumes the name “*harapriya*”.
- a *rāgam* suitable for singing at all times. It evokes *karuṇa rasam*
- Among the musical trinity, Saint tyāgarāja is the sole composer who has given full life to *kharaharapriya* by composing a large number of *kṛtis*. Neither muttusvāmi dīksitar, nor śyāma sāstri has composed in this mēla rāgam. Tyāgarāja’s *cakkani rājamārgamu* is the most popular composition in *kharaharapriya*. It is a puzzle why muttusvāmi dīksitar did not compose any *kṛti* in *kharaharapriya*. The obvious answer is that he composed only in *rudrapriya* which is “almost” *kharaharapriya*, except that the note “*dha*” is absent in the *avarōhaṇam*.
- *kharaharapriya* has helped the *nādasvaram* to acquire recognition as a major musical instrument. *Nādasvaram* exponents like Karaikkuricci Arunachalam, have indulged in this *rāgam* for long stretches of hours, especially when rendering some weighty tyāgarāja compositions.
- *pallavi* expositions in *kharaharapriya* are very common. Nowadays, we can hear *rāgamālikā svarams* sung at the concluding segment of a *pallavi* in *kharaharapriya* where the artist chooses a number of *priya*-suffixed *rāgams* (such as *gāyakapriya*, *śanmukhapriya*, *raghupriya*, *gōpriya*, *sunādapriya*, *varuṇapriya*, and so forth!!).
- Balamuraliksrishna has composed a *rāgamālikā tillanā* in five *priya*-suffixed *rāgams* that include *kharaharapriya* as the last one.
- There are many folk tunes and *kāvadi cindu* songs in *kharaharapriya*. Also, many *tiruppugazh* hymns are rendered in *kharaharapriya*. The cine world in south india has its fair share of songs in this *mēlam*.

Some Compositions in kharaharapriya

[Home Page](#)

[Title Page](#)

[«](#) [»](#)

[◀](#) [▶](#)

Page 4 of 13

[Go Back](#)

[Full Screen](#)

[Close](#)

[Quit](#)

kōri sēvimpa rārē	ādi	tyāgarāja
cakkani rājamārgamu luṇḍana	ādi	tyāgarāja
cētulāra śrīngāramu cēsi	ādi	tyāgarāja
naḍaci naḍaci jūcērayyādhyā	āsi	tyāgarāja
pakkala nilabati	miśra cāpu	tyāgarāja
pāhi rāma rāmayanacu	rūpakam	tyāgarāja
pēriḍi ninnu	ādi	tyāgarāja
mitra bhāgyamē bhāgyamu	ādi	tyāgarāja
rāma nīyedā	ādi	tyāgarāja
rāma nī samānamevaru	rūpakam	tyāgarāja
viḍamu sēyavē nannu	ādi	tyāgarāja
appan avataritta	ādi	pāpanāśam śivan
āraṇamum	jhampa	pāpanāśam śivan
dayavilkhaiyā	ādi	pāpanāśam śivan
dharmāmbikē	ādi	pāpanāśam śivan
enna śeidālum	ādi	pāpanāśam śivan
jānakīpatē	ādi	pāpanāśam śivan
parāmukham ēnayyā	ādi	pāpanāśam śivan
vīṇā alaiyādē	ādi	pāpanāśam śivan
kādali rādhayai	ādi	pāpanāśam śivan
okapari kokapari	ādi	annamācārya
allikkēṇikkarai	ādi	ūttukkāḍu veṅkaṭakavi
bhaktiyōga aṅgītamārgamē	ādi	ūttukkāḍu veṅkaṭakavi
enna parāmukham ammā	ādi	ūttukkāḍu veṅkaṭa kavi
rāsakēlīvilāsa	ādi	ūttukkāḍu veṅkaṭa kavi
sundara naṭarājam	ādi	ūttukkāḍu veṅkaṭa kavi

[Home Page](#)[Title Page](#)

« | »

◀ | ▶

Page 5 of 13

[Go Back](#)[Full Screen](#)[Close](#)[Quit](#)

inta parākēlarā	ādi	pallavi śeṣayyar
gānasudhārasa	ādi	mysore vāsudēvācāriar
saṅkalpameṭṭidō	ādi	paṭṇam subrahmaṇya iyer
ninnunammina	rūpakam	karūr cinna dēvuḍu
kaṇṇan maṇīvaṇṇan	rūpakam	muttayyā bhāgavatar
mūvāśai konḍē	ādi	muttayyā bhāgavatar
tyāgarājaguru	ādi	vīṇa kuppayyar
inda varam taruvāi	rūpakam	vēdanāyakam pillai
inda manamoru	rūpakam	t. lakṣmaṇan pillai
inta parākēlarā	ādi	pallavi śeṣayyar
inda janmam vēṇḍum	rūpakam	gōpālakṛṣṇa bhārathi
rārāyani pilacitē	ādi	myspre vāsudēvācāriar
tyāgarāja	ādi	tiruvoṭṭiyūr tyāgarājan
ninnu kolici	rūpakam	rāmnād śrīnivāsa iyengār
kaṇ pāravyā	ādi	kōṭīsvara iyer
aruḷvāy śrīmīnalōcani	ādi	kōṭīsvara iyer
aravaṇai tuyinriḍum	ādi	Calcutta K.S.Krishnanmurthi
anbē ārumarandālum	ādi	periyasāmi tūran
kālanē bvīzhttiya	ādi	periyasāmi tūran
dharnmaśāstā	ādi	tuṭṭasīvanam
raktakaṇṭhēśvaram	ādi	tuṭṭasīvanam
śabariśvaram	ādi	tuṭṭasīvanam
rāmā nīvē (varṇam)	ādi	tenmaḍam narasimhācāri

Remark: Professor Sambamurthi mentions that the tyāgarāja *kṛi* “rāmā nīyedā” is not set in *kharahara-priya*, but in the *rāgam dilipakam*.

janyams of kharaharapriya

[Home Page](#)

[Title Page](#)

[«](#) [»](#)

[◀](#) [▶](#)

[Page 6 of 13](#)

[Go Back](#)

[Full Screen](#)

[Close](#)

[Quit](#)

kharaharapriya lends itself to a huge number of *janya rāgams*. Many of these *janyams* are important in their own right. Walter Kaufmann's *ragas of South India* lists 132 janyams of *kharaharapriya*. They are:

śrī, ābhōgi, kānada, darbār, nāyaki, ābhēri, ānanda vāridhi, āndōlika, anilāvali, bālacandrika, bālaghōsi(ni), bhadra sāraṅgalīla, bhāgavatapriya, bhāgyarañjani, bhōga kannaḍa, bhōgavati, bhramarikā mañjari, bhūyōmaṇi, brīndāvanasāraṅga, cakra pradīpta, candrakala, candramañdana, carāvali, cātam, chandōdhari, chāyā śōbhitam, cittarañjani, dēsyā kānada, dēsyā kāpi, dēsyā manōhari, dēvakriya, dēvamanōhari, dēvāmṛtavarṣinī, dēvamukhāri, dēvarañjani, dhātumanōhari, dhīrakāla, dilipakam, gānavasantam, gārava simhala, gauri vasantam, ghana kēśi, ghanaja ghana, grandhavikṣēpam, hanōkaha, hariharamōhini, harinārāyaṇi, hēmāvali, hindōļavasantam, hindustān kāpi, huśeni, īnakapriya, janāndōlika, jayākṣari, jayamañjari, jayamanōhari, jayanārāyaṇi, jayantasēna, jhālalamañjari, jīvaka vasantam, kaiśika, kalānidhi, kalāsvarūpi, kalhāru, kālikā, kālindi, kalyāṇa taraṅgīni, kalyāṇa vasantam, kanaka varāli, kannaḍa gauḷa, kannaḍa varāli, kāpi, kāpi jīngala, karaṇi, karṇāṭaka dēvagāndhāri, karṇāṭaka kāpi, karṇāṭaka kāpi, kāpi, kaṭhinya, karṇarañjani, khilāvali, kiraṇa bhāskara, kumudapriya, kundamālika, lalitagāndhāri, lalitamanōhari, mādhi, madhyamāvati, makuta dhāriṇi, mālavaśrī, mallāru, mandamari, mañiraṅgu, mañjari, manōhari, mārgahindoḷam, maruvadhanyāśi, māyāpratīpam, mukhāri, nadacintāmaṇi, nādamūrti, nādataraṅgīni, nādanapriya, navaratnavilāsam, nāgari, phalamañjari, pañcama, pūrṇakalānidhi, pūrṇaśadjam, pūrvamukhāri, puṣpalatika, rudrapriya, saindhavi, sālaga bhairavi, samkrantanapriya, siddhasēna, śrīmanōhari, śrīrañjani, śubhāṅgi, śuddhabaṅga-la, śuddhabhairavi, śuddha dhanyāśi, śuddhamadhyamam, śudhamanōhari, śuddhavēlāvali, sugunabhūṣaṇi, sujaris, svarabhūṣaṇi, svarakalānidhi, svararañjani, udayaravicandrika, varamu

Remark: Walter Kaufmann mentions two versions of *kalyāṇa vasantam*, one under *mēlam kīrvāṇi* (21) (the traditional), and another under *kharaharapriya*. However, the version of the popular kṛti *nādalolūḍai* as sung by the Chittoor school with *catusruti dhaivatam*, would have *kalyāṇa vasantam* classified under *gauri manōhari* (*mēlam* 23).

scales of some important janyams

[Home Page](#)

[Title Page](#)

[Page 7 of 13](#)

[Go Back](#)

[Full Screen](#)

[Close](#)

[Quit](#)

janyam	ārōhaṇam	avarōhaṇam
ābhēri	sa ga ma pa ni sa	sa ni dha pa ma ga ri sa
ābhōgi	sa ri ga ma dha sa	sa dha ma gai sa
āndōlika	sa ri ma pa ni sa	sa ni dha ma ri sa
aṭhāṇa(*)	sa ri ma pa ni sa	sa ni Dha pa ma pa Ga ma ri sa
brindāvanasāraṅga	sa ri ma pa ni sa	sa ni pa ma ri ga sa
cittarañjani	ni sa ri ga ma pa dha ni	ni dha pa ma ga ri sa ni
darbār	sa ri ma pa dha ni sa	sa Ni dha pa ma ri Ga Ga ri sa
dēvamanōhari	sa ri ma pa dha ni sa	sa ni dha ni pa ma ri sa
dēvāṁṛtavarṣīṇi	sa ri ga ma ni dha ni sa	sa ni dha pa ma ga ri sa
dilīpakam	sa ri ma pa dha ni dha pa ma ni dha ni sa	sa ni dha pa ma ga ri sa
hindustān kāpi	sa ri ma pa ni sa	sa ni dha ni pa ma ga ri sa
huśeni	sa pa ma pa ni dha ni sa	sa ni dha pa ma ga ri sa
jayamanōhari	sa ri ga ma dha sa	sa ni dha ma ga ri sa
jayanārāyaṇi	sa ri ga ma pa dha sa	sa ni dha pa ma ga ri sa
jayantasēna	sa ga ma pa dha sa	sa ni dha pa ma ga sa
kalānidhi	sa ri ga ma sa pa ma dha ni sa	sa ni dha pa ma ga ri sa
kānaḍa	sa ri Ga ma Dha ni sa	sa ni pa ma Ga ma Ri sa
kannaḍagauḷa	sa ri ga ma pa ni sa	sa ni dha pa ma ga sa
karṇarañjani	sa ri ga ma ga pa dha sa	sa ni dha pa ma ga ri sa
kunṭalavarāli	sa ma pa ni dha sa	sa ni dha pa ma sa

For (*) see remarks on next page

[Home Page](#)[Title Page](#)

« | »

◀ | ▶

Page 8 of 13

[Go Back](#)[Full Screen](#)[Close](#)[Quit](#)

madhyamāvati	sa ri ma pa ni sa	sa ni pa ma ri sa
mālavaśri	sa ga ma pa ni dha ni pa dha ni sa	sa ni dha pa ma ga sa
maṇiraṅgu	sa ri ma pa ni sa	sa ni pa ma Ga ri sa
mañjari	sa ga ri ga ma pa ni dha ni sa	sa ni dha pa ma ga ri sa
manōhari	sa ri ga ma pa dha sa	sa dha pa ma ga ri sa
mukhāri	sa ri ma pa ni dha sa	sa nidha pa ma ga ri sa
nāyaki	sa ri ma pa dha pa sa	sa Ni dha pa ma ri Ga ri sa
paśupatipriya	sa ri ma pa ma dha sa	sa dha pa ma ri ma sa
phalamañjari	sa ga ma pa ma dha sa	sa ni dha pa ma Ga ma ri sa
pūrṇa ṣadjam	sa ri ga ma ni ni sa	sa ni pa ma Ga ri sa
puṣpalatika	sa ri ga ma pa ni sa	sa ni pa ma ga ri sa
rudrapriya	sa ri ga ma pa dha ni sa	sa ni pa ma ga ri sa
rītigaula(*)	sa ga ri ga ma ni dha ma ni ni sa	sa ni dha ma ga ma pa Ma ga ri sa
sālagabhairavi	sa ri ma pa dha sa	sa ni dha pa ma ga ri sa
siddhasena	sa ga ri ga ma pa dha sa	sa ni dha ma pa ma ri ga ri sa
śrī	sa ri ma pa ni sa	sa ni pa dha ni pa ma ri ga ri sa
śrīrañjani	sa ri ga ma dha ni sa	sa ni dha ma ga ri sa
śuddha baṅgala	sa ri ma pa dha sa	sa dha pa ma ri ga ri sa
śuddha dhanyāśi	sa ga ma pa ni sa	sa ni pa ma ga sa
supoṣinī	sa ri sa ma pa ni dha sa	sa dha ni pa ma ri ma sa
svarabhūṣaṇī	sa ga ma pa dha ni sa	sa ni pa ma ga ma ri sa

Remarks:

1. *athāñā* is more of a phrase-oriented *rāgam* with a unique identity. Some texts classify this under *dhīraśaṅkarābharaṇam* (*mēlam* 29). Professor S. R. Janakiraman's recent book contends that *athāñā* should be placed under *kharaharapriya*.
2. *rītigaula* is historically favored to belong to *nāṭhabhairavi mēlam* 20.

kāfi ṭhāṭh - hindustāni paddhati

[Home Page](#)

[Title Page](#)

« | »

◀ | ▶

[Page 9 of 13](#)

[Go Back](#)

[Full Screen](#)

[Close](#)

[Quit](#)

The Hindusthani *ṭhāṭh kāfi* corresponds to *kharaḥarapriya* of *kaṛṇāṭik* music. The *svarams* used are: *tīvra ri*, *komal ga*, *suddh ma*, *tīvra dha*, *komal ni*. *vadi* is *pa*, and *samvadi* is *sa*. It is an evening *rāgam*. The usage of *jod* (double svaras) *sa sa*, *ri ri ga ga*, *ma ma*, *pa pa* is pleasing. In this *rāgam*, the notes *ga*, *ri* in the *pūrvāṅg*, and *ni*, *dha* in the *uttarāṅg* should be frequently employed. Ending of *ālāp* with *pa ma ga ri* is graceful. Beauty of *kāfi* rests in *sa*, *ga*, *pa ni*. Pure *kāfi* is rarely rendered, and what is presented as *kāfi* contains touches of *sindhūri*. You can hear *tumri*, *bhajan*, *hōri*, *ṭappa*, *ghazal*, or sometimes *dhrupad* in *kāfi*.

The following *rāgams* are derivatives of *kāfi*:- *bhimpalāsi*, *dhani*, *dhanaśri*, *bhim*, *paṭadīp*, *bārva*, *sindhūra*, *sindh*, *hansakinkini*, *bhāgēśri*, *bahār*, *pīlū*, *palāsi*, the *mallāri* group (*megh malhār*, *miyān ki malhār*, *gauḍ malhār*, *suddh malhār*, *nāṭh malhār*, *sūr malhār*, *rāmdāsi malhār*, *rūpmañjari malhār*, *mīrābāi ki malhār*, *nāyaki malhār*, *jayant malhār*, *carajuki malhār*, *dēś malhār*, *cañcalasasa malhār*, *dhulia malhār*), *candrakauns*, *śrīrañjani*, *patmañjari*, *mālguñj*, *gauḍ*, the *sāraṅg* group (*bindrabani sāraṅg*, *madhumiati sāraṅg*, *bhadhauns sāraṅg*, *miyān ki sāraṅg*, *laṅkādahan sāraṅg*, *samant sāraṅg*, *nūr sāraṅg*).

asampūrṇa mēlam 22 – śrī

[Home Page](#)

[Title Page](#)

According to Dīksitar school of asampūrṇa mēla paddhati, rāgāṅga rāgam 22 is śrī.

lakṣaṇam (Definition) (Veṅkaṭamakhin):

śrī rāgah sagrahah pūrṇah cārhē cālpadhaivatah
avarohē ga vakrah syāt sāyam gēyah śubhāvaha.h

ārohaṇam: sa ri ma pa ni ṣa

avarohaṇam: ṣa ni pa dha ni pa ma ri ḡa ri sa

The notes taken are: *ṣadjaṁ. catuśruti ri, śuddha ma, pañcamam, catuśruti dha, sādhāraṇa ga, kākali ni.*. In the *ārohaṇam*, *dha* and *ni* are absent. Only the *ārohaṇam* permits *vakra sañcāra*. In fact there are two *vakra sañcārams*. The *rāgam* gets a beauty by the elongation and *gamaka* on the note *ga*.

- An audava-vakra *rāgam* derived from 22nd *mēlam kharaharapriya*.
- The *chāyā svarams* are *ri* and *ni*.
- the *nyāsa svaram* is *ri*.
- *sa, ri, ma, pa, ni* are the *graha svarams*.

Subbarāma Dīksitar states that *ri* in the *ārohaṇam* is both the *jīva* and *nyāsa svaram*. The phrases *ri ga ri sa, pa dha ni pa* in *avarohaṇam* give beauty.

- A raga suitable for singing (*tānam* on the *vīṇa*; auspicious, and suitable for singing in the evening).
- Śrī is an evening *rāgam*, a *ghana rāgam*, and auspicious *rāgam* (*maṅgala karam*), and is preferred by *vaiṇikas* for rendering *tānam*.

[Quit](#)

- The *sañcārams* given in Sangita Sampradaya Pradarshini are unique in the sense that there is no *dhaivata prayōga*. Being a *maṅgala rāgam*, it is most often heard in concerts, almost invariable, at least very briefly played after the *maṅgalam*.
- The last of Saint tyāgāraja's five gems (*pañcaratnam*): “*endarō mahānubhavulu* is in *śrī* .
- *Saṅgīta Saṁpradāya Pradarśini*, the *magnum opus* work of Subbarāma Dīkṣitar, lists under *śrī*, a *lakṣya gītam* in *matya tālam* (without using the note *dha*), a *tānam* by Venkatamakhin, in *matyam*, a *kīrtanam* by Kumara Ettappa Maharaja (*śadādhāra tatva vināyaka* in *ādi*), a *sañcāri* by Subbarama Dikshitar, and four *kṛtis* of Muttuswami Dikshitar (*śrī mūlādhāracakra vināyaka*, *tyāgarāja mahadhvajārōha*, *śrī varalakṣmi*, and *śrī kamalāmbikē* .
- In Hindusthani music, *śrī rāga* is entirely different; it is derived from *pūrvī thāt* (equivalent of *kāmavardhani*), and is *audava-sampūrṇa* in nature. *pūriyā dhanaśri* and *gauri* are two allied *rāgams* that resemble Hindusthani *śrī*. One type of *badahamsa sāraṅg* of Hindusthani resembles *karnātik śrī* very closely.
- *Saṅgīta Saṁpradāya Pradarśini* discusses the following *janyams* of the *rāgāṅga rāgam* *śrī*:
upāṅgam: — *maṇiraṅgu*, *sālagabhairavi*, *suddha dhanyāśi*, *kannada gauḷa*, *suddhadēśi*, *mālavaśrī bhāṣāṅgam*:— *śrīrañjani*, *kāpi*, *huśāni*, *bṛndāvani*, *saindhavi*, *mādhavamanōhari*, *madhyamāvati*, *dēvamanōhari*, *rudrapriya*, *sahāna*, *nāyaki*

Some Compositions in *śrī*

varnam:

sami ninne kori (ādi) (Karur Devidu Iyer)

endukina modi (ādi) (Patnam Subrahmanya Iyer)

padam

yemamma ye vintalu (ādi)(kṣetrañna)

manasu ninnedabhayadu (ādi)

[Home Page](#)

[Title Page](#)

« | »

◀ | ▶

Page 12 of 13

[Go Back](#)

[Full Screen](#)

[Close](#)

[Quit](#)

kṛti

- śrī mūlādhāracakra (ādi) (Muttusvāmi Dīkṣitar)
- śrī kamalāmbike (ādi) (Muttusvāmi Dīkṣitar)
- śrī varalakṣmi (ādi) (Muttusvāmi Dīkṣitar)
- tyāgarāja mahadhvaja (ādi) (Muttusvāmi Dīkṣitar)
- kāmēśvarē da (ādi) (Muttusvāmi Dīkṣitar)
- śrī abhayāmba (rūpakam) (Muttusvāmi Dīkṣitar)
- endaro mahanubhavulu (ādi) (Tyagaraja)
- nāmakusuma (rūpakam) (Tyagaraja)
- yuktamu gadu (miśracāpu) (Tyagaraja)
- bhāyāmi nandakumāram (ādi) (Svāti Tirunāl)
- riṇa mada dritha (ādi) (Svāti Tirunāl)
- karuṇa ceyvān (ādi) (Iriyamman Thampi)
- maṅgalam aruḷ (rūpakam) Papanasam Sivan
- rāman edukku (triputa) (Arunachala Kavi)
- pālaya mām śrī (Bhadracala Ramadasa)
- Vadavari (ādi) (Annamacharya)
- vanajāsana vinuta (rūpakam) (Subbaraya Sastri)
- sabha dariśanam (ādi) (Gopalakrishna Bharathi)
- ēdukku en mītu (ādi) (Gopalakrishna Bharathi)
- maravāmal (ādi) (Gopalakrishna Bharathi)
- śrī bhārgavam (ādi) (Muthiah Bhagavathar)
- śrī kārtikēya (ādi) (Muthiah Bhagavathar)
- śrīpatē kripa seyyar (miśracāpu) (Pallavi Sesha Iyer)
- kanaka vela karuṇālavāla (ādi) (Kotiswara Iyer)
- adhikāramundarūl (ādi) (T.Lakshmanan Pillai)
- vēdanāyaka (aṭa) (Vedanayakam Pillai)

[Home Page](#)

[Title Page](#)

[Page 13 of 13](#)

[Go Back](#)

[Full Screen](#)

[Close](#)

[Quit](#)

kānavēndāmo (rūpakam) (subrahmanya Bharathi)
ambigāpatim (rūpakam) (Periyasami Thuram)
bhāgyalaskmi baramma (ādi) (Purandaradasa)
dharmigu dorayendu rūpakam (Purandaradasa)
ninne gati (ādi) (Purandaradasa)

Of these, the song, “*endaro mahānubhāvulu*” has a greater frequency in concert halls.

There are some excellent *pallavi* expositions in *śrī*. Also, *śrī* often appears in the *rāgamālika svaram* segments in a *pallavi* rendition, or more often, in the *tānam* portion, when all the five *ghana rāgam*s are rendered (either in *tānam*, or in the *rāgamālika svara* segment). But, being an auspicious *rāgam* *śrī* is employed in the final piece *mangalam* singing. Some prefer to sing the *śrī* composition, “*bhāgya lakṣmi bāramma*” and conclude the concert.

I am not aware of any *tillāna/javali* in *śrī*.

The *rāgams* *madhyamāvati*, *maṇiraṅgu*, *puṣpalatika*, and *sālagabhairavi* are four *rāgams* closely related to *śrī*.

madhyamāvati is an audava-audava *rāgam* with notes: *sa ri ma pa ni sa; sa ni pa ma ri sa*. While it almost resembles *śrī*, the omission of the notes *dha* and *ga* in *madhyamāvati* makes a clear distinction. Hence while rendering *madhyamāvati*, care should be taken not to touch these notes even slightly. While *śrī* has greater majesty and depth, *madhyamāvati* has greater number of compositions.

maṇiraṅgu is another *janyam* of *kharaharapriya* with scale *sa ri ma pa ni sa; sa ni pa ma ga ri sa*. It has the same *aroḥaṇam* as *madhyamāvati*, but takes the note *ga* in *avaraoḥaṇam*, which is not allowed in *madhyamāvati*. It omits the *dha*, which is present in *śrī*.

