Carnatic Music- Mudras in Musical Compositions

By Smitha K. Prasad

Dear readers, this month we take up a new topic in Carnatic music- *Mudras* in musical compositions. The term *mudra* (in the context of music) means signatures; they are names that are introduced in the lyrics of a composition to reveal either the author of the composition, the *raaga*, *taala*, etc. *Mudras*, while optional in a composition, are introduced in ways that maintain the beauty in the *sahitya* (lyrics).

Mudras may be classified in many ways- those based on the signature of the composer are called Vaggeyakara mudra. In turn these mudras can be sub classified into- Svanama Mudra where the composer uses his own name in the signature. Examples include krithis by Tygaraja, Narayana Tirtha, Jayadeva, etc. In Itaranama mudra, the composer uses another name in his signature, such as the name of a Deity. For example Patna Subramanya Iyer used Venkatesha and Muthuswamy Dikshitar used Guruguha in their compositions.

Mudras which incorporate the name of the raaga in the sahitya of the composition are called Raaga Mudras. A beautiful example of this is in the Tyagaraja krithi- "Mohana Rama" where the raaga name (Mohana) is incorporated into the very first line of the composition. The composer Muthuswamy Dikshitar was a master at cleverly weaving raaga names into his compositions. Perhaps, the best known example is his composition "Sree Saraswathi Namostute" where the raaga name Arabhi is beautifully woven in the lyrics as-

Sams**ara bhi**tyapahe

Meaning: You remove fear ("bhItya-ApahE") of the cycle of birth and death ("samsAra")

Another such example is in the following line from the Dikshitar composition "Kamakshi"

Kaumari ku**suma dyuti**

Meaning: She is young Kumari ("kaumari") with the lustre of flowers ("kusuma dyuti")

Here the *raaga* name Sumadyuti (as in the Dikshitar school of music) is woven within the fabric of the *sahitya*.

There are instances where a *raaga* name occurs in the *sahithya*; however it is not a *raaga mudra* unless that name coincides with the *raaga* of the composition. The Shyama Shastri composition "Himadri sute" contains a reference to the *raaga* Kiravani; however this is not a *raaga mudra* since the composition is in the *raaga* Kalyani.

Till we meet next time, do listen to the composition "Sree Saraswathi Namostute" and see if you can spot both the *Vaggeyakara mudra* (Guruguha) and the *raaga mudra* (Arabhi).

Smitha Prasad is a Carnatic vocalist based in Cary, NC and can be reached at smithakprasad@outlook.com or www.facebook.com/smitha.k.prasad