
Date: 07/11/2008 URL: http://www.thehindu.com/thehindu/fr/2008/11/07/stories/2008110750480300.htm


Back Friday Review    Bangalore    Chennai and Tamil Nadu    Delhi    Hyderabad    Thiruvananthapuram
Good expression of ‘sahitya’

	Maharajapuram Srinivasan’s concert was captivating. 


[image: image1.jpg]


Raga treat Maharajapuram Srinivasan’s concert was a delight

As part of Vinjamuri Varadaraja Iyengar memorial concerts, South Indian Cultural

Association featured Maharajapuram Srinivasan in a pleasing concert at Ravindra Bharathi. He was accompanied by M.A. Krishna Swami on violin and Tanjavur Kumar on mridangam. Srinivasan’s son Ganesh Viswanathan lent vocal support to his father. 

Srinivasan opened with Kaanada raga Atatala varnam and then went for a Ganpathi invocation Panchamatangamukha Ganapathi in Malahari ragam of Dikshitar. He followed it with Swaminatha Paripalaya in Nata, also of Dikshitar and the swarakalpana was captivating, reflecting his rich imagination. He then rendered popular Vinayakuni Valenu Brovave in Madhyamavati with good expression of sahitya. His choice in this was a Purandaradasa kirtana Narayana Ninna Naamada. Raghuveera Ranadheera in Huseni of Thyagaraja was also an appealing rendition.fAfter an Annamayya kirtana Gummaniyedi sruti in Poorvikalyani with swaram, Srinivasan chose a composition of Varadaraja Iyengar Narasimha Nanu Brovave in Bilahari. This was in praise of Mangalagiri Panakala Nrusimha Swami. He then took up Patnam Subramanya Iyer’s brisk number Raghuvamsa Sudhambudhi in Kadanakutuhalam and rendered with clarity. The main raga of the evening was Thodi that he treated for a Ragam-Tanam-Pallavi effort. It was a delight to listen to Srinivasan’s treatment of this rich raga. The delineation was quite elaborate and the build up was methodical reminding his father Santanam’s style of presentation. The Tanam part was elaborate and the Pallavi was particularly notable for his neraval and brisk swarakalpana. Violinist Krishna Swamy supported so well that he never disturbed the vocalist’s scheme of presentation of raga or swara. 

The compositions that marked the latter part of the concert were Thyagaraja’s Ksheenamai Tiruga in Mukhari, a rare composition of Mannargudi Sambasiva Bhagavatar –Neeraja in Mand, Bho Sambho in Revati of Swamy Dayananda Sarswathi.

G.S 

© Copyright 2000 - 2008 The Hindu

