	Kartik Fine Arts & Arangham Trust
Present ‘Purush: The global dancing male’

Conference / Performance Conclave
Curator & Convenor: Dr. Anita R Ratnam
Co-curator & Academic Consultant: Hari Krishnan
	
[image: image1.png]

The Natya Darshan Daily

December 20, 2013
	Bharatiya Vidya Bhavan, Chennai

20 - 22 December 2013
9.30am to 1pm
5pm to 8.30pm

	“The really great dancer is perhaps a rarer phenomenon than great musicians, painters or sculptors. This is because dance is a consummation of all these arts. The dancer, in addition to the qualities that pure dance demands, must be sensitive to and have an uncanny ear for music, must have a painter’s sensibility to the significant line, a sculptor’s approach to form, an architect’s vision of space and a trained actor’s responses to dramatic situations.”
- K Subhas Chandran

CONVENOR'S NOTE

[image: image2.png]

Why PURUSH? I feel this is not even a question that needs asking but a subject that needs exploring and discussing. We presume that the world of dance means that women dance and men choreograph or teach. In India, men were the gurus and women were the dancers. Even today it is men who command more power and financial resources in the dance world with larger grants and more elaborate productions than women who are a majority as performers.

In 1995, I curated and directed an evening of classical dance called PURUSH –Dancer, Actor, Hero. The world was a very different place then. I had recently returned from the USA filled with ideas about marketing, media relations and professional approaches to dance after my 12 year experience in broadcast television in New York City. The two day event, held at the Alliance Francaise auditorium and at the Music Academy hall were sold out with cars parked as far away as Narada Gana Sabha and all along College Road and people sitting in the aisles. It was a triumph of content and a coordinated plan of media, visual communication and direction. It was exhausting. The evening of classical dance toured the US to great success in the Fall of 1995 and the topic was kept alive with the clutch of male dancers and gurus who were happy with the “exposure” they were given in an ocean of female bodies on stage. 18 years later, the dance scene is even more heterogeneous. There are so many Indian (South Asian) men in dance and other aspects of performance and scholarship. Issues of sexuality are no longer taboo although the classical dance world is still reluctant to discuss these sensitive issues. Themes are bolder and the young performers and a new generation of teachers is having to relearn new methods of teaching and transmitting the tradition to an international clutch of students. Teaching via Skype is now common and students from Azerbaijan, Iceland and Buenos Aires continue to flock towards our shores to learn from male gurus.

Also with the proliferation and growing confidence of the NRI teacher who left India 30 years ago and who are now respected elders in their own cultural constituencies, a brash new generation of jean clad nayikas (Uttara Coorlawala’s term) are occupying centre stage in arenas around the world, performing in denim, shorts, tank tops, sneakers, t-shirts and oodles of aplomb.
The 2013 conference is a culmination of a three year effort and perhaps, an 18 year old investigation about what it means TO DANCE. As a woman who has invested most of her life in the re-imaging of female icons on stage, I’ve always found that the proverbial VISHNU, KRISHNA, MURUGA and SIVA characters were not necessarily MALE but more ‘qualities’ that were embodied for public understanding within masculine images. Having said that, I have realized that today’s male dancer in India is the busiest artiste in the dance world. They are constantly racking up air miles, flying from one city to another playing these male Gods or Demons for enthusiastic small
	town teachers.
Curating this conference along with my friend and collaborator of 18 years, Professor Hari Krishnan, has been a true adventure. Our dream plan had to be constantly tweaked, adjusted, altered, shelved, re-imagined and pushed every which way until we arrived at a template. This conference is the most ambitious ever. It is spread over 5 days, three venues and almost 100 artistes in attendance. On view will be radical physical theatre, traditional folk theatre, classical and contemporary dance from around India and the world. Keeping in mind the logistics and challenges of the auditoriums in Chennai during the annual December season, artistes, speakers and scholars have been invited, who could each contribute to the palimpsest called PURUSH- the global dancing male.

I cannot conclude without pondering on the role of dance and the relevance of the dancer in today’s society where the daily assault upon all sense of decency seems almost de rigueur. What then is the value of art, of ideas and of imagination? Can it truly represent a shimmering horizon of hope and balance? Can a deeply held conviction keep us buoyant and eventually carry us home?

PURUSH is an ambitious culmination of my three year role as convenor, artistic director and curator of the annual Natya Darshan conference series. I am very grateful to L. Sabaretnam, the dynamic chairman of Kartik Fine Arts, for inviting me and then supporting me completely to execute my vision. Following on the phenomenal success of MAD AND DIVINE WOMEN and EPIC WOMEN in 2011 and 2012, PURUSH should bring me full circle until I begin asking the questions all over again – like the spirals on a conch shell. What does it mean to invest in a life of dance?
- Dr. Anita Ratnam
PARTICIPANTS
My talk will deal with the present and how the male dancer is placed in the performance scenario of each of the dance forms. While Indian classical dance history has been largely written on the body of the female dancer, with the whole of society turning against the professional female performer, strangely today most potential viewers - male and female - still think of the body in dance rather than the dance itself. And it is the female body which is considered the best vehicle for classical dance in the proscenium situation.

- Leela Venkataraman

The presentation will focus on Uday Shankar alongside the Russian choreographer Alexander Sacharoff, both of whom worked in Paris in the early 20th century. Stressing the dancers’ European contexts, at the same time highlighting their trans-cultural contexts (for example Indian / French / British / German and Russian / French / German) will unpack the dancers' theatrical practices and the ways in
which they theatricalized masculinities.
- Dr. Sandra Chatterjee
My presentation on tradition and modernity embodied in the Indian male dancer takes a contemporary and an historical view of the reception of Indian dance in Britain focussing on perceived notions of gender in Indian dance, and on the way gendered repertoire is performed. The discussion is set in a contextual frame where the concept of an individual gendered self and body from an Asian point of view is rather more fluid and porous than that conceived in the West, allowing for easy transformation from male to female or vice versa.

- Dr. Anne David
REMINISCENCES
While on a performing tour in Greece in 1978, I got stuck in a hotel room as I had misplaced the key. The hotel authorities could not open my room from outside when I had called them for help. So, I literally had to crawl into the bathroom of the adjoining room by horizontally stretching myself through the two windows and managed to reach the performance venue just in time to get ready for the show. Today I cannot believe how I did that.
- Prof. C V Chandrasekhar
	THE DANCE OF SHIVA

The following verses are from the Thirukuttu Darshana (Vision of the Sacred Dance) forming the 9th tantra of Tirumular’s Thirumantram.
“His form is everywhere; all pervading in his Siva - Sakti

Chidambaram is everywhere, everywhere his dance

As Siva is all and omnipresent

Everywhere is Siva’s gracious dance made manifest.

His five fold dances are temporal and timeless

His five fold dances are His five activities

By His grace He performs the five acts

This is the sacred dance of Uma-Sahaya.

He dances with water, fire, wind and ether

Thus our lord dances ever in the court.

Visible to those who pass over maya and mahamaya (illusion and super illusion)

Our Lord dances His eternal dance.

The form of the Sakti is all delight:

This united delight is Uma’s body

This form of Sakti arising in time

And uniting the twin is the dance.

His body is Akas, the cloud therein is Muyalaka

The 8 quarters are his 8 arms

The 3 lights are his 3 eyes

Thus becoming, he dances in our body as the congregation.”
(‘Dance of Shiva’ by Ananda Coomaraswamy – 1918)
The Nataraja figure represents the 5 activities of God – creation, preservation, destruction, illusion & salvation. The importance of the 5 activities and the 5 elements is represented in each detail. The nose symbolizes air, his face - the earth, his third eye - the fire, the radiance of his face - the sky, the hair - water. Other symbols include the drum on the right hand – rhythm of life, the fire on the left hand – life’s energy and its power of purification, the crescent moon – height of knowledge and intellect, the sacred Ganges on the head – life giving water, the snake – ancient fertility symbol representing breath or air. The right leg pressing down on the dwarf demon Muyalagan represents suppression of evil. The pataka gesture on right hand symbolizes abhaya (protection), the kari hasta on the left hand symbolizes the focus of centering all towards Him. The flying veil depicts removal of illusion and the circle around the figurine represents the circle of life.

KELUCHARAN MOHAPATRA

(Jan 8, 1926 – April 7, 2004)

[image: image3.png]

“To create a role on stage is a total involvement. Before coming to the stage, I put on my makeup and begin to focus on the role or character, salute my god and guru, and only think of what that character, whether Nayika or Hanuman or Kevat will do. I am already transformed before I enter the stage. You have to forget yourself, your own identity totally. If anything unexpected happens on stage, like the lights going off, I improvise in character.
In 1995, I was performing at O P Jain’s open air theatre at Sanskriti at a farewell for the French Ambassador. While I was performing Pasyati Dishi Dishi, the electricity went off. I indicated to my son

	www.kartikfinearts.com
www.narthaki.com
www.arangham.com

	 [image: image4.emf]

 [image: image5.emf]

 [image: image6.jpg]

	kartikfinearts@gmail.com
narthakionline@gmail.com

	Shibu to continue playing pakhawaj and I moved into the audience searching for Krishna by the light of the moon. As the Nayika Radha, or her Sakhi, I asked audience members through my dance actions if they had seen him. Still without stage lights, just like the old days without electricity, I returned to the stage and continued my search for Krishna. Through the arches at the back of the performance space, I showed the many aspects of the heroine who waits and pines for her beloved. By the time the lights came back on and I completed the performance, I had danced 1½ hours of this single ashtapadi. Amjad Ali Khan and wife Subbhalaxmi genuinely asked if I’d composed the performance this way, but I danced from my inner feeling and continued without caring about lights or time.

At my performance for the Padatik Calcutta Classical Dance and Theatre Seminar, I was performing to recorded music. I started my performance of Kevat, the Boatman from the Ramayana, but the music started wobbling. The sound system was overheated from all day use. Without stopping the dance, I explained in abhinaya to the audience that I had to go backstage and fix the tape. I quickly changed to another cassette player and continued the dance without breaking the mood with a single word. The audience loved the classical dance explanation with mudras of technical difficulties as much as the dance.”

(In ‘Kelucharan Mohapatra: The Dancing Phenomenon’ by Sharon Lowen)
POET VALLATHOL NARAYANA MENON
He founded the Kerala Kalamandalam at Shoranur in 1932 with funds raised through a public lottery. He remained director of Kerala Kalamandalam till his death in 1959. His most valuable contributions with regard to Kathakali are - he secured a national and international status for Kathakali; he nurtured a feeling of self respect in the artists of Kerala Kalamandalam and pride in their art, so the artists took pride in adding the word Kalamandalam before their names; he made the multitude realize that all art forms needed financial backing without which they would wither away.

MANI MADHAVA CHAKYAR
(February 15, 1899 - January 14, 1990)

[image: image7.png]

“I call Mani Madhava Chakyar the greatest Koodiayattam expert ever. He would convey a whole story by just using his eyes, with even the two hands folded in front. Never have I seen such speaking eyes! It is my belief that he never was lucky enough to get the type of disciple he deserved – one who had the potential to absorb and digest all that he had to give as a teacher. I still remember his eyes showing a running deer trying to put as much distance as possible between it and the hunter armed with arrows. I had no idea before I saw this maestro that distance could be conveyed through the eye glances in a way that no speech or any other action would.
Destined to live in the greatest of simplicity, here was a genius who never lost his sense of humour. He would narrate an incident when he was asked to perform before aristocracy for which he would have travelled for miles – walking the distance. After the extraordinary performance, he received not even a pittance. Just reading about those incidents made one weep about how insensitive people can be without caring to nourish the performers who shed so much light through their enactment. When this master was featured at Music Academy, thanks to late Dr. Raghavan, the audience was shell shocked by the brilliance of his abhinaya. One can only bow one’s head before the genius of such an artist who remained largely unsung during his lifetime. When will we see another like him?”

- Leela Venkataraman
	When he was 85 years old, Kathakali Guru CHANDU PANICKER performed the "Kailasodharanam" of Ravana in ‘Balivijayam’ in the presence of Rajendra Prasad (President) and Pandit Nehru (Prime Minister) at the Presidential Awards in 1958, for one of which he was chosen. He continued to dance nearly till his death in 1969 at the age of 97. He played the role of a Brahmin in ‘Santanagopalan’ (one of his best in Minukku type of roles) at the age of 93 at the Subrahmanya temple, Payyanur.
MAHARAJA SWATHI THIRUNAL (1813 – 1846) Maharaja Swathi Thirunal was a great scholar in several languages- Sanskrit, Tamil, Telugu, Marathi, Hindi, Persian, English, besides Malayalam, and a good poet. He was a junior contemporary of the Carnatic music trinity and a prolific composer despite his brief life span. The most famous lullaby in Malayalam, “Omanathingal Kidavao” was written by poet Erayiamman Thampi when Swathi was born. He was a great devotee of Lord Padmanaba and wrote & composed in Hindustani as well as Carnatic, innumerable kritis, padams and varnams in his praise. No concert today is complete without including one or two of his compositions. In 1987, a Malayalam film titled ‘Swathi Thirunal’ based on his life was released. It was directed by Lenin Rajendran and starred Anant Nag as Swathi Thirunal.

AMMANNUR MADHAVA CHAKYAR
(May 13, 1917 - July 1, 2008)

[image: image8.png]

Ammannur Madhava Chakyar made his Koodiyattam debut at Chennamangala at the age of 16, where he depicted the birth pangs of Kausalya at the time of Rama’s birth. Many women in the audience wondered how such a young boy could describe with such detail, the labour pains of a mother! The best compliment was paid to Ammanur Madhava Chakyar when the team performed in 1982 at the Festival of India in London. According to British critic Kenneth Rae, “… one of the bravest and most outrageous pieces of acting I have ever seen. Who else would dare take 15 minutes to die on stage and get away with it?”
SERFOJI II was the Maratha ruler of Tanjavur from 1798 to 1832. He was a great patron of Bharatanatyam and himself wrote many Nirupanams for dance in the Marathi language but in Carnatic ragas. His Natyaprabandha written in Marathi includes several dance numbers of Sadir attam repertoire which were performed by the accomplished dancers of his court. In his time, there were eighteen items in a Bharatanatyam performance and these were Jayastuti, Sharanu Sharanu, Alaru (This was perhaps Alarippu), Sollu, Shabdam, Varnam, Padam, Swarajati, Abhinaya Padam, Tillana, Abhinaya Padam, Jakkini Padam, Geetham, Prabandham, Triputa, Shloka Varnam, Kavuthuvam, Mangale. Serfoji patronized four brothers called Chinnaiah, Ponnaiah, Sivanandam and Vadivelu who came to be known later on as the Tanjavur Quartet. They reduced the eighteen items to eight and introduced the Margam which is now in force.
SNIPPETS
MUTHUSWAMI DIKSHITAR was enthused to compose music for dance because of the interest he took in the career of his pupil Kamalam who was a devadasi attached to a temple. His composition “Roopamu joochi” in todi is an example of what classical music can do to enrich classical dance. The famous Tanjavur Quartet became his disciples the moment they watched Kamalam render the varnam.

Koodiyattam artiste KIDANGOOR RAMA CHAKYAR is the only living exponent who is capable of performing the Mandramkamkoothu, a repertoire that demands 41 days of continuous performance. His annual performance of Mandramkamkoothu at the Annamanada Siva temple in Trissur district of Kerala for 52 years without a break has
	become a record in the history of the art form.
(K K Gopalakrishnan)
The JAYANTIKA movement comprised of Gurus Pankaj Charan Das, Debaprasad Das, Mayadhar Raut and Kelucharan Mohapatra. They shaped the revival of the Odissi art form whose antecedents date back to 2nd century BC. The Jayantika movement in 1958 was provoked by Rukmini Devi’s stray remark that Odissi was a poor imitation of Bharatanatyam.

MOHAN KHOKAR (1924 – 99) was the first male student of Rukmini Devi’s Kalakshetra. He was the first head of the first university (M S Baroda) to offer dance at the graduate level. He was later the first Special Officer for Dance at the Education Ministry. His lifetime collection on the performing arts known as the Mohan Khokar Dance Collection is priceless and the only direct record of dance history in last 100 years.

POEM
a dark stage
my beating heart
my mind races
the music starts

the lights shine
into my eyes
i cannot cheat
i can't tell lies

my body moves
to every beat
the music runs through me
from my head to my feet

i leap through the air
i twirl across the floor
dance comes from your heart
your inner core

the music begins
to come to an end
i'm happy, i'm sad
i can't comprehend

my job is done
i take a bow
my heart's content
i'm happy now

- Liz

(Dance your heart out: poems on dance)

DID U KNOW
KATTUMANNARKOIL MUTHUKUMARA PILLAI was a versatile person. He was interested and competent in many fields, of which photography was one. He not only took the pictures but also processed and printed them. He is the only nattuvanar known to have danced, that too professionally, as a soloist and above all in the garb of a devadasi. (Sruti)

U.S. KRISHNA RAO once refused to accept an award from the Karnataka government since it was only for him and did not include his wife. In 1965, the Govt of Mysore sent U.S. Krishna Rao to London to work in the Asiatic Dance Circle for 2 years. That was the first ever time that a chemistry teacher was sent to teach Indian dance in a foreign country.

MEENAKSHISUNDARAM PILLAI came to Chennai when he was over 65 to teach Rukmini Devi. Till then, students had to go to Pandanallur and stay with him.

Kathakali maestro Ramankutty Nair, Krishnankutty Poduval on chenda and Appukutty Poduval on maddalam were hailed as the Kutty trio of Kathakali, till the demise of Krishnankutty Poduval in 1992.

QUOTE
“At least Bharatantayam is now world famous with thousands of new votaries. What about Koodiyattam? I have done what I can. It has not been easy. One has to sacrifice a lot to learn Koodiyattam. How many persons will be ready for it these days? Will there be an audience capable of imbibing it?”

- Mani Madhava Chakyar to Rukmini Devi

Info compiled by Lalitha Venkat

_1442519453

_1442524013

_1445372455

_1442521319

_1416852717

