	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 21, 2013
	Bharatiya Vidya Bhavan, Chennai

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

	“Man has used human rhythmic movement as raw material out of which to create works of art, as the composer of music uses sound, the sculptor uses stone and wood, the painter his pigments, and the writer, words.”
- Ted Shawn
Co-curator and Academic Consultant

[image: image2.png]

Purush: The Global Dancing Male is a conference that I’m delighted to be co-curating with my long-time colleague and friend Anita Ratnam. The cultural construction of male dancers in India is a fascinating area of study. In contemporary India, male dancers continually negotiate gender and identity, often by forging uniquely creative spaces for themselves in a dance culture typically dominated by middle-class female dancers. Through a rich, diverse array of scholarly papers, lec-dems, film screenings and performances, I hope audiences will participate and engage passionately with the proceedings of the conference & open their minds to new meditations on the socially constructed nature of “gender.” This conference has been deliberately programmed to include a vast array of contrasting dance styles, aesthetics and viewpoints, in order to challenge audiences, arts organizers, artists, and scholars to rethink the superficial gendered binaries (such as the use of terms like "manly dance" and "womanly dance") that have become central in the discourse surrounding classical Indian dance.

- Prof. Hari Krishnan

PARTICIPANT
Tradition of Indian dancing is generally symbolized by the omnipresent dancing Shiva Nataraja. This is a starting point and best representative symbol of India, not merely in dance or male symbology. My DISCourse (disc/film-supported paper) covers three important issues; Male solo dancing; pioneering gurus and critics, all males; and realities today. The nattuvanars and the “nautch” masters became stars and masters of various styles. The first generation of internationally known Indian dancing stars were mostly male - Ram Gopal, Uday Shankar, Gopinath. They partnered females but were quintessentially, male soloists. Even traditional all-male forms like Kuchipudi and Sattriya now have altered forever and Kathakali alone remains mostly performed by men. My DISCourse attempts to cover these important milestones with rare film footage, featuring many dance greats and gurus of Indian classical, folk and modern dance field.

- Ashish Mohan Khokar

REMINISCENCES
I have come across many unforgettable incidents through which I have learnt the practicality of life and which have also added pride to my life’s achievements. One of it involves eminent actor Sivaji Ganesan. I was once offered a program in Mangalore, Karnataka, for which I planned to perform a dance drama called Dharmamoorthy (on Jesus Christ). Sivaji Ganesan was to preside over the function. Unfortunately due to very bad climatic conditions, all the flights were cancelled. Despite the difficult and risky journey by road, Sivaji Ganesan opted to drive all the way from Chennai to Mangalore because of the respect and love he had for me since I had worked with him in many films as a choreographer.
- Udupi Laxminarayan

This was a very recent encounter (2013) with the Prime
	Minister of Malaysia, Datuk Seri Najib Razak. I happened
to be in the line-up of people that he shook hands with after an opening function. He shook my hands and walked on but made a double-turn and looked back at me and said, “It’s you, Ramli. I almost didn’t recognize you with your clothes on!” It was heard by everyone who laughed at this. This was repeated in his speech in London, when Sutra Dance performed for him in October!
- Ramli Ibrahim
THE DANCE OF SHIVA
The eternal significance of Siva’s dance is three fold. First, it is the image of his rhythmic play as the source of all movement within the cosmos, which is represented by the arch. Secondly, the purpose of his dance is to release the countless souls of men from the snare of illusion. Thirdly, the place of the dance, Chidambaram, the centre of the universe, is within the heart.

“The dancing foot, the sound of the tinkling bells

The songs that are sung and the varying steps

The form assumed by our dancing Gurupara

Find out these within yourself

Then shall your fetters fall away.”

(‘Dance of Shiva’ by Ananda Coomaraswamy - 1918)
Prior to the 13th century, no Tamilnadu inscription – whether of the Cholas, Pandyas or any other chieftains – contains the Sanskrit word Nataraja. Dancing Shiva was known in Chola territory as adavallan (master of dance), kuttadavallan (master who dances the dance), tillai ambalattu kuttan (dancer in the hall of Thillai), chitrambalatt kuttan (dancer of Chidambaram) and kuttu perumal (Lord of dance).

- Vidya Dehejia

UDAY SHANKAR (Dec 8, 1900 – Sept 26, 1977)

[image: image3.png]

In the article ‘Honoring Uday Shankar,’ Fernau Hall gives a critical analysis of the film Kalpana.
"As a stage director and choreographer, Uday Shankar was a master: he regulated every detail of the performances with great care, the dancing was highly polished and disciplined, the curtain went up on time, and, in fact, the Uday Shankar performances set a new standard of theatre professionalism in modern India. In the film world, however, he was a total amateur; and he made his task hopelessly difficult by combining the roles of principal dancer and choreographer (in which he was expert) with those of actor, producer, director, scriptwriter, and supervising editor, even though he knew nothing about these highly skilled professions. Instead of playing safe and using a simply constructed script for Kalpana, Uday Shankar did the opposite: he devised an extremely complex structure, making use of many flashbacks and dream sequences. In fact the story was a thinly disguised autobiography, with Uday Shankar ("Udayan") trying to raise money to make the film Kalpana but in the end finding himself rudely rejected by the prospective backers.
In between the acted scenes there were countless dance sequences, some created for the film and some taking the form of fragments from Uday Shankar's stage pieces; there was also a sequence of Manipuri dancing arranged by Amobi Singh. Unfortunately, nearly all the dance sequences were so badly directed and edited that they appeared confused; some of the newly choreographed pieces were closer in style to the banal, sentimental commercialized
	sequences common in Hindi films than to those presented by Uday Shankar on stage, and the
fragments of the stage pieces were much too short to make an impact, even if they had been well directed. And yet ... strangely enough there were two well-directed, well- photographed, and well-edited dance sequences that showed what a magnificent film Uday Shankar could have achieved if he had worked in the same way throughout the film, making good use of his intelligence, imagination, and flair for technology. Then his idealism, his love of India, his longing to see a resurgent India, and his hatred for the degradation he saw around him would have been preserved for posterity. As it was, Kalpana - with all its flaws - stood out boldly among the other Indian films of the day…"
BHASKAR ROY CHOWDHURY
(Feb 11, 1930 – Aug 4, 2003)

[image: image4.png]

Bhaskar Roy Chowdhury was born in Madras to painter/sculptor Devi Prasad Roy Chowdhury, who was then Principal at the Madras School of the Arts. He starred in ‘Varzan,’ the Indian Tarzan, dancing through the jungle with his cheeks stuffed with cotton balls to make him look fatter. Bhaskar had a stint in boxing, but he broke his nose and front teeth in a fight and that ended his boxing career. As an actor, he was required to sing and dance. He trained in Kathakali, Kathak, Bharatanatyam and Manipuri. In 1955, he relocated to New York City and started his own dance company, Bhaskar Dances of India. Bhaskar always used American dancers in his dance company, taught them free of charge, brought them to perfection of technique, put them on the stage, and changed their lives forever. On 25 October 1977, he was crippled in a stage fall during rehearsal, and was confined to a wheelchair for the rest of his life. He then concentrated on becoming a painter, and became a successful artist.
“When Bhaskar danced the Cobra dance, it seemed as if the cobra spirit had invaded his body. His torso writhed, his stomach pitched and rolled as his body drew on and transformed the ancient forms and disciplines. On stage, he could be both Shiva and Parvati, the male and female principles. He could be Krishna, or King of the Dark Chamber or the Setting Sun. In India, he outraged the purists with the sexuality of his performance. In Vegas, he painted the bodies of his dancers and sent them naked on to the stage. He danced for Nehru and Queen Elizabeth II and he played Carnegie Hall with Josephine Baker. He danced to entertain, to give shape to old stories and universal truths – and to delight an audience.”

(‘Village elders’ by Penny Coleman)

NALA NAJAN (June 28, 1932-Jan 7, 2002)

An American of Hispanic origin, Nala Najan, alias Robert Rivero was born in Pennsylvania on June 28, 1932. A true Geminian, he had a light step, a bright heart and a great mind, especially for dance. He saw me before I saw him. That is because my mother (Guru M.K. Saroja) complains that even on their wedding night, Nala Najan stayed with them, as he had with her husband Mohan Khokar when before marriage he stayed with Dandayudhapani Pillai in a barsati off

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

	 [image: image5.emf]

 [image: image6.emf]

 [image: image7.jpg]

	kartikfinearts@gmail.com
narthakionline@gmail.com

	
[image: image8.png]

Adyar. Nala came to India that year to learn
Bharatanatyam from Muthukumaran Pillai of Kattumannar Koil, and actually went and stayed with the vidwan in his humble hut. Those days, unlike nowadays, gurus sat in the wilderness of their homes and were not interested in students or seminars, where they taught abhinaya or alarippu in 10-day stints. After Bharatanatyam, he learnt Kathak. This happened when Mohan Khokar was appointed, at the young age of 24, as the head of the first university - the M.S. in Baroda - to offer dance at graduate level. This was in 1949 and Nala went with the bags of the couple and stayed at the residence of the Khokars. One day, he just woke up and had this craving to learn the mask dance of Seraikella, then in Orissa. The Chhau dances attracted him and lo behold! He went to the wilderness of Bihar (by then Seraikella was gifted to Bihar and today lies in Jharkhand!) and met the Maharaja and soon Nala was dancing Seraikella Chhau! In New York, he had some of the best mask specimens of Seraikella.

In the 70s, Nala Najan became a full time critic, his dancing career behind him due to several reasons, not least economic. Though he remained a devotee of dance, he took to writing and wrote extensively, including for main stream newspapers and journals. His articles were well researched, deep and full of facts. With fellow dancers - Bhaskar, Raja - Shala and Matteo, he formed the unofficial dance ambassadors of India to USA. No award of stature or merit came his way but that did not stop his sway with admirers, friends and fans. He had a huge circle of friends, though moody and abrupt, he had on - off relationship sometimes. This season someone was dear, at other times not so near! One had to take Nala with his nine moods or navarasa! He was a dear, a true soul and a great fun. He could have you in splits imitating divas and diyas! He taught items of great beauty and antiquity to dancers like Uttara Asha Coorlawala, Ramaa Bharadvaj, Janaki Patrik and Ritha Devi. Nala Najan was a live wire and a man full of impulses and impulsive behaviour. That quality remained unchanged until his end on 7th January 2002 in a New York City hospital, when he breathed his last while Mark Trainor and Janaki Patrik, two dear friends sat by his side holding his hands as life ebbed away. He had succumbed to HIV. Nala Najan will always be remembered as a pioneer who was foreigner by birth but Indian of soul.

(Ashish Mohan Khokar, narthaki.com)

TED SHAWN (Oct 21, 1891 - Jan 9, 1972)

[image: image9.png]

Ted Shawn in THE COSMIC DANCE OF SIVA during Ziegfield Follies Tour, 1928.

	A pioneering figure of modern dance, champion of the male dancer, and founder of Jacob’s Pillow, Ted Shawn (Edwin Myers Shawn) was born in Kansas City, Missouri. He took his first ballet lessons after a serious illness left his legs temporarily paralyzed and made his professional debut in 1913 as a ballroom dancer. The following year he joined Ruth St. Denis, became her partner, and married her. Together they founded the Denishawn school in Los Angeles and nurtured the company from which Martha Graham, Doris Humphrey, Charles Weidman, Jack Cole, and other celebrated dancers emerged. Shawn separated from St. Denis in 1933 and formed an all-male troupe known as Ted Shawn's Men Dancers based at Jacob's Pillow. The repertoire allowed for maximum display of flesh, as, for example, with Native American warrior dances, and the company sometimes performed in the nude. Shawn claimed that his intention was to re-establish in the minds of Americans the right of men to dance. It is hard to imagine that the audience did not see the company of male dancers as a gay group. It was disbanded with the coming of World War II.
After the war, at his farm near Lee, Massachusetts, Shawn established the Jacob's Pillow Dance Festival. It became a dance center of international renown. He presided over the Pillow's development into an international festival and school until his death. His centennial was marked in 1991 by the creation of a new company known as Jacob's Pillow's Men Dancers.
There are a number of “firsts” achieved by Ted Shawn during his lifetime:

The first American man to achieve a world reputation in dance

Conceived, choreographed and appeared in one of the first dance films, the Thomas Edison Company's Dances of the Ages in 1912

The first American dancer to be awarded an honorary degree by an American college

The first male dancer to be listed in Who's Who in America

Posthumously, Shawn was named as one of America's Irreplaceable Dance Treasures by the Dance Heritage Coalition in 2000.
"He was keen of wit, caustic of tongue, avid of interest, terrifically temperamental, of inexhaustible energy, tenacious, aggressive, indomitable ... of the stuff to become the first male dancer in America to achieve a position of influence and importance."
(John Martin, in America Dancing)

 RAM GOPAL (Nov 20, 1912 – Oct 12, 2003)

[image: image10.png]

Bissano Ram Gopal was born in Bangalore on 20th Nov (Bees as in twenty, hence Bissano) to a Burmese mother and a Rajput father. His parental home - the Torquay Castle – in Benson town, was a palatial mansion with swimming pool and tennis courts, befitting the stature of his barrister father but Ram was not interested in legalities of life but more in the mysteries of movement. He was India’s first truly international level, classical dancer. In his statuesque body and poses, Bharatanatyam sat very well, although by his own admission, “my left side is Bharatanatyam and the right side is Kathakali and in my legs lie Kathak.”
Ram was one of the first to team up with women dancers like Tara Chaudhri, Shevanti, Mrinalini Sarabhai, Retna Mohini- Bresson, M.K. Saroja and later with Kathak dancers like Kumudini Lakhia. He created travelling dance companies the likes of which the world, especially Europe, had not seen although he gave credit for his inspiration to the other light of his times, Uday Shankar, whose example had preceded Ram’s by a decade. La Meri, the American ethnic-dancer “discovered” his true potential and took him on in 1936 as a dancing partner on his first tour and since
	then Ram traveled the world many times over. Polish critic Tadeus Zelinski called him the “Nijinsky of India” while Cecil B De Mille introduced him to Sol Hurok. Feted and fawned upon, he was like an Indian god come alive. He performed in some of best-known theatres of the world. He also immortalized himself through two films made on him: “Aum Shiva” and “Ram” by famous French filmmaker Lamorisse.

Till her death, French patroness Claude Lamorisse, looked after him. Pamela Cullen was his support in London during his end years when he lived in an old-age home. India did not even bestow a national honour on him (the Sangeet Natak belatedly made him a Fellow in the late eighties), although the Queen of England gave him an Order of the British Empire. Ram Gopal leaves no student of merit. The lives of several masters show that great performing artistes need not necessarily be great gurus or teachers. Their art is a gift of the gods, which begins and ends with them. Ram Gopal is no more but lives on in the mind and eye of those who saw him stride this planet. He was the king of dance – Nataraja indeed!
(Ashish Mohan Khokar, narthaki.com)
SUBBUDU (March 27, 1917 – March 29, 2007)

I am not concerned here to write about the greatness of the man or about his unrelenting spirit, highly abrasive and satirical writing, or his play with words, the sting of his pen and the charm of his wit. The entire world knows about it and will do a better job in detailing how Subbudu changed the entire scene of the arts writing in India; How Indian performing arts owe a great deal to this unassuming fellow, who walked the earth from Burma to India, perhaps just to change the face of Indian arts ; How he rubbed the mighty the wrong way and faced death threats a dime a dozen; How his madness for arts often cost him some crucial moments with his family; How his knowledge and his ability to flaunt it, put a lot many people ill at ease; How he took over from Kalki and chose to remain faithful to his pen despite numerous temptations; How he wrote continuously for nearly 6 decades and enriched Tamil and English criticism with his knack for performing through words; How he was the forbidden fruit who, if tasted, could enamour you, for the rest of your life. All this and more can be said about P.V. Subramaniam who also happened to be a govt servant, a carefree husband and a clueless father but nonetheless a caring man to the core.

- Lada G Singh
QUOTE
Dance in the most perishable of the arts. Ballets are forgotten, ballerinas retire, choreographers die - and what remains of that glorious production which so excited us a decade ago, a year ago, or even last night?

- Jack Anderson

DID U KNOW
Uday Shankar's film Kalpana (1948), which took three years and Rs. 22 lakhs to make, is revered as a treasure trove by film antiquarians and dance historians even though it was a box-office flop. It was brought to the attention of Scorsese by sitar maestro Pandit Ravi Shankar, the brother of Uday Shankar. After a painstaking six-month restoration in Bologna, Kalpana, restored by Martin Scorsese's World Cine Foundation, was screened on May 18, 2012 at Cannes. There are no less than 82 dance sequences piecing the film together.
Aside from taking painting, Bhaskar Roy Chowdhury also acted in stage plays, musicals and motion pictures. Horror movie fans will remember him as the Charles Manson-inspired satanist hippie cult leader Horace Bones in the horror flick, I Drink Your Blood (1970), which has the distinction of being the first film ever to be rated X by the Motion Picture Association of America based on violence alone.
When the Shawns visited Mahabalipuram, Ted was inspired to compose the Dance of Siva, cosmic dancer Nataraja, for which he got a huge brass ring of Shiva’s fire made in metal by a Calcutta foundry, at the centre of which he stood himself & danced as Shiva Nataraja! (Ashish Khokar)

Info compiled by Lalitha Venkat Source: Internet

_1445372455

_1448730675

_1442436165

_1442437127

_1442509828

_1442434942

_1442435934

