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

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

The Natya Darshan Daily

December 22, 2013
	Bharatiya Vidya Bhavan, Chennai

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

	An art process in not essentially a natural process; it is an invented one. It can take actions of organization from the way nature functions, but essentially man invents the process. And from or for that process he derives a discipline to make and keep the process functioning. That discipline too is not a natural process. The daily discipline, the continued keeping of the elasticity of the muscles, the continued control of the mind over the body’s actions, the constant hoped-for flow of the spirit into physical movement, both new and renewed, is not a natural way. It is unnatural in its demands on all the sources of energy. But the final synthesis can be a natural one, natural in the sense that the mind, body and spirit function as one.

- Merce Cunningham
Pt. BIRJU MAHARAJ

[image: image2.png]

“Dance has to unfold with the grace of a tree giving out leaves, flowers and then tiny fruit. Nothing so beautiful can be done in haste”.

- Pt. Birju Maharaj

Pt Birju Maharaj was originally born as Brijmohan Mishra (after Lord Krishna surrounded as he was by a bevy of female cousins) on February 4, 1938 in the family of hereditary dancers. He is the torch bearer of the famous Kalka-Bindadin Gharana of Lucknow. His father Jagannath Maharaj served as court dancer in Raigarh princely state and is popularly known as Acchan Maharaj of Lucknow Gharana. Birju was trained by his father and uncles Shambhu Maharaj and Lachhu Maharaj. At the age of 7, Birju gave his first recital.
He can play all percussion instruments, but is an ace at the tabla and naal. His expertise with string instruments is surprising as he has never trained in them. An excellent singer, he has a steady hold on Thumri, Dadra, Bhajan and Ghazal. He is also an amateur painter, a poet and an orator, holding his audience’s attention with comic anecdotes.
“I attend all programs that I am invited to irrespective of their form. If India is my country, then all its dance forms are also mine. My father had once said, ‘Knowledge and education increase when you give it away or gift it. If you try to save it or hide it, it goes to the ghats (funeral pyre).’ The more knowledge you gift, the more yours will increase,” says Birju Maharaj. He firmly believes that propagating his art enriches his learning. Standing as a testimony to this philosophy, he broke the tradition of handing down the mantle of Lucknow Gharana to the bloodline. He has declared four of his disciples - Pratap Pawar, Munnalal Shukla, Prabha Marathe and Saswati Sen - as Gandabandh Shagirds (Gandabandhan is a ceremony in which a guru ties a sacred thread around the disciple and authorizes her or him to carry forth the legacy.).

Recalling the public ridicule he often faced: “I used to wear ear studs and people would nudge and point at me referring to me as the ‘nachaniya’ (dancer). I would often lie, calling myself a cloth merchant.”
Pt Birju Maharaj's wish which has remained unfulfilled is to open a dance school in the city. “Sit down quietly somewhere close to nature at dusk and just soak in the

silence. You will hear the birds returning to their nests, chattering. Their chirpings sound like the twinkling of our
	anklets. We learn from nature. Famous teachers have also drawn lessons from it. Hear the birds talk on a quiet evening. They talk in different rhythms. This is what our
anklets do - they start conversations with the earth. This cannot be achieved where you cannot hear the birds sing. Nowadays, no one pays attention to a cuckoo’s call. I want my students to hear it. For this to happen I need a verdant, open space. For art to flourish, we must connect with where there will be trees, a pond and birds. Several years back the government had promised to give me land for academy but I am still waiting for it," said Maharaj.
(Sangita Thakur Varma in DW)
PARTICIPANT
This is a significant series of conferences and The Global Dancing Male no less. At a time when issues around masculinities have become increasingly important with the emergence of contestations around hyper masculinities and its expressions in violence especially against women and children, the continued contestations around sport and culture, nationalities, tradition and modernity, this is a very powerful nexus from which to speak to such issues of global importance and the place of dance. As a S. African & an African, I’m also excited about the prospect of finding resonances in the global South, thereby re-orientating the familiar centricism of the North. As a male choreographer of South Indian heritage as well, from a country which has arguably the largest numbers of Indians outside of India, I look forward to finding these lines of continuity as well as throwing some light on the fragmentation that necessarily results in post colonial contexts.

- Jay Pather
REMINISCENCES
In the early 70s in Mumbai, at Tejpal Auditorium, a special function was organized to honour Balasaraswati by the legendary Hindustani vocalist Kesarbai Kerkar. Bala was known for her extraordinary gifts of abhinaya as well as singing. During that particular evening in the presence of eminent musicians and dancers, she chose a sabdam in praise of Muruga. She sang for a while casting a spell on the audience. Then she started enacting sanchari bhavas. I could only understand what she was enacting but was not able to connect it with the story. She was depicting actions of Lord Shiva learning OM mantra from his son Muruga. We saw him removing a deer from his hand and it jumped into the moon; he removed the moon and we saw serpents coiling around the moon. Then Bala closed her eyes. After a while she opened her eyes, lifted little son Muruga and put him on the shoulder, so he could recite the mantra OM in Shiva’s ears.

After the performance was over, I went backstage and bowed to Bala and asked her what the sancharis she was doing were. Dr. Narayan Menon was also standing there and said I was a young dance critic. She smiled and said that if I were a critic, I should have followed what she did. I told her that I could not follow. She was kind enough to explain that when Muruga was to give Lord Shiva the scared mantra OM, Muruga was in a status of a Guru. “Lord Shiva did not wish to go unto him with all his adornments of the deer in one hand, serpents, moon on his matted locks and so on. So he started removing them one by one. The deer jumped into the moon and therefore we call moon Mriganka. The serpents felt orphaned and coiled round the moon. So there was eclipse and darkness. How does one show darkness? So I closed my eyes to suggest eclipse. Then I lifted little Muruga who was placed on the shoulder and uttered OM mantra in ears of Lord Shiva.” Listening to her explanation those present in the green room were bowled over. Such was the range and depth of Bala’s abhinaya which I can recreate in my inner eye even today after so many years!

- Dr. Sunil Kothari
It was 1959. Great Kathakali gurus of that time, Guru Gopinath, Keezhpadam Kumaran asaan, Tekkinkaattu Ramuni Nair Asan, Culture Secretary Mr. Ganguli were on the panel of examiners for the Government of India merit scholarship interview. I was the only one from Kalakshetra,
Chennai, among 20 candidates from Kerala for Kathakali.
	After couple of stern questions shot at me by the stalwarts, I was asked to do a difficult padam "Sworyagunam" (Bhima in Kalyanasowgandhikam). After my performance, Guru Gopinath stood up & declared, “This boy is given the scholarship.” The others were shocked to hear this spontaneous declaration. Mr. Ganguli representing the Ministry of Culture said, “Guruji, you cannot make such a declaration in front of all, superceding the other judges.” After I was asked to go out, I think the panel members had heavy arguments in the hall.
I was naturally a bit perturbed. Then one of the musicians engaged to accompany the candidates came out & said, “Gopinathan Asan wants you to stay back and wait until lunch break.” I was afraid but the others watching me probably wondered why I should be given some special treatment! Among all the candidates assembled for this highly competitive interview, I had the honour of Guru Gopinath inviting me to join him for lunch in his house nearby. It was a dream come true for me to be blessed by a legend on that day of my career beginning. Yes, I was awarded the scholarship for 2 years initially and extended for another. Ever since, I was always in touch with this legendary guru till his last days. Though Guruji did not teach me, he has been my role model and inspiration and a ‘maanasika guru’. Truly, I have imbibed a great deal from this great man.
 After almost 15 years of this happening, I was one among the panel of judges of a similar scholarship interview and Guru Gopinath was the main panel member. I stood up and did pranaam to him before the panel members and candidates. Guruji again declared, “You know, I gave him the scholarship in 1959 and now he is sitting with me as a panel member. I am very proud of this moment.”
- V.P. Dhananjayan
I remember the first lesson I learnt as an artiste. As a

teenager during my first appearance on stage, I recollect how I was shocked when my 88 year old father T.K. Chandu Panicker fell at my feet as a part of the act. I experienced an overwhelming sense of shock but with one straight glance, my father conveyed the message that there is no room for personal relationships when an artiste is in performance. I feel that this is the ultimate lesson - on stage, artistic duty comes before any other personal relationship or commitment.

- Prof. A. Janardhanan

THE DANCE OF SHIVA
The dance of Siva is identified with the panchakshara or 5 syllables of the prayer Si-va-ya-na-ma (Hail to Siva). A verse in Unmai Villakkam, explains the fiery arch (tiruvasi): The panchakshara and the dance are identified with the mystic syllable ‘Om’, the arch being the kombu or hook of the ideograph of the written symbol. “The arch over Sri Nataraja is Omkara, the akshara which is never separate from Omkara is the contained splendor. This is the dance of the Lord of Chidambaram.” The Thiru-Arul-Payan explains the tiruvasi: “The dance of nature proceeds on one side, the dance of enlightenment on the other. Fix your mind in the centre of the latter.”

The first dance is the action of matter – material and individual energy. This is the arch, tiruvasi, Omkara, the dance of Kali. The other is the dance of Siva – the akshara inseparable from the Omkara – called ardhamatra or the fourth letter of the pranava – Chaturtam and Turiyam. The first dance is not possible unless Siva wills it and dances himself.

(‘Dance of Shiva’ by Ananda Coomaraswamy - 1918)

The number 5 has special significance for Lord Shiva. The 5 Shiva lingams corresponding to the panchabhuta or 5 elements are considered most sacred. They are Kanchi Ekambareswarar temple – Prithvi (earth), Thiruvanaikovil temple – Apa (water), Chidambaram

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

	 [image: image3.emf]

 [image: image4.emf]

 [image: image5.jpg]

	kartikfinearts@gmail.com
narthakionline@gmail.com

	Nataraja temple – Akas (ether), Thiruvannamalai temple – Tejas (fire), Kalahasthi temple – Vayu (air). Shiva is always worshipped with panchamrutha – a mix of honey, milk, curd, sugar and butter.

VEDANTAM LAKSHMINARAYANA SASTRY

(1880 – 1957)

Vedantam Lakshminarayana Sastry introduced girls into dance and became the visionary leader of contemporary Kuchipudi dance world. For his student Kanchanamala, he designed the first ever costume a female Kuchipudi dancer should wear. He introduced the practice of presenting individual items in Kuchipudi and built up a huge repository of solo items. With his pioneering work and vision in initiating new directions in dance, he was responsible for giving solo dance its rightful place in the dance field. He is credited with supplying a performance manual for each one of the compositions that he set to choreography, almost like a word-to-word description of the performance. His disciples thus learnt how to choreograph a given text.

(M. Nagabhushana Sarma)

VEDANTAM SATYANARAYANA SARMA
(Sept 9, 1935 - Nov 16, 2012)

[image: image6.png]

Vedantam Satyanarayana Sarma was known for his female impersonation skills. His portrayal of female roles in Kuchipudi Yakshaganams such as Usha in Usha Parinayam, Satyabhama in Bhama Kalapam, Deva Devi in Vipra Narayana, Mohini in Mohini Rukmangada, Sasirekha in Sasirekha Parinayam and Gollabhama in Gollakalapam, have been much appreciated over a period spanning almost six decades. In a memorable performance of ‘Usha Parinayam’ in 1956, the rasas evoked in the performance was so breathtaking that since that day, Vedantam Satyanarayana Sarma came to be known as ‘Usha Satyam.’ He did not do the roles of Sita in ‘Ramanatakam’ and Chandramati in ‘Harischandra.’ He felt that these two characters were too humble and subservient. In the film ‘Girija Kalyanam’ directed by Vedantam Raghavaiah, Sarma played the role of Manmadha and Korada Narasimha Rao did the role of Shiva. A documentary on him titled ‘I am Satyabhama’ has been directed by Dulam Satyanarayana.
VEMPATI CHINNA SATYAM (1929 – 2012)

[image: image7.png]

In the post independence era, four major Gurus I came in close contact with were Manipuri Guru Bipin Singh, Odissi Guru Kelucharan Mohapatra, Kuchipudi Guru Vempati Chinna Satyam and Kathak Guru Pt Birju Maharaj. They changed the course of the respective dance forms, contributing to its growth and development, transforming them with their creativity, lending the forms a new life, look and sophistication.

In Kuchipudi, there was a galaxy of great gurus from 18th century. Names of old guards like Bhagavatulu Vissayya, Tadepalli Perayya Sastry, Vempati Kodandaramayya,
	Chinta Venkatramayya, Vedantam Lakshminarayana Sastri, Chinta Krishnamurty are known to all. Others like Pasumarty Venugopal Krishna Sarma, Vedantam Prahlada Sarma, Vedantam Satyanarayana Sarma, Vedantam Raghavayya, are also remembered with admiration. Of all the illustrious gurus from the Vempati family group, Vempati Chinna Satyam’s contribution to Kuchipudi has been outstanding. As a child, he played the roles of Lava, Kusha, Lohitasya and Prahlada, and then graduated to the female roles of Satyabhama and Gollabhama. Well versed in other male roles, he was known for the role of Lord Shiva in Ksheerasagara Mathanam, a dance-drama choreographed by him.

Following the footsteps of Vempati Pedda Satyanarayana, he too migrated to Chennai and in the early years gave direction for dance in films. However, when he came under the influence of Vedantam Lakshminarayana Sastri, he was extremely impressed by the guru’s approach and erudition. He established Kuchipudi Art Academy in Chennai in 1963 and began choreographing and composing dance numbers for solo presentations. With his creative genius he brought a sea change in the execution of the nritta movements. He introduced sophistication, clean lines and a scintillating quality with perfect resolutions of movements of various dance units and created innumerable jatis and dance patterns. He classified them, correlated them with the Natya Sastra text, emphasizing the sastric nature of the Kuchipudi dance form. He brought an order to the solo presentation of Kuchipudi dance on the lines of Bharatanatyam and other solo forms.
(Dr. Sunil Kothari, narthaki.com)

DR. NATARAJA RAMAKRISHNA, erudite scholar and the greatest guru responsible for reviving the ancient temple dance forms of Andhra Natyam and Perrini was born in Bali Islands in 1923. It took Nataraja Ramakrishna nearly 2 decades to revive some features of the Telugu devadasi dances. Ironically, he had to popularize the female dance traditions of Andhra Pradesh through his male students. He was inspired in his quest by E. Krishna Iyer who suggested how he could thus widen his knowledge of natyam. Perrini dance form was a virile male dance art, reflective of Lord Siva’s tandavam and flourished during the reign of the Kakatiya rulers of the Telugu country in the 10th-13th century. Performed by the warrior worshippers of Shiva, this dance belongs to the Tandava tradition - quick in tempo and depicting Veera rasa. The dance was forgotten over the centuries, and after 700 years, Dr. Nataraja Ramakrishna revived it from its description in the Nritta Ratnavalli written (in 1253-54) by Jayapa Senapati - the 12th century commander-in-chief of the Kakatiya armies - and its depiction in the sculptures of the famous Ramappa temple near Warangal.

POEM
"Dance, when you're broken open.

Dance, if you've torn the bandage off.

Dance in the middle of the fighting.

Dance in your blood.

Dance when you're perfectly free."
- Rumi

GURU BIPIN SINGH founded the Manipuri Nartanalaya in Calcutta, Mumbai and Manipur in 1972. In 1984, Bipin Singh choreographed the first complete solo repertoire, which was presented in Manipur by his student Priti Patel. He was the first to teach his students to play the ‘pung’ so vital to the Manipuri dance.

It is said that the 18th century king BHAGYACHANDRA MAHARAJA dreamt of Lord Krishna and Gopikas performing the Rasa Lila. His dance manual, ‘Govinda Sangita Lila Vilas' forms the textual orbit of contemporary Manipuri dance. The repertoire of Manipuri rests on this text and Mridanga Sangraha by King Chandrakriti.

Lithographic findings indicate that saint poet JAYADEVA was born in Kenduvilva village of Puri district in Orissa in the 12th century. He composed the Geeta Govinda in praise of the love and dedication between Radha and Krishna. It is told that he wrote it in the precincts of the Sri Jagannath Temple in Puri while looking at the idol since Lord Jagannath is an incarnation of Krishna. The Geeta Govinda, which he wrote in the early part of the 13th century, is one of the best-known epics in Sanskrit literature and within 50 years of its composition, it spread to every part of the country. Besides literature, Jayadeva set a trend in music, dance, drama, sculpture and painting. His songs are sung in Carnatic as well as Hindustani styles. Odissi, Kuchipudi, Mohiniattam and Bharatanatyam styles have been enriched by the use of Jayadeva’s compositions.
	Sattriya is the traditional dance of Vaishnava sattras, monasteries in Assam. SANKARADEVA (1449–1568) instituted Brajavali as the language of Sattriya compositions, not Sanskrit or Assamese. Sankaradeva who developed Sattriya dance to propagate the Bhakti movement, was a poet, philosopher, theoretician, musician, dramatist, actor, producer, dance choreographer and painter. He was a much-traveled social reformer and founder of the neo-Vaishnavite faith. He founded Sattras for the practice of devotion through art and dance. Dances formed an indispensable part of the plays of Sankaradeva and his principal apostle Madhavadeva (1498 – 1586) and other later disciples and apostles. Like the great composers of Carnatic music, Sankaradeva and Madhavadeva alone left behind a very large corpus of compositions, which are venerated as Bargits including those written for their 12 plays.

In the 18th and 19th centuries, the Nawabs of Oudh lavished patronage on dance and music. NAWAB WAJID ALI SHAH OF OUDH (1847-1856) was himself an accomplished musician and Kathak dancer. He originated the Thumri style of music and composed lyrical love songs (Thumris) in a classical style.

Born Robindro Shaunkor Chowdhury on April 7, 1920 at Varanasi, PT RAVI SHANKAR joined his brother Uday Shankar’s dance troupe at the age of 10 and toured the world. In 1937 he gave up dancing and returned to India to start learning classical music and sitar from Ustad Allauddin Khan.
DID U KNOW
Auguste Rodin, the famous French sculptor, described the dance posture of Shiva as the perfect embodiment of rhythmic movement.

A strange fact in Carnatic music is that despite so many male composers, there is no song that depicts a man pining for a woman. (V Sriram)

THYAGARAJA, DIKSHITAR AND SYAMA SASTRI, the 3 members of the Carnatic Trinity, all hailed from Thiruvarur in Thanjavur district. This golden era of Carnatic music matched that of their contemporaries where the Western trinity comprised of Mozart, Bach and Beethoven.

Krishna Leela Tarangini of NARAYANA TIRTHA is the lengthiest musical play in Sanskrit and comprises 12 tarangams, which contain 147 kirtanas, 267 slokas, 30 gadyams, 30 derus and link passages.
(T.S. Parthasarathy)
SNIPPETS

It took LACHCHU MAHARAJ five days to choreograph “mohe panghat pe nandalal” in the film ‘Mughal-e-Azam.’ On every one of those five days, there was an important visitor from across the border on the sets - Zulfikar Ali Bhutto. He would drive down from Worli (Mumbai) to Mohan Studio and spend the day there raptly watching the song being picturised.
(Roshmila Mukherjee)

Since a ruler could not ascend the throne unless he had mastered Chhau and was proficient in the art form, the royal princes of Seraikella were always accomplished dancers and also the chief patrons of the Chhau dance. Seraikella Chhau of Bihar was the earliest form of classical dance in India to have been presented outside India, that too in a very professional manner. In 1938, the Royal Chhau Dancers of Seraikella went on a tour of Europe.
(Mohan Khokar)

QUOTES
Dancing should look easy; like an optical illusion. It should seem effortless. When you do a difficult variation, the audience is aware that it is demanding and that you have the power and strength to do it. But in the end, when you take your bow, you should look as if you were saying, ‘Oh, it was nothing. I could do it again.’

- Bruce Marks

You relive tradition through the classical arts and reflect the ‘now’ through contemporary creations.

- Ramli Ibrahim

Info compiled by Lalitha Venkat

_1442525007

_1445372455

_1442523126

_1442522141

