

Classic Poetry Series

Purandara Dasa
- poems -

Publication Date:
2012

Publisher:
Poemhunter.com - The World's Poetry Archive

Purandara Dasa(1484 – 1564)

Purandara Dasa (Kannada: ?????? ???) (sometimes spelled as a single word) is one of the most prominent composers. According to other opinions, his native town was Purandaraghatta in Karnataka, or Purandaragad near Pune, but the latter is considered a historical mistake - connecting his "pen name" (his ankita) with a location that mainly served as a military encampment in the 15th and 16th century. The only son of Varadappa Nayaka, a wealthy merchant, and Leelavati, he was named Srinivasa Nayaka, after the Lord of the Seven Hills. He received a good education in accordance with family traditions and acquired proficiency in Kannada, Sanskrit, and sacred music. At age 16 he married Saraswatibai, said by tradition to have been a pious young girl. He lost his parents at age 20, thereby inheriting his father's business of gemstones and pawning. He prospered and became known as "navakoti narayana" (abundantly rich man; owner of nine crores).

According to popular belief, he was led to devote himself to musical composition by a miraculous incident which made the heretofore greedy and miserly merchant realize the worthlessness of his attachment to worldly possessions. A Brahmin man wanted to perform the sacred thread ceremony (upanayana) for his son and came to Srinivasa's wife for money. She gave him her nose ring to sell, and the man sold the nose ring to Srinivasa himself. The miserly Srinivasa lent the man his money. Meanwhile, his wife was worried about what to say to her husband, so she prayed to her favorite deity, who gave her a nose ring just like the one she had just given away. When Srinivasa hurried home, anxious to know if the nose ring was hers, he was bewildered seeing her wear the same one! She confessed what had happened, and he was converted to belief in the virtue of a charitable life. 30 years of age, he gave away all his wealth to charity and together with his family left his house to lead the life of a wandering minstrel to proselytise religion. In his very first song composition, he laments his wasted life of indulgence. It begins with the words 'Ana lae kara' in the Shuddha Savaeri raga, set to Tripata tala.

In the course of his wandering he met the holy sage Vyasatirtha. According to Prof. Sambamoorthy, Srinivasa had his formal initiation at the hands of Vyasatirtha in 1525 when he was about 40 years old, with the name Purandara Dasa bestowed on him. Purandara Dasa traveled extensively through the length and breadth of the Vijayanagara empire composing and rendering soul stirring songs in praise of god. He spent his last years in Hampi. The mantapa (mandap) in which he stayed is known as Purandara Dasa Mantapa (mandap). He took sanyasa towards the close of his life. He died in 1564 at the age of 80.

Purandara Dasa and Carnatic Music

Purandara Dasa systematized the method of teaching Carnatic music which is followed to the present day. He introduced the raga Mayamalavagowla as the basic scale for music instruction and fashioned series of graded lessons such as swaravalis, janta swaras, alankaras, lakshana geetas, prabandhas, ugabhogas, daatu varase, geeta, sooladis and kritis. Another of his important contributions was the fusion of bhava, raga, and laya in his compositions. Purandara Dasa was the first composer to include comments on ordinary daily life in song compositions. He used elements of colloquial language for his lyrics. He introduced folk ragas into the mainstream, setting his lyrics to tunes/ragas of his day so that even a common man could learn and sing them. He also composed a large number of lakshya and lakshana geetas, many of which are sung to this day. His sooladis are musical masterpieces and are the standard for raga lakshana. Scholars attribute the standardization of varna mettus entirely to Purandara Dasa.

The itinerant dasas who succeeded him are believed to have followed the systems he devised, as well as orally passing down his compositions.

Purandara Dasa was a vaggeyakara (performer), a lakshanakara (musicologist), and the founder of musical pedagogy. For all these reasons and the enormous influence that he had on Carnatic music, musicologists call him the "Sangeeta Pitamaha" (grandfather) of Carnatic music.

Purandara Dasa had great influence on Hindustani music. The foremost Hindustani musician Tansen's teacher, Swami Haridas also a Saraswat Brahmin was Purandara Dasa's disciple. Purandara Dasa's compositions are equally popular in Hindustani music. Hindustani music legends such as Bhimsen Joshi and Basavaraj Rajguru have made them more popular in recent years. Young, well known artists such as Puttur Narasimha Nayak, Venkatesh Kumar, Nagaraja Rao Havaladar, Ganapathi Bhatt, Vidyabhushana, Flute Prapancham Seetharama Acharya and Nachiketa Sharma are continuing the tradition of singing and performing Purandara Dasa's compositions in Karnataki as well as Hindustani music concerts.

Film director and playwright Girish Karnad made a documentary film titled, Kanaka-Purandara (English, 1988) on the two medieval Bhakti poets of Karnataka.

Philosophy

Purandara Dasa has explained the essence of Upanishads, Vedas, in simple Kannada. His Keerthanas have simple lessons on leading a noble life.

Bhale Bhaskar (1971) - Elelu Sharadhiyu Ekavagide Kandya

Purandara Dasa

Garva

Purandara Dasa

Hari Kunida Nam'Ma Hari Kunida

Purandara Dasa

Kaliyugadolu Harinamava Nenedare

Purandara Dasa

Kshirabdhi Kannike

Purandara Dasa

Mosa Hodenallo Nanu

Purandara Dasa

Onde Namavu Salade Shri Hariyemba

Purandara Dasa

Ranga Baro Panduranga Baro

Purandara Dasa

To?U To?U Tolu Ranga To?Anna?Ai

Purandara Dasa

Yake Nirdayanade(Yo) Elo Devane (Hariye)

Purandara Dasa