

A Study on Indian Folk Dances

Kunsoth Manjula

PG College subedari Kakathiya University

Abstract:

Folk dances are dances of ordinary people and mostly are traditional in nature. Depending upon customs, every village has its own folk dances performed on specific occasions such as the birth of a child, to celebrate the arrival of new seasons, weddings and festivals. Therefore, folk dances can be classified, as harvest dances, celebration of arriving season, ceremony based dance such as wedding dances, dances that are performed exclusively to show joy and happiness, ritualistic dance etc.

Introduction:

This website is a remediation of a paper that I wrote for my writing 205 class. It discusses how dance not only reflects the ideas and beliefs within certain cultures, but more importantly, how it also reflects the fusion and merging of different cultures as our world becomes increasingly globalized. Indian dance

can also tell us a lot about the culture from which it originates. One of the classical Indian dance forms, called Bharatanatyam, shows us the importance of spirituality in Indian culture. Tradition and culture of a country are generally seen in the art of the

state. India, being a vast country has a great and rich culture that has been

handed to the present generation from the previous ones. The diverse

cultures have made it possible for us to have a great number of folk,

traditional, classical, martial, devotional, ritualistic dance and theatrical

forms. These have been discussed in the proceeding chapters in the required

proportions to suit the research that has been made

Folk Dances

India is a land of varied cultures and traditions. Diversities in all spheres make the

Indian culture quite unique. Indian folk and tribal dances are product of different socio-

economic set up and traditions evolved over ages. In India, we have festivals and celebrations virtually every day, and dances are performed to express joy and festivity. This has added to the richness of Indian culture. Since every festival is accompanied by celebration, folk dances have become an integral part of our social milieu. There are numerous folk and tribal dances, and almost all of them have continuously evolved and improvised.

Folk dances are performed for every possible occasion - to celebrate the arrival of seasons, birth of a child, a wedding and festivals,

North India

- **Dumhal** - This age-old dance is still kept alive by the Rauf tribe of Jammu & Kashmir and is performed by men who wear long and colorful robes, accompanied by tall conical caps. The performers place a banner into the ground at a fixed location, and the dance is performed around this banner.
- **Hikat** - Performed in groups, the dancers hold each other's hand and go around dancing in circles. The pace of their movement is adjusted according to the tempo of the music being played. Usually, it all begins slowly and the pace gradually picks up until the women gain full momentum.
- **HurkaBaul** - This dance form is associated with the state of Uttarakhand.

which are a plenty. The folk dances are extremely simple with minimum of steps or movement. Indian folk dances are full of energy and vitality. Some dances are performed separately by men and women while in some performances men and women dance together. On most occasions, the dancers sing themselves, accompanied by artists with instruments. Each form of folk dance has a specific costume and rhythm. Most of the costumes, worn for folk dances, are colorful with extensive jewels and designs. Let's have a look at folk dances of India.

Performed during maize and paddy cultivation in the state, this dance form is more of a storytelling. While a singer incorporates heroic stories of battles in his song, the dancers enact the stories with the help of their moves.

- **Chholiya** - 'Chholiya' dance form is practiced in the Kumaon region in the state of Uttarakhand. It is traditionally performed in wedding processions. Sword wielding men dancers are seen dancing spiritedly and hence 'Chholiya' is often referred as 'sword dance'.
- **Bhangra** - 'Bhangra' is one of the most popular and energetic dances of Punjab. The origins of this impressive dance form remains speculative. While it is widely believed that 'Bhangra' is a martial dance form, it is also said

that it was started by farmers to celebrate the harvest season. No celebration in the Punjab and surround areas is complete without a Bhangra performance.

- **Dhamyal** - 'Dhamyal' or 'Dhuph' is one of the most popular folk dances of Haryana. 'Dhuph' is a circular drum and is played by male dancers. The dance is performed as a part of celebration after a long day's work in the fields.
- **Mayur Nritya** - This dance form is prevalent in the state of Uttar Pradesh. Also known as peacock dance, 'Mayur Nritya' is performed by dancers who wear specially designed clothes so as to resemble a peacock. It is performed while worshipping Lord Krishna.
- **Charkula** - It is a dance performed in the Braj region of Uttar Pradesh. 'Charkula' is basically a multi-tiered circular pyramid and it's

Central India

- **Gaur Dance** - This dance is associated with the tribal people in the state of Chhattisgarh. In this dance, men don colorful head-dresses and hats adorned with peacock plumes. Women, beautified by tattoos and ornamented with fillets made out of brass and necklaces made out of beads, also join the gathering.
- **Muria Dance** - This dance is associated with the tribal people of the Bastar district of

believed that Goddess Radha's grandmother announced the birth of her granddaughter while balancing a 'Charkula' on her head. Hence women dancers carry huge 'Charkulas' which in turn holds many lighted oil lamps.

- **Rasa Lila** - It is a divine form of dance performed in several parts of India. This particular dance form is considered very important by the devotees of Krishna as it has a mythological significance. It is believed that the dance was performed by Krishna along with Radha and her friends.
- **Giddha** - This dance form is performed in the state of Punjab. Giddha is the female version of 'Bhangra'. The dance aims at expressing the feminine grace. The women wear colorful clothes while performing. Giddha is usually accompanied by 'Bolliyan', a collection of couplets.

Chhattisgarh. It usually begins with an invocation to the phallic deity of the tribe. The Muria people also perform 'Hulki' dance and 'Karsana' dance. While 'Hulki' dance is considered the most attractive of all dance forms, 'Karsana' is seen as a recreational activity.

- **Saila Dance** - This dance form is associated with Bastar district in the state of Chhattisgarh.

Saila is a unique dance in which the dancers use sticks for rhythmic purpose. The dancers are seldom seen forming a circle, each standing on one leg and supporting themselves by holding on to the dancer in front. Then they all hop together round and round.

- **Karma Dance** - Karma dance is performed by the tribes of Chhattisgarh, Jharkhand, Madhya Pradesh, Orissa, Bihar and other regions of India. The dance is associated with the fertility cult and is related to the Karma festival that falls in the month of August. The dancers form a circle by placing their arms on the waist of the adjacent dancer and dance in a rhythmic manner.

- **Kaksar Dance**- Kaksar dance is popular among the Abhujmarias of Bastar. It is performed in hope of reaping a rich harvest. To invoke the blessings of the deity, young boys and girls perform Kaksar. An interesting trivia about the Kaksar dance is that it allows its dancers to choose their life partners from the same dance troupe.

- **Jhumar** - This dance form originated in the Multan and Balochistan region of Pakistan. Jhumar is slower and more rhythmic. Often performed by men, 'Jhumar' marks the beginning of the harvest season and portrays the happiness of people.

- **Jawara Dance** - It is associated with the state of Madhya Pradesh. The dance not only

involves rapid feet movement but also difficult acts of balancing. The women perform a balancing act by carrying a basket full of the harvested crop on their head.

- **Bhagoria Dance** - This is performed by the tribal people of Madhya Pradesh. Though the dance is part of a unique festival, which allows young men and women to elope, it has its own agricultural significance – completion of the harvest season.

- **Suwa Dance** - It is performed by tribes in the state of Chhattisgarh. Also known as 'parrot dance', this unique dance gets women to act like parrots! It is usually performed only by women and girls while men get to play musical instruments of their choice.

- **Tertali Dance** - It is performed by the Kamar tribe of Chhattisgarh. The dance is performed only by women who start by squatting. A musical instrument called 'Manjira' is tied all over their body – most commonly to their legs and the same is played by the performers throughout the ritual.

- **Grida Dance** - Grida dance is performed in the state of Madhya Pradesh during winter when the rabi crop is ready to be harvested. The dance marks the success of farmers which is celebrated among the villagers in a grand manner.

East India

- **Chhau** - This dance form traces its roots to Odisha, Jharkhand and West Bengal but it is popular in other parts as well. As masks form an important feature of this dance it is called 'Chhau', which literally translates to 'mask'. The performers wield weapons such as swords and shields while dancing.
- **Brita Dance** - 'Brita' or 'Vrita' dance is one of the most prominent dances of West Bengal. The dance is usually performed to thank the local deity after recovering from a contagious disease – usually small pox.
- **Dalkhai** - This dance is popular in parts of Odisha. The dance is performed by young women who are later joined by men, playing drums and other instruments. Interestingly, the

men address the women as their girlfriends throughout the play.

- **Gotipua** - It is performed in the parts of Odisha. 'Gotipua' is a unique dance form since the performers are dressed as women. The dance form is taken seriously by the boys so much so that they don't cut their hair just to look like women.
- **Bardo Chham** - It is performed by Sherdukpens, a small community living in the West Kameng District of Arunachal Pradesh. The Sherdukpen tribe believe that every month an evil force appear to mar the good qualities of humans. Thus to ward off those evil forces, they wear masks representing different animals and dance together.

North East India

Image Source: YouTube.com

- **Bihu** - This dance form forms the most attractive part of the Bihu festival celebrated by the people of Assam. Bihu is celebrated at the beginning of the harvest season and goes on for nearly 30 days.
- **Hojagiri** - This dance is performed in the state of Tripura. Women and young girls balance bottle and earthen lamps on their head and move their lower body so as to make sure the bottles or lamps don't fall. Men are involved in the act by singing and playing musical instruments.
- **Nongkram Dance** - Performed by the Jaintia Hill inhabitants of Meghalaya, the 'Nongkram' dance is a colorful event. The dance form is a way of paying respect to the local deity.
- **Bagurumba** - It is performed mainly by the Bodo tribe in Assam. Usually performed by the women, the dance is accompanied by instruments like drums and flutes. Bagurumba dance has a rich history and is believed to be inspired by nature.
- **Bhortal Dance** - It is a folk dance of Assam. Performers wield cymbals and dance in

groups, with each group consisting of six or seven dancers. Dancers come up with a unique beat known as '7hiya Nom' and engage in rapid feet movements.

- **Jhumur** - This dance is performed in the states of Assam, Jharkhand, West Bengal, and Odisha. The dance is performed by young girls while men take care of the musical part. The dancers place their arms around the waist of the adjacent dancer and sway to and fro in a synchronized manner.
- **Cheraw Dance** - It is performed in the Indian state of Mizoram. While the men move horizontally and vertically held bamboo staves, women dance in between them so as to avoid their legs getting caught in between the staves. The beats are formulated when the bamboo staves are moved at rapid pace.
- **Chang Lo** - This dance is performed by Chang tribe of Nagaland. Since the dance is traditionally performed to celebrate the victory over their enemies on a battle field, dancers don costumes worn by warriors and display war tactics in the form of dance.

South India

- **Padayani** - It is performed in the central part of Kerala. Padayani is not only popular but is also pleasing to the eyes as colors form an important aspect of the dance. The dancers wear massive masks which often represent deities.
- **Kummi** - 'Kummi' is a popular folk dance in Tamil Nadu and Kerala. Since this dance form originated when there were no musical instruments, it just involves women singing and clapping.
- **Kolannalu** - It is performed in the state of Andhra Pradesh. Popularly known as the 'stick dance', 'Kolannalu' involves group of dancers forming two circles. While the inner circle receives a strike on their sticks, the dancers forming the outer circle deliver the strike.
- **Parai Attam** - It is a special type of dance in Tamil Nadu. Men folk play a percussion instrument called 'Parai' and dance to the rhythm they come up with. Traditionally, the dance was performed for various reasons and is one of the oldest dance forms of India.
- **Karagattam** - It is an ancient folk dance of Tamil Nadu. Karagattam is performed while worshipping the goddess of rain. Dancers

South West India

Image Source: Wikipedia.org

balance huge pots on their head and dance to the tunes of musicians.

- **Mayil Attam** - It is performed in the temples of Tamil Nadu and Kerala. This dance is similar to the 'Mayur Nritya' of Uttar Pradesh. Young girls are dressed to look like peacocks and perform to the beats of the musicians. The dancers often imitate the moves of peacock.
- **Paampu Attam** - It is performed in Tamil Nadu. This dance is performed while worshipping snakes as snakes are considered divine in this part of the country. Young girls wear clothes that resemble the skin of snakes and go about moving like snakes!
- **Poikal Kudirai Attam** - 'PoikalKudirai' literally means 'horse with fake legs'. The dancers are made to look like they are riding a horse with just two legs! This is one of the most popular folk dances in Tamil Nadu.
- **Theyyam** - It is performed in the Malabar region of Kerala. Theyyam is an age-old dance, performed to praise Goddess Kali and hence it is also known as 'Kaliyattam.' The dancers paint their faces with vibrant colors which add to the overall effect.

- **Dollu Kunitha** - It is performed in the state of Karnataka. Dollu Kunitha is a popular drum dance. Large drums are hung around the necks of men. The songs used in this dance usually have religious and battle fervor.
- **Ghodemodni** - It is performed in the state of Goa and the adjoining areas. Ghodemodni is also called as 'warrior dance' as the performers are dressed as warriors and wield swords. The dance portrays a war since the village in which the dance form originated was once captured by a king.
- **Lava Dance** - This art form is performed in one of the islands of Lakshadweep. It's performed by the men

West India

- **Dandiya** - This is very popular dance form in the states of Gujarat and Rajasthan. Dandiya is a dance form which requires its dancers to wield sticks and wear colourful costumes. Much like the 'Saila' dance, sticks here are used for rhythmic purpose.
- **Garba** - This dance form originated in the state of Gujarat. Garba is traditionally performed during the nine-day Hindu festival 'Navaratri'. The dance is performed around a lamp. Often the lamp is replaced with a picture or statue of Goddess 'Shakti'.

inhabiting the island. The dance is based on folk songs and rhythmic movements.

- **Fugdi** - It is a Goan dance performed in the Konkan region. Performed by women, this dance form is given life during Hindu festivals. The dancers make different formations like circles or rows and go about singing and dancing. The dance begins slowly and gains pace gradually.
- **Veeragase** - Veeragase is one of the prominent dances of Karnataka as it's performed during Dasara celebrations in Mysore. Performed only by men, this dance form is intense and involves energy-sapping movements.

- **Koli** - Koli is performed in Maharashtra. Since the dance is performed by fishermen, it involves elements of fishing and sea. Both men and women are involved in this interesting dance form which is a treat to watch.
- **Tippani Dance** - Performed during weddings and festivals in Saurashtra region of Maharashtra, this dance is performed only by women. Shehnai and percussions like Manjira, Tabla and Dhol are used to create music.
- **Padhar Dance** - It is a folk dance performed in Gujarat. Performed by fishermen, who spend their lives along the banks of Nal

Sarovar, Padhar dance involves enactment of fishing and rowing of boats.

State-wise distribution of Folk Dances

- **Arunachal Pradesh:** Bardo Chham
- **Assam:** Bagurumba, Bhortal, Jhumur, Khel, Gopal, Rakhal Lila, Tabal Chongli, Canoe, Nongkrem, Ankiya Nat, Kirtania Natak, Ojapali, Bihu
- **Bihar:** Jadur, Kathaputli, Bhako, Jhijiya, Karma, Jatra, Natna, Bidesia, Senkela Chhau, Jat-Jatni Bidpada, Ramkhehla.
- **Chhattisgarh:** Raut Nacha,
- **Gujarat:** Dandiya, Bhavai, Garba, Tippani Dance, Padhar dance, Dangi Nritya, Hudo, Matukdi, Aagwa, Siddi Dhamal
- **Haryana:** Swang, Naqqal, Ras Leela, Dhamal dance, Manjira dance, Dhamal dance, Goga dance
- **Himachal Pradesh:** Nati, Kariyala, Bhagat, Ras Ihanld, Harnatra Haran or Harin.
- **Jammu and Kashmir:** Bhand Pathar or Bhand lashna, Rouff, Vetel Dhamali.
- **Karnataka:** Yakshagana, Bedara Vesha, Dollu Kunitha, Santa, Dodddata-Bayalata, Tala Maddle or Prasang. Dasarata, Radhna. veeragase
- **Kerala:** Duffmuttu, Oppana, Padayani, Theyam, Kodiyattam, Margam Kali, Puli Kali, Mudiattam, Thirayattam, Chavittu Nadakam, titambhu nritam, Chakyar koothu,
- **Madhya Pradesh:** Maanch, Nacha, Phul patti, Tertali, Grida
- **Maharashtra:** Tarfa Naach, Tamasha, Lalit Bharud, Gondha, Dashavatar, Lavani, Koli dance.
- **Meghalaya:** Shad sukmysiem, Shad nongkrem, Derogata, Do dru Sua, Laho
- **Nagaland:** Chang Lo (Sua Lua)

- **Odisha:** Pala Jtra, Daskathia, Mayurbhanj Chhau, Mangal Ras, Sowang, sambalpuri (dalkhai, rasarkeli), parbha
- **Punjab:** Naqqal, Swang Bhangra .
- **Rajasthan:** Khyal, Rasdhari, Rammat, Turra Kilangi, Gauri, Ghoomar, Nautanki, Ihamtara.
- **Andhra Pradesh:** Veethi Natakam, Burrakatha, Lambadi, Koya.
- **Tamil Nadu:** Therukuttu, Veethi Natakam, Bhagwat Mela Natakam, Kurvaanji, Pagal Vasham, Kavadi Chindu.
- **Telangana:** Bathukamma
- **Uttar Pradesh:** Bhagat, Sang-Swang, Naqqal, Mayur Nritya, Charukala
- **Uttarakhand:** Chholiya
- **Goa:** Fugadi, Dashavatar, Perni jagar, Musal khel, Samai nritya, Gonph dance, Dekhni, Kunbi dance, Ghode modni, Dhalo, Tonya mel, Talgadi
- **West Bengal:** Chhau (Purulia), Santhali

Conclusion:

In “Studying Dance Cultures Around the World,” Vissicaro also says, “Dance creates a bridge for traversing cultural borders because fundamentally it involves the human body, something that all people have in common” (Vissicaro 5). She is explaining how even though we may all come from different backgrounds and cultures, the human body is the one thing that everyone around the world shares in common. Therefore, even if we do not necessarily share the same cultural beliefs or even speak the same language, we can use the language of dance (through our body movements) in order to communicate cross-culturally. Vissicaro also states that, “...movement is a reaction of how a person senses and thinks in relation to their

surroundings and what is happening within that environment” (Vissicaro 5). Therefore, dance is a reflection of what is happening within a certain environment or culture, so as different cultures begin to merge as a result of immigration and technology, the dance that results reflects this merging of cultures and movement towards a more multicultural world. Just as Bhangra is a reflection of the new culture that has emerged through the mixing of Western and Indian culture, Swing and Tap Dance are reflections of the new American culture that has formed as a result of the mixing of European culture with African culture and Irish culture. All of these new cultures are being both reflected and created through these fusion dances, as the dances themselves also bring the people of the different cultures closer together and give them a common ground on which they can communicate. As our world continues to diversify and different cultures come into exposure with one another, dance will continue to progress and reflect this diversity and fusion. In a world where people of different cultures are becoming increasingly exposed to one another through technology and immigration, different forms of dance are constantly being created that reflect this fusion of these different cultures. Therefore, dance is a powerful reflection of the cultural changes that are taking place in our world.

References :

Mandana Vahabi, Cynthia Damba, A Feasibility Study of a Culturally and Gender-specific Dance to Promote Physical Activity for South Asian Immigrant Women in the Greater Toronto Area, *Women's Health Issues*, 2015, **25**, 1, 79

Justin W.L. Keogh, Andrew Kilding, Philippa Pidgeon, Linda Ashley, Dawn Gillis, Physical Benefits of Dancing for Healthy Older Adults: A Review, *Journal of Aging and Physical Activity*, 2009, **17**, 4, 479

Sally May Gardner, Paul Komesaroff, Rachel Fensham, Dancing beyond exercise: young people's experiences in dance classes, *Journal of Youth Studies*, 2008, **11**, 6, 701

<http://www.culturalindia.net/indian-dance/folk-dances/index.html>