[image: image32.png]

 Introduction (http://www.pcschicago.org/Punjab/bhangra.htm)

Bhangra originated in the Western Punjab's district of Shekhpura, Gujrat and Sialkot. It is the folk dance of Punjab and an integral part of Punjabi culture. Bhangra celebrates the harvest and is associated with the festival of Vaisakhi (April 13) when the sight of tall heaps of golden wheat fill the farmer’s heart with joy. To the accompaniment of large drums called dhols, S/he and his/her fellow villagers circle round and round in a leaping, laughing caper. It’s a dance that cuts across all divisions of class and education. At marriages, parties, or celebrations of any sort, it is quite common for men and women to break out in Bhangra. There are few sights more cheering than that of a dignified elder in three-piece suit getting up to join the young fellows for a moment of Bhangra revelry.

Festival of Vaisakhi: It's significance to different people[image: image33.jpg]

· Listen to the Story Of Vaisakhi (ram file, requires real player)

· People of Punjab: The beginning of the month of Vaisakh symbolizes renewal and regeneration, ripening and fruition. Bhangra is a vibrant dance with dhol (drums) and boliyan (couplets), performed during the harvest season (Vaisakhi).

· Buddhists: Earlier, it was on this day that Gautam realized enlightenment and became the Buddha, heralding a new era in Indian civilization qualitatively different from the prevalent Hindu civilization and culture.

· Sikhs: For unfolding the Bachittar Natak (cosmic event) at the mound (where now stand the Takht Sri Keshgarh) at Sri Anandpur Sahib, Guru Gobind chose the first day of solar month of Vaisakh (the Vaisakhi day) that fell on March 30 in 1699 AD-now celebrated on April 13. Guru Gobind Singh purposely chose this day for ushering in a new dawn, a new chapter in world history, a new phase of world civilization, envisioned by the first Prophet of Sikhism, Guru Nanak. The Guru had asked the faith-followers from all over India to assemble at Sri Anandpur Sahib on the chosen day. The huge congregation became mysteriously innervated when the Guru with a divine glow in his eyes and a naked sword in his hand, gave a thundering call for a devout Sikh to come forward to offer his head then and there for the sake of dharma. Guru Gobind Singh was putting to test his followers readiness for sacrifice of life - a sacrifice of the mundane life sibilated into the Life Divine. Guru Nanak himself had laid down the test. Read more on this

[image: image1.jpg]

Punjabi Glossary: http://www.pcschicago.org/Punjab/glossary.htm

	Loki
Kurdiyan
Munde
Muttiyaar
Gabroo

Jatt
Jattiyan
Baniya
Pehlwaan
Sapera
Charda
Jind Mahi
Jind
Jugni
Veer
Bhabhi
Putt
Mapiyan
Yaar, Mittar
	: people
: girls (kurdi:girl) usually single and young
: boys (munda:boy)
: woman. Emphasizes the difference between a woman and a girl
: man. (gabroo javan:young man)
: punjabi farmer (male)
: punjabi farmer (female)
: punjabi women (jatti)
: moneylender, landlord (the quintessential bad guy)
: wrestler (atheltic forms a big part of punjabi culture)
: snake-charmer (sup/sap : snake)
: bachelor
: life (as in the love of my life), the quintessential woman.
:The object of envy
: brother (veer mera : my brother)
: sister-in-law (pronounced Pbabi)
: Literally:son, Figuratively: dear child (male or female)
: ma and pa
: friend, boyfriend or girlfriend

	Pind
Dhol
Mela
Vaisakhi
Lohrdi
Gidda
Vihya

Phasal
Kanak
Bajara
Belgardi

Akharda
Gharda
Manja

Lassi
Murga
Sharab

Cities in Punjab:
	: village
: two-sided bhangra drum (dholki: smaller drum played with both hands)
: Fair (outdoor festival)
: Harvest Festival
: start of the planting season
: women's dance
: wedding
: crop
: grain
: barley
: ox cart (bel:ox, gardi:car)

: wrestling ring
: clay round pot (often carried on the head)
: bed

: buttermilk drink
: chicken (tittar : quail)
: liquor, most likely scotch

: Patiala, Jullundhar, Karnal, Amritsar (ambarsar), Chandigarh

	Kaparde
Kurdiyan
Salwaar
Kameez
Dupatta
Lehnga
Ghaghra
Guutt
Paranda
Gehne

Munde
Pag
Kurta
Lungi
Jutti
Kirpan
	: clothes

: pant
: shirt
: scarf
: shirt + skirt
: skirt (gharara in hindi)
: braid
: tassle for braid
: jewelery
:boys/men
: turban
: shirt
: cloth tie around waist (similar idea to dhoti)
: shoe
: dagger

	 Actions:
Nach
Gana
Vekh

Vich
Naal
Uuppr
Thale
Edher
Odher
	
: dance (nachde : dancing, nachiye : let's dance, nachna : to dance)
: sing (gaunde : singing)
: see (vekh ke ..: upon seeing..)
: in
: with (mere naal : with me)
: up
: down
: here
: there

	 Phrases:
Balle!
Chak de Phate
Haripa!
Shavaa!

Oye Sohniyon
Oye Heeriye
Oye Makhna
Kiddan?
Aao Nachiye
	
: hurrah! (Balle Shera : balle tiger)
: Kick butt! (chuke gaye phate : got butt kicked, chuk:pick up, phata:2x4)
: hurrah! (comes from hariyan paliyan or green fields)
: hurrah (often said by girls, as part of gidda)
: hey beautiful (somewhat unisex statement, sohniye:girl sohniya:guy)
: hey gorgeous (heera : diamond)
: hey my buttermilk (makhan:butter, usually a comment on skin quality)
: what's up?
: let's dance (nach : dance)

Sikh Culture . Bhangra & Sikhi

Generosity of Harjinder Singh, UK

Is There a Connection ?

Over the last few years, Bhangra music has become extremely popular in the Western World, so much so that in the last few weeks, Bhangra Music has entered the British charts for the first time ever, showing that Bhangra music is now enjoyed not only by the Punjabi folks, but by the Western audience as well. Equally in recent years there has been debate as to the link between Bhangra and Sikhi - Is Bhangra promoted by Sikhi - if not where is the link ?

Where did Bhangra come from ?

It is believed that Bhangra existed in some form or another in the 14th/15th century when farmers would bring home the grain and on those occasions to celebrate the months of hard work, they would perform Bhangra - dancing to drum beats and singing in some cases. This is known today as traditional Bhangra. as opposed to the westernised version which is also classed as Bhangra.

It was probably even normal for there to be similar dancing and singing on weddings and other joyous occasions. But there is no evidence in Sikh history to suggest that the Gurus had ever promoted it or that it had even ever been performed in their presence. In those days, joyous occasions were marked by Sikhs - by the reading of shabads and singing of shabads and also by the distribution of gifts and food to the poor and needy. In Gurudwaras today, occasions are still celebrated as such today, Bhangra dancing and singing is not acceptable in a Sikh Gurudwara.

Where has Bhangra, as we know it today originated from?

Traditional Bhangra can still be seen today, there are countless groups in the Western world who still perform traditional Bhangra - IE dancing to drum beats and singing 'traditional' songs. But there is also a form of Bhangra which has deviated slightly from the original form and is influenced by the Western world, this is only natural and a sign of the changing times. No doubt Western Bhangra Music - which is still in it's early days - will see more changes, some radical, others not.

What does Sikhi Say about Bhangra ?

Sikhi does not promote Bhangra and therefore it is not correct to believe that Bhangra is a Sikhi thing Yes it is Punjabi - and because the majority of Sikhs are Punjabi - Bhangra seems to have been classed as a Sikh institution over the years. Without entering into the argument as to whether Bhangra should be performed on Sikh weddings and whether a Sikh is a bad Sikh if he or she listens to Bhangra, this page only seeks to suggest that Bhangra is not a Sikh Institution, But a Punjabi one.

http://www.sikhwomen.com/sikhism/culture_arts/bhangra.htm

	Music of Punjab

	· http://www.pcschicago.org/Punjab/music.htm

A glimpse into the lives and culture of the people of Punjab can be got through the folk idiom of Punjab. There is a great repertoire of [image: image34.png]

music, right from the time of birth to death, of love and separation of dance and rejoicement, of marriage and fulfilment. Culturally Punjab can be divided into three riegions, Malwa, Majha and Doaba. Today Malwa represents the true spirit of Punjabi folk traditions. The Punjabi fold idiom is so rich, so varied and so very versatile. It is a culture of generous, vast, large hearted people which is devoid of any fanaticism and religious narrow mindedness of ideology.

If we go deep into the folk music of the land, it is difficult to classify it. But perhaps we can draw board divisions for every season, every festive occasion has music associated with it. Even food is associated with a change in season. The festivals of Punjab are numerous. Lohri is the time after which the biting cold of winter begins to taper off. In the olden days, it was more of a community festival, where the birth of a son, the first year of marriage was celebrated all through the village in front of the sacred fire. Songs like 'Sunder mundriye, tera kaun vichara, Dulla Bhathi Wala.'were sung to the beat of virourous claps. Groups of little children would go singing round the village collecting 'gur' and 'rewari' for themselves. 'Lohri' was preceded by Maagh and the famous Maaghi Da Mela, and followed by Baisakhi, where the Bhangra was danced by the men of the Village.

An energetic dance associated witht the ripening of crops, performed by the menfolk of the villages. The dance manifests the vigour and vitality and exuberance of the people, in anticipation of money coming in after the cutting of a good harvest. Then comes the season of the monsoon, or 'sawan' when the married girls come home for a vacation, meet their old friends, wear the colourful Phulkaris, swing under the trees, adorn themselves with 'mehndi patterns', and glass bangles and exchange news, singing songs. 'Ni Lia De Mai, Kallean Bagaan Di Mehandi'. No occasion goes off without the association of music in Punjab. Right from the moment a woman announces the news of the conception of a baby, songs start. The third month, the fifth month, and then of the actual birth of baby is associated with joyous songs about the impending arrival. There are songs which tell about the love of a brother or a sister. Once a marriage is finalised, and preparations of the marriage start in the boy's and girl's family.

For the process of washing and cleaning the grain, of making new clothes, and household items, songs are sung by the woman in the family as they work through the night, that the 'dhol' is not used as the menfolk who are sleeping should not have their sleep disturbed. And then the numerous songs associated with the wedding. In the girls side 'Suhag' is sung, and in the boy;s side, songs while he mounts the mare, 'Sehra' and 'Ghodi' are sung. When the two sides meet 'Sithaniyan' are exchanged. A kind of raunchy humour which makes it easier for both the the parties to show off their wit and repartee and also provides an opportunity to get to know each other. After the Barat is received 'Patal Kaavya' is sung after tea and while the 'Barat' is eating food together. Jugni, Sammi are basically songs centring around love, in the Jugni normally the bachelors gather together and sing about their beloved. The Sammi is more a gypsy dance, which is performed as an expression of joy and victory, around the fire at night. Sammi is an imaginary female character of folk poetry, belonging to the Marwar area of Rajasthan who fell in love with the the young prince, and it is around their love story that the music and dance is set to. In the list of happy songs are included, Luddie, Dhamal and of course the Giddha and the Bhangra, which is all set to music, which is typical of Punjab. Along with the 'Dhol' primarily, are sung 'Bolis' which can be divided into two categories, 'singly boli' and' lengthy boli'. Centering around mother-in-law, father-in-law, sister-in-law and other character from everyday life the music of these two lively traditions is extremely enervating.

Being a frontier state war played an important part in the lives of the people of Punjab. There was also a tradition of wrestlers living in every village, and while they practised at the 'Akhara' a music grew around their practice called 'akhara singing'. The drum plays a very important part in the folk music of Punjab. It provides the basic accompaniment to most of folk music. The 'Dhol' and 'Dholik', the male and female drum, had it's own relevant use. The information of an impending army was communicated by the sound of the 'Dhol', when information was given to the neighboring villages through a particular beat. The instruments used in Punjabi folk are typical to the region. The 'toombi', 'algoza', 'chheka', 'chimta', 'kaanto', daphali', dhad' and 'manjira' are some of the popular traditional folk instruments.

There are songs which are specific to death. Called 'Siapah', there are different kinds of 'siapah'. Special to individuals, the song of mourning deal with the loss of a brother, sister, mother, father, mother-in-law, father-in-law, and are sung in a particular format.

As in the rest of the country Sikh religion is deeply connected with music. In fact a glossary of music and Ragas are given at the end of the Guru Granth Sahib, the tradition starting with Mardana, who accompanied Guru Nanak on his travels who sang the bani of Guru Nanak with an ‘ektaara’ and the ‘rhubarb’. Classical ragas are used in the ‘shabad kirtan’, gayaki of Punjab. The sixth Guru Hargobind gave patrongae to sect of singers who sang only martial songs. Called ‘Dhadis’, they sing at shrines and festivals, ballads, vars, and about the heroic feats of the Sikhs. Along with the "Dhad" the ‘dhadi’ also uses a sarangi, as a musical accompaniment.

A strong tradition of the ‘kissa sahity’ of Punjab is very much part and parcel of Punjabi folk music. The legends of Heer Ranjha , Sohni Mahiwal, Sassi Punnu, Puran Bhagat are sung more in a semi classical style. The Punjabi ‘kaffi and kali’ are part of this genre. Related to this is the ‘sufiana kallam’ of Punjab as a result of a strong Sufi tradition in the state. The Heer in particular has a strong sufi base.

Later in the eighteenth and nineteenth century there started in Punjab a strong school of classical music centring around Patiala known today as the Patiala Gharana. The founders of this gahrana were Ustaad Ali Bux and Ustaad Fateh Ali who were great singers in the Patiala Darbar. Their disciples and admirers were numerous. Notable amongst them were Ustad Bade Ghulam Ali and his brother Barkat Ali who brought the Patiala Gharana on the forefront of Khayal gayaki. And thus started the ‘chau-mukhia’ style, which included dhrupad, khyal thumri and the taraana. Each of these styles too have their particular flavour, the energy and zest of the soil of Punjab. Highly decorated, Ustaad Bade Ghulam Ali Khan composed numerous ‘bandishes’ or compositions under the penname of Sabarang. Parallel to this was the growth of a gharana of tabla playing which is also known as the Punjab style, of which Alla Rakha the great tabla maestro belongs.

What has been written about is just a broad canvas of Punjab. Every village of Punjab has somethings typical of the soil. Over the years the success of the green revolution, with large mustard fields, and ‘kanak da sitta’ or the grains of wheat, along with the disco culture has provided a ‘purdah’ or a covering over the varied tradition of folk music of Punjab. For any discerning appreciator of music, Punjab provided enough for every occasion and every season, completely obliterating the statement that Punjab is a land of "agriculture and no culture". Culture lives and thrives in Punjab in spite of its stormy past.

	The text and images in this section are from the Archives of the Punjab Government.
Punjab Govt. , Plot No. 3, sector 38, Chandigarh. Telephone Nos : 0091-172-694889, 0091-172-694997

A to Z of Bhangra
Bhangra is the cultural folk music from Punjab, its roots can be traced back to the 1400's. The dancing to Bhangra is traditionlly associated with the harvest festival of Bhaisakhi where farmers celebrated the fruits of their labour. Today however, Bhangra is no longer restricted to Punjab. The upbeat contagious rhythms of this melody of punjabi heritage have spread themselves to nearly every land with extreme energy and popularity. With the heart pounding beats of the dhol, Bhangra is an uncontrollable pandemonium on dance floors around the globe. The rhythmic beat of the dhol makes even the most humble want to jump out in excitement and wave their arms like they just dont care. Bhangra is slowly, but surely becoming an epidemic of popular dance and without the inclusion of it, there is no party!!!
A
Asa Singh Mastana
If its folk you want, then folk is what you get from this banda. A golden oldie is this guy, yep the one who brought "bale ni Punjab diye sher bachiye" and "Koh Koh lamme waal" to your grandpa's hi fi system back in the days when the ABBA was big.
Algozey
This instrument belongs to Punjabs woodwind family, I don’t know how, but whenever accompanied by the dhol it makes you wanna get outta the rocking chair and dance.
Apna Group
Formerly known as Apna Sangeet, the boys from Soho Road utey, fronted by KS Bhamrah and Sardara Gill the lads have been rocking pinds around the world with their hits. They first hit the bhangra scene alongside Tarlochan Singh Bilga as part of Bhujungy Group. Since then they have come a long way with many hit albums and top bhangra tracks such as Mera Yaar Vajavey Dhol. Even after all these years Apna Group still have one of the best live acts.

Achanak
The boys with the purely nachURAL touch have been hitting the bhangra scene with albums such as PAnach, SIGnachURE and nachURALLY. Their first hit "Lakh noo Halaa de" from their first album hit the dancefloor like a bomb. They went on to prove they weren't one hit wonders by producing an album a year for seven consecutive years.
Alaap
Fronted by Channi the man made famous by his white scarf. A band which tends to provide a more sophisticated edge to the bhangra scene. The production qaulities, music, lyrics and singing add a unique touch to punjabi music.
With his album "Teri Chunni De Sitaray" released in 1982 on the Multitone label Alaap took the bhangra music scene by storm at a time when bhangra was still in its early days in the UK. With their firm track record they have come to be known as the pioneers of Bhangra....roood bwoyz!

B
Bhinda Jatt
The shotgun wielding Californian King has two releases in as many years. The gentle jatt was originally born in punjab, but spent most of his teenage years in California, his singing career blossomed when he began singing alongside his brother Khesar(KC), who plays the dhol, very well in fact.

B21
Bhota, Jassi and Bally, born and raised on the streets of Handsworth, Birmingham have caused a stir on the bhangra scene. They say their sound has been inspired by Chamkilla. They came from nowhere and have produced two beja beja albums, yep its true, good things usually hit you when you least expect them to. Just be warned, they've got another storm of an album being produced as we speak, all set to hit the streets later this year.
Bally Sagoo
The remix master, having mastered the bhangra scene with classic remixes "RaggaMuffin Mix", "Star Crazy" etc he hit the bollywood scene and produced the hit album Bollywood Flashback. Hes like a baloon which never bursts, just gets bigger and better. Then came the top 40 chart hits "Tum Bin Jiya" and "Dil Cheez" (ok, ok, It wasn’t bhangra, but it was by our Bally), as if all that isnt enough he even backed Michael Jackson on the Indian leg of the Hisory tour. Now hes back on Bhangra territory with the release of "Star Crazy 2".
Bhujangy
Their first major hit "Bhabiye Akh Larr Gayee," which was released in the early seventies. What a badoo track it is!! A classic. Even getting airplay on the Apache Indian Show on BBC Radio 1, the foremost radio station in the UK. It was actually one of the first song in which modern western musical instruments were used along with traditional Punjabi instruments. As a band, Bhujangy proved to be a momentous step for punjabi music and for future aspiring artistes in the UK.

C
Chamkilla
Is he still alive? The Tupac of Bhangra. His unique style won the haerts of a global audience
An artist with strong powerful lyrics, charisma and a style that brought out the home truths of Punjabi culture. His tracks were mega hits the world over, but perhaps to a niche market of listeners. Influences of Chamkila were and still are heard in songs performed by some current popular punjabi artists.
D
Daler Mehndi
Mehndi has become a major name not just in Punjab, but all over India, with his music known as Bhangra Pop and tracks such as "Bolo Ta Ra Ra" and "Ho jayegee Balle Balle". He has made the sound of Bhangra a craze amongst many non-Punjabis in Mumbai. He is the first Punjabi artist selling up to 250,000 units in places such Kerla (a state in the South of India), where hardly anyone understands the Punjabi language....wat a nuttah!!!

Dhol
Where would Bhangra be without the dhol ?
The percussion instrument central to the bhangra movement. Their may be many dholi's around these days, but it has been truely mastered by only a few. Shaam laal, kakoo from Punjab and our very own Johnny from Alaap and Gurcharan Mall are the real life dhol blasters. The dhol consists a heavy bass end and a high treble end. Different sounds and patterns are derived by playing each skinned side. The result is various rhythms of a strong and danceable nature. Majority of the Bhangra beats are normally a 4/4 time signature.

DCS
Kings of the "Punjabi Dance Nation". What more do I have to say.......?
Just when you thought it was safe to get back to the dancefloor they hit us with this lethal album. Put together DCS's albums are a cocktail of powerful trax, not only musically, but the lyrical content is jolly marvelous!brrrrraaahh.
They're Ace.
G
Gurdass Mann
He has carved his name into the echoes of punjabi heritage.
He kicked off in 1982 with his first album Dil Da Mamla. Since then he has become an idol for many, not only for his musical talent but, also his his acting ability. His acting career really took off after his role in the punjabi film "Long Da Lishkara." This film included the mega hit CHALLA, recently remixed by Punjabi MC on his album Legalised. Since '82 Gurdass Mann has released a number of hit albums, performed at sell out concerts around the world and recently released the track Apna Punjab, a hugely popular track. It has achieved much acclaim worldwide and to many peoples ears has become an all time classic. Gurdass Mann, The Legend lives on....
Giddha
Bhangra's sister. This just so happens to be Punjab's most famous folkal dance for women. In Giddha, the women enact verses called bolis through choreographed dance. The subject matter of these bolis include everything from events at home which are put into a comical context to political affairs. The dance rhythm is set by the dhol and the distinctive hand claps of the dancers.
H
Harjinder Boparai
Kicking off at the age of 11, Harjinder built up a foundation layer of musical creativity by learning to play the harmonium and Dholak at the local Gurudwara. While most kids were out playing football and busy watching TV, HSB dedicated himself to the notes of melodic vibes.Well what can I say apart from the fact this mans talents can be likened to a modern day Mozart. The creator of musical masterpieces which will remain classics for generation upon generation to come. What kind of hits am I talking about, well hits such as Chan Meray Makhna (Get Real, Safri Boys) and Independent Girl (Apache Indian and Malkit Singh). Being in show-business for over fifteen years, HSB has become a renowned name in the industry for his talents as music composer, arranger, director, mixer and producer !!!!

Hans Raj Hans
If bhangra was a country, this guy would be treated as royalty. Mesmerising audiences with his persona and the power of his speech. His music is universally appreciated by all ages.

Heera
Heera…Heera…Heera….Kumar and Dhami fronted one of the most popular bands of the 80's. I remember wedding receptions these guys played at were often gatecrashed by fans. The dynamic duo created a storm with their kicking album "Diamonds" rleased in the 80's. It was one of the first bhangra albums which managed to successfully combine Western drums and synths with traditional punjabi instruments. All coming with a little helping hand from their main man Deepak Khazanchi.
Harbhajan Mann
Punjabi traditionalist. Hugely popular in punjab with hits such "Chitiye ni Chitiye". (Keeps the Jalundhar massive happy.
J
Jazzy B
A transatlantic superstar. The boy wonder originally from NamaSher in Punjab has been in big demand the world over ever since he launched his career as a singer in '92. Having sold over 55,000 copies of folk and funky he has become Supertone's leading artist. His vocal style has been likened to Manak. A damn fine artist is what I say.
K
Kuldip Manak
A legend in his own right. He has come to represent the ultimate punjabi folk music icon. He symbolises the essence of punjabi culture with regards to its history and people.
Manak was raised into a musical family, his old man was a Hazuri Ragi (singing priest) in the gurudwara’s in Nabha near Patiala. Manaks first release was in 1968 when he was just 14 yrs old entitled "Jija akhian mapio ma kal di kuri", let me know if any of you out their have got a copy.
Kang, AS Kang
The Kangsta. After a break from his early work his killer boliyan ensure the dancefloors are rammed. You know when you've been kanged.
Having been in the industry for over 20years he is known as the "big daddy". During his career he has worked with top producers such as Bally Sagoo and Charnjit Ahuja who secured the release of hits such as LAMBRAN DI NOU NACHDI and ASHIQ TERA. He has written most of the boliyan on his albums himself, pretty impressive huh. His recent releases have featured Kang shocking the masses with outbreaks of swing, techno and dance music being pumped into his more traditional folkal vocals.
M
MC Punjabi
Coventry can now safely put itself on the bhangra map thanks to the man PMC. It was his third album (100%Proof) which really proved how capable this gentlemen was at destroying woofas (speaker pahr dithey). Since then he has continued to use classic traditional folk Bhangra from legendary artists such as Kuldip Manak and Surinder Shinda and cleverly blend it with hip hop beats and haert pounding bass. His most recent project "legalised" is another firing release from the lad....look out for his forthcoming album-Steel Bangle.

Manmohan Waris
Waris has stuck firmly to the traditional scene. His albums have been more popular amongst the pindoo type of bhangra fan such as thyself. However many of his tunes have been given the remix treatment and still come out tops. Recently he toured the UK alongside Hans Raj, together they put on one hell of a show.

Malkit Singh
Malkit? hey.....whos he? The don of all dons. The dude with the sequined pugh has been on the scene for over a decade now and has produced some classic hits. Not only in the UK, but all around the world the golden boy has been collecting award after award for his talents as a top-class bhangra act. On stage he is in a league of his own.

P
Pardesi Music Machine
Lead by two leaders the pardesi tribe split into two. One lead by Silinder Pardesi and the other by Bhota. Once upon a time they created the great masterpiece of an album "Pump up the Bhangra", having gone their own way Bhota is now eating the wallpaper while Silinder has been gearing himself towards the new generation of listeners with his latest project Exposure, which features an interactive CD ROM(a first for Bhangra).
Premi
The Southall boys were made famous by the glittery shirts they wore in the 80's, not forgetting Tina oh Tina and Nachdi di Guth Khul gaye(whoops).
Palvinder Pali
The latest sensation to hit the punjabi music front.
R
Ranjit Mani
In punjab responsible for the hit album Tere Viah da Card and the awesome track "Sooniya si too passport banwaliah"- Kitta si Gareeba naal piar. On this side of the world his tunes have been remixed to appeal to ajj kall de kidz. Bally Jagpal done this guy wonders on his album Live and Direct with Putt Sardara De. Mani's greatest inspiration is qouted as being Gurdass Mann. Besides the hot 'n happenin mixes featuring Mani which have been hitting the record shops, he prefers singing more emotional trax as seen on his releases in Punjab. Look out for his next release on Kismet records entitled "more Mani"!!!
S
Surjit Bindrakhia
Made it big wid that Dupatta track you all know so well. With the aid of his lyricist Samsher Sandhu he has been releasing a lot of badoo material.
Surinder Shinda
The original Putt Jatt Da has been roaming the bhangra scene for a number of years. As well as doing some great sound tracks for Punjabi films such as "putt Jattan De" he has been putting his husky voice into good use with top tunes like "pabban vich paon bhangray". He became a favorite amongst punjabs truck drivers with his rood bwoy smash hit "yaaran da truck".
Safri
Gives strong vocals to classic tracks. Over the last few years Safri has reaped tremendous success around the world, through both live and recorded performances. His releases to date have served to highlight Safri's vocal versatility. His latest offering comes in the form of ECLIPSE 2 released on the Kamlee Records label.

Sukhshinder Shinda
On a crusade to take bhangra from strength to strength. Nicknamed Mr.Bhangra in the industry he has been the musical genius behind some of todays top albums, including all of Jazzy B's albums and several of AS Kangs releases. He also has several albums to his name including Dhol Beat, The OG's and recently Men of Respect.

Sangeeta
The queen of Bhangra in the UK, with seven albums to date. Her biggest hit was probably the firing track "piar ka hai vairi", yep that track responsible for setting dancefloors ablaze up and down the country.
Sardool Sikander
Kicked of his career as Manaks sidekick on stage many years ago. Since then he has done very well for himself, his best album to date probably is "Hussna de Malko" although he has had hits with tracks such as Tor Punjaban Di and the smash hit "Mitra Noo Marr Gaya". Sardool is an extremely talented vocalist. He is expert at impersonating other top punjabi vocalists (the preciseness at which he does this is scary) as can be heard on the track "Road Vech Di Lorry" on his latest album "Sardool on a Dance Tip".
Sarbjit Cheema
A true gabroo punjab da has still to make a more forceful impact on the UK bhangra scene, his track "Rangla Punjab" was a huge hit in North America and Punjab.
T
Is for Tumbi
Dhols best friend. The one stringed magical instrument mastered by the masters such as Chamkilla and Manak, creates a stir wheneva its fired up.
V
Is for Vaisakhi
April 13th. Celebrated by sikhs around the world as the birth of the Khalsa Nation (see the Vasakhi 98, website) as initiated by Dashmesh pita Shri Guru Gobind Singh ji. Also celebrated by punjabis as harvest.
X
Also for XLNC, another cool band to hail from the midands.

	DJ Bella - Definitely Not Your Typical...

	The passion for the music and the lifestyle of a DJ shines right through with DJ Bella, you can tell where she's coming from. Embrace this DJ with a musical soul...

	by Peta Cooper

	[image: image35.jpg]

When you walk into a club you always see a male behind the turntables and because of that we all assume that DJ titles belong to men, but Bella Bakrania kindly puts this assumption in check. Bakrani spins at Hip Hop and Reggae clubs all around the Bay Area in California. She doesn't spin at many of the Desi parties, but she definitely represents the community at her gigs. She very possibly could be the next Desi female DJ to emerge in popularity on the West Coast as DJ Rekha has on the East.

Peta Cooper: Some DJs say they got into the business to pick up chics, among various other reasons, what made you want to become a DJ?
Bella Bakrania: I am in this business to reverse the trend of women consuming music produced and performed primarily by men. Considering that women equally consume music, go to events, and dance at clubs, why is it that primarily men produce, perform, and make a living from the music business? I think many men believe women do not have the technical capability or the musical history knowledge to be a good DJ. By my efforts I show this to not only be false, but also reveal this attitude to be just another sexist stereotype that works against women. I love music and have been fascinated by musical technology since I was a young girl. My father taught me how to splice and edit musical recordings on reel-to-reel tape when I was 6 or 7, and I have been buying records since I was 8. I was glued to the radio like many kids growing up listening to music in the 80's, mostly alternative punk rock, industrial, reggae and rap/hip-hop, making mix-tapes.
PC: As a female DJ, is it harder for you to gain respect from your fellow male DJ associates and club goers?
BB: I do not know what it would be like to be a man in this field, and how different the power games and hating would be. I am sure male DJs deal with an entirely different set of issues with each other. But, society accepts male competition as pretty typical of any business. When women and men compete against each other, people are always looking for gender differences and reasons why one gender would fail while the other would succeed, on some natural basis. I would say the "handicaps" I as a woman DJ have dealt with are security. People are more likely to attack or be verbally rude to a woman than a man because they perceive the woman to be weaker. I was physically assaulted once while DJing at Nickie's in San Francisco, when a drunken guy forced his way into my booth and forced his body on me, causing me to almost fall. I punched him and pushed him out of the booth - and I am only about 100 pounds! That scared the shit out of me, and so from now on I always bring security/bodyguards with me.
PC: What does your playlist consist of?
BB: A mix of the newest dancehall, dancehall/hip-hop remixes, and old school roots rock reality reggae, and a healthy dose of dub. For musical events that are not all-reggae, I also add to the mix international break beats, new electronic break beats (usually from the UK), hip-hop with an emphasis on new female rappers, r'n'b "neo-soul", and occasionally two-step, drum'n'bass, and jungle. For Desi events, I have a collection of Desi wax and CDs (though I wish more Desi music came out on wax) that I play. I just started using my own CD mixer for gigs but I've been spinning all-vinyl for 12 years.
PC: Do you encourage more women who are interested in music to become DJs?
BB: I encourage women who have musical talent and inclination, and fierce independence, to write, spin, sing, rap, produce, dance, perform, promote, publish, book, radio jock, everything! Women should be involved in all aspects of the music business. I like networking with women in the music business that have tremendous drive. It is a difficult industry to stay afloat in and not sell your soul or your body. I hope I set an example of one way to do it.
"They almost expect you to fail when they see a woman get onstage..."
PC: Is the Desi party scene entertaining or played out in your eyes?
BB: The ones I used to be a part of were fun! I used to spin AZAAD with a crew of South Asian DJs, at 111 Minna in San Francisco, and we donated the money we raised to non-profits in the third world. We had club goers dancing on stage! It was excellent until we split apart over "organizational" differences. Two of the Desi DJs from the crew started up DHAMAAL with the same email party list from AZAAD, and pretty much kept the musical format but did not involve the whole AZAAD crew. They no longer donate the money but keep it. They've never asked me to spin DHAMAAL. I can't speak for other Desi parties because I don't attend them. I mostly attend reggae and hip-hop events in the Bay.
PC: How come the Desi scene is overflowing with male DJs but we hardly see any Desi female DJs?
BB: Beats me. I only know of two other real Desi women DJs - DJ Ritu and DJ Rekha, New York and London. I have never heard of another Desi woman DJ in the West Coast, or any other major city in the US. I am sure there are some out there. I would love to talk to others, I've never met Rekha or Ritu but I hear about them. I say "real" because there is this "DJ MISSTERY - the Finest Female Mixer" that releases Desi remix CDs, but I am convinced "she" is really a "he" and it's just some marketing gimmick. It is intimidating and tough to be onstage setting the vibe for a club full of people who paid money to have a good time. They almost expect you to fail when they see a woman get onstage - I've experienced this many times. You have to be fearless and not nervous, just like any other type of performer, since DJing is really a visual and aural performance. Also, club going exposes you to seedy nightlife. Maybe Desi women don't get into this business also because of our families.
PC: Do you think Indian music is finally starting to make its mark on the mainstream charts?
BB: Hell yeah! Punjabi MC and Jay-Z "Beware of the Boyz", Truth Hurts "Addicted", Nas "Oochie Wally", Missy "Get Ur Freak On", are just a few remix tracks that hit big the last 2 years. I am so proud that Punjabi MC did it, and did it big. It's about time. Enough Desis have been making bedroom remixes and bootleg CDs for years now, since the 80's in LA alone, so it feels great that an artist finally broke through. I think Punjabi MC broke through not only because he made some phat tracks, but because his tracks have superb, crisp production. AV8 records recently pressed on wax "Bhangan Beats", Desi remix tracks for the club, but the quality of the production does not compare to Punjabi MC's recent release. I think in time, as home production becomes better, Desi music will be more "appealing" to the mainstream, since the mainstream is used to hearing "Hit Factory NYC" - quality productions.
PC: What's your CD "Roots Respect" about and where can the readers get it?
BB: Roots Respect pays respect to roots reggae, which is at the heart of all new reggae. Since in reggae, artists remix old rhythms (instrumental beat) constantly, so there is always an original production that is the root of all future songs on that same rhythm. Reggae DJs can make a tape of songs purely on one rhythm, remixed from old to new. I played a lot of roots reggae on my radio show and learned a lot about the history of the music. I recognize like 80-90% of what any DJ plays because of this roots training, or at least the original rhythm, even when I travel and hear reggae spun in other cities. So I had to pay respect, and I thought I would make a mix of some classic funky reggae songs, and add some vocal drops to spice it up. It has 18 tracks and some vinyl only rarities, since I also like to collect and dig for records. I worked with The Record Lab in San Francisco, Retnaism Productions, and Ghetto Roots NYC. It is available through mail order, just email me.
PC: Bella, what would you like to say to the DesiClub.com readers?
BB: Thanks for your time reading this and I hope I shed some light on this crazy business of DJing. It takes a lot of work so please be nice to the next DJ you hear when you make requests. If they suck, it's better to leave the party than make a fuss about it, maybe get your money at the door, but the worst thing to do is bother a DJ with a complaint while they're spinning. They already got booked and paid to do the gig so what you say won't do much. There are classes out there for youth who want to get involved. The spinning part is pretty simple at first, but learning mixing tricks takes time and practice. Getting gear and records takes a good amount of dough up front. And also, DJing is addictive! I learned a lot by watching others. Being female should not stop you from doing anything - you can always hire a bodyguard if you're worried about your safety. Overall, it's fun, it's community building, and it's entertainment.

Give Bella a shout-out: vishvamusic@hotmail.com and check out cdbaby.com to purchase a copy of her latest CD!

http://www.desiclub.com/desimusic/desimusic_features/music_article.cfm?session=nrqbde6cph89c16pkf6v15p&id=127

History of Banghra

http://www.dino-online.de/leiste/

Bhangra has been related to the tribal dance of the immigrants of Central Asia that eventually became associated with agriculture and acquired a social character. After ancient migrations the cultural currents from the central Asia have influenced Punjab and those cultural currents have migrated through Afghanistan and Northwest Frontier Province towards the central Punjab.
Through the process of its evolution into folk dance, bhangra came to be performed to strengthen communal bonds, aid matrimonial selection and to symbolically connect with agricultural. With the introduction of farming for living, bhangra evolved into folk dance of harvest celebrations.
Punjab, the land of five rivers and fertile land, offered farming as a lucrative Profession. The individuals residing in the state of Punjab resorted to farming for sole means of income and survival. Bhangra was the celebration as well as spiritual tonic, having harvested the crop they would dance together not alone but in hundreds. Baisakhi of Wazirabad and Gujrat is famous for bhangra celebrations connected with harvesting.
Bhangra is no communal dance yet it has always been performed with religious fervour. Ordinarily the dancers when they leave the village for bhangra festival are offered sirwamas i.e. presents, out of respect and love by the women waiting for them at their doorsteps as they pass through the streets. Before resorting actually to dancing each dancer would pay obeisance to the ground where he would be dancing and also to the drum hanging by the shoulders of the drummer (dholi). This obeisance is expressed by bowing and touching the ground or dhol with one hand, and then touching the ears by the fingers of the hand. The dancers jump to the sky two-three times at the beginning of the dance. The ground represents Mother Earth the bestower of everything and the sky is symbolic of the almighty and the source of divine inspiration and dhol is the deity of rhythm.
Through the process of evolution bhangra has acqired a unique character. Madame Azuri has expressed bhangra as the most peculiar dance in the world and elaborates:
"it can express anything from the height of joie-de-vivre to sudden bursts of warlike emotions. There is no known folk dance in the world that has the range of Bhangra…. India has folk dances, which start from trying to propitiate the gods, and end with the obvious attempt of driving out the devil. But each of these dances is separate. When you try to propitiate the gods, you dance a different dance from the dance when you try to drive out the devil. The Punjabi Bhangra is a dance that combines every known emotion. Bhangra is a traditional dance, harvest dance, wrestlers dance, dance of spiritual ecstasy, dance of joy and abandon and dance of romance.
Some individual actions of skill and acrobatics would also be performed. The style of traditional bhangra as described in A, B and C above is mainly based on Sialkoti bhangra which is considered standard form of this dance. However, minor variations could be seen in different parts of bhangra region. In villages, people would dance without any special dress or even when half-dressed. But in fairs, they invariably wear new dresses. Big tinklers used for animals (hamels) are tied around the waist or ankles. Only ornaments used are kaintha (necklace) and nattis (very small ear rings).
It is fallacious to derive bhangra from the word bhang or to relate it to any of the myths. Bhangra is, actually, derived from the word form bagha' the name of a popular male dance form of the western Punjab. The word bagha is derived from the word form 'bagh' meaning' panther or tiger. The bagha dancers rotate and move in a circle thumping the ground with feet alternatively and simultaneously raising the corresponding arm. As most of the tribal dances imitate animal movements, it is possible that originally bagha was a dance in which dancers imitated a tiger in its movements and voice to assume its spirit and prowess needed so urgently for a life full of fighting and struggle. This tiger spirit, eventually, became basic spirit of Punjabi character. Even in today's bhangra dancers jump like a tiger, and this action is called baghi (jumping like a tiger).
Relation between bagha and bhangra requires detailed elaboration. Two chief dialects of Punjabi are Lehnda (Western Punjab) and Majha (Central Punjab). Gherson demarcates the area of Lehnda to the west of the line dividing Gujrat, Gujranwalia, Shekhupura and Montgomery districts. Majha area is comprised of the eastern side of the line consisting of the districts Lahore, Siaikot, Gujjranwala, Gurdaspur and Amritsar. Comparative study of the phonetic behaviour of Lehnda and Majha dialects reveals that significant changes take place when we shift from the western to the central Punjab. Sometimes one or more sounds are added to the sounds of a word form without bringing any change in the meaning of the word when the usage of the word shifts from one dialect to the other or from one period to the other. Such additions are known as 'intrusion' in phonology as opposed to 'elision' when some sounds get eliminated without bringing any semantic change in the concerned word form.
Here, two cases of intrusion are presented: one being common to Lehnda and Majha dialects and the other occurring when we shift from Lehnda to Majha area. Under the phonological process described, 'bagha' in Lehnda changed to baghrha and then to 'banghrha' when used in Majha and further changed to 'bhangrha; in due course bagha of Lehnda became bangha of Majha and then banghrha which further changed to bhangrha. The time period for both changes is inconclusive or they may have changed simultaneously. The whole process is displayed below:
[image: image2.png]/ Baghrha (L) \
mw\ hanghrha(M>—> bhanggha(M)

Bangha (M)

(L=Lehnda; M=Majha)

The most accepted change towards the derivation of bhangra is from the first scenario;
[image: image3.png]Bagha (L) #haghrha (L) #banghrha (M) ———# bhangrha (M)

Evolution of bhangrha from bagha reveals its morphological character and points to the areas of performance of the dance forms denoted by this linguistic formation. Initially bagha was the dance of the Lehnda area as well, but as a dialectical variation bhangra came to be the dance of districts-like Siaikot, Gujranwalia, Gurdaspur and Amritsar which form the area of Majha dialect.

The famous Khattak dance of the Frontier province is very much similar to Balkan and Central Asian dances. Edward E. Oliver describes the khattak dance as:
" It is danced by a number of men with drawn swords to the Fig 6 music of suranior flogeolet and drums, round a huge blazing fire. First slow and measured movements to time, the swords alternatively waved on high or cutting imaginary enemies. Then gradually becoming quicker, the music more spirited the dancers shouting their war cry, finally they revolve like a band of demons, their swords gleaming and their songs more exciting till the whole party is exhausted."
Herbert Feldman describes the Khattaks dance as:
"The Pathans are well-known for the khattak dance which is performed by a large number of men standing in a ring. In the centre of the ring are drummers who beat the time for the dancers. The dance, which is a symbol of the battle, begins quietly with rhythmic motions but gradually, the drummers increase the speed of the beat and, as the excitement grows some of the dancers jump into the middle of the ring, waving swords and leaping wildly into the air. The drum beats grow louder and the shouts and cries of the dancers add to the excitement as the dance battle becomes more frenzied and reaches its great climax."
The dancers form a number of patterns, sometimes breaking forth in solos and duets, their swift and gliding movements have interludes of exquisite sword play and all this is executed with a perfect sense of rhythm combined with real artistry; the khattak dancers are extermely light on their toes and spin and float and rotate like ballet dancers. The drummer and the piper play highland tunes, who also join the dance in full frenzy of rhythm and music as the dance advances towards its climax. The circle grows wider as more and more men join it and the tempo quickens. Bhangra has a number of similarities related to the khattak dance:
a. Both are dances of men.
b. Both are group dances.
c. Use of dhol (big drum) is essential in both dances.
d. Pipes are also used.
e. Movements (jumping and leaping) are common in both.
f. Yelling and shouting is also found in both of the dance forms
g. In bhangra a khunda (stick) is carried by dancers as an aid and is reminiscent of weapons of khattak dance.
h. Duets of khattak dance have been replaced by shoulder action by pairs (jorian).
i. Progress in both is from slow to fast.
j. Both are highly vigorous, tempestuous and martial dances.
k. Dress as adopted in Panjabi peasantry and subsequently in their dance bhangra is similar to that of Pathans in many ways:
i. Long kurta of Punjabis is similar to long robe of Pathans.
ii. Waistcoat is the same in both of the communities.
iii. Turban with turla (plume) in Punjab is in Pathan tradition.
iv. Lungee of Punjabis is worn to give look of salwar of Pathans.
v. Parka (strip) worn around head by a dancer of khattak has been replaced by round turban (without turla) of Punjabis.
1. As the legend goes, Adam and Eve, have consumed the forbidden fruit on the advice of Satan, annoyed God who made them leave their Eden for the earth as punishment for the primal sin of disobedience to him. Reaching the earth, Adam tasted the wheat of Punjab and was filled with such hilarity as made him jump to express his intense joy. This jumping movement was the dance of bhangra. (Bhangra is usually begun with 2-3 leaps, each leap made after a piece of fast beating of the drum).
2. Word "bhangra" is, usually, considered to have been derived one way or the other from the word 'bhang' meaning the hemp plant leaves of which when eaten intoxicate the consumer. Bhangra, according to a myth, was the dance of the early man of Punjab area, who having eaten bhang leaves by chance, danced under the effects of intoxication.
3. Shiva played his damru (rattle-drum) when he was under the intoxication of bhang and, spontaneously, he started dancing. This dance, one of his over 100 tandav styles was bhangra.
4. Lord Shiva is known as the Natraja i.e. the supreme dancer. A Shiva devotee would bruise bhang daily and would dance while at work. In trance, he would fall before the statue of the deity. One day, when in trance, he beheld Shiva who blessed him for his devotion. Thereafter, the devotee exhorted every passer-by to join him in dancing in order to propitiate the Lord. This dance, when it became popular, came to be known as bhangra.
5. Bhangra is considered to have been the dance of Shiva devotees of Multan, who used to dance imitating the Shiva pose after taking bhang and they were called bhaangrhis or bhangrachis. Dance pose of the Shiva with arms raised above the head and one leg lifted to the fore, usually associated with bhangra, is sited as evidence to support this assertion. The dance of these Shiva devotees, being the dance of bhaangrhis (or bhangrachis), was known as bhangra when imitated by the common folk.
6. Movements of the bhangra dancers are akin to those of the persons who would move under the intoxication of bhang.
7. Bhangra movements lead to an intoxicating effect on the on-lookers as well as on the dancer like the leaves of bhang when consumed.
Dhol is believed to be the oldest musical instrument of mankind and is being used in bhangra in its original shape. In Punjab, taals played upon dhol have been prevalent to suit each type of mood-festive, virile, romantic and even mourning. Bhangra performers revere dhol as their deity. Dhol beckons and lures the performers to perform.
Bhangra actions are, however, extremely simple but highly methodical. These actions may be put into three categories:
A) Actions the dancer performs stationed at one place when enticed by the rhythm:
B) Actions performed by the dancers while in movement:
C) Luddi After a few rounds of dance, when the tempo is still high the dancers plunge into hysteric abandon and bhangra would turn into luddi, a dance of joy, every dancer performing his own way but to the beat of the drum. At this stage songs are also performed. Some dancers enter disguised as different characters to perform swangs and make gesticulations to create fun.
A) Actions the dancer performs stationed at one place when enticed by the rhythm:
i. Traditionally the drummer plays tora (short and abrupt beat) and invites the dancers to perform. The leader, who is called laakari, sings a folk song with one hand extended to the fore or placed on dhol and the other placed on the ear as if to block hearing. His song is called sadd or dhola, a song sung in the presence of dhol. Dhola or saddis a small verses with a highly solemn note and romantic appeal. A few popular dholas are given below:
Paar Jhnaon disda i bela,
Dabb ke dagga maar, O'Shekha!
Duniyan jhat da mela!
Uchi mari te tota piya bole,
Mera naram kaija dole,
Dhot makhana,
Dil paradesian da raji rakhana.
Kannan nu sohne bunde,
Sirte bhochhan patt da,
Gori banh mrendi,
Keda lachkara dendi sohne lakkda,
Sohni soorat da maan na keeche,
Eh palkara e ghari tejhhat da;
Maar O'Shekha dhol.
As the singer sings, he is punctuated by the choral sounds "O' jeeven (long-live 0, friend !)", "balle shera (bravo lion!)" and other applause's produced by the dancers raising their hands above their heads. On completion of a line or two the drummer takes the hint and beats girgira (fast beat played with sticks on the drum), which is indication for the dancers to leap towards the sky with a heightened gusto Fig 7. The dancers may leap two-three times in this manner while the dhola is being sung. This leaping movement is called baghi.
ii. As the dancers jump up for the last time and are subsequentfy in squatting, half sitting or bending position, the drummer (dholi) starts beating the rhythm:
[image: image4.png]dhin dhin ta ok dhin dhin fa
1 2 3 4 5 6 7

It is a simple form of kehrva (a rhythm beat) played a bit fast, which imparts the dancer ecstatic thrill in every nerve and every muscle of the body responding to the drumbeat. Keeping his body tense, the dancer remains in squatting or half-sitting position. Thrilling rhythm beat makes him jerk instantaneously especially at shoulders and he is goaded on to extend his moments of bliss which is heightened all the more when two dancers are engaged with each other through their looks.
iii. It takes a long time, say five minutes, to change from near sitting position to erect position. Even when in erect position, the dancer may continue the action of shaking shoulders and maintaining a gliding motion of the arms raised to the fore and placed or kept near the chest.
B) Actions performed by the dancers while in movement:
 The drummer may change the rhythm beat to: (variation of kehrva taal)
[image: image5.png]Dagda gadag dagg

The common actions for the changed rhythm are
i. Shaking and quivering of shoulders keeping body in half bent position. It is performed commonly by a pair face-to-face but moving to one or the other direction instead of being stationed at one place as in A.ii. Some experts consider this movement (along with Aii.) to be the basic movement of bhangra. Fig 8.
ii. Jumping from one foot to another, thumping the ground with the foot placed on the ground and taking a hop-step with the same foot, the arm of the same side is flung upwards. Dancers perform shouting "balle, balle (bravo!) balle oi baggia shera (hail to thee, 0 tiger!)". "Bubh, bubh" sound is also produced sticking the back ofa fist on the lips. This action is performed alternatly with both legs and arms and is called bagha from which bhangra gets its name.
iii. Arms and hands are raised with one foot or both feet on the ground and with a jerk, a bend is given at the knees and arms to the rhythm beat: (It is a form of kehrva taal jerks are given at beats 1 and 3) Fig 9
[image: image6.png]dhan dhi nadhin tak dhi na dhin
1 2 3 4

iv. Is is called Siaikoti style, in which arms are raised and one leg is lifted up. Fig 8 (This beat is also a form of kehrva which involves 3 jerks at 1, 2 and 3 in the accompanying rhythm beat)
[image: image7.png]dhanana dhi na dhin dhanana dhidhi
1 2 3 4

v. At times a dancer may whirl slowly raising one foot and the other moved for revolving the body which receives jerks at 1 and 3. This action is also performed in sitting position with one leg stretched out.
vi. Sometimes the action at V (above) is followed by the movement in which hands are fixed at sides and the torso is given strong jerks to shake the tinklers (hamels) tied around the waist. (Jerks are given at 5 and 7 in the beat)
[image: image8.png]dhin.

nak
6

tak
7

nak

The whole beat is combined as:
[image: image9.png]dag
3

dag
4

Beats 1-4 are double as compared to those at 5-8, this movement is known as phumnia.
vii. Jumping and skipping is done in half sitting position at 1 and 3 with raised hands.
The actions listed are aove are the major ten original actions of bhangra though some minor actions are also performed. For example, one hand raised while the index finger of the other hand is placed in the ear of its side, moving fisted hands before the chest as if striking two sticks with each other. These actions are performed face-to-face or in a circle while taking dancing steps.
However, after sometime when the dancers feel tired and dancing halts for some time, the dancers sit on their feet or keep standing while one of them sings a few bolis (songs).
C) After a few rounds of dance, when the tempo is still high the dancers plunge into hysteric abandon and bhangra would turn into luddi, a dance of joy, every dancer performing his own way but to the beat of the drum.At this stage songs are also performed. Some dancers enter disguised as different characters to perform swangs and make gesticulations to create fun. Common swangs are:
i. Saadh (saint).
ii. Boy dressed like a girl.
iii. Showing of mirror by one dancer to the other while performing.
iv. Black robe: a man hidden in along robe along with a pitcher on his head.
v. Beggar.
vi. Amli (drug-addict).
vii. Raja and Wazir (King and Minister).
viii. Monkey and Hanumaan
ix. Bania (money- lender).
Hukka smoker (pipe smoker).
The term bhangra has acquired four main connotations, these dance of mixed styles act as a representative of Punjabi male dance form and is generally referred to as bhangra.
A. Traditional bhangra presentation on social occasions as it existed before 1947 in the areas of the composite Panjab.
B. Any of the following rhythm beats played on the dhol(big drum):
 dhannak dhannak dhandha na dhan (slow)
 1 2 3 4
 dhin dha nadhan dhinn x (slow or fast)
 1 2 3 4
 dhin dha nadhan dhin dha na dhan (fast)
 1 2 3 4
C. The bhangra actions, involving hands raised, one or both feet of the ground, Sialkoti bhangra action which is now called Sialkoti and other actions such as jumping, shoulder actions, whirl with raised leg and arms, and bagha are also described as bhangra.
D. After 1947, stage presentation of male dance became popular and largely accepted in the state of Punjab, India. It is conglomerate of different bhangra actions along with a number of movements based on rhythm beats of other Punjabi dances like jhummir, luddi and phumnia and many other devised actions, all uniformly performed by members of a performing team. At the initial stage, after partition, such performances were not called bhangra but were referred to as martial dance. The nomenclature bhangra was assigned to such presentations for the first time at the Republic Day Parade at New Delhi in 1954.
	Panjabi MC: Die Mischung macht's!

	[image: image10.jpg]

	Dieses Gesicht steckt also hinter dem ungewöhnlichen Mix von indischer Popmusik und fetten Hip-Hop-Beats. In den letzten Monaten sorgte Panjabi MC mit seinem Hit "Mundian To Bach Ke" für viel Wirbel in der Musikbranche und in den Clubs.

	Vor 35 Jahren wurde Panjabi Mc unter dem Namen Rijinda Rai in England als Sohn indischer Einwanderer geboren. Ende der Achtziger entstand sein unverwechselbarer "Desi-Sound": Kinder asiatischer Einwanderer mischten den Bhangra - eine traditionelle Tanzmusik aus Asien - mit Hip-Hop-, R'n'B und UK-Garage-Elementen.
Darunter war auch Panjabi MC, der später mit dem Stil-Mix einige Erfolge verbuchen konnte. Seine erste Veröffentlichung war der kontroverse Rap-Song "Rootz", der 1992 von einer islamischen Gemeinschaft wegen "Gotteslästerung" verboten wurde. Da er stets mit dunkler Sonnenbrille auftrat und im Video zu "Mundian To Bach Ke" nur kurz zu sehen ist, gingen schon Meldungen über seine Ermordung durch die Presse.
Er blieb aber am Leben und wechselte bald vom DJ zum Produzenten. Neun Alben brachte er im Laufe der Jahre heraus, von denen bereits sein viertes, "Grassroots", über 50.000 Mal verkauft wurde. Im Jahr 1998 wurde sein Album "Legalised" das meistverkaufte Album der Bhangra-Szene.
Bei uns kursierte der Hit "Mundian To Bach Ke" erst viele Monate im Internet, bevor ihn anschließend die Radio- und Fernsehstationen rauf und runter spielten.

	Was war dein Konzept für den Song "Mundian To Bach Ke"?

"Mein Konzept war: Bhangra. Das Zusammenbringen von unterschiedlichen Musikstilen, Breaks und Sampling, ist alles Teil der englischen Bhangra-Szene. Für mich ist es ganz logisch, Bhangra mit Hip-Hop zu vermischen."

[image: image12.png]

Was hast du für einen musikalischen Hintergrund?

"Ich habe mich schon immer für Musik interessiert, aber einen richtigen musikalischen Background habe ich nicht. Gehört habe ich viel HipHop, R'n'B, Dance und auch Bhangra-Musik. Eigentlich höre ich mir alles an was ich in die Finger kriege, weil ich Musik einfach liebe. Das Tollste aber ist, wenn es ein neuer Musikstil für mich ist, der mir dann tagelang im Kopf rumgeht."

[image: image14.png]

Wie kamst du überhaupt zu deinem Namen?

"Ich bekam den Spitznamen 'Panjabi MC', weil es einfach nicht üblich ist, dass ein Inder rapt. 'Panjabi MC' deshalb, weil Panjabi die Sprache meiner Texte ist. Vorher wurde ich oft 'Indian MC' genannt."

[image: image16.png]

Den Song "Mundian To Bach Ke" gibt es doch schon länger, oder?

"Ja, er wurde vor vier Jahren in Großbritanninen bei einer kleinen Plattenfirma veröffentlicht. Zuerst lief er in Kanada, dann in den USA in den Discos. Als der Song auch in Filmen verwendet wurde, wurde er immer beliebter. Vor ein, zwei Monaten hab ich dann erfahren, dass er auch in Deutschland ein Hit wird. Deutsche DJs haben mir in E-Mails geschrieben, dass die Post abgeht, wenn sie den Song spielen."

[image: image18.png]

Was genau bedeutet eigentlich der Titel?

"'Mundian To Bach Ke' heißt: Seid vorsichtig wegen der Jungs!"

[image: image20.png]

	Panjabi MC: Die Mischung macht's! http://www.br-online.de/bayern3/musik/newcomer/panjabi.shtml

	[image: image21.jpg]

	Dieses Gesicht steckt also hinter dem ungewöhnlichen Mix von indischer Popmusik und fetten Hip-Hop-Beats. In den letzten Monaten sorgte Panjabi MC mit seinem Hit "Mundian To Bach Ke" für viel Wirbel in der Musikbranche und in den Clubs.

	Vor 35 Jahren wurde Panjabi Mc unter dem Namen Rijinda Rai in England als Sohn indischer Einwanderer geboren. Ende der Achtziger entstand sein unverwechselbarer "Desi-Sound": Kinder asiatischer Einwanderer mischten den Bhangra - eine traditionelle Tanzmusik aus Asien - mit Hip-Hop-, R'n'B und UK-Garage-Elementen.
Darunter war auch Panjabi MC, der später mit dem Stil-Mix einige Erfolge verbuchen konnte. Seine erste Veröffentlichung war der kontroverse Rap-Song "Rootz", der 1992 von einer islamischen Gemeinschaft wegen "Gotteslästerung" verboten wurde. Da er stets mit dunkler Sonnenbrille auftrat und im Video zu "Mundian To Bach Ke" nur kurz zu sehen ist, gingen schon Meldungen über seine Ermordung durch die Presse.
Er blieb aber am Leben und wechselte bald vom DJ zum Produzenten. Neun Alben brachte er im Laufe der Jahre heraus, von denen bereits sein viertes, "Grassroots", über 50.000 Mal verkauft wurde. Im Jahr 1998 wurde sein Album "Legalised" das meistverkaufte Album der Bhangra-Szene.
Bei uns kursierte der Hit "Mundian To Bach Ke" erst viele Monate im Internet, bevor ihn anschließend die Radio- und Fernsehstationen rauf und runter spielten.

	Was war dein Konzept für den Song "Mundian To Bach Ke"?

"Mein Konzept war: Bhangra. Das Zusammenbringen von unterschiedlichen Musikstilen, Breaks und Sampling, ist alles Teil der englischen Bhangra-Szene. Für mich ist es ganz logisch, Bhangra mit Hip-Hop zu vermischen."

[image: image23.png]

Was hast du für einen musikalischen Hintergrund?

"Ich habe mich schon immer für Musik interessiert, aber einen richtigen musikalischen Background habe ich nicht. Gehört habe ich viel HipHop, R'n'B, Dance und auch Bhangra-Musik. Eigentlich höre ich mir alles an was ich in die Finger kriege, weil ich Musik einfach liebe. Das Tollste aber ist, wenn es ein neuer Musikstil für mich ist, der mir dann tagelang im Kopf rumgeht."

[image: image25.png]

Wie kamst du überhaupt zu deinem Namen?

"Ich bekam den Spitznamen 'Panjabi MC', weil es einfach nicht üblich ist, dass ein Inder rapt. 'Panjabi MC' deshalb, weil Panjabi die Sprache meiner Texte ist. Vorher wurde ich oft 'Indian MC' genannt."

[image: image27.png]

Den Song "Mundian To Bach Ke" gibt es doch schon länger, oder?

"Ja, er wurde vor vier Jahren in Großbritanninen bei einer kleinen Plattenfirma veröffentlicht. Zuerst lief er in Kanada, dann in den USA in den Discos. Als der Song auch in Filmen verwendet wurde, wurde er immer beliebter. Vor ein, zwei Monaten hab ich dann erfahren, dass er auch in Deutschland ein Hit wird. Deutsche DJs haben mir in E-Mails geschrieben, dass die Post abgeht, wenn sie den Song spielen."

[image: image29.png]

Was genau bedeutet eigentlich der Titel?

"'Mundian To Bach Ke' heißt: Seid vorsichtig wegen der Jungs!"

[image: image31.png]

Zu seinem großen Hit "Mundian To Bach Ke" tanzen die europäischen Kids jetzt bereits seit mehr als einem Jahr: Panjabi MC - Musiker, DeeJay und Produzent in einer Person. Spätestens mit seinem Erfolg haben die indischen ‚Bhangra'-Klänge Einzug in die westliche Popmusik gehalten - aber was verbirgt sich eigentlich hinter diesem Stil? ‚Bhangra' gilt als einer der ältesten Volkstänze der Welt - entstanden im Punjab, jener Grenzregion im Norden Indiens und Pakistans. Ursprünglich wurde mit dem Tanz die eingefahrene Ernte gefeiert, aber schon bald spielten Bhangra-Musiker auch auf Hochzeiten, Festen und in Nachtclubs. Geprägt wird der Rhythmus vor allem von der ‚Dhol', einer großen Trommel mit zwei Fellen, die vor dem Bauch getragen und mit zwei Stöcken gespielt wird. Dazu kommen traditionelle Saiteninstrumente wie die Geige ‚Tumbi', und natürlich der typisch indische Gesang...

Der große Erfolg von Panjabi MC kam im Grunde völlig unerwartet: sein Song "Mundian To Bach Ke" war bereits vier Jahre alt, als ein deutsches Label sich im vergangenen Jahr entschloss, ihn zu veröffentlichen und mit einem Video zu vermarkten. Seitdem ist ‚Bhangra' auch hier bei uns ein Begriff - vor allem natürlich in jener modernisierten Form, wie sie sich in England schon seit den 90er Jahren entwickelt hat, wo jugendliche Immigranten aus Asien diesen Rhythmus mit westlichen Stilen wie HipHop, Reggae oder Drum´n Bass quasi mainstream-tauglich machten. Und Rajinder Rai, wie Panjabi MC mit bürgerlichem Namen heißt, ist jetzt die unumstrittene Gallionsfigur dieser Richtung - nicht zuletzt natürlich auch wegen "Mundian To Bach Ke", den er auf seinem schlicht "The Album" benannten Werk noch einmal präsentiert...

http://www.radiobremen.de/online/service/cdtipp/panjabi_mc.html

Autor: Jürgen Schmitz
13. August 2003

	by Diptesh Banerjee »
translation by Alexandra Goerig

	Make way for urban Desi sounds

[image: image36.jpg]

Asian urban music culture until now stayed unnoticed in the British entertainment industry. The few, like "Talvin Singh", "Corner Shop" or "Asian Dub Foundation", who entered in the limelight, were only treated like an exotic fringe group. In the UK no Asian popstars were to represent the spirit of the times. Therefore it is understandable that "Mundian To Bach Ke" of Panjabi MC has only been known as quiet tip in the global underground network of the Desi-communities for four years and only got known in co-opereation with the German musician "Superstar-Label". A greater representation in the media which guaranteed to the banghra-sound commercial success in the charts. With the knight-rider-tune and the exciting hip-hop-rhythm "Mundian to Bach Ke" is pulsating in the spirit of the times and embodies through its dhol- and tumbi-elements the melting pot of the west-indo youth culture.

At last the dj-live-performance of Panjabi MC, within his Germany-tour, in the disco "Soundgarden" in Duisburg on Saturday, the 25th january this year convinced me of the fact that probably in the long term not only the so-called urban "Desi-youth" is going to be touched by the Banghra-club-sound. "Mundian To Bach Ke", which because of its Middle Eastern flair virtually is treated like a hymn within the Turkish community in Germany, introduces the "birth" of a new music style that until now only existed in the Asian underground of Great Britain and finally was established commercially in Germany.

I find myself in the maze of a big shed complex, lost in a musical world of divers tone colours. Lots of partyguests, most of them between 18 and 20, devote themselves with an expectant look to the night. Looks that are fixed on me and my Indian company. We are witty, it is our Panjabi MC, the musical breath of our great cultural variety. Cameramen of the ZDF (public German television station) and VIVA (German music television station) cross my way. Moments that inspire my anticipation to see the Indian high spot. Posters are hung on the walls on which I see the following caption: "Panjabi MC live - top 5 of the German charts - Knight Rider Meets India Mundian To Bach Ke!". A caption that gives a unique meaning to the image of the legendary MC from northwest India. Desi 4 live! At the open gate to the main shed is a notice to announce the performance of Panjabi MC at one o´clock.

When the tumbi tunes of "Mundian To Bach Ke" mixed with the songs of the R&B-music can be heard as a countdown, all party people start yelling. In the meantime I am in the main area. At 1o'clock me and the few desis, who are present, are awaiting Panjabi MC, who is still supposed to be in the dressing room. Timir Baran Roy also known as T-Roy, the 'maharadja of tablas', who was often taken for Panjabi MC because of his kurtha and the om necklace on his breast, tells me that the camera team, which came to film the life performance , is particularly interested in shooting desis to show the Indian flair.

Then the time has come. Our hero is standing on the wheels of steel and plays his top ten hit. The crowd is clamouring. We express our pride with dancing and cheering. Those are moments of reality of a desi's dreams who was mainly confronted with bubonic plague and suppression of women when the teacher spoke about his home country in school. Panjabi MC plays commercial Rap- and R&B-songs like "Truth hurts", "Addictive" and "React" by Eric Sermon, which are supposed to give the youth an idea of the Indian cultural variety. Most of the young people in Central Europe live the previous US music culture. Now this music culture should experience new spheres during the one-hour mind expansion. Various bhangra vocals are masterly mixed with the instrumental music of "Mundian To Bach Ke" and the potential of Indian singing is staged. We can hear "Kudi Punjaban" and the hall is trembling. We are at a big Indian Party. Unfortunately only a few new songs are played. They are often drowned out by the voice of the rapper who vigorously whips up emotions. Thus the fantastic show including the Rap MC loses its fascination. Personally I missed "Indian Break Part 2" by Panjabi MC, a song that was already presented as a tip for the scene by DJ Groove, a presenter of the black music channel "Jam FM". On the whole I look back on the event with a great feeling of pride. I as a German desi can show this pride to the society.

I am not satisfied with the fact that the traditional bhangra scene and the electronic sound of Asian Underground meet with mutual intolerance instead of flowing together to enrich the south Asian urban music culture. However Panjabi MC laid the foundations to the desi scene. Now the doors are open for further desi vibes, which are continued in the current CDs by DJ Sanj. 'Put your hands up India!'

	The Punjab
General Information about Punjab :
Population : 22 Million
Area : 50,362 sq. km.
Capital : Chandigarh
People per Sq. Km : 433
Main Language : Punjabi

	Punjab leads by example. A hearty and robust attitude to life and work has dulled the pains of Partition. Green fields, fields ripe with corn, tractors busy with work; Punjab presents a pretty picture of a prosperous farm life. The Punjabis' work ethic is indistinguishable from his religion. He brings to his work the passion of a devotee and worships his gurus with the energy he ploughs his fields. The most distinctive Punjabis are the Sikhs with their martial identity.

[image: image37.jpg]

While in Punjab, head for Amritsar and the Golden Temple, which is the most revered temple for the Sikhs. Other noteworthy stops are the Durhiana Temple, a Hindu shrine with features resembling the Golden Temple's; the Rambagh Gardens, a prince's summer palace now a museum; and Jallianwala Bagh, a national monument honouring the martyrs of India's freedom movement. Patiala has several attractions worth a look. Visit the Moti Bagh Palace with its mirror-studded Shesh Mahal and fine collection of miniature paintings.

Capital : Chandigarh is the capital of Punjab and the language spoken is Punjabi. It is a typically north Indian city with an interest in Delhi: every family has one family member either working in the capital or atleast a married daughter staying in Delhi. People in Chandigarh lead disciplined lives. Unlike its more industrial neighbours like Ludhiana, it's a service-oriented culture here. Chandigarh, is on the whole, a clean, educated and corporate place
History : The area entered recorded history with the annexation of Punjab and Sindh to the Persian Empire by Darius I (c. 518 BC). Punjab subsequently came under various Muslim rulers until the victorious entry of the Mughals in 1526. Under the Mughals the province enjoyed peace and prosperity for more than 200 years. Punjab came under British occupation in 1849, after the British victory over the Sikhs. When the Indian subcontinent received its independence in 1947, Punjab was split between Pakistan and India, with the larger western portion becoming part of Pakistan. The present provincial boundaries were established in 1970.

The People : The determined industrialization of the state has moved the people from their farms to businesses of transport and motor accessories. But by and large Punjab remains a land of large farms, robust food and an animal zest for life. Even today, the family is the epicenter of their lives, with generations sitting down together for the evening meal.
[image: image38.jpg]

Culture : The genius of Punjabis finds expression in love stories, lusty dancing, and humour. Most popular Punjabi dances are: Bhangra, Giddha, Jhumar, Luddi, Dankara Julli, Sammi, Dhamal, Jaago, Kikli and Gatka. The mirasis (professional wits), naqalias (mummers), and domanis (female singer-actresses) are professional performers belonging to the lower classes. They exploit all the tricks of exaggeration, absurdity, malapropism, comic gags, and lewd references.

[image: image39.jpg]

Occupation : The economy of Punjab is characterized by a productive, increasingly commercial agriculture, a diversity of small- and medium-scale industries, and the highest per capita income in the nation. Wheat and cotton are the principal crops. Live- stock and poultry are also raised in large numbers. Industries with the largest number of workers include cotton, woollen and silk textiles, metal products and machinery, food and beverages, and transport equipment and parts. Others: hosiery, bicycles, sewing machines, and sporting goods.

Handicrafts : Weaving of durries (cotton bed or floor spreads) in myriad motifs and designs especially by young girls in the villages has been a long tradition in Punjab. Needlework of Punjab is unique. Baghs, Phulkaris, rumals and scarves are intricately designed in rich traditional patterns and motifs. The woodwork of Punjab has also been traditionally famous. Artistic beds with comfortable, skillfully made back rests fitted with mirrors and carved colourful legs called Pawas, low seats called Peeras, Peerian were made by the carpenters in almost every village. Furniture designed with inlay ivory work, colored mirror and engraved woodwork is also exported to different countries.

CLIMATE : Climatically the state has three major seasons. Hot weather (April to June) when the mercury shoots up to as high as 110 F. Rainy season is from July to September. The average rainfall annual ranges between 96 cms in the sub-mountain region and 58 cms in the plains. Winter months are October to March when the temperature dips to as low as 40F. October to March is the best season to visit.

[image: image40.jpg]

Festivals : Holla Mohalla during March-April at Anandpur Sahib; Bawan Doadsi is celebrated 18 days after Krishna Janmastami at Patiala; Jor Mela at Sirhind; Harballabh Sangeet Sammelan is organized every year in last week of December at Jalandhar; Baisakhi in April; Lohri, another seasonal festival in mid-January. Other feasts to mark anniversaries of the 10 Gurus are also observed.

http://www.tours4india.com/punjab.html

Special Report

Bhangra: Punjabi Beats Go Global
June 28, 2000

	Bhangra, a traditional form of folk music and dance that originates in Punjab, a region spanning across northern India and northeastern Pakistan, has become increasingly popular in Western music cultures. More than 500 years ago, traditional bhangra was first performed during harvest festivals, and eventually during other joyous occasions such as wedding and new year celebrations.

Traditional bhangra is most notably recognized for its use of the Dhol, a large, high-bass drum that is played with sticks and strapped around the neck. Generally, people dance to the [image: image41.jpg]

tune of the drum beats which are sometimes accompanied by singing. Traditionally, men and women both wear colorful costumes. The men wear a lungi (piece of cloth wrapped around the waist) and a kurta (long shirt), while the women wear a traditional dress called a salvar kameez (long shirt and baggy pants), as well as a duppatta (piece of cloth wrapped around the neck).

Bhangra is still performed in this traditional fashion but has also been evolving into a new form of bhangra in recent years. This new version remixes bhangra with Hindi film music, hip-hop, reggae, and house music, and has developed a growing Western audience, particularly in Europe and North America.

Bhangra first emerged in the United Kingdom in the 1970s, and soon after began to influence the British club scene. The presence of a large South Asian diaspora, especially second generation youth throughout Europe, but particularly in the UK, played a vital role in popularizing bhangra as a musical form among western audiences. In the 1990s, bhangra continued to expand even further, permeating North American music scenes. Most recently bhangra has turned back to traditional drum beats, and it is likely that bhangra will continue to change in the 21st century.

Learn more about bhangra music and performance through various articles and commentary, audio and video clips, and links to other related information. Also view bhangra band websites and upcoming bhangra events.

Articles and Commentary

 History of Bhangra: http://www.dino-online.de/leiste/
This site gives a detailed description of the history and development of bhangra in Punjab.

Bhangra & Sikhi – is there a connection?
This piece gives an analysis of bhangra and the relationship between bhangra and sikhi.

	Events

Desiclub.com

Desi Party

basementbhangra.com

Bhangra Blowout

Audio and Video clips

Bhangra Addicts

The Bhangra Dimension

Music World – Bhangra sound clips

	Bhangra Bands

Indofunk
Information and calender of events for the quartet Indofunk.

Sukhbir
This is the site of musician Sukhbir.

XLNC
This is the official site of XLNC.

Punjabi by Nature (PBN)
This site contains a bio, news, links and other related information on Punjabi by Nature.
	Links

Bhangra.org
This site includes articles, events, and other information on bhangra and bhangra artists.

Bhangra Addicts
This site provides bhangra news, upcoming events, and audio clips.

desiflava
This site includes links and audio samples on bhangra music.

Punjabi sites
This site provides a list of links on bhangra.

Bhangra
This site includes information, sounds clips, pictures, and links on bhangra music and performance.

http://www.asiasource.org/news/at_mp_02.cfm?newsid=24091

[image: image42.png]Punjabi
Beats
Go Global

