

2

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

Mandaara—Sahityotsava 2017 Souvenir Committee

Concept and Coordination —Madhusudhan Akkihebbal
Kannada Editors—Rajesh Pai, Usha Rao, Madhusudhan Akkihebbal

English Editors— Aruna Purohit, Usha Rao
Front Cover Design—NB Patil

Ads Illustration—Madhusudhan Akkihebbal
Committees Illustration — Usha Rao

DTP/Typesetting—Jyothi Nagaraj, Sudhakara Rao, Madhusudhan Akkihebbal
KSR Team—M.S. Nataraj, Triveni Rao, Meera Rajagopal, Vaishali Hegde

All views and opinions expressed in the articles are those of individual authors
and do not represent that of Mandaara NEKK and Kannada Sahitya Ranga.

Disclaimer:

Mandaara New England Kannada Koota and Kannada Sahitya Ranga (KSR) are 501(3)(c)

non-profit organizations and accept no liability for the content in this publication, or for the

consequences of any actions taken on the basis of the information herein and authors reserve

rights to all articles and images they have contributed. Some images that are available freely

on the world-wide-web have been modified and reused. NEKK and KSR do not vouch for the

authenticity of such content. This publication is not intended for reprint.

Please contact nekk.ec@gmail.com for more information.

Printed at :
Kreate and Print

Norwood, MA

Published by:
Mandaara NEKK Sahityotsava 2017 Committee

ಮೆಲುಕು

 3

4

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಅಧ್ಯಕ್ಷರ ಸಂದ ೋಶ

ಮಂದಾರ ಬಾಂಧವರಿಗೆ ನ್ಯೂ ಇಂಗೆಲಂಡ್ ಕನ್ನಡ ಕಯಟದ ಕಾರ್ಯಕಾರಿಣಿ ಸಮಿತಿರ್ ಪರವಾಗಿ

ಹೃತ್ಯೂವಯಕ ನ್ಮನ್ಗಳು ಮತ್ತು ಅನ್ಂತಾನ್ಂತ್ ಶತಭಾಶರ್ಗಳು. ಈಗ ತಾನೆ ರ್ತಗಾದಿ ಕಳೆದತ

ಹೆಯಸ ಸಂವತ್ಸರಕೆೆ ಕಾಲಿಟ್ಟಿದೆದೇವೆ. ಈ ಶತಭ ಸಂದಭಯದ ದೆಯೂೇತ್ಕವಾಗಿ ನ್ಮಮ ವಾರ್ಷಯಕ

’ರ್ತಗಾದಿ’ ಆಚರಣೆರ್ನ್ತನ ಈ ಮಾಸಾಂತ್ೂದಲಿಲ ಆಯೇಜಿಸಿದೆದೇವೆ.

ಈ ಸಾರಿರ್ ರ್ತಗಾದಿ ಎಂದಿನ್ಂತ್ಲ್ಲ. ಅಮೆರಿಕದಲಿಲ ಕನ್ನಡ ಸಾಹಿತಾೂಸಕುರ ಮತಂದಾಳತ್ವದಲಿಲ

’ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗ’ ಎಂಬ ಸಂಸೆೆ ಕನ್ನಡ ಸಾಹಿತ್ೂ ಕೃರ್ಷರ್ನ್ತನ ಕಳೆದ ಸತಮಾರತ ಒಂದಯವರೆ

ದಶಕಗಳಂದ ರಯಢಿಸಿಕೆಯಂಡತ ಬಂದಿರತವುದತ ನಿಮಗೆ ವೆೇದೂ. ಆ ಸಂಸೆೆರ್ ವತಿಯಂದ ಎರಡತ

ವರ್ಯಗಳಗೆಯಮೆಮ ಜರತಗತವ ’ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವ’ ಕನ್ನಡಾಭಿಮಾನಿಗಳಗೆ ಒಂದತ ಹೆಗಗಳಕೆರ್

ವಿರ್ರ್. ಈ ಬಾರಿ ಅವರಿಂದ ೮ನೆರ್ ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವ ನ್ಡೆರ್ತತಿುದೆ - ಅದಯ ನ್ಮಮ

ಬಾಸಿನ್ ನ್ಗರದಲಿಲ, ಮಂದಾರದ ಸಹಯೇಗದಲಿಲ! ಹಾಗೆ ಈ ಸಾರಿರ್ ರ್ತಗಾದಿರ್ನ್ತನ ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವದೆಯಂದಿಗೆ ಜೆಯೇಡಿಸಿ ಎರಡತ

ದಿವಸದ ಅದಯದರಿರ್ ಕಾರ್ಯಕರಮ ಹಮಿಮಕೆಯಂಡಿದೆದೇವೆ. ಇದತ ನ್ಮಗೆಲ್ಾಲ ಅತಿ ಸಂತೆಯೇರ್ ಹಾಗಯ ಗೌರವ ತ್ರತವ ವಿಚಾರ.

ಕಳೆದ ೪ ದಶಕಗಳಲಿಲ ಕನ್ನಡ ಕಯಟದಿಂದ ಹಲ್ವಾರತ ಅತ್ತೂತ್ುಮ ಕಾರ್ಯಕರಮಗಳು ನ್ಡೆರ್ತತಾು ಬಂದಿವೆ. ಇತಿುೇಚೆಗಿನ್ ವರ್ಯಗಳಲಿಲ

ಜರತಗಿದಂತ್ಹ ರತ್ನಮಹೆಯೇತ್ಸವದ ವಿಜೃಂಭಣೆ, ಸೆೇವಾ ಮಂದಾರದ ವತಿಯಂದ ನ್ಡೆಸಲ್ೂಟಿಂತ್ಹ ಸಂಗಿೇತ್ ಮಾಧತರ್ಯದ ಝೇಂಕಾರ,

ಕೆಲ್ವೆೇ ತಿಂಗಳುಗಳ ಹಿಂದೆ ರಂಗ ತ್ರಂಗದ ಸಹಭಾಗಿತ್ವದಲಿಲ ಪರಸತುತ್ವಾದಂತ್ಹ ವಿನ್ಯತ್ನ್ ಶೆೈಲಿರ್ ನಾಟಕೆಯೇತ್ಸವ ಹಾಗಯ ಎಲ್ಲರಿಗಯ

ಬಹತ ಇರ್ಿವಾದ ಒಳಾಂಗಣ/ಹೆಯರಾಂಗಣ ಕ್ರೇಡಾ ಸೂರ್ೆಯಗಳು ನ್ಮಮ ಕಯಟದ ಮೆೇರತ ಕೆಯಡತಗೆಗಳು. ಇವಕೆೆಲ್ಾಲ ಪೂರಕವಾಗಿ ಪರಪರಥಮವಾಗಿ

ಈಗ ಸಾಹಿತೆಯೂೇತ್ಸವ ಕಯಡಾ ನ್ಡೆರ್ಲಿದೆ. ಇಂತ್ಹ ಗಂಭಿೇರ, ಸೃಜನ್ಶೇಲ್ ಕಾರ್ಯಕರಮಕಯೆ ನ್ಮಮ ಸದಸೂರೆಲ್ಲರಿಂದ ಪೂಣಯ ಸಮಮತ್,

ಸಹಕಾರ ಒದಗಿ ಬರತತಿುರತವುದತ ನ್ಮೆಮಲ್ಲರ ಇಚೆೆ, ಅಭಿರತಚಿ ಮತ್ತು ಸಂವೆೇದನೆಗಳನ್ತನ ವೂಕುಪಡಿಸತತ್ುದೆ. ಈ ಎಲ್ಾಲ ಕಾರ್ಯಕರಮಗಳಲಿಲ ನ್ಮಮ

ಬಂಧತಗಳೆಲ್ಲ, ಅದರಲ್ಯಲ ಮತಖ್ೂವಾಗಿ ನ್ಮಮ ರ್ತವ ಪೇಳಗೆರ್ವರೆಲ್ಲ, ಹೆಚಿಿನ್ ಸಂಖ್ೊರ್ಲಿಲ ಭಾಗವಹಿಸಿ ನ್ಮಮ ಕಯಟವನ್ತನ ಚಿರನ್ಯತ್ನ್

ದಾರಿರ್ಲಿಲ ಮತಂದೆಯರ್ತೂತಿುರತವುದತ ನ್ಮಗೆಲ್ಾಲ ಬಹತ ಹೆಮೆಮರ್ ವಿರ್ರ್.

ಇನ್ತನ ಮತಂದೆರ್ಯ ನ್ಮಮ ಕನ್ನಡ ಕಯಟದಿಂದ ಈ ರಿೇತಿರ್ ವಿನ್ಯತ್ನ್ ಕಾರ್ಯಕರಮಗಳು ಬರತತಿುರಲಿ, ನ್ಮಮ ನಿಮೆಮಲ್ಲರ ಸಹಕಾರದಿಂದ

ಕಯಟ ಇನ್ಯನ ಬೆಳೆರ್ತತಿುರಲಿ, ಹಾಗಯ ’ನಾವೆಲ್ಲರಯ ಕನ್ನಡಿಗರತ’ ಎಂಬ ಅಭಿಮಾನ್ದಿಂದ ನ್ಮಮ ಸಮತದಾರ್ ಇನ್ಯನ ಉಚಾೆಾರ್ ಮಟಿ

ತ್ಲ್ತಪಲಿ ಎಂದತ ಹಾರೆೈಸತವ.

ಇಂತಿ ನಿಮ್ಮವ,
ಸುಧಾಕರ ರಾವ್
ಅಧ್ಯಕ್ಷ, ೨೦೧೫-೧೭, ಮ್ಂದಾರ ನ್್ಯ ಇಂಗ ಲಂಡ್ ಕನ್ನಡ ಕ್ಟ

ಮೆಲುಕು

 5

ಸಂಪಾದಕೋಯ
ಕನ್ನಡದ ಕೆಲ್ಸ ಅಂದರೆ ಏನೆಯೇ ಒಂದತ ಖ್ತರ್ಷ! ಐದತ ವರ್ಯಗಳ ನ್ಂತ್ರ ಮತೆಯುಮೆಮ ನ್ಮಮ ಕನ್ನಡ ಕಯಟದಲಿಲ

ಒಂದತ ಸಮರಣ ಸಂಚಿಕೆ ತ್ರಬೆೇಕೆಂಬ ಕೆಯೇರಿಕೆರ್ತ ಬಂದಾಗ, ಈ ಅವಕಾಶವನ್ತನ ಸಂತೆಯೇರ್ದಿಂದ ಸಿವೇಕರಿಸಿದೆವು.

ಹೆಮೆಮರ್ ವಿಚಾರವೆೇನೆಂದರೆ ನ್ಮಮ ಮಂದಾರ ಕನ್ನಡ ಕಯಟದಲಿಲ ಮೊದಲ್ ಬಾರಿಗೆ ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗದ

ಸಹಭಾಗಿತ್ವದಲಿಲ ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವವು ಜರತಗಲಿದೆ. ಇಂತ್ಹ ಪರತಿರ್ಷತಿ್ ಸಮಾವೆೇಶಕೆಯೆೇಸೆರ ಈ ಸಮರಣ

ಸಂಚಿಕೆರ್ನ್ತನ ಹೆಯರ ತ್ರತವುದತ ನ್ಮಗೆ ಬಹಳ ಆನ್ಂದದ ಸಂಗತಿಯಾಗಿದೆ. ಈ ಸಮರಣ ಸಂಚಿಕೆಗೆ ಒಂದತ ಸಯಕು

ಹೆಸರತ ಬೆೇಕೆಂದತ ಸಾಮಾಜಿಕ ತಾಣದಲಿಲ ಒಂದತ ಸೂರ್ೆಯರ್ನ್ತನ ಏಪಯಡಿಸಿದೆದವು. ಅದರಲಿಲ ವೆೈಶಾಲಿ ಹೆಗಡೆರ್ವರತ

ಸಯಚಿಸಿದ "ಮೆಲ್ತಕತ" ಎಂಬ ಹೆಸರತ ಇರ್ಿವಾಗಿ ಸವಾಯನ್ತಮತ್ದಲಿಲ ಆರಿಸಲ್ೂಟ್ಟಿತ್ತ - ಇದಕೆೆ ಮತಖ್ೂ

ಕಾರಣವೆೇನೆಂದರೆ ಈ ಸಂಚಿಕೆರ್ಲಿಲ ಕನಾಯಟಕ ಮತ್ತು ಕನ್ನಡತ್ನ್ ಬಂಬಸತವ ಲ್ೆೇಖ್ನ್ಗಳು ತ್ತಂಬವೆ. ಈ

ಬರಹಗಾರರತ ಕರತನಾಡ ಮೆೇಲ್ಣ ತ್ಮಮ ತ್ತಡಿತ್ವನ್ತನ, ಮಿಡಿತ್ವನ್ತನ ವೂಕುಪಡಿಸಿ, ಆಡಿ ಬೆಳೆದ ಹತಟಯಿರ, ತ್ಮಮ ಜನ್ರ ಹಾಗಯ ಗತ್ಕಾಲ್ದ

ಸವಿ ನೆನ್ಪುಗಳ ಮೆಲ್ತಕತ ಹಾಕ್ದಾದರೆ.

ಕನ್ನಡತ್ನ್ವೆಂದರೆ ಒಂದತ ಜಿೇವನ್ ವಿರ್ಾನ್ ಎಂದತ ನ್ಂಬ ನ್ಡೆರ್ತತಿುರತವ ಅಸಂಖ್ಾೂತ್ ಕನ್ನಡಿಗರತ ಪರಪಂಚದಲಿಲ ಎಲ್ೆಲೇ ಇದದರಯ, ಕನ್ನಡದ

ಕತರಿತಾದ ಸಣಣಪುಟಿ ಚಟತವಟ್ಟಕೆಗಳನ್ತನ ಏಪಯಡಿಸಿ ಮತ್ತು ಕನ್ನಡ ಕಾರ್ಯಕರಮಗಳಲಿಲ ಭಾಗವಹಿಸತವ ಮಯಲ್ಕ ಸಂತ್ೃಪುರ್ನ್ತನ

ಪಡೆದತಕೆಯಳುುತಾುರೆ. ನ್ಮಮ ಮಂದಾರ ಕನ್ನಡ ಕಯಟದಲಿಲ ನ್ಡೆರ್ತತಿುರತವ ರಾರ್ರ ಮಟಿದ ಅಮೆೇರಿಕನ್ನಡ ಸಾಹಿತೆಯೂೇತ್ಸವದ ಮತಖ್ೂ

ನಿರಯಪಣಾ ವಿರ್ರ್ವು "ಕನಾಯಟಕದ ಭಕ್ು ಸಾಹಿತ್ೂ" ಎಂದಾಗಿದೆ. ಈ ಸಾಹಿತೆಯೂೇತ್ಸವದಲಿಲ ಹರಿದಾಸರತ, ಶವ ಶರಣರತ ಮತ್ತು ಅದೆಷೆಯಿೇ

ಪಂಡಿತ್ರ ಶರಮ ಮತ್ತು ಕೆಯಡತಗೆಯಂದ ಶರೇಮಂತ್ವಾಗಿರತವ ನ್ಮಮ ಭಕ್ು ಸಾಹಿತ್ೂದ ರಸಾಸಾವದನೆ ಆಗಲಿದೆ. ನ್ಮಮ ಲ್ೆೇಖ್ಕರತ ಭಕ್ು ಸಾಹಿತ್ೂ,

ಕನಾಯಟಕದ ನೆನ್ಪನ್ ಮೆಲ್ತಕತ, ಕ್ರಿರ್ರ ಚಟತವಟ್ಟಕೆಗಳು, ಅಡತಗೆ ರತಚಿ, ಪರವಾಸ - ಹಿೇಗೆ ಇನ್ಯನ ಹಲ್ವಾರತ ವಿರ್ರ್ಗಳ ಬಗೆಗ

ಕಥೆ/ಕವನ್/ಚಿತ್ರ/ಬರಹಗಳ ಮಯಲ್ಕ ಅಂದವಾಗಿ ಬರೆದತ ಕಳುಹಿಸಿದಾದರೆ. ಅವರಿಗೆಲ್ಾಲ ನ್ಮಮ ಅನ್ಂತ್ ಧನ್ೂವಾದಗಳು. ಈ ಸಮರಣ

ಸಂಚಿಕೆರ್ನ್ತನ ಹೆಯರತ್ರಲ್ತ ಸಹಕರಿಸಿದ ಎಲ್ಲ ಪ್ಾರಯೇಜಕರಿಗೆ ನ್ಮಮ ಕೃತ್ಜ್ಞತಾಪೂವಯಕ ನ್ಮನ್ಗಳು. ಅಹನಿಯಶ ದತಡಿದ ಸಮರಣ

ಸಂಚಿಕೆರ್ ತ್ಂಡದ ಎಲ್ಲ ಸದಸೂರಿಗಯ ಧನ್ೂವಾದಗಳು. ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವಕೆೆ ಬಾಸಿನ್ ನ್ಗರಕೆೆ ಆಗಿಮಿಸಿರತವ ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗದ

ಪದಾಧಿಕಾರಿಗಳು ಮತ್ತು ಎಲ್ಾಲ ಕನ್ನಡ ಸೆನೇಹಿತ್ರಿಗಯ ಸಾವಗತ್

ಕೆಯೇರತತೆುೇವೆ. ಕನ್ನಡದ ಕಾರ್ಯ, ಕನ್ನಡ ಸೆೇವೆ ಹಿೇಗೆೇ

ನಿರಂತ್ರವಾಗಿ ಮತಂದತವರೆರ್ಲಿ, ಕನ್ನಡ ಮತ್ತು ಕನ್ನಡತ್ನ್

ಪರಪಂಚದೆಲ್ೆಲಡೆ ಬೆಳಗಲಿ ಎಂದತ ಮನ್ದತಂಬ ಹಾರೆೈಸೆಯೇಣ!

~ ಮ್ಧ್ುಸ್ದನ್ ಅಕಿಹ ಬ್ಾಾಳ್ - ಪ್ರಧಾನ್ ಸಂಪಾದಕ,

ಸಮರಣ ಸಂಚಿಕ ತಂಡ ೨೦೧೭

ಸಮರಣ ಸಂಚಿಕ ತಂಡ (ಎಡದಂದ ಬಲಕ ಿ): ಉಷಾ ರಾವ್, ಸುಧಾಕರ ರಾವ್, ಜ ್ಯೋತಿ ನಾಗರಾಜ್, ರಾಜ ೋಶ್ ಪ ೈ, ಅರುಣಾ ಪ್ುರ ್ ೋಹಿತ್, ಎನ್. ಬಿ. ಪಾಟೋಲ್

6

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಕನ್ನಡ ಸಾಹಿತಯರಂಗ ಸಮಿತಿಯ ಸಂದ ೋಶ

ಮಂದಾರ ನ್ಯೂ ಇಂಗೆಲಂಡ್ ಕನ್ನಡ ಕಯಟ ಮತ್ತು ಅಮೆರಿಕದ “ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗ” ಆಚರಿಸತತಿುರತವ ಎಂಟನೆರ್ ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವಕೆೆ

ಸತಸಾವಗತ್!

ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವದಲಿಲ ಭಾಗವಹಿಸಲ್ತ ಆಗಮಿಸಿರತವ ಸಹೃದರ್ ಕನ್ನಡ ಬಂಧತಗಳಗೆ ರಂಗದ ಪರವಾಗಿ ಹಾದಿಯಕ ಸಾವಗತ್ವನ್ತನ

ಬರ್ಸಲ್ತ ನ್ಮಗೆ ಹೆಮೆಮಯಾಗತತಿುದೆ. ಈ ನ್ಮಮ ಉತ್ಸವದಲಿಲ ಪ್ಾಲ್ೆಯಗಂಡತ ಪುಳಕ್ತ್ರಾಗತವಿರೆಂದತ ನಾವು ದೃಢವಾಗಿ ನ್ಂಬದೆದೇವೆ. ನಿಮಮ

ನಿಮಮ ಊರತಗಳಗೆ ಹಿಂದಿರತಗಿ ಕನ್ನಡ ಸಾಹಿತ್ೂವನ್ತನ ಅಮೆರಿಕದಲಿಲ ಉಳಸತವ ಮತ್ತು ಬೆಳೆಸತವ ಕಾರ್ಯದಲಿಲ ನ್ಮಗೆ ಸಹಾರ್ಹಸು ನಿೇಡತವಿರಿ

ಎಂಬ ಭರವಸೆ ನ್ಮಗಿದೆ. ರಂಗದ ಚಟತವಟ್ಟಕೆಗಳಲಿಲ ಸಕ್ರರ್ವಾಗಿ ಭಾಗವಹಿಸಲ್ತ ನಿಮಗೆಲ್ಾಲ ನ್ಮಮ ತೆರೆದ ಮನ್ಸಿಸನ್ ಆಹಾವನ್ವನ್ತನ ಈ

ಮಯಲ್ಕ ನಿೇಡತತಿುದೆದೇವೆ. ಬನಿನ, ನ್ಮೊಮಂದಿಗೆ, ಈ ಎರಡತ ದಿನ್ಗಳ ಸಂಭರಮದಲಿಲ ಪ್ಾಲ್ೆಯಗಳು. ಮತೆಯುಮೆಮ ಸಾವಗತ್! ಸತಸಾವಗತ್!!

ನಾಗ ಐತಾಳ ಮೆೈ.ಶರೇ. ನ್ಟರಾಜ

ಕಸಾರಂ ಆಡಳತ್ ಮಂಡಳರ್ ಅಧೂಕ್ಷ ಕಸಾರಂ ಕಾರ್ಯಕಾರಿೇ ಸಮಿತಿರ್ ಅಧೂಕ್ಷ

ಮೆಲುಕು

 7

ಸಾಹಿತ ್ ಯೋತಸವದ ಮ್ುಖ್ಯ ಅತಿಥಿಗಳ ಕರುಪ್ರಿಚಯ
~ ರಮೆೇಶ್ ಯಾಲ್ಕ್ೆಶೆಟಿರ್

ಶರೇರ್ತತ್ ಲ್ಕ್ಷ್ಮೇಶ ತೆಯೇಳಾೂಡಿರ್ವರತ ಕನ್ನಡ ಸಾಹಿತ್ೂ ಕ್ೆೇತ್ರಕೆೆ ತ್ಮಮ

ಉತ್ುಮ ಕೃತಿಗಳನ್ತನ ಕೆಯಡತಗೆಯಾಗಿ ನಿೇಡಿ, ಪರತಿಭಾವಂತ್ ಲ್ೆೇಖ್ಕ ಮತ್ತು

ಚಿಂತ್ನ್ಕಾರರ ಉನ್ನತ್ ಸಾೆನ್ವನ್ತನ ಪಡೆದತಕೆಯಂಡಿದಾದರೆ. ಭಾಷೆರ್

ವೆೈಶಾಲ್ೂತೆ ಮತ್ತು ವಿಭಿನ್ನತೆರ್ ಮೆರತಗನ್ತನ ಬೆಳಗಿಸಿ ಪೇರ್ಷಸಲ್ತ

ಅವಶೂಕವಾದ ಅಭಿರತಚಿ, ಸಂವೆೇದನೆ ಮತ್ತು ಕತಶಲ್ತೆಯಂದ ಸೆೇವೆ

ಸಲಿಲಸತತ್ು ಹಲ್ವು ಗೌರವ ಪರದಾನ್ ಪರಶಸಿುಗಳನ್ತನ ಕಯಡ

ಪಡೆದತಕೆಯಂಡಿದಾದರೆ.

ಶರೇ ಲ್ಕ್ಷ್ಮೇಶ ತೆಯೇಳಾೂಡಿರ್ವರ "ಮಹಾರ್ತದಧಕೆೆ ಮತನ್ನ", "ಬೆಟಿ

ಮೊಹಮದನ್ ಬಳಗೆ ಬಾರದಿದದರೆ", "ಸಂಪಗೆ ಭಾಗವತ್", "ಭವತ್ಲ್ಲಣ" ಮತ್ತು "ಆನ್ಂದ ಲ್ಹರಿ" ರ್ಂತ್ಹ ಉತ್ುಮ ಕೃತಿಗಳು ಸಫಲ್ವಾಗಿ

ಪರಕಟಣೆಗೆಯಂಡತ, ಸಾಹಿತ್ೂ ಕ್ೆೇತ್ರದಲಿಲ ಅಪ್ಾರ ಖ್ಾೂತಿರ್ನ್ತನ ಒದಗಿಸಿ ಕೆಯಟ್ಟಿವೆ. ತೆಯೇಳಾೂಡಿರ್ವರಿಗೆ ಸಲಿಲದ ಗೌರವಾನಿವತ್ ಪರಶಸಿು

ಸನಾಮನ್ಗಳ ಸಾಲಿನ್ಲಿಲ, ೨೦೧೨ ರ "ಪಳಲಿ ಶಾಸಿಿ ಪರಶಸಿು", ೨೦೧೩ ರಲಿಲ ಬಂದ "ಕಡವ ಶಂಭತಶಮಯ ಪರಶಸಿು", "ಕಾಂತಾವರ ಸಾಹಿತ್ೂ

ಪುರಸಾೆರ”, "ರಾಮವಿಠಲ್ ಪರಶಸಿು" ಮತ್ತು ೨೦೧೬ ರಲಿಲ ಕೆೈಗಯಡಿದ "ಕನ್ನಡ ಸಾಹಿತ್ೂ ಅಕಾಡೆಮಿ ಪರಶಸಿು" ಗಳೂ ಸೆೇರಿವೆ.

ದಕ್ಷ್ಣ ಕನ್ನಡ ಜಿಲ್ೆಲರ್ ಪುತ್ಯುರಿನ್ ನಿವಾಸಿಯಾದ ಲ್ಕ್ಷ್ಮೇಶ ಅವರತ ತ್ಮಮ ಪ್ಾರಥಮಿಕ ವಿದಾೂಭಾೂಸವನ್ತನ ಉಡತಪ ಮತ್ತು ಪುತ್ಯುರಿನ್ಲಿಲ

ಆರಂಭಿಸಿ, ಉನ್ನತ್ ವಾೂಸಂಗವನ್ತನ ಮಂಗಳೂರತ ಕಾಲ್ೆೇಜಿನ್ಲಿಲ ಪಡೆದತಕೆಯಂಡಿದಾದರೆ. ತಾಯ ರತಾನವತಿ ಮತ್ತು ತ್ಂದೆರ್ವರಾದ

ವಿರ್ತಣಮಯತಿಯ ತೆಯೇಳಾೂಡಿರ್ವರ ಅಕೆರೆ, ಆಶೇವಾಯದದೆಯಂದಿಗೆ ಬೆಳೆದತ ವೃತಿು ಸಾಧನೆರ್ಲಿಲ ತೆಯಡಗಿ, ಪರೇತಿರ್ ಪತಿನ ವಿಜರ್ಲ್ಕ್ಷ್ಮರ್ವರ

ಜೆಯತೆರ್ಲಿಲ ಜಿೇವನ್ದ ಗತರಿರ್ತ್ು ಪರಯಾಣ ಮತಂದತವರಿಸಿದಾದರೆ.

ಮತಂದೆ ಇದೆೇ ರಿೇತಿರ್ಲಿಲ, ಶರೇ ಲ್ಕ್ಷ್ಮೇಶ ತೆಯೇಳಾೂಡಿರ್ವರಿಂದ ಇನ್ಯನ ಉತ್ುಮ ಲ್ೆೇಖ್ನ್ಗಳು ಪರಕಟಗೆಯಂಡತ ಅವರಿಗೆ ಮತ್ಯು ಹೆಚಿಿನ್

ರ್ಶಸತಸ ಸಿಗಲಿ ಎನ್ತನವುದತ ನ್ಮಮ ತ್ತಂಬತ ಹೃದರ್ದ ಹಾರೆೈಕೆ.

8

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

Program List: Day-1 (Saturday: April 29, 2017)

Arrival, Registration and Breakfast

Procession; Welcoming the Chief Guest

Welcome songs – Group Rendition led by Sowmyashri Sandeep; Inauguration

Welcome Speech

Books, CD and Souvenir Release

Introduction of the Chief Guest

Key Note Speech by the Chief Guest

Grand Lunch

Group Songs by Neighboring Koota Members

Remembrance of Masti Venkatesha Iyengar and Gopalkrishna Adiga

Kathak Dance for Kannada Devotional Songs – Nidhika Tuli

Namma Barahagararu

Book Shop Visit and Snack Break

Basavanna's Life – A Short Play by Gampara Gumpu (Director: Channabasavana Gouda)

Kannada Kavi Pungavaru - Bharathanatya Roopaka (Choreography: Sridevi Thirumalai)

Bhaktha Prahlada Charithre - Yakshagana By Yakshamitra, Toronto

Grand Dinner

Program List: Day-2 (Sunday: April 30, 2017)

Breakfast

Welcome Song by Bhagya Arun, followed by Announcements

Kammata – A Literary Workshop

Sahitya Sallapa

Elladaru Iru Entadaru Iru – Skit by CMB Kannada Kali Team (Director: Madhu Akkihebbal)

Book Shop Visit and Lunch

Interactive Conversation with Literary Guests

Volunteers Recognition and Vote of Thanks

Sahityotsava concludes with a Group Song led by Sowmyashri Sandeep

Yugadi Programs

Opening Segment - Aksharamale Grand Finale Directed by Venkatesh Patil

A Short Movie by NEKK members Kishan Badrinath & Vijeth Aralaguppi

Karnataka Vaibhava – A Group Dance led by Mamta Basavaraj & Kavya Mallanna

Dance Duet - Archana Gorur and Jyothi Setty

Bhakti Nrutya—Bharathanatyam by Anupama Mangalavedhe, Chicago

Satire - Shrivatsa Joshi, Washington D.C.

Vocal Duet – Anusha Kulkarni and Venkatesh Patil

Nagu Nee Nagu – A Comedy Skit by Ashok Jakati, Rajesh Pai and Team

Mandaara Mohinis – A Group Dance by Vaishali Hegde & Team

Dazzling Daisies – A Group Dance (Choreography: Jyothi Setty)

Songs by Vinuta and Sameer Desai

Gejjenada – A Group Dance (Choreographer: Anusha Mukunda)

Hesaralli Enide: Audio/Visual Musical Extravaganza (Director: Shridhar Kulkarni)

Nage Nalume – A Comedy Segment by Ramesh Yalakkishettar, Laxmi Ramesh and Team

New Executive Committee Introduction by Election & Transition Committee

Hesaralli Enide: EC Edition (Director: Shridhar Kulkarni)

Habbadoota

ಮೆಲುಕು

 9

NEKK Committee Members (2015-17)

Executive

Sudhakara Rao (President)

Nagendra Rao (Secretary)

Geetha Setty (Treasurer)

Madhu Mattihalli

(Entertainment)

Kavitha Chandran (Cultural)

Ram Deshpande (Food)

Raghu Mavinahalli (Event)

Raghu Kinnigoli (Audio)

Varavani Dwarki (All-round)

Audio

Raghu Kinnigoli (Lead)

Satish Muvvar

Subrahmanya Hegde

Madhu Gowda

Food
Ram Deshpande (Lead)

Krishna Puranik

Prasanna Nidasesi

Sundar Setty

Varavani Dwarki

Cultural &

Entertainment
Kavitha Chandran (Co-Lead)

Madhu Mattihalli (Co-Lead)

Kiran Adkoli

Bhavana Jain

Social Media

Ashok Jakati (Lead)

Web

Sharada Deshpande (Lead)

Prasanna Lakshman

Fund-Raising

Ramesh Yalakkishettar (Lead)

Asha Kumar

Geetha Setty

Madhu Akkihebbal

Madhu Mattihalli

Nagendra Rao

Nikhila Ambati

Praveena Naduthota

Raghu Mavinahalli

Rajanna Heggadahalli

Sudhakara Rao

Varavani Dwarki

Vijayashankar Hosahalli

Reception

Padma Naduthota (Lead)

Geetha Setty

Rani Dwarki

Meera Patil

Lakshmi Veeresh

Asha Kumar

Neetha Shantharaj

Janhavi Basavarajappa

Sowmya Nandish

Viji Jakati

Security
Varavani Dwarki (Lead)

Raghu Mavinahalli

Decoration

Usha Rao (Lead)

Roopa Thejaswi

Jyothi Nagaraj

Jyothi Nagendra

Asthana Vidwans
Rajesh Pai

Sowmyashri Sandeep

Ragini Sanath

Ullas Rao

Pravin Sitaram

Prayuth Naduthota

Ravi Mosurkal

Election & Transition

Madhu Akkihebbal

Praveena Naduthota

Murali Kudlugi

Communications &

Marketing

Nagendra Rao (Lead)

Sharada Deshpande

Ashok Jakati

Photo/Video

Aneesh Puttur (Lead)

Raju Alagawadi

Ananda Rao

Event Management

Raghu Mavinahalli (Lead)

Nagendra Rao

Chithra Poornima

Mamta Kudlugi

Accounting
Geetha Setty (Lead)

Sundar Setty

Membership

Sudhakara Rao (Lead)

Geetha Setty

Nagendra Rao

Prabhakara Bhat

Madhu Mattihalli

Raghu Mavinahalli

Souvenir

Madhu Akkihebbal (Lead)

Rajesh Pai

Sudhakara Rao

Aruna Purohit

Usha Rao

Jyothi Nagaraj

NB Patil

Language & Literature

Vaishali Hegde (Lead)

Madhu Akkihebbal

Games & Sports
Ashok Jakati (Lead)

Aneesh Puttur

Seva Mandaara

Bhaskar Sherigar (Lead)

Srinivas Ambati

10

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

Associations NEKK Partnered With (2015-17)

Akshaya Patra NAVIKA

Ashland Food Pantry Kala Tarangini Boston

Berklee College of Music – India Exchange Kannada Sahitya Ranga (KSR)

Chinmaya Mission Boston LearnQuest Academy of Music

Ekal Vidyalaya Nashua International Sculpture Symposium

Gayatri Kannada Vipra Vrnda (GKVV) New England Tulu Koota (NETK)

Ranga Taranga Boston India Association of Greater Boston (IAGB)

India Society of Worcester (ISW) Veerashaiva Samaja of New England (VSNE)

International We Serve Foundation Natyamani School of Dance

Rasarang School of Performing Arts

NEKK Donors (2015-17)

Member

Brinda & Sanjay Narahari Promoda & S. Chandrashekhar

Chithra & Raghu Mavinahalli Pushpa & Rajanna Heggadahalli

Jagannath & Prashita Sherigar Rani & Varavani Dwarki

Jaya & Shridhar Kulkarni Rekha Hande & Ravi Kumar

Jyothi & Nagendra Rao Sapna Shetty

Jyothi & Vijayakumar Harohalli Savitha & Kishore Gowda

Kirthana & Ramakrishna Thippanna Savitha & Raghu Nandan

Krupa & Sharanabasava Rajur Shaila & Bhaskar Sherigar

Lakshmi & Krishna Puranik Shwetha & Srinivas Gowda

Lakshmi & Shashidhar Harohalli Shylaja & Ananth Ram

Lata & Manohar Rao Sowmya & Suneel Kesari

Laxmi & Ramesh Yalakkishettar Suma Vijayshankar & Vijay Hosahalli

Leane & Prashanth Gurkar Sumana & Ananda Rao

Madhu & Shylendra Kumar Usha & Sudhakara Rao

Madhuri Marathe & Sameer Bhat Vani & Jay Honnavalli

Meera & Arun Subramaniam Vaishali Hegde & Madhu Mattihalli

Padma & Praveena Naduthota Veena & Ravi Somayaji

Poornima & Kedar Risbud

Art

Kailash Chintamani Rajesh Pai

Keshavan Matcheri Sunita Mosurkal

Business

Axa Financials - Ashwin Sanakal Chinmaya Mission Boston

Celestial Minds - Kavyashree Mallanna NECC Sports - Darshan Kumar

Family Dentistry - Dr. Manjula Battaluri,

Pepperell & Lowell

ReMax Realty - Anantha Ram

Family Dentistry - Dr. Michaels, Norwood Trigent Software Inc.—Nagendra Rao

ಮೆಲುಕು

 11

NEKK Life/Patron Members

Anjana & Venkatesh Prasad Nikhila & Srinivas Ambati

Anushree & Nagaraja Gundagathi Nirmala & Shivaprasad Kulkarni

Aruna & Prakash Purohit Padma & Praveena Naduthota

Asha Srinath & Suryadutt Venkat Padmavathi & Satish Ananthaiyer

Girija & Kolar Kodandapani Sahana & Srinivas Purohit

Kirthana & Ramakrishna Thippanna Savitha & Kishore Gowda

Krupa & Sharanabasava Rajur Shailashree & Bhaskar Sherigar

Lakshmi & Krishna Puranik Usha & Sudhakara Rao

Laxmi & Ramesh Yalakkishettar Vaishali Hegde & Madhu Mattihalli

Madhu & Shylendra Kumar Veena & Prabhu Shankar

Mamta & Basavaraj Mudenur Veni & Jay Honnavalli

Mamatha & Prabhakara Chappidi Vijayalakshmi & Krishnamoorthy Rao

Neetha & Shantharaja Hanchur

With best wishes to

8th Vasanta Sahityotsava

From

Soumya & Akash Yalakkishettar

Sunita & Ravi Mosurkal

Neetha & Shantharaja Hanchur

Dr. Praveen Mandera

Shyla & Shrinath Narahari

Shubha & Jagadeesh Bakshi

Krupa & Sharanabasava Rajur

Radha & Krishna Rao

Archna & Shesh Gorur

Padmini & Balaji Bhagawan

Sharada & Ramgopal Deshpande

12

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

NEKK Volunteers (2015-17)

Event Management Event Event

Amaresh R.M. Swamy Akshay Marathe Shiva Kumar

Veeresh Rudramuni Anand Beedinal Shrimanth Ramesh

Audio Aneesh Puttur Smitha Kumar

NB Patil Anupama Dwarki Sreeram

Nikhil Kulkarni Chithra Poornima Srilakshmi Neergundha

Sanganna Yabannavar Dushyanth Srivaths Iyengar

Satish Bhat Geetha Setty Sudhakara Rao

Cultural&Entertainment Guru Prasad Suhas Kashyap

Archana Gorur Jaya Kulkarni Sumana Madhu

Arvind Muchakhandi Karthik Dwarki Sundar Setty

Chithra Poornima Kavitha Chandran Swetha Srinivasa

Jyothi Nagaraj Kedar Bangalore Usha Rao

Jyothi Setty Kishan Badrinath Vaishali Hegde

Kavyashree Mallanna Krishna Puranik Vani Lingadal

Kishan Badrinath Krishna Rao Varavani Dwarki

Mamta Kudlugi Madhu Akkihebbal Veeresh Rudramuni

Nagendra Rao Madhu Mattihalli Venkatesh Patil

Poornima Risbud Mahanand Suresh Venkatesh Prasad

Ragini Sanath Manjunath Vijayashankar Hosahalli

Ramnath Mallikarjun Manoj Prakash Vinay Srinivasan

Satish Mohan Sudi Mohan Achar Accounting

Shobha Amaresh Murali Kudlugi Nikhila Ambati

Shridhar Kulkarni Nagaraj Sake Venkatesh Prasad

Venkatesh Patil Nagendra Rao Venkatesh Patil

Vijeth Aralaguppi (Films) NB Patil Hospitality

Photo/Video Narasimha Murthy Ajai & Sridevi Thirumalai

Ananda Murthy Nikhila Ambati Deepa & Rajesh Pai

Keshava Prasad Pavan Raj Deepthi & Ramanath Mallikarjuna

Nandish Angadi Prabhakara Bhat Jaya & Shridhar Kulkarni

Rajendra Rao Prakash Purohit Jyothi & Nagendra Rao

Srinivas Ambati Prasanna Nidasesi Padma & Praveena Naduthota

Vinayak Kumar Praveen Rashmi & Raghu Kinnigoli

Transportation Praveena Naduthota Sheela & Pramod Dixit

Madhu Mattihalli Raghu Kinnigoli Usha & Sudhakara Rao

Nagendra Rao Raghu Mavinahalli Vaishali Hegde & Madhu Mattihalli

Raghu Kinnigoli Raghu Nandan Vani & Raj Lingadal

Raghu Mavinahalli Raj Lingadal Reception

Shridhar Kulkarni Rajanna Heggadahalli Anupama Dwarki

Sudhakara Rao Ram Deshpande Chaitra Prasanna

Web Ravi Kumar Nikhila Ambati

Lavanya Prasanna Shantharaja Hanchur Surekha Achar

Sujatha Bhat Sharat Prasad

ಮೆಲುಕು

 13

NEKK Volunteers (2015-17) contd…

Games & Sports Youth Food

Anusha Mukunda Akash Hanchur Jaya Kulkarni

Arjun KS Aadhya Puttur Jyothi Nagendra

Arvind Muchakhandi Aaryan Puttur Kavitha Chandran

Asha Kumar Abhishek Sherigar Keerthana Prakash H.S.

Basavaraj Mudenur Akhila Narahari Keshava Prasad

Kavyashree Mallanna Anusha Kulkarni Krishna Rao

Mamta Basavaraj Archana Purohit Lakshmi Puranik

Monisha Shivanna Arun Lingadal Madhu Akkihebbal

Nikhila Ambati Deepa Nandan Mamta Kudlugi

Piyush Mahurkar Divya Nandan NB Patil

Praveena Naduthota Kishan Angadi Nikhila Ambati

Raghu Kinnigoli Mahika Kudlugi Pavan Raj

Roshan Puttur Mukul Kudlugi Prabhakara Bhat

Sandeep Nadagouda Neel Dhanraj Pradeep Vasudevan

Sharath Prasad Neha Prasad Prakash Purohit

Shruthi Gopalakrishna Prisha Naduthota Praveena Naduthota

Shwetha Kempegowda Rishi Shetty Raghu Kudrethaya

Shwetha Sudhindra Ritu Somayaji Ramya Patil

Sowmya Aneesh Ritvik Shetty Rani Dwarki

Srinivas Ambati Rocky Sherigar Ranjita Hegde

Srinivas Gowda Sadhika Hiremath Rashmi Shetty

Swetha Srinivasa Sanjana Rao Ravi Kumar

TGS Murthy Sanjula Jakati Roopa Thejaswi

Usha Rao Shishir Pai Sanjay Kenchegowda

Veeresh Rudramuni Shreya Madhu Savitha Nandan

Vijaya Bhat Sonali Deshpande Sharada Deshpande

Vijayesh Hassan Unnati Bhat Shubha Sampigemurthy

Viji Jakati Varun Lingadal Shwetha Sudhindra

Decoration Vedika Vinayak Sowmya Aneesh

Mamta Kudlugi Food Sowmya Kesari

Bhavana Jain Amritha Raghavendra Sowmyashree Sandeep

Kannika Madhu Anjana Prasad Sudhakara Rao

Kavitha Chandran Bhaskar Sherigar Sumana Madhu

Sumana Madhu Bhavana Jain Sundar Setty

Rani Dwarki Chaitra Prasanna Swetha Srinivasa

Sharada Deshpande Chithra Poornima Usha Rao

Sowmya Kesari Geetha Setty Vaishali Hegde

Pavan Raj Hema Ananth Venkatesh Patil

 Jaya Kulkarni Viji Jakati

14

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

NEKK Executive Committee

Sudhakara Rao, Nagendra Rao, Geetha Setty, Madhu Mattihalli

Ramgopal Deshpande, Raghu Mavinahalli, Kavitha Chandran, Raghu Kinnigoli, Varavani Dwarki

Reception Committee

Padma Naduthota, Geetha Setty, Janhavi Basavarajappa, Lakshmi Veeresh, Meera Patil

Neetha Shantharaj, Rani Dwarki, Asha Kumar, Sowmya Nandish, Viji Jakati

ಮೆಲುಕು

 15

Fund Raising Committee

Ramesh Yalakkishettar , Sudhakara Rao, Praveena Naduthota, Madhusudhan Akkihebbal, Geetha Setty

Nikhila Ambati, Asha Kumar, Vijayashankar Hosahalli, Rajanna Heggadahalli
Nagendra Rao, Varavani Dwarki, Madhu Mattihalli, Raghu Mavinahalli

Accounting Committee

Geetha Setty, Sundar Setty

Social Media

Ashok Jakati

16

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

Cultural & Entertainment

Committee

Kavitha Chandran, Madhu Mattihalli

Kiran Adkoli, Bhavana Jain

Audio Committee

Raghu Kinnigoli, Satish Muvvar

Subrahmanya Hegde, Madhu Gowda

Security Committee

Varavani Dwarki, Raghu Mavinahalli

Web Committee

Sharada Deshpande, Prasanna Lakshman

Seva Mandaara Committee

Bhaskar Sherigar, Srinivas Ambati

Language & Literature Committee

Vaishali Hegde, Madhu Akkihebbal

ಮೆಲುಕು

 17

 Event Management Committee

Raghu Mavinahalli, Chithra Poornima

Mamta Kudlugi, Nagendra Rao

Photo/Video Committee

Aneesh Puttur, Ananda Rao, Raju Alagawadi

Election & Transition Committee

Madhu Akkihebbal, Praveena Naduthota

Murali Kudlugi

Food Committee

Ram Deshpande, Varavani Dwarki

Sundar Setty, Krishna Puranik, Prasanna Nidasesi

Decoration Committee

Usha Rao, Jyothi Nagendra

Jyothi Nagaraj, Roopa Thejaswi

18

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

Membership Committee

Sudhakara Rao, Prabhakara Bhat

Geetha Setty, Madhu Mattihalli

Nagendra Rao, Raghu Mavinahalli

Asthana Vidwans

Pravin Sitaram, Ragini Sanath

Rajesh Pai Kalsanka, Sowmyashri Sandeep

Ravi Mosurkal, Ullas Rao, Prayuth Naduthota

Communications & Marketing

Nagendra Rao, Ashok Jakati

Sharada Deshpande

Games & Sports Committee

Ashok Jakati, Aneesh Puttur

ಮೆಲುಕು

 19

20

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

Left to Right—Naga Aithal, Nataraja MS, Gundushankar, Holalkere Chandrashekar

Left to Right—Guruprasad Kaginele, Sreekantha Babu, Triveni Srinivasa Rao

Left to Right— Nalini Maiya, Meera P.R., Vaishali Hegde, Jyothi Mahadev

ಕನ್ನಡ ಸಾಹಿತಯ ರಂಗ - ಸಂಚಾಲಕ ತಂಡ

ಮೆಲುಕು

 21

ಹಿಂದನ್ ಸಾಹಿತ ್ ಯೋತಸವದ ತುಣುಕುಗಳು

22

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಕನ್ನಡ ಸಾಹಿತಯ ರಂಗದ ೨೦೧೭ರ ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವದ ಮ್ುಖ್ಯ ಪಾರಯೋಜಕರು
೧ ಸಾಹಿತೆಯೂೇತ್ಸವದ ಮಯಲ್ವಸತು-‘ಭಕ್ು’ರ್ನ್ತನ

ಕತರಿತ್ ಪರಕಟಣೆ "ಅವರವರ ಭಕತತಿಗೆ" ಗರಂಥ
ಶರೇ ವತ್ಸಕತಮಾರ್

೨ ಮತಖ್ೂ ಅತಿಥಿಗಳು ಶರೇಮತಿ ವತ್ಸಲ್ ಮತ್ತು ಶರೇ ಶರೇಪತಿ ಹೆಯಳು

೩ ಭಕ್ು ಸಂಗಿೇತ್ದ ಧವನಿಸಂಪುಟ

ಶರೇಮತಿ ನ್ಳನಿ ಮತ್ತು ಶರೇ ಸತಬಾರರ್ ಮೆೈರ್, ಶರೇಮತಿ ಶೆೈಲ್ಜ
ಮತ್ತು ಶರೇ ಗತಂಡತ ಶಂಕರ್ ಹಾಗಯ ಶರೇಮತಿ ರೆಯೇಜಾ ಮತ್ತು ಶರೇ
ಮಂಜತನಾಥ ಪ್ೆಂಡಕಯರತ

೪ ಮತಖ್ೂ ಅತಿಥಿಗಳ ಭಾರ್ಣ ಶರೇಮತಿ ವಿಮಲ್ ಮತ್ತು ಶರೇ ಎಚ್. ವೆೈ. ರಾಜಗೆಯೇಪ್ಾಲ್

೫ ಮತಖ್ೂ ಅತಿಥಿಗಳೂೆಂದಿಗೆ ಸಂವಾದ ಶರೇಮತಿ ಲ್ಕ್ಷ್ಮಮತ್ತು ಶರೇ ನಾಗ ಐತಾಳ

೬ “ಭಕ್ು”ರ್ ಬಗೆಗ ಕಮಮಟ ಶರೇಮತಿ ಉಷಾ ಮತ್ತು ಶರೇ ಸತರ್ಾಕರ ರಾವ್

೭ ಸಾಹಿತ್ೂ ಸಲ್ಾಲಪ ಶರೇಮತಿ ಗಿೇತಾ ಮತ್ತು ಶರೇ ಮೆೈ.ಶರೇ. ನ್ಟರಾಜ

೮ ನ್ಮಮ ಬರಹಗಾರರತ ಶರೇಮತಿ ವೆೈಶಾಲಿ ಮತ್ತು ಶರೇ ಮಧತ ಮತಿುೇಹಳು

೯ ಮನ್ರಂಜನೆ

ಶರೇಮತಿ ಪದಮ ಮತ್ತು ಶರೇ ಗತರತಪರಸಾದ್ ಕಾಗಿನೆಲ್ೆ ಹಾಗಯ ಶರೇಮತಿ
ಮಿೇರಾ ಮತ್ತು ಶರೇ ಭಾಗಯವ್

೧೦ ಮಕೆಳ ಕಾರ್ಯಕರಮ ಶರೇಮತಿ ಮಿೇರಾ ಮತ್ತು ಶರೇ ಎಚ್. ಆರ್. ಚಂದರಶೆೇಖ್ರ್

೧೧ ಶನಿವಾರ ಮರ್ಾೂಹನದ ಭೆಯೇಜನ್

ಶರೇಮತಿ ತಿರವೆೇಣಿ ಮತ್ತು ಶರೇ ಶರೇನಿವಾಸರಾವ್ ಹಾಗಯ ಶರೇಮತಿ
ನ್ಳನಿ ಮತ್ತು ಶರೇ ಗೆಯೇಪ್ಾಲ್ ಕತಕೆೆ

೧೨ ಶನಿವಾರ ರಾತಿರರ್ ಭೆಯೇಜನ್ ಶರೇಮತಿ ಭಾರತಿ ಮತ್ತು ಶರೇ ಬೆಯೇಗಿ ಸೆಟ್ಟಿ

೧೩ ಭಾನ್ತವಾರ ಬೆಳಗಿನ್ ತಿಂಡಿ ಶರೇಮತಿ ಭಾನ್ತ ಮತ್ತು ಶರೇ ಶರೇಕಾಂತ್ ಬಾಬತ

೧೪ ಭಾನ್ತವಾರ ಮರ್ಾೂಹನದ ಭೆಯೇಜನ್ ಶರೇಮತಿ ಸವಿತಾ ಮತ್ತು ಶರೇ ಕ್ಶೆ ೇರ್ ಗೌಡ

೧೫ ಭಾನ್ತವಾರ ಸಂಜೆರ್ ಕಾರ್ಯಕರಮಗಳು ಮತ್ತು
ಭೆಯೇಜನ್

ನ್ಯೂ ಇಂಗೆಲಂಡ್ ಕನ್ನಡ ಕಯಟ

೧೬ ಮತಖ್ೂ ಅತಿಥಿಗಳ ಉಪನಾೂಸ ಮಾಲ್ೆ

ಸೆಯಿೇನಿೇಬಯರಕ್ ವಿಶವವಿದಾೂನಿಲ್ರ್, ನ್ಯೂಜೆಸಿಯರ್ ‘ಪರಸಾುಪ,’
ಮೆೇರಿೇಲ್ಾೂಂಡ್ ಮತ್ತು ವಜಿೇಯನಾೂದ ವಿೇರಶೆೈವ ಸಮಾಜ,
ರಾಜರ್ಾನಿರ್ ಕಾವೆೇರಿೇ ಕನ್ನಡಸಂಘ, ರಾಲಿೇ (ಉತ್ುರ
ಕಾೂರೆಯೇಲ್ೆೈನ್) ಕನ್ನಡಿಗರತ, ರ್ಷಕಾಗೆಯೇ ಕನ್ನಡಿಗರತ, ಸೆೈಂಟ್
ಲ್ಯಯಸ್ ಕನ್ನಡಿಗರತ, ಲ್ಾಸ್ ಏಂಜಲಿೇಸಿನ್ ‘ಸಾಹಿತಾೂಂಜಲಿ’
ಮತಿುತ್ರ ಗೆಳೆರ್ರತ.

೧೭ ರಂಗದ ಮಹಾಪೇರ್ಕರತ ಶರೇಮತಿ ಭಾರತಿ ಮತ್ತು ಶರೇ ಸತಮತಿ ಸೆೇನ್

ಮೆಲುಕು

 23

24

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

 ಅಮೆರಿಕದ ಕನ್ನಡ ಸಾಹಿತಯ ರ೦ಗ (ಕಸಾರಂ)
~ ಎಚ್.ವೆೈ. ರಾಜಗೆಯೇಪ್ಾಲ್, ಮಾಜಿೇ ಅಧೂಕ್ಷ, ಕಸಾರ೦ ಆಡಳತ್ ಮ೦ಡಲಿ

~ ಮೆೈ.ಶರೇ. ನ್ಟರಾಜ, ಅಧೂಕ್ಷ, ಕಸಾರಂ ಕಾರ್ಯಕಾರಿೇ ಸಮಿತಿ

ಸದೂದಲಿಲ ಅಮೆರಿಕದಲಿಲ ೩ ಮಿಲಿರ್ನ್ ಅಥವ ೩೦ ಲ್ಕ್ಷ ಭಾರತಿೇರ್ರಿದಾದರೆ ಎಂದತ ಅಂದಾಜತ ಮಾಡಲ್ಾಗಿದೆ, ಆದರೆ ಇದರಲಿಲ ಎರ್ತಿ ಮ೦ದಿ

ಕನ್ನಡಿಗರತ ಎ೦ಬ ಮಾಹಿತಿ ದೆಯರಕತವುದತ ಕರ್ಿ. ಆ ಕೆಲ್ಸವನ್ತನ ನ್ಮಮ ಕನ್ನಡ ಸ೦ಸೆೆಗಳ ೇೆ ಮತತ್ತವಜಿಯ ವಹಿಸಿ ಮಾಡಬೆೇಕತ ಎನಿನಸತತ್ುದೆ.

ಕನ್ನಡ ಕಯಟಗಳ ಸದಸೂ ಸ೦ಖ್ೊರ್ ಆರ್ಾರದ ಮೆೇಲ್ೆ ನಾವು ಮಾಡಿದ ಒ೦ದತ ಅನ್ಧಿಕೃತ್ ಅ೦ದಾಜಿನ್ ಪರಕಾರ ಅಮೆರಿಕದಲಿಲ ಸತಮಾರತ

೨೫,೦೦೦ - ೩೦,೦೦೦ ಕತಟತ೦ಬಗಳಾದರಯ ಇರಬಹತದತ. ಈ ಜನ್ ದೆೇಶಾದೂ೦ತ್ ಸಮವಾಗಿ ಹ೦ಚಿಲ್ಲ. ಬಹಳರ್ತಿ ಮ೦ದಿ

ಕಾೂಲಿಫ ೆ ಯೇನಿಯರ್, ನ್ಯೂ ಯಾಕ್ಯ, ನ್ಯೂ ಜೆಸಿಯ, ಮೆೇರಿೇಲ್ಾೂಂಡ್, ವಾರ್ಷ೦ಗಿನ್ ಡಿ.ಸಿ., ವಜಿಯನಿರ್, ಟೆಕಸಸ್, ಇಲಿನಾಯ್, ಜಾಜಿಯರ್,

ಫ ಾಲರಿಡಾ, ಪ್ೆನಿಸಲ್ೆವೇನಿಯಾ ಮತ೦ತಾದ ರಾಜೂಗಳಲಿಲ ಕೆೇ೦ದಿರೇಕೃತ್ವಾಗಿದಾದರೆ.

ಇರ್ತಿ ದೆಯಡಡ ಜನ್ಸ೦ಖ್ೊರ್, ಹಾಗಯ ಎಚೆಿತ್ು ಮನೆಯೇಭಾವವುಳು ಕನ್ನಡಿಗರ ಸಾ೦ಸೃತಿಕ ಅಭಿಲ್ಾಷೆಗಳನ್ತನ ಪೂರೆೈಸಲ್ತ ಅನೆೇಕಾನೆೇಕ ಕನ್ನಡ

ಕಯಟಗಳು ಸಾೆಪತ್ವಾಗಿವೆ. ಒಟ್ಟಿನ್ಲಿಲ ಸತಮಾರತ ೪೦-೫೦ ಕನ್ನಡ ಸ೦ಸೆಗೆಳವೆ. ಇವುಗಳಲಿಲ ಉತ್ುರ ಕಾೂಲಿಫ ೆ ಯೇನಿಯಯಾದ ಕನ್ನಡ

ಕಯಟದ೦ಥ ಬೃಹತ್ ಸ೦ಸೆಗೆಳ೦ದ ಹಿಡಿದತ ಚಿಕೆ ಊರತಗಳಲಿಲ ಹತಾುರತ ಜನ್ ಸೆೇರಿ ನ್ಡೆಸತವ ಅನೌಪಚಾರಿಕ ಸ೦ಸೆೆಗಳೂ ಇವೆ. ಈ ಎಲ್ಲ

ಸ೦ಸೆೆಗಳೂ ವರ್ಯದಲಿಲ ಆರೆೇಳು ಸಲ್ ಕಲ್ೆತ್ತ ರ್ತಗಾದಿಯ೦ದ ದಿೇಪ್ಾವಳರ್ವರೆಗೆ ಹಬಬಗಳನಾನಚರಿಸಿ ಕನ್ನಡಿಗರ ಮನ್ತ್ತ೦ಬಸತತಾುರೆ.

ಮಿತ್ರರ ಸಹವಾಸ, ರ್ತವ ದ೦ಪತಿಗಳ ಹರ್ಯ, ಅವರತ ಭಾರತ್ದಿ೦ದ ಕರೆತ್೦ದ ತ್ಮಮ ಹಿರಿರ್ ತ್೦ದೆತಾಯರ್ರ ಸ೦ತ್ೃಪು, ಮಕೆಳ ಕೆೇಕೆ-

ನ್ಗತಮೊಗ, ರೆೇಶೆಮ ಸಿೇರೆಗಳ ಸರಸರ, ಬಸಿಬೆೇಳೆಯ೦ದ ಹಿಡಿದತ ನ್ಮಗೆ ಪರರ್ವಾದ ನಾನಾ ಅಡಿಗೆಗಳನ್ತನಳು ಮೃಷಾಿನ್ನ ಭೆಯೇಜನ್, ನಾಟಕ,

ಲ್ಘುಸ೦ಗಿೇತ್ - ಎಲ್ಲವೂ ಉ೦ಟತ. ಈಗ೦ತ್ಯ ೨೦೦೦ನೆೇ ವರ್ಯ ಮೊದಲ್ಾಗಿ ಎರಡತ ವರ್ಯಕೆಯೆಮೆಮ ಅಮೆರಿಕದ ಮತಖ್ೂ ಪಟಿಣಗಳಲಿಲ

ನ್ಡೆರ್ತವ ಅಕೆ ಸಮೆೇಳನ್ದ ಅದಯದರಿರ್ನ್ತನ ನೆಯೇಡೆೇ ಅರಿರ್ಬೆೇಕತ. ಹೆಯರದೆೇಶವೊ೦ದರಲಿಲ ನಾಲ್ಾೆರತ ಸಾವಿರ ಕನ್ನಡಿಗರನ್ತನ ಒ೦ದೆೇ

ಚಾವಣಿರ್ ಕೆಳಗೆ ನೆಯೇಡತವ ಸ೦ತ್ಸ ಯಾರಿಗೆ ಬೆೇಡ? ೨೦೧೦ರಲಿಲ ‘ನಾವಿಕ’ ಎ೦ಬ ಹೆಯಸ ಸ೦ಸೆೆ ಪ್ಾರರಂಭವಾಗಿ ಇದೆೇ ರಿೇತಿ ದೆಯಡಡ

ಸಮೆೇಳನ್ವನ್ತನ ಮಯರತ ಬಾರಿ ನ್ಡೆಸಿದೆ.

ಆದರೆ...ಆದರೆ...ಇವೆಲ್ಲ ಬಹತಮಟ್ಟಿಗೆ ಮನ್ರ೦ಜಕ, ಸಾ೦ಸೃತಿಕ ಮತ್ತು ಈಚೆಗೆ ಸವಲ್ೂಮಟ್ಟಿಗೆ ವಾಣಿಜೂ-ವಾೂವಹಾರಿಕ ಕಾರ್ಯಕರಮಗಳು.

ಇಲಿಲನ್ ಕಯಟಗಳ ಮಯಲ್ೆಯೇದೆದೇಶ ಸಾ೦ಸೃತಿಕ ಸ೦ಘಟನೆ. ಅಲಿಲ ಸಾಹಿತ್ೂಕೆೆ ಸವಲ್ೂ ಅವಕಾಶವಿದದರಯ ಅದೆೇ ಪರರ್ಾನ್ವಲ್ಲ. ಸಾರ್ಾರಣವಾಗಿ

ಯಾವಾಗಲ್ಯ ಸಾಹಿತ್ೂದಲಿಲ ವಿಶೆೇರ್ ಆಸಕ್ುರ್ತಳು ಜನ್ ಅಲ್ೂಸ೦ಖ್ಾೂತ್ರೆೇ. ಅವರನ್ತನ ಮೆಚಿಿಸಲ್ತ ಎಲ್ಲರ ಮೆೇಲ್ಯ ಸಾಹಿತ್ೂ

ಕಾರ್ಯಕರಮಗಳನ್ತನ ಹೆೇರಲ್ಾಗತವುದಿಲ್ಲ.

ಅಮೆರಿಕದಲಿಲ ಎಷೆಯಿೇ ಜನ್ ಪರತಿಭಾವ೦ತ್ ಲ್ೆೇಖ್ಕರಿದಾದರೆ. ಹೆಯಸ ಸ೦ಸೃತಿಗೆ, ಹೆಯಸ ಜಿೇವನ್ಕರಮಕೆೆ, ಹೆಯಸ ಆಲ್ೆಯೇಚನೆಗಳಗೆ ಮನ್ಸತಸ

ತೆರೆದತಕೆಯ೦ಡಿರತವ ಸ೦ವೆೇದನಾಶೇಲ್ ಚಿ೦ತ್ಕರತ ಮತ್ತು ಬರಹಗಾರರಿದಾದರೆ. ಅ೦ಥವರತ ಕೆಲ್ವರ ಪುಸುಕಗಳು ಕನಾಯಟಕದಲಿಲ (ಮತಖ್ೂವಾಗಿ

ಬೆ೦ಗಳೂರಲಿಲ) ಪರಕಟಗೆಯಳುುತಿುವೆ. ಆದರೆ ಅವು ಬಾಯಮಾತಿನಿ೦ದ ಇತ್ರರಿಗೆ ತಿಳರ್ತತೆುೇ ವಿನ್ಃ ಅವಕೆೆ ಬೆೇರಾವ ಪರಚಾರವೂ

ಮೆಲುಕು

 25

ಸಿಕತೆತಿುರಲಿಲ್ಲ. ಅವನ್ತನ ಕೆಯಳುಲ್ತ, ಅವುಗಳನ್ತನ ಸಮಾನ್ ಮನ್ಸೆರೆಯಡನೆ ಚಚಿಯಸಲ್ತ ಆಗತತಿುರಲಿಲ್ಲ. ಲ್ೆೇಖ್ಕರ ಪ್ಾಡಯ ಅಷೆಿ - ತ್ಮಮ ಪುಸುಕ

ಪರಕಟವಾದ ಮೆೇಲ್ೆ ಅದರ ಗತಿ ಏನಾಯತ್ತ ಎ೦ದತ ಅವರಿಗೆೇ ತಿಳರ್ತತಿುರಲಿಲ್ಲ.

ಈ ಸ೦ದಭಯದಲಿಲ ನಾವು ಹಲ್ವರತ ಸಾಹಿತಾೂಸಕುರತ ಇದಕೆೆ ತ್ಕೆ ಪರಿಹಾರ ಏನೆ೦ದತ ಯೇಚಿಸಿ ಸಾಹಿತ್ೂಕಾೆಗಿಯೇ ಒ೦ದತ ಪರತೊೇಕ

ಸ೦ಸೆೆರ್ನ್ತನ ಸಾೆಪಸಬೆೇಕೆ೦ಬ ನಿರ್ಾಯರಕೆೆ ಬ೦ದೆವು. ಒ೦ದೆಯ೦ದತ ಊರಿ೦ದಲ್ಯ ೧೦-೧೫ ಮ೦ದಿ ಸೆೇರಿದರಯ ನ್ಮಮ ಸ೦ಸೆೆಗೆ ಸಾಕರ್ತಿ

ಸದಸೂರತ ಸಿಕೆಹಾಗಾಯತ್ತ ಎ೦ಬತದತ ನ್ಮಮ ಯೇಚನೆ. ಅದರ ಫಲ್ವೆೇ ೨೦೦೩-೦೪ ರಲಿಲ ಮೆೈತಾಳದ ಕನ್ನಡ ಸಾಹಿತ್ೂ ರ೦ಗ.

ಸಾಹಿತ್ೂಕಾೆಗಿಯೇ ಸ೦ಪೂಣಯವಾಗಿ ಮಿೇಸಲ್ಾದ, ಅಮೆರಿಕದ ಏಕೆೈಕ ರಾರ್ಷರೇರ್ ಸ೦ಸೆೆ ಇದತ. ನ್ಯೂ ಜೆಸಿಯ ರಾಜೂದಲಿಲ ಇದತ

ಲ್ಾಭೆಯೇದೆದೇಶವಿಲ್ಲದ, ಸಾ೦ಸೃತಿಕ, ಶೆೈಕ್ಷಣಿಕ ಸ೦ಸೆಯೆಾಗಿ ಅಧಿಕೃತ್ವಾಗಿ ದಾಖ್ಲ್ಾಗಿದೆ; ಅಮೆರಿಕದ ಆದಾರ್ ತೆರಿಗೆ ಮ೦ಡಲಿ ಇದಕೆೆ

ತೆರಿಗೆ ವಿನಾಯತಿರ್ನ್ಯನ ನಿೇಡಿದೆ.

ಕನ್ನಡ ಸಾಹಿತ್ೂ ರ೦ಗದ ಮತಖ್ೂ ಉದೆದೇಶಗಳು: ಇಲಿಲ ಅಮೆರಿಕದಲಿಲ ನೆಲ್ಸಿರತವ ಕನ್ನಡ ಸಾಹಿತಾೂಸಕುರನೆನಲ್ಲ ಒ೦ದತಗಯಡಿಸಿ ಅವರ ವಿಚಾರ

ವಿನಿಮರ್ಕಾೆಗಿ ಒ೦ದತ ಸತ್ವಶಾಲಿಯಾದ ವೆೇದಿಕೆರ್ನ್ತನ ಒದಗಿಸತವುದತ; ಇಲಿಲನ್ ಕನ್ನಡಿಗರ ಸಾಹಿತಾೂಸಕ್ುರ್ನ್ತನ ಪೇರ್ಷಸತವುದತ,

ಬೆಳೆಸತವುದತ; ಅವರನ್ತನ ತ್ಮಮ ಅನ್ತಭವಗಳ ಬಗೆಗ ಸೃಜನಾತ್ಮಕವಾಗಿ ಬರೆರ್ಲ್ತ ಪೇತಾಸಹಿಸತವುದತ, ಅವರ ಬರವಣಿಗೆಗಳನ್ತನ

ಪರಕಟ್ಟಸತವುದತ, ಮತ್ತು ಅವನ್ತನ ಸಾಧೂವಾದರ್ತಿ ಮ೦ದಿ ಕನ್ನಡಿಗರ ಗಮನ್ಕೆೆ ತ್ರತವುದತ. ರ್ೊೇರ್ಗಳನ್ತನ ಬರೆರ್ತವುದತ ಸತಲ್ಭ; ಅವನ್ತನ

ಆಚರಣೆಗೆ ತ್ರತವುದತ ಹೆೇಗೆ? ಈ ಬಗೆಗ ರ೦ಗ ಸಾಕರ್ತಿ ಯೇಚಿಸಿ ಹಲ್ವಾರತ ಕಾರ್ಯಕರಮಗಳನ್ತನ ಕೆೈಗೆಯಳುುತಿುದೆ. ಅವನ್ತನ ಇಲಿಲ ಸಯೆಲ್ವಾಗಿ

ಪರಸತುತ್ಪಡಿಸಲ್ಾಗಿದೆ.

ನ್ಮಮ ಕಾರ್ಯಕರಮಗಳಲಿಲ ಮತಖ್ೂವಾದದತದ ಎರಡತ ವರ್ಯಕೆಯೆಮೆಮ ನ್ಡೆಸತವ ವಸ೦ತ್ ಸಾಹಿತೆಯೂೇತ್ಸವ. ಸಾರ್ಾರಣವಾಗಿ ಇದತ ಏಪರಲ್/ಮೆೇ

ತಿ೦ಗಳಲಿಲ ನ್ಡೆರ್ತತ್ುದೆ (ಇಲಿಲನ್ ವಸ೦ತ್ ಕಾಲ್ ಸತಮಾರತ ಮಾಚ್ಯ ೨೧ ರಿ೦ದ ಜಯನ್ ೨೧ರ ವರೆಗೆ). ನ್ಮಮದತ ರಾರ್ಷರೇರ್

ಸ೦ಸೆಯೆಾಗಿದತದ, ನ್ಮಮ ಸದಸೂರತ ಅಮೆರಿಕದ ಎಲ್ಲ ಕಡೆಗಳ೦ದ ಬ೦ದವರಾದದರಿ೦ದಲ್ಯ, ವಿವಿಧ ಭಾಗಗಳಲಿಲರತವ ನ್ಮಮ ಜನ್ರಲಿಲ

ಸಾಹಿತಾೂಸಕ್ುರ್ನ್ತನ ಮಯಡಿಸಬೆೇಕೆ೦ಬ ಸದತದೆದೇಶದಿ೦ದಲ್ಯ, ಅಲ್ಲದೆ ಬೆೇರೆ ಬೆೇರೆ ಸೆಳಗಳಲಿಲ ನೆಲ್ಸಿದ ಸಾಹಿತಾೂಸಕುರಿಗೆ ತ್ಮಗಾಗಿಯೇ

ಇ೦ಥ ಒ೦ದತ ಸ೦ಸೆ ೆಇದೆ ಎ೦ದತ ತಿಳರ್ಪಡಿಸತವ ಉದೆದೇಶದಿ೦ದಲ್ಯ ಈ ಸಮೆೇಳನ್ವನ್ತನ ದೆೇಶದ ವಿವಿಧ ಪರಮತಖ್ ಪಟಿಣಗಳಲಿಲ

ನ್ಡೆಸತತಾು ಬಂದಿದೆದೇವೆ. ಇದತವರೆಗೆ ಈ ಸಮೆೇಳನ್ ಫಿಲ್ಡೆಲಿಿರ್, ಲ್ಾಸ್ ಏ೦ಜಲಿಸ್, ಚಿಕಾಗೆಯ, ರಾಕ್ ವಿಲ್ (ಮೆೇರಿಲ್ಾೂ೦ಡ್ ನ್ಲಿಲ,

ಬಾಲಿಿಮೊೇರ್-ವಾರ್ಷ೦ಗಿನ್ ಡಿ.ಸಿ. ನ್ಡತವೆ), ಸಾನ್ ಫಾರನಿಸಸೆಯೆೇ, ಹಯೂಸಿನ್ ಮತ್ತು ಸೆೈಂಟ್ ಲ್ಯಯಸ್ ನ್ಗರಗಳಲಿಲ ನ್ಡೆದಿದೆ. ಮತ೦ದಿನ್

ಸಮೆೇಳನ್ದ ೨೦೧೭ರ ಏಪರಲ್ ೨೯/೩೦ರಂದತ ಬಾಸಿನ್ ನ್ಗರದಲಿಲ ನ್ಡೆರ್ಲಿದೆ. ನ್ಮಮ ಪರತಿ ಸಮೆೇಳನ್ವನ್ಯನ ಅಲಿಲನ್ ಸೆಳೇರ್ ಕನ್ನಡ

ಕಯಟದ ಸಹಯೇಗದಿ೦ದ ನ್ಡೆಸತತೆುೇವೆ. ಇದತ ನ್ಮಗೆ ಅಗತ್ೂವೂ ಹೌದತ. ಅಲ್ಲದೆ, ಇದರಲಿಲ ಸೆಳೇರ್ ಸ೦ಸೆೆಗೆ ಸಾಧೂವಾದರ್ತಿ ಮಟ್ಟಿಗೆ

ಯಾವ ಆಥಿಯಕ ಹೆಯರೆರ್ಯ ಇಲ್ಲದ೦ತೆ ನಾವು ನೆಯೇಡಿಕೆಯಳುುವುದರಿ೦ದ, ಅವರಿಗಯ ಇ೦ಥ ಒ೦ದತ ಸಾಹಿತ್ೂ ಕಾರ್ಯಕರಮದಲಿಲ ಭಾಗವಹಿಸಲ್ತ

ಸಾಧೂವಾಗತತ್ುದೆ.

ಸತಮಾರತ ಹದಿನಾಲ್ತೆ ಗ೦ಟೆಗಳ ನ್ಮಮ ಕಾರ್ಯಕರಮಗಳು ಎರಡತ ದಿನ್ದ ಹಾಸಿನ್ಲಿಲ ನ್ಡೆರ್ತತ್ುವೆ. ಸಮೆೇಳನ್ಕೆೆ ದೆೇಶದ ವಿವಿಧ

26

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ರಾಜೂಗಳ೦ದ ನ್ಯರಾರತ/ಸಾವಿರಾರತ ಮೆೈಲಿ ಪರಯಾಣ ಮಾಡಿ ಜನ್ ಬರತತಾುರೆ. ಪರತಿ ಸಮೆೇಳನ್ಕಯೆ ಒಬಬರಿಬಬರತ ಖ್ಾೂತ್ ಲ್ೆೇಖ್ಕರನ್ತನ

ಕನಾಯಟಕದಿ೦ದ ಕರೆಸತತೆುೇವೆ. ಈ ಆಯೆ, ಸಮೆೇಳನ್ದ ಅಥವ ನಾವು ಸಮೆೇಳನ್ದ ಅ೦ಗವಾಗಿ ಹೆಯರತ್ರತವ ಪುಸುಕದ ಮಯಲ್

ಚಿ೦ತ್ನೆರ್ನ್ತನ (theme) ಅವಲ್೦ಬಸಿರತತ್ುದೆ. ಇದತವರೆಗೆ ನ್ಮಮ ಆಹಾವನ್ವನ್ತನ ಮನಿನಸಿ ಸವಯಮಾನ್ೂರಾದ ಡಾ. ಪರಭತಶ೦ಕರ, ಪರ.

ಬರಗಯರತ ರಾಮಚ೦ದರಪೂ, ಪರ. ಅ. ರಾ. ಮಿತ್ರ, ಡಾ. ಎಚ್.ಎಸ್. ರಾಘವೆೇ೦ದರ ರಾವ್, ಡಾ. ವಿೇಣಾ ಶಾ೦ತೆೇಶವರ, ಶರೇಮತಿ ವೆೈದೆೇಹಿ,

ಡಾ. ಸತಮತಿೇ೦ದರ ನಾಡಿಗ, ಶರೇಮತಿ ಭತವನೆೇಶವರಿ ಹೆಗಡೆ, ಪರ. ಕೆ.ವಿ. ತಿರತಮಲ್ೆೇಶ್, ಪರ. ಶರೇಪತಿ ತ್ಂತಿರ, ಪರ. ಎಸ್.ಎನ್. ಶರೇಧರ್

ಮತ್ತು ಪರ. ಸಿ.ಎನ್. ಶರೇನಾಥ್, ಪರ. ಪರರ್ಾನ್ ಗತರತದತ್ು ಮತ್ತು ಪರ. ನಾರಾರ್ಣ ಹೆಗಡೆ - ಇವರತ ನ್ಮಮ ಸಮೆೇಳನ್ಗಳಲಿಲ

ಭಾಗವಹಿಸಿದಾದರೆ. ಮತಖ್ೂ ಅತಿಥಿಗಳ ಭಾರ್ಣವನ್ತನ ಪರತೊೇಕವಾಗಿ ಸ೦ಪೂಣಯವಾಗಿ ಮತದಿರಸಿ ಎಲ್ಲ ನೆಯೇ೦ದಣಿದಾರರಿಗಯ ಉಚಿತ್ವಾಗಿ

ಕೆಯಡತತಾು ಬಂದಿದೆದೇವೆ. ಇತಿುೇಚೆಗೆ, ಇಲಿಲರ್ವರೆಗಿನ್ ಎಲ್ಲ ಮತಖ್ೂ ಅತಿಥಿಗಳ ಭಾರ್ಣಗಳ ಸಂಕಲ್ನ್ವನ್ತನ ಗರಂಥ ರಯಪದಲಿಲ ಪರಕಟ್ಟಸಿ ಅದನ್ತನ

ಬೆಂಗಳೂರಿನ್ ಕಬಬನ್ ಪ್ಾಕ್ಯನ್ಲಿಲರತವ ಕೆೇಂದರ ಗರಂಥಾಲ್ರ್ಕೆೆ ಅದರ ಶತ್ಮಾನೆಯೇತ್ಸವ ಆಚರಣೆರ್ ಸಂದಭಯದಲಿಲ ಅಮೆರಿಕದ ಕನ್ನಡಿಗರ

ಪರವಾಗಿ ಅಪಯಸಲ್ಾಗಿದೆ.

ಪರತಿ ಸಮೆೇಳನ್ದ ಅ೦ಗವಾಗಿ ನಾವು ಕೆೈಗೆಯಳುುವ ಒ೦ದತ ಮತಖ್ೂ ಕೆಲ್ಸ ಇಲಿಲನ್ವರ ಬರಹಗಳನೆಯನಳಗೆಯ೦ಡ ಒ೦ದತ ಪುಸುಕ ಪರಕಟ್ಟಸತವುದತ.

‘ಕತವೆಂಪು ಸಾಹಿತ್ೂ ಸಮಿೇಕ್ೆ’ ಮತ್ತು ‘ನ್ಗೆಗನ್ನಡಂ ಗೆಲ್ೆಗ’ ಈ ಎರಡತ ಪುಸುಕಗಳನ್ತನ ಹೆಯರತ್ತ ಉಳದೆಲ್ಲ ಪುಸುಕಗಳೂ ಸ೦ಪೂಣಯವಾಗಿ

ಇಲಿಲನ್ವರತ ಬರೆದ ಲ್ೆೇಖ್ನ್ಗಳ೦ದಲ್ೆೇ ಕಯಡಿವೆ (ಮತನ್ತನಡಿ, ಬೆನ್ತನಡಿ ಇತಾೂದಿ ಬಟತಿ). ಸಮೆೇಳನ್ದ ಮತಖ್ೂ ಚಿ೦ತ್ನೆಗನ್ತಸಾರವಾಗಿ ನ್ಮಮ

ಪುಸುಕಗಳು ವಿವಿಧ ವಿರ್ರ್ಗಳನ್ತನ ಕತರಿತಾಗಿವೆ (ಈ ಪರಕಟಣೆಗಳ ಪಟ್ಟಿರ್ನ್ತನ ಲ್ೆೇಖ್ನ್ದ ಕೆಯನೆರ್ಲಿಲ ಕೆಯಡಲ್ಾಗಿದೆ). ಈ ಪುಸುಕಗಳಗೆ ಕನ್ನಡ

ಸಾಹಿತ್ೂ ಕ್ೆೇತ್ರದಲಿಲ ಅತ್ತೂತ್ುಮ ಲ್ೆೇಖ್ಕರಾಗಿ ಕ್ೇತಿಯ ಪಡೆದ (ದಿವಂಗತ್) ಡಾ. ಜಿ.ಎಸ್. ಶವರತದರಪೂ, (ದಿವಂಗತ್) ಶರೇ ರ್ಶವ೦ತ್ ಚಿತಾುಲ್,

(ದಿವಂಗತ್) ಶರೇ ಚಿ. ಶರೇನಿವಾಸ ರಾಜತ, ಡಾ. ಎಚ್.ಎಸ್. ರಾಘವೆೇ೦ದರ ರಾವ್, ಡಾ. ಜಿ. ಎಸ್. ಆಮಯರ್, ಶರೇಮತಿ ವೆೈದೆೇಹಿ, ಡಾ. ರಹಮತ್

ತ್ರಿೇಕೆರೆ, ಶರೇ ಜರ್೦ತ್ ಕಾಯೆಣಿ, ಶರೇ. ಎಲ್.ಎಸ್. ಶೆೇರ್ಗಿರಿರಾವ್, ಡಾ. ನ್ರಹಳು ಬಾಲ್ಸತಬರಹಮಣೂ ಮತಂತಾದವರತ ವಿಮಶಾಯತ್ಮಕವಾಗಿ

ಮತನ್ತನಡಿ, ಬೆನ್ತನಡಿಗಳನ್ತನ ಬರೆದತ ನ್ಮಮನ್ತನ ಪರೇತಾಸಹಿಸಿದಾದರೆ. ವಿಮಶಯಕರತ ಇವುಗಳಲಿಲನ್ ಸತ್ವವನ್ತನ ಗತರತತಿಸಿ ಮೆಚಿಿದಾದರೆ. ಆಧತನಿಕ

ಕನ್ನಡ ಸಾಹಿತ್ೂದಲಿಲ ಹಾಸೂದ ಬೆಳವಣಿಗೆರ್ನ್ತನ ವಿೇಕ್ಷ್ಸತವ ಗರ೦ಥ ‘ನ್ಗೆಗನ್ನಡ೦ ಗೆಲ್ೆಗ!’ ಮತ್ತು ಕಳೆದ ಕಾಲ್ತ ಶತ್ಮಾನ್ದ ಪರಮತಖ್ ಕನ್ನಡ

ಕಾದ೦ಬರಿಗಳನ್ತನ ಒ೦ದೆೇ ಕಡೆ ಅವಲ್ೆಯೇಕ್ಸತವ ‘ಕನ್ನಡ ಕಾದ೦ಬರಿ ಲ್ೆಯೇಕದಲಿಲ...ಹಿೇಗೆ ಹಲ್ವು...’ ಪುಸುಕಗಳನ್ತನ ಕತರಿತ್ತ ಕನ್ನಡದಲಿಲ ಇ೦ಥ

ಪುಸುಕಗಳು ಬರತತಿುರತವುದತ ಇದೆೇ ಮೊದಲ್ತ ಎ೦ದತ ಹಲ್ವರತ ವಿದಾವ೦ಸರತ ಹೆೇಳದಾದರೆ. ನ್ಮಮ ಪುಸುಕಗಳ ಮಯಲ್ಕ ಮೊದಲ್ ಬಾರಿಗೆ ತ್ಮಮ

ಲ್ೆೇಖ್ನ್ ಪರಕಟವಾದತದರ ಬಗೆಗ ತ್ಮಗಾದ ಹಿಗಗನ್ತನ ಅನೆೇಕ ರ್ತವ ಲ್ೆೇಖ್ಕರತ ನ್ಮೊಮ೦ದಿಗೆ ಹ೦ಚಿಕೆಯ೦ಡಿದಾದರೆ.

ಸಮೆೇಳನ್ದಲಿಲ ರ೦ಗ ಹೆಯರತ್ರತವ ಪುಸುಕ ಲ್ೆಯೇಕಾಪಯಣೆಗೆಯಳುುವುದಷೆಿೇ ಅಲ್ಲದೆ ಇಲಿಲನ್ ನ್ಮಮ ಇತ್ರ ಲ್ೆೇಖ್ಕರತ ಬರೆದ ಪುಸುಕಗಳೂ

ಲ್ೆಯೇಕಾಪಯಣೆ ಗೆಯಳುುತ್ುವೆ. ಕಳೆದ ಸಮೆೇಳನ್ದಿ೦ದಿೇಚೆಗೆ ಪರಕಟವಾದ ಪುಸುಕಗಳನ್ಯನ ಮತ್ತು ಅವುಗಳ ಲ್ೆೇಖ್ಕರನ್ಯನ ಸಭೆಗೆ ಪರಿಚರ್

ಮಾಡಿಕೆಯಡತವುದಯ, ಕೃತಿಗಳನ್ತನ ವಿಮಶಯಸತವುದಯ ನ್ಮಮ ಇನೆಯನ೦ದತ ಕಾರ್ಯಕರಮ. ಜೆಯತೆಗೆ ಈ ಹೆಯಸ ಪುಸುಕಗಳನ್ತನ ಸಮೆೇಳನ್ದಲ್ೆಲೇ

ಕೆಯಳುಲ್ತ ಅನ್ತಕಯಲ್ವಾಗತವ೦ತೆ ಒ೦ದತ ಪುಸುಕ ಸ೦ತೆರ್ನ್ಯನ ಏಪಯಡಿಸತತೆುೇವೆ. ತ್ಮಮ ಕೃತಿಗಳಗೆ ಇಲಿಲ ಸಿಕತೆವರ್ತಿ ಪುರಸಾೆರ, ಪರಚಾರ

ಅಮೆರಿಕದಲಿಲ ಇನೆನಲ್ಯಲ ದೆಯರೆರ್ತವುದಿಲ್ಲವೆ೦ದತ ಅನೆೇಕರತ ಹೆೇಳದಾದರೆ. ನ್ಮಮ ಇಲಿಲನ್ ಲ್ೆೇಖ್ಕರನೆಯನಳಗೆಯ೦ಡ ಸಾಹಿತ್ೂ ಗೆಯೇರ್ಷಿ, ಮತಖ್ೂ

ಅತಿಥಿ ಲ್ೆೇಖ್ಕರೆಯ೦ದಿಗೆ ಸ೦ವಾದ, ಹಿರಿರ್ ಲ್ೆೇಖ್ಕರ ಸಮರಣೆ - ಇವು ನ್ಮಮ ಇತ್ರ ಕಾರ್ಯಕರಮಗಳು. ಇಲಿಲ ಕನ್ನಡ ಕಲಿರ್ತತಿುರತವ

ಮೆಲುಕು

 27

ಮಕೆಳಗೆ ಪರೇತಾಸಹ ನಿೇಡಲ್ತ, ಮತ್ತು ಆ ಬಗೆಗ ಆಸೆೆ ವಹಿಸಿ ಅತ್ೂ೦ತ್ ಶರದೆಧಯ೦ದ ಕೆಲ್ಸಮಾಡತತಿುರತವ ತ್೦ದೆ ತಾಯರ್ರಿಗೆ ನ್ಮಮ ಕೃತ್ಜ್ಞತೆ

ತೆಯೇರತವ ಕಾರ್ಯಕರಮ ಇನೆಯನ೦ದತ ಮತಖ್ೂ ಅ೦ಗ. ಇವೆಲ್ಲದರ ಜೆಯತೆಗೆ, ಸ೦ಜೆ ಒ೦ದತ ಉತ್ುಮ ಮನ್ರ೦ಜನೆರ್ ಕಾರ್ಯಕರಮ ಇರತತ್ುದೆ.

ಇಲಿಲರ್ಯ ನಾವು ಸಾಹಿತ್ೂವನ್ತನ, ನ್ಮಮ ಕನಾಯಟಕ ಕಲ್ಾಪರ೦ಪರೆರ್ನ್ತನ ಮರೆರ್ತವುದಿಲ್ಲ. ಕತವೆ೦ಪು ರವರ ‘ಬೆರಳ ಗೆ ಕೆಯರಳ್,’ ಪುತಿನ್ ಅವರ

‘ಹರಿಣಾಭಿಸರಣ,’ ಅನ್ಕೃ ಅವರ ‘ಹಿರಣೂಕಶಪು,’ ಕೃರ್ಣಮಯತಿಯ ಪುರಾಣಿಕರ ‘ರಾರ್ೆೇರ್’ ಪ್ಾಶಿಮಾತ್ೂರಲಿಲ ಜನ್ಪರರ್ವಾಗಿರತವ ಬಾೂಲ್ೆ

ನ್ೃತ್ೂಗಳ ಕನ್ನಡ ರಯಪ್ಾಂತ್ರ, ಇವೆಲ್ಲ ಇಲಿಲ ಮತೆು ಬೆಳಕತ ಕ೦ಡಿವೆ. ರ್ಕ್ಷಗಾನ್ದ ಹಲ್ವಾರತ ಪರಸ೦ಗಗಳು ನ್ಮಮ ರ೦ಗದ ಮೆೇಲ್ೆ ಹಾಯದವೆ.

ಮಾಸಿುರ್ವರ ಕಥೆಗಳನ್ತನ ಗಿೇತ್-ನ್ೃತ್ೂಗಳ ಮಯಲ್ಕ ರಂಗದ ಮೆೇಲ್ೆ ತ್ಂದಿರತವುದಲ್ಲದೆೇ ಡಿ.ವಿ.ಜಿ ರ್ವರ ಅಂತ್ಃಪುರ ಗಿೇತೆಗಳನ್ತನ

ನ್ೃತ್ೂಸಂಯೇಜನೆಗೆ ಅಳವಡಿಸಿ ಪರದಶಯಸಲ್ಾಗಿದೆ. ನ್ಮಮ ಇತಿುೇಚಿನ್ (೨೦೧೩. ೨೦೧೫) ಸಮೆೇಳನ್ ಕಾರ್ಯಕರಮ, ಛಾಯಾಚಿತ್ರಗಳ ೇೆ

ಅಲ್ಲದೆ ರ೦ಗದ ಬಗೆಗ ಮತಿುತ್ರ ವಿವರಗಳನ್ತನ ನ್ಮಮ ಅ೦ತ್ಜಾಯಲ್ ತಾಣ www.kannadasahityaranga.com ನ್ಲಿಲ ನೆಯೇಡಬಹತದತ.

ಸಮೆೇಳನ್ದಲಿಲ ನ್ಮಗೆ ಸಿಕತೆವ ಕಾಲ್ಾವಕಾಶ ಕಡಿಮೆ. ನ್ಮಮ ಉದೆದೇಶಗಳಗನ್ತಸಾರವಾಗಿ ವಿವಿಧ ಕಲ್ಾಪಗಳನ್ತನ ನ್ಡೆಸಬೆೇಕಾದದರಿ೦ದ

ಒಟ್ಟಿನ್ಲಿಲ ನ್ಮಮ ಕಾರ್ಯಕರಮಗಳು ದಟಿವಾಗಿರತತ್ುವೆ. ಆದದರಿ೦ದ ಸಮರ್ ಪರಿಪ್ಾಲ್ನೆ ಅತಿ ಮತಖ್ೂ. ಇದನ್ತನ ನಾವು ಒ೦ದತ ವರತ್ದ೦ತೆ

ಆಚರಿಸಿಕೆಯ೦ಡತಬ೦ದಿದೆದೇವೆ. ಪರತಿಯ೦ದತ ಕಾರ್ಯಕರಮವೂ ಪರಕಟ್ಟಸಿದ ವೆೇಳೆಗೆ ಸರಿಯಾಗಿ ಪ್ಾರರಂಭವಾಗಿ ನಿರ್ಮಿತ್ ಕಾಲ್ಾವಧಿರ್ಲಿಲ

ಕೆಯನೆಗೆಯಳುುತ್ುದೆ. ಮತಖ್ೂ ಅತಿಥಿಗಳು ಕಯಡ ನ್ಮಮ ಸಮರ್ಪರಿಪ್ಾಲ್ನೆಗೆ ಹೆಯರತ್ಲ್ಲ! ಇನೆಯನಂದತ ವಿಚಾರದಲ್ಯಲ ನಾವು ಸವಲ್ೂ ಬೆೇರೆ:

ನ್ಮಮಲಿಲ ಹಾರ ತ್ತರಾಯಗಳ ಡೌಲ್ತ, ಅಬಬರಗಳಲ್ಲ. ಇದತ ನ್ಮಮ ಅತಿಥಿಗಳ ಬಗೆಗ ಅಗೌರವವಲ್ಲ. ಕೆೇವಲ್ ಔಪಚಾರಿಕತೆಗಿ೦ತ್ ವೆೈಚಾರಿಕತೆಗೆ

ಹೆಚತಿ ಬೆಲ್ೆ ಸಲ್ಲತ್ಕೆದತದ ಎ೦ಬತದತ ನ್ಮಮ ಮೌಲ್ೂ.

ಈ ರಿೇತಿರ್ ಸಮೆೇಳನ್ದ ಕಾರ್ಯ ಮಾತ್ರವಲ್ಲದೆ, ರ೦ಗ ೨೦೦೬ರಲಿಲ ಒ೦ದತ ‘ಕನ್ನಡ ಸಾಹಿತ್ೂ ಶಬರ’ವನ್ತನ ನ್ಡೆಸಿತ್ತ. ಇದೆಯ೦ದತ ವಿಶರ್ಿ,

ವಿನ್ಯತ್ನ್ ಕಾರ್ಯಕರಮ. ಕನ್ನಡ ಸಾಹಿತ್ೂ ಪರ೦ಪರೆರ್ನ್ತನ ಅಡಕವಾಗಿ ತಿಳಸತವ ಎರಡತ ದಿನ್ಗಳ ಈ ಶಬರ ಅಮೆರಿಕದ ಒ೦ಬತ್ತು

ನ್ಗರಗಳಲಿಲ ವಿವಿಧ ವಾರಾ೦ತ್ೂಗಳಲಿಲ ನ್ಡೆಯತ್ತ. ಕನ್ನಡದ ಪರಸಿದಧ ಕವಿ, ವಿಮಶಯಕ, ಉಪನಾೂಸಕಾರ ಡಾ. ಎನ್.ಎಸ್. ಲ್ಕ್ಷ್ಮೇನಾರಾರ್ಣ

ಭಟಿರತ ಇದನ್ತನ ಬಹತ ರ್ಶಸಿವಯಾಗಿ ನ್ಡೆಸಿಕೆಯಟಿರತ. ವಿದಾೂಥಿಯಗಳಗೆ ಸಹಾರ್ವಾಗತವ೦ತೆ ಲಿಖಿತ್ ಟ್ಟಪೂಣಿಗಳು ಮಾತ್ರವಲ್ಲದೆ, ನಾಲ್ತೆ

ಧವನಿಮತದಿರಕೆಗಳನೆಯನಳಗೆಯ೦ಡ ಒ೦ದತ ಧವನಿಸ೦ಪುಟವನ್ಯನ ಸಿದಧಪಡಿಸಿಕೆಯಟಿರತ. (ಇ೦ಥ ಸಿೇಡಿ ಕನ್ನಡದಲಿಲ ಇದೆೇ ಮೊದಲ್ತ ಬ೦ದದತದ ಎ೦ದತ

ಕೆೇಳದೆದೇವೆ.) ಒಟತಿ ೨೦೦ಕಯೆ ಮೆೇಲ್ೂಟತಿ ಕನ್ನಡಿಗರತ ಈ ಶಬರದಲಿಲ ಪ್ಾಲ್ತಗೆಯ೦ಡರತ. ಸಾೂನ್ ಫ ಾರನಿಸಸೆಯೆೇನ್ಲಿಲ ನ್ಡೆದ ಶಬರ ಒ೦ದರಲ್ೆಲೇ

೬೩ ಜನ್ ಭಾಗವಹಿಸಿದದರತ. ಇ೦ಥ ಶಬರಗಳನ್ತನ ಮತೆು ಮತೆು ನ್ಡೆಸಬೆೇಕೆ೦ಬ ಕೆಯೇರಿಕೆಗಳು ಬರತತ್ುಲ್ೆೇ ಇವೆ.

ಇ೦ತ್ತ ನ್ಮಮ ರ೦ಗದ ಕಾರ್ಯಕಲ್ಾಪಗಳನ್ತನ ಇಲಿಲ ನೆಲ್ೆಸಿರತವ ಕನ್ನಡಿಗರ ಔದಾರ್ಯದ ಪೇರ್ಣೆಯಂದಲ್ೆೇ ನ್ಡೆಸತತಾು ಬಂದಿದೆದೇವೆ ಎಂಬತದತ

ಗಮನಿಸಬೆೇಕಾದ ವಿರ್ರ್. ರಂಗದ ಸದಸೂತ್ವ ಮತಾುವ ಸಂಘ ಸಂಸೆೆಗಳ ಚಟತವಟ್ಟಕೆಗಳೂೆಂದಿಗೆ ಯಾವ ರಿೇತಿರ್ ವಿರೆಯೇಧವನ್ಯನ

ತಾಳುವುದಿಲ್ಲ, ಏಕೆಂದರೆ, ರಂಗದ ರ್ೊೇರ್ ರ್ೆಯೇರಣೆಗಳು ಸಂಪೂಣಯವಾಗಿ ಸಾಹಿತ್ೂಕೆೆೇ ಮತಡತಪ್ಾಗಿವೆ ಮತ್ತು ಮತಾುವ ಸಂಸೆೆರ್ಯ ಇಂಥ

ರ್ೊೇರ್ ರ್ೆಯೇರಣೆಗಳನ್ತನ ಹೆಯಂದಿಲ್ಲ. ಇದನೆನಲ್ಲ ನಿವಯಹಿಸಲ್ತ ಸಮರ್ ಬೆೇಕತ, ಶರದೆಧ ಬೆೇಕತ. ಈ ನಿಟ್ಟಿನ್ಲಿಲ ಕಸಾರಂ ನ್ ಆಡಳತ್ ಮಂಡಳರ್

ಸದಸೂರತ ಮತ್ತು ಕಾರ್ಯಕಾರಿೇ ಸಮಿತಿರ್ ನಿವಾಯಹಕರತ ಅತ್ೂಂತ್ ಶರದೆಧ ಮತ್ತು ಉತಾಸಹಗಳಂದ ದತಡಿರ್ತತಿುದಾದರೆ. ಕಸಾರಂ

ಸಮೆೇಳನ್ಗಳಲಿಲ ಈವರೆಗೆ ಭಾಗವಹಿಸಿರದ ಅಮೆರಿಕದ ವಿವಿಧ ಭಾಗಗಳಲಿಲ ನೆಲ್ೆಸಿರತವ ಸಾಹಿತಾೂಭಿಮಾನಿಗಳಗೆ ನ್ಮಮ ರಂಗದ ಪರಿಚರ್

28

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಈ ಲ್ೆೇಖ್ನ್ದ ಮಯಲ್ಕ ಆಗಲ್ೆಂಬತದತ ನ್ಮಮ ಆಶರ್. ಈವರೆಗಿನ್ ನ್ಮಮ ಸಾಧನೆಗಳನ್ತನ ಕೆಳಗೆ ಕೆಯಟ್ಟಿರತವ ಸಾರಾಂಶ ಪಟ್ಟಿರ್ಲಿಲ

ಸಯೆಲ್ರಯಪದಲಿಲ ಭಟ್ಟಿ ಇಳಸಿದೆದೇವೆ, ಪರಾಂಬರಿಸಿ.

ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗದ ಪರಮತಖ್ ಮೆೈಲಿಗಲ್ತಲಗಳು:

೨೦೧೫: ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗದ ಏಳನೆರ್ ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವ: ಸೆೈಂಟ್ ಲ್ಯಯಸ್ ನ್ಗರದ ಸಂಗಮ ಕನ್ನಡ ಕಯಟದ ಆಶರರ್ ಮತ್ತು

ಮಧೂ-ಪಶಿಮ ವಲ್ರ್ದ ಹಲ್ವು ಕನ್ನಡ ಸಂಘಗಳ ಸಹಕಾರದೆಯಂದಿಗೆ ಅನ್ತವಾದ ಸಾಹಿತ್ೂವನ್ತನ ಕತರಿತ್ ಕಾರ್ಯಕರಮ ಮೆೇ ೩೦-೩೧ ರಂದತ

ವಿಜೃಂಭಣೆಯಂದ ನೆರವೆೇರಿತ್ತ. ಮೆೈಸಯರಿನಿಂದ ಖ್ಾೂತ್ ಅನ್ತವಾದಕ ಪರ. ಪರರ್ಾನ್ ಗತರತದತ್ುರತ ಪರರ್ಾನ್ ಅತಿಥಿಗಳಾಗಿ ಆಗಮಿಸಿ

“ಅನ್ತವಾದದ ಆಗತ-ಹೆಯೇಗತಗಳು” ಎಂಬ ವಿದವತ್ಯೂಣಯ ಭಾರ್ಣವನ್ತನ ಮಾಡಿದರತ. ಪರ. ಎಸ್. ಎನ್. ಶರೇಧರ್ ಮತ್ತು ಪರ. ನಾರಾರ್ಣ ಹೆಗೆಡ

 ವಿಶೆೇರ್ ಅತಿಥಿಗಳಾಗಿ ಬಂದತ ಅನ್ತವಾದ ಕಮಮಟದಲಿಲ ಭಾಗವಹಿಸಿದರತ. “ಅನ್ತವಾದ ಸಂವಾದ” ಎಂಬ ಕನ್ನಡ ಪುಸುಕ (ಇತ್ರ ಭಾಷೆಗಳಂದ

ಕನ್ನಡಕೆೆ ಅನ್ತವಾದಿಸಿದ, ಕಥೆ, ಕವನ್, ಪರಬಂಧ ಮತ್ತು ನಾಟಕಗಳ ಸಂಕಲ್ನ್) ಮತ್ತು “A Little Taste of Kannada in English” ಎಂಬ

ಇಂಗಿಲೇಷ್ ಪುಸುಕ (ಕನ್ನಡದಿಂದ ಇಂಗಿಲೇರ್ಷಗೆ ಅನ್ತವಾದಿಸಿದ ಕಥೆ, ಕವನ್ ಮತ್ತು ಪರಬಂಧಗಳ ಸಂಕಲ್ನ್) ಶರೇಕಾಂತ್ ಬಾಬತ ಅವರ

ಸಂಪ್ಾದಕತ್ವದಲಿಲ ಲ್ೆಯೇಕಾಪಯಣೆಗೆಯಂಡವು. ಆಂಗಲ ಭಾಷೆರ್ಲಿಲ ಪುಸುಕವೊಂದನ್ತನ ರಂಗ ಹೆಯರತ್ರತತಿುರತವುದತ ಇದೆೇ ಮೊದಲ್ತ. ಈ ಪುಸುಕಗಳು

ಮೊದಲ್ ಬಾರಿಗೆ ಅಮೆಜಾನ್ ಮಯಲ್ಕ ಲ್ಭೂವಾಗಿವೆ. ನಾಗ ಐತಾಳ ಮತ್ತು ಜೆಯೂೇತಿ ಮಹಾದೆೇವ್ ಸಂಪ್ಾದಿಸಿರತವ “ಅಮೆರಿಕನ್ನಡ

ಬರಹಗಾರರ ಸಂಕ್ಷ್ಪು ಮಾಹಿತಿ ಕೆಯೇಶ” ಎಂಬ ಉಪರ್ತಕು ಪುಸುಕವು ಕಯಡ ಲ್ೆಯೇಕಾಪಯಣೆಗೆಯಂಡಿದತದ ಏಳನೆರ್ ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವದ

ಹಿರಿಮೆಗಳಲ್ೆಯಲಂದತ.

೨೦೧೩: ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗ ಮೊದಲ್ ದಶಕವನ್ತನ ತ್ಲ್ತಪದ ಸಂಭರಮ, ಹಯೂಸಿನ್ ಕನ್ನಡವೃಂದದ ಸಹಯೇಗದಲಿಲ ಮತ್ತು ಟೆಕಸಸ್

ಪ್ಾರಂತ್ೂದ ಇತ್ರ ಕನ್ನಡ ಸಂಘಗಳಾದ ಡಲ್ಾಲಸಿನ್ ಮಲಿಲಗೆ ಕನ್ನಡ ಸಂಘ, ಸಾೂನ್ ಆಂಟೆಯೇನಿಯಾದ ಕತವೆಂಪು ಕನ್ನಡ ಸಂಘ, ರಿಯೇ ಗಾರಯಂಡಿ

ಕಣಿವೆರ್ ಕನ್ನಡ ಸಂಘ ಮತ್ತು ಆಸಿಿನ್ ಕನ್ನಡ ಸಂಘಗಳ ಸಹಕಾರದೆಯಂದಿಗೆ ರೆೈಸ್ ರ್ಯನಿವಸಿಯಟ್ಟ ಪ್ಾರಂಗಣದಲಿಲ ಆರನೆೇ ವಸಂತ್

ಸಾಹಿತೆಯೂೇತ್ಸವ. ಪರಖ್ಾೂತ್ ಕವಿ ಮತ್ತು ಬರಹಗಾರ ಪರ|| ಕೆ.ವಿ ತಿರತಮಲ್ೆೇಶ್ ಅವರತ ಮತಖ್ೂ ಅತಿಥಿಗಳು, ಮತಖ್ೂ ಅತಿಥಿಗಳ ಭಾರ್ಣದ

ವಿರ್ರ್ “ಕನ್ನಡದ ಮತನ್ನಡೆ: ಸವಾಲ್ತಗಳು ಮತ್ತು ಅವಕಾಶಗಳು.” ಸಮಾಜ ಶಾಸಿಜ್ಞ, ಪರ. ಶರೇಪತಿ ತ್ಂತಿರ, ಕನ್ನಡ ಭಾಷಾಶಾಸಿಜ್ಞ ಪರ.

ಎಸ್.ಎನ್. ಶರೇಧರ್ ಮತ್ತು ಮೆೈಸಯರಿನ್ ಧವನಾೂಲ್ೆಯೇಕದ ಪರ. ಸಿ. ಎನ್. ಶರೇನಾಥ್ ಇತ್ರ ಆಹಾವನಿತ್ ಅತಿಥಿಗಳು. ಹಯೂಸಿನ್ ಕನ್ನಡವೃಂದ

ಯೇಜಿಸಿದ, ಜಗದಿವಖ್ಾೂತ್ (ದಿವಂಗತ್) ರಾಜಾರಾರ್ರ ಇನ್ಯನ ಕರಡಿನ್ಲಿಲದದ ಆಂಗಲ ಕಾದಂಬರಿರ್ ಕನ್ನಡ ರಯಪ್ಾಂತ್ರ, ‘ನಾರಿೇಗಿೇತ್’ದ

ಲ್ೆಯೇಕಾಪಯಣೆ ಮತ್ತು ಅದರ ವೆೈಶರ್ಿಯಗಳ ಚಚೆಯ. ಅಮೆರಿಕದಲಿಲ ನೆನೆಸಿರತವ ಕನ್ನಡಿಗರ ಜಿೇವನ್ ಮತ್ತು ವೃತಿು ಅನ್ತಭವಗಳನ್ತನ ಸೆರೆಹಿಡಿರ್ತವ

ಪರಬಂಧಗಳನೆಯನಳಗೆಯಂಡ ಅಮಯಲ್ೂ ಪುಸುಕ “ಬೆೇರತ-ಸಯರತ, ಅಮೆರಿಕದಲಿಲ ನ್ಮಮ ಬದತಕತ” ಪರಕಟಣೆ (ಸಂಪ್ಾದಕರತ: ಗತರತಪರಸಾದ್

ಕಾಗಿನೆಲ್ೆ, ತಿರವೆೇಣಿ ಶರೇನಿವಾಸರಾವ್ ಮತ್ತು ಜೆಯೂೇತಿ ಮಹಾದೆೇವ್).

೨೦೧೨: KSR-Book Club ಸಾೆಪನೆ. ತಿ೦ಗಳಗೆಯಮೆಮ ದಯರವಾಣಿರ್ ಮಯಲ್ಕ ನ್ಡೆರ್ತವ ಈ ಕ್ರತ ಸಂಕ್ರಣದಲಿಲ ಯಾವುದಾದರಯ ಒ೦ದತ

ಉತ್ುಮವಾದ ಕತೆ ಅಥವ ಇತ್ರ ಸಾಹಿತ್ೂ ರಚನೆರ್ನ್ತನ ಕತರಿತ್ತ ಸದಸೂರತ ಚಚಿಯಸತತಾುರೆ. ದೆೇಶದ ಒಳಗೆ ಮತ್ತು ಹೆಯರಗೆ ಇರತವ ಆಸಕು

ಸದಸೂರೆಲ್ಲ ಸೆೇರಿ ನ್ಡೆಸತವ ಈ ಚಚೆಯ ಬಹಳ ವಿಚಾರಶೇಲ್ವೂ ಉಪರ್ತಕುವೂ ಆಗಿದೆ. ಪರತಿ ತಿಂಗಳೂ ನ್ಡೆರ್ತವ ರಂಗದ ಈ

ಮೆಲುಕು

 29

ಕಾರ್ಯಕರಮದಲಿಲ ಕೆೇಳುಗರಾಗಿ ಅಥವಾ ಪರಸತುತ್ ಪಡಿಸತವವರಾಗಿ ಮತ್ತು ಚಚೆಯರ್ಲಿಲ ಸಕ್ರರ್ವಾಗಿ ಪ್ಾಲ್ೆಯಗಳುುವವರಾಗಿ ಭಾಗವಹಿಸಲ್ತ

ಅವಕಾಶವಿದೆ. ಈ ಬಗೆಗ ರಂಗದ ಪದಾಧಿಕಾರಿಗಳನ್ತನ ಸಂಪಕ್ಯಸಿ.

೨೦೧೧: ಐದನೆೇ ವಸ೦ತ್ ಸಾಹಿತೆಯೂೇತ್ಸವ, ಏಪರಲ್ ೩೦-ಮೆೇ ೧, ಕಾೂಲಿಫೇನಿಯಯಾ ಕೆಯಲಿಲ ಪರದೆೇಶದ ವುಡ್ ಸೆೈಡ್ ಎಂಬ ಊರಿನ್ಲಿಲ;

ಸಹಯೇಗ: ಕಾೂಲಿಫೇನಿಯಯಾ ಕನ್ನಡ ಕಯಟ; ಸಹಕಾರ: ಸಾಹಿತ್ೂ ಗೆಯೇರ್ಷ;ಿ ಮತಖ್ೂ ವಸತು: ಕನ್ನಡ ಪರಬಂಧ; ಮತಖ್ೂ ಅತಿಥಿ: ಡಾ.

ಸತಮತಿೇ೦ದರ ನಾಡಿಗ; ಪರಮತಖ್ ಭಾರ್ಣದ ಶೇರ್ಷಯಕೆ: “ಕನ್ನಡ ಸಾಹಿತ್ೂದಲಿಲ ಪರಬ೦ಧ ಪರಕಾರ;” ವಿಶೆೇರ್ ಅತಿಥಿ: ಭತವನೆೇಶವರಿ ಹೆಗಡೆ; ಭಾರ್ಣ:

“ಹಾಸೂ ಲ್ೆೇಖ್ಕ್ಯಾಗಿ ನ್ನ್ನ ಅನ್ತಭವಗಳು;” ಪರಕಟವಾದ ಪುಸುಕ: “ಮಥಿಸಿದರ್ಯಿ ಮಾತ್ತ” (ಸ೦ಪ್ಾದಕರತ: ತಿರವೆೇಣಿ ಶರೇನಿವಾಸ ರಾವ್ ಮತ್ತು

ಎ೦.ಆರ್. ದತಾುತಿರ).

೨೦೦೯: ನಾಲ್ೆನೆರ್ ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವ, ಮೆೇ ೩೦-೩೧, ಬಾಲಿಿಮೊೇರ್-ವಾರ್ಷಂಗಿನ್ ನ್ಡತವಿನ್ ರಾಕ್ ವಿಲ್, ಮೆೇರಿಲ್ೆಂಡ್ ನ್ಲಿಲರತವ

Universities of Maryland at Shady Grove ನ್ಲಿಲ. ಕಾವೆೇರಿ ಕನ್ನಡ ಸಂಘದ ಸಹಯೇಗದೆಯಂದಿಗೆ ನ್ಡೆದ ಈ ಉತ್ಸವಕೆೆ ಮತಖ್ೂ ವಸತು:

“ಕನ್ನಡ ಕಾದಂಬರಿ;” ಮತಖ್ೂ ಅತಿಥಿ: ಡಾ. ವಿೇಣಾ ಶಾಂತೆೇಶವರ; ಭಾರ್ಣದ ಶೇರ್ಷಯಕೆ: "ಕನ್ನಡ ಕಾದಂಬರಿ - ಕಳೆದ ಕಾಲ್ತ ಶತ್ಮಾನ್ದಲಿಲ;"

ವಿಶೆೇರ್ ಅತಿಥಿ ವೆೈದೆೇಹಿರ್ವರಿಂದ ಸವಂತ್ ಕತೆಗಳ ವಾಚನ್ ಮತ್ತು ಅವರೆಯಂದಿಗೆ ಸಂವಾದ; ಪರಕಟವಾದ ಪುಸುಕ: "ಕನ್ನಡ ಕಾದಂಬರಿ

ಲ್ೆಯೇಕದಲಿಲ...ಹಿೇಗೆ ಹಲ್ವು..." (ಸಂಪ್ಾದಕರತ: ಮೆೈ.ಶರೇ. ನ್ಟರಾಜ).

೨೦೦೮: ಆಡಳತ್ ಮಂಡಲಿರ್ ಪುನಾರಚನೆ ಮತ್ತು ಚತನಾವಣೆ; ಕಾರ್ಯಕಾರಿೇ ಸಮಿತಿರ್ ಚತನಾವಣೆ.

೨೦೦೭: ಮಯರನೆರ್ ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವ, ಮೆೇ ೧೯-೨೦, ಚಿಕಾಗೆಯೇ ಬಳರ್ ಅರೆಯೇರ, ಇಲಿನಾಯ್ ನ್ಲಿಲನ್ ಶರೇ ಬಾಲ್ಾಜಿ

ದೆೇವಾಲ್ರ್ದಲಿಲ. ಸಹಪರವತ್ಯಕರತ: ವಿದಾೂರಣೂ ಕನ್ನಡ ಕಯಟ; ಮತಖ್ೂ ವಸತು: ಕನ್ನಡ ಸಾಹಿತ್ೂದಲಿಲ ಹಾಸೂ; ಮತಖ್ೂ ಅತಿಥಿ: ಪರ. ಅ.ರಾ.

ಮಿತ್ರ; ಭಾರ್ಣದ ಶೇರ್ಷಯಕೆ: "ಕನ್ನಡ ಸಾಹಿತ್ೂದಲಿಲ ಹಾಸೂಶೇಲ್ತೆ;" ವಿಶೆೇರ್ ಅತಿಥಿ: ಡಾ. ಎಚ್.ಎಸ್. ರಾಘವೆೇಂದರ ರಾವ್; ಮತಖ್ೂ ಅತಿಥಿಗಳ

ಭಾರ್ಣದ ಶೇರ್ಷಯಕೆ: "ಅಮೆರಿಕಾದ ಕನ್ನಡಿಗರ ಸಾಹಿತ್ೂ ಸೃರ್ಷಿ - ಕೆಲ್ವು ಅನಿಸಿಕೆಗಳು;" ಪರಕಟವಾದ ಪುಸುಕ: "ನ್ಗೆಗನ್ನಡಂ ಗೆಲ್ೆಗ!"

(ಸಂಪ್ಾದಕರತ: ಎಚ್.ಕೆ. ನ್ಂಜತಂಡಸಾವಮಿ ಮತ್ತು ಎಚ್.ವೆೈ. ರಾಜಗೆಯೇಪ್ಾಲ್). ಲ್ಾಸ್ ಏಂಜಲಿಸ್ ನ್ "ಅಂಜಲಿ" ಪರಕಟ್ಟಸಿದ "ಕನ್ನಡದಮರ

ಚೆೇತ್ನ್ (ಮಾಸಿು ವೆಂಕಟೆೇಶ ಅರ್ೂಂಗಾರ್ ಸಾಹಿತ್ೂ ಸಮಿೇಕ್ೆ)" ಯೇಜನೆರ್ಲಿಲ ಆಥಿಯಕ ಸಹಾರ್; ಅಮೆರಿಕದ Internal Revenue Service

(IRS) ನಿಂದ ಆದಾರ್ ತೆರಿಗೆ ವಿನಾಯತಿ ಅನ್ತದಾನ್; ರಂಗದ ಅಂತ್ಜಾಯಲ್ ತಾಣದ ಉದಾಾಟನೆ .

೨೦೦೬: ಕನ್ನಡ ಸಾಹಿತ್ೂ ಶಬರ - ಅಮೆರಿಕದ ಒಂಬತ್ತು ನ್ಗರಗಳಲಿಲ ಜಯನ್-ಆಗಸ್ಿ ಕಾಲ್ಾವಧಿರ್ಲಿಲ ಕನ್ನಡ ಸಾಹಿತ್ೂ ಚರಿತೆರರ್ ಎರಡತ

ದಿನ್ಗಳ ಕರಮಬದಧ ಅಭಾೂಸ ಶಬರ; ಅಮೆರಿಕದಲಿಲ ಈ ಪರಮಾಣದಲಿಲ ನ್ಡೆದ ಮೊಟಿಮೊದಲ್ ಶಬರ. ಉಪನಾೂಸಕರತ: ಡಾ. ಎನ್.ಎಸ್.

ಲ್ಕ್ಷ್ಮೇನಾರಾರ್ಣ ಭಟಿ; ಉಪನಾೂಸದ ಟ್ಟಪೂಣಿಗಳು, ೪ ಧವನಿಸಂಪುಟಗಳ ಹಂಚಿಕೆ.

೨೦೦೫: ಪ್ೆನಿಸಲ್ೆವೇನಿರ್, ನ್ಯೂ ಜೆಸಿಯ, ಡೆಲ್ವೆೇರ್ ತಿರರಾಜೂ ಕನ್ನಡ ಕಯಟ ತಿರವೆೇಣಿ ನ್ಡೆಸಿದ ಪುತಿನ್ ಜನ್ಮ ಶತ್ಮಾನೆಯೇತ್ಸವದಲಿಲ

ಸಹಪರವತ್ಯನ್, ಜಯನ್ ೧೮. ಎರಡನೆರ್ ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವ, ಡಿಸೆಂಬರ್ ೫, ಲ್ಾಸ್ ಏಂಜಲಿಸ್ ಬಳರ್ ಲ್ೆೇಕ್ ವುಡ್ ಎಂಬ ಊರಿನ್

ಹಯವರ್ ಹಬಯಟ್ಯ ಮಾಧೂಮಿಕ ಶಾಲ್ೆರ್ಲಿಲ. ಸಹಪರವತ್ಯಕರತ: ಕನಾಯಟಕ ಸಾಂಸೃತಿಕ ಸಂಘ - ದಕ್ಷ್ಣ ಕಾೂಲಿಫೇನಿಯಯಾ; ಕಸಯುರಿ ಕನ್ನಡ

30

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಸಂಘ - ಸಾೂನ್ ಡಿಯೇಗೆಯೇ; ಮತ್ತು "ಅಂಜಲಿ" - ಲ್ಾಸ್ ಏಂಜಲಿಸ್; ಮತಖ್ೂ ವಸತು: ಕನ್ನಡ ಸಾಹಿತ್ೂದಲಿಲ ಸೃಜನ್ಶೇಲ್ತೆ; ಮತಖ್ೂ ಅತಿಥಿ: ಪರ.

ಬರಗಯರತ ರಾಮಚಂದರಪೂ; ಭಾರ್ಣದ ಶೇರ್ಷಯಕೆ: "ಕನ್ನಡ ಸಾಹಿತ್ೂ ಮತ್ತು ಸೃಜನ್ಶೇಲ್ ಸಾವತ್ಂತ್ರಯ;" ಪರಕಟವಾದ ಪುಸುಕ: "ಆಚಿೇಚೆರ್

ಕತೆಗಳು" (ಪರರ್ಾನ್ ಸಂಪ್ಾದಕ: ಗತರತಪರಸಾದ ಕಾಗಿನೆಲ್ೆ).

೨೦೦೪: ನ್ಯೂ ಜೆಸಿಯ ರಾಜೂದಲಿಲ ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗದ ದಾಖ್ಲ್ೆ, ಆಥಿಯಕ ಲ್ಾಭೆಯೇದೆದೇಶವಿಲ್ಲದ ಸಾಂಸೃತಿಕ, ಶೆೈಕ್ಷಣಿಕ ಸಂಸೆ ೆಎಂಬ

ಅಧಿಕೃತ್ ಅಭಿದಾನ್. ಮೆೇ ೨೯, ಮೊಟಿಮೊದಲ್ ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವ, ಫಿಲ್ಡೆಲಿಿಯಾ ಬಳರ್ ವಿಲ್ನೆಯೇವ ವಿಶವವಿದಾೂಲ್ರ್ದಲಿಲ.

ಸಹಪರವತ್ಯಕರತ: ವಿಲ್ನೆಯೇವ ವಿಶವವಿದಾೂಲ್ರ್ದ ಪ್ಾರಚಿೇನ್ ಮತ್ತು ಅಧತನಿಕ ಭಾಷಾ ಸಾಹಿತ್ೂಗಳ ವಿಭಾಗ; ಸಹಕಾರ: ತಿರವೆೇಣಿ

(ಪ್ೆನಿಸಲ್ೆವೇನಿರ್, ನ್ಯೂ ಜೆಸಿಯ, ಡೆಲ್ವೆೇರ್ ತಿರರಾಜೂ ಕನ್ನಡ ಕಯಟ); ಮತಖ್ೂ ವಸತು: ಕತವೆಂಪು ಜನ್ಮ ಶತ್ಮಾನೆಯೇತ್ಸವ; ಮತಖ್ೂ ಅತಿಥಿ: ಡಾ.

ಪರಭತಶಂಕರ; ಭಾರ್ಣದ ಶೇರ್ಷಯಕೆ: "ಕನ್ನಡ ಸಾಹಿತ್ೂ -- ಒಂದತ ಮಿಂಚತ ನೆಯೇಟ;" ಪರಕಟವಾದ ಪುಸುಕ: "ಕತವೆಂಪು ಸಾಹಿತ್ೂ ಸಮಿೇಕ್ೆ" (ಪರರ್ಾನ್

ಸಂಪ್ಾದಕ: ನಾಗ ಐತಾಳ).

೨೦೦೩: ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗದ ಪರಿಕಲ್ೂನೆ ಹಾಗತ ರಂಗದ ಆಶರ್ ಮತ್ತು ರ್ೊೇಯೇದೆದೇಶಗಳ ಅಂಕತರಾಪಯಣೆ.

ಮತಕಾುರ್: ಅಮೆರಿಕದಲಿಲ ನೆಲ್ೆಸಿರತವ ಕನ್ನಡ ಸಾಹಿತಾೂಸಕುರನ್ತನ ರಂಗ ಆದರದಿಂದ ಸಾವಗತಿಸತತ್ುದೆ. ರಂಗದ ಸಂವಿರ್ಾನ್ದ ಪರಕಾರ ಸದಸೂತ್ವ

ಆಹಾವನ್ದ ಮಯಲ್ಕ ನ್ಡೆರ್ತತ್ುದೆ. ಸದಸೂತ್ವ ಪಡೆದವರತ ಸವರ್ಂಸೆೇವಕರಾಗಿ ದತಡಿದತ ಕಾರ್ಯಕಾರಿೇ ಸಮಿತಿರ್ಲಿಲ ಮತ್ತು ಆಡಳತ್

ಮಂಡಲಿಗೆ ಚತನಾಯತ್ರಾಗಲ್ತ ಹೆೇರಳವಾದ ಅವಕಾಶಗಳವೆ. ರಂಗ ಪರಕಟ್ಟಸತವ ಪುಸುಕಗಳಲಿಲ ತ್ಮಮ ಲ್ೆೇಖ್ನ್ಗಳಗೆ ಸಾವಗತ್ವಿದೆ, ಅಷೆಿೇ

ಅಲ್ಲ, ರಂಗದ ಸಂಪ್ಾದಕ್ೇರ್ ಸಮಿತಿರ್ ಸದಸೂರಾಗಲ್ಯ ಅವಕಾಶಗಳವೆ. ನಿೇವು ಸದಸೂರಾಗಲ್ತ ಬರ್ಸದಿದದಲಿಲ ಸಹ ರಂಗದ

ಚಟತವಟ್ಟಕೆಗಳಗೆ ನಿೇವು ಹಲ್ವು ರಿೇತಿರ್ಲಿಲ ನಿಮಮ ಉತೆುೇಜನ್ ಮತ್ತು ಸಹಕಾರಗಳನ್ತನ ತೆಯೇರಬಹತದತ. ಸದಸೂರಾಗಲ್ತ ಇಚೆೆಯದದಲಿಲ ನಿಮಮ

ಬರ್ಕೆರ್ನ್ತನ ರಂಗದ ಸದಸೂರಿಗೆ ತಿಳಸಿದರೆ ನಿಮಗೆ ಆಹಾವನ್ ಕೆಯಡಲ್ಾಗತವುದತ, ರಂಗದ ಪರಕಟಣೆಗಳನ್ತನ ಕೆಯಂಡತ ಓದಲ್ತ, ರಂಗ ನ್ಡೆಸತವ

ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವಗಳಲಿಲ ಭಾಗವಹಿಸಲ್ತ, ಹಾಗತ ಪರತಿ ತಿಂಗಳೂ ನ್ಡೆರ್ತವ ಪುಸುಕ-ಕಯಟದ ಚಚೆಯಗಳಲಿಲ ಭಾಗವಹಿಸಲ್ತ ನಿೇವು

ಸದಸೂರಾಗಬೆೇಕ್ಲ್ಲ, ಕನ್ನಡ ಸಾಹಿತ್ೂದಲಿಲ ಆಸಕ್ುಯದದರೆ ಸಾಕತ. ಜೆಯತೆಗೆ, ಉಳು ಉದಾರಿಗಳು ನ್ಮಗೆ ಧನ್ಸಹಾರ್ಮಾಡಬಹತದತ (ರಂಗ

ಲ್ಾಭರಹಿತ್ ಸಂಸೆಯೆಾದದರಿಂದ, ತ್ಮಮ ಕೆಯಡತಗೆ ಆದಾರ್ ತೆರಿಗೆಯಂದ ವಿನಾರ್ತಿಗೆ ಅಹಯವಾಗತತ್ುದೆ ಎಂಬತದನ್ತನ ತಾವು ದರ್ವಿಟತಿ

ಗಮನಿಸಬೆೇಕತ!) ನ್ಮಮ ಪರಕಟನೆಗಳನ್ತನ ಅಭಿನ್ವ ಮತ್ತು ವಸ೦ತ್ ಪರಕಾಶನ್, ಬೆ೦ಗಳೂರತ, ಅವರಿ೦ದ ಪಡೆರ್ಬಹತದತ. ಕನ್ನಡ ಸಾಹಿತ್ೂ

ರಂಗದ ಮತಂದಿನ್ ಕಾರ್ಯಕರಮಗಳನ್ತನ ನಿಮಯಮರಿಗೆ ಕರೆಸಿಕೆಯಳುಲ್ತ ನಿಮಗೆ ಬರ್ಕೆಯದದರೆ, ದರ್ವಿಟತಿ ನ್ಮಮನ್ತನ ಸಂಪಕ್ಯಸಿ, ಕನ್ನಡ

ಸಾಹಿತ್ೂ ರಂಗದ ಹೆಚಿಿನ್ ಚಟತವಟ್ಟಕೆಗಳ ಮಾಹಿತಿ ಪಡೆರ್ಲ್ತ ನ್ಮಮ ಜಾಲ್ತಾಣಕೆೆ ತ್ಪೂದೆೇ ಭೆೇಟ್ಟ ಕೆಯಡಿ (kannadasahityaranga.org).

ಸಿರಿಗನ್ನಡಂ ಗೆಲ್ೆಗ!

ಮೆಲುಕು

 31

ಕನ್ನಡ ಸಾಹಿತಯ ರಂಗದ ಪ್ರಕಟಣ ಗಳು

(೧) ಕತವೆಂಪು ಸಾಹಿತ್ೂ ಸಮಿೇಕ್ೆ (೨೦೦೪); ವಸಂತ್ ಪರಕಾಶನ್; ಸಂಪ್ಾದಕರತ: ಆಹಿತಾನ್ಲ್ (ನಾಗ ಐತಾಳ)

“ಕತವೆಂಪು ಸಾಹಿತ್ೂ ಸಮಿೇಕ್ೆ” ಕತವೆಂಪು ಸಾಹಿತ್ೂದ ಹಲ್ವು ಮತಖ್ಗಳನ್ತನ ಕತರಿತ್ತ ಕಡಲ್ಾಚೆರ್ ಕನ್ನಡಿಗರತ ಬರೆದ ಲ್ೆೇಖ್ನ್ಗಳ ಸಂಪುಟ.

“ಅಮೆರಿಕದಲಿಲದಯದ ತ್ಮಮ ಕನ್ನಡ ವೂಕ್ುತ್ವವನ್ತನ ಉಳಸಿಕೆಯಳುುವ ಸಂರಕ್ಷಕ ಕವಚಗಳನ್ತನ ಕಂಡತಕೆಯಳುುವುದತ ಅವರಿಗೆ ಅಗತ್ೂವಾಗಿದೆ.

ತ್ಮೊಮಳಗಿನ್ ಕನ್ನಡತ್ನ್ವನ್ತನ ತ್ತಕತೆ ಹಿಡಿರ್ದಂತೆ ಕಾಪ್ಾಡಿಕೆಯಂಡಿದಾದರೆ. ಹಿೇಗೆ ತ್ಮಮ ಕನ್ನಡತ್ನ್ವನ್ತನ ಉಳಸಿಕೆಯಂಡಿದದರ ಸಂಕೆೇತ್ವೆೇ ಈ

‘ಕತವೆಂಪು ಸಾಹಿತ್ೂ ಸಮಿೇಕ್ೆ.’ ಕತವೆಂಪು ಸಾಹಿತ್ೂ ನಿಮಿಯತಿರ್ನ್ತನ ಕತರಿತ್ತ ಒಂದತ ಒಳ ುೆರ್ ಸಮಿೇಕ್ೆ ಇದತ” ಎಂದತ ರಾರ್ರಕವಿ, ದಿವಂಗತ್

ಜಿ.ಎಸ್ . ಶವರತದರಪೂನ್ವರತ ಅಭಿಪ್ಾರರ್ಪಟ್ಟಿದಾದರೆ. ಅದೆೇ ರಿೇತಿ, ಕನ್ನಡದ ಖ್ಾೂತ್ ಲ್ೆೇಖ್ಕ ಪರಭತಶಂಕರರತ “ಅನಿವಾಸಿ ಕನ್ನಡಿಗರ ಈ

ಕೆಯಡತಗೆ ಕತವೆಂಪು ಅವರಿಗೆ ಅಪಯಸತವ ಒಂದತ ದೆಯಡಡ ನ್ಮನ್. ಕನಾಯಟಕದ ಸಮಕಾಲಿೇನ್ ಲ್ೆೇಖ್ಕರ ಮಟಿಕೆೆೇನ್ಯ ಕಡಿಮೆ ಇಲ್ಲದ

ಲ್ೆೇಖ್ನ್ಗಳು ಇಲಿಲ ಹೆಯರಬಂದಿವೆ ಎನ್ನಲ್ತ ಹೆಮೆಮಯಾಗತತ್ುದೆ” ಎಂದತ ಅಭಿಪ್ಾರರ್ ಪಟ್ಟಿದಾದರೆ. “ಕತವೆಂಪು ಸಾಹಿತ್ೂ ಸಮಿೇಕ್ೆರ್ಲಿಲ

ಅಧೂರ್ನ್ಪೂಣಯ ಲ್ೆೇಖ್ನ್ಗಳನ್ತನ ಬರೆದಿರತವ ಅಮೆರಿಕದ ಲ್ೆೇಖ್ಕರ ಬಗೆಗ ಕನಾಯಟಕದ ಕನ್ನಡಿಗರಯ ಹೆಮೆಮ ಪಡಬೆೇಕತ. ಕತವೆಂಪು ಸಾಹಿತ್ೂದ

ವಿವಿಧ ಮತಖ್ಗಳನ್ತನ ಆಸಕ್ುಯಂದ ಚಚಿಯಸಿದ ಎಲ್ಲ ಲ್ೆೇಖ್ಕ ಲ್ೆೇಖ್ಕ್ರ್ರಯ ತಾವು ಆರಿಸಿಕೆಯಂಡ ವಸತುವಿನ್ ಬಗೆಗ ಸಮಥಯವೆನಿಸತವ

ಗರಹಿಕೆರ್ನ್ತನ ವೂಕು ಪಡಿಸಿದಾದರೆ ಎಂದತ ಮತೆಯುಬಬ ವಿದಾವಂಸರಾದ ವಾೂಸರಾರ್ ಬಲ್ಾಲಳರ ಅನಿಸಿಕೆ.

(೨) ಆಚಿೇಚೆರ್ ಕಥೆಗಳು (೨೦೦೫); ಅಭಿನ್ವ ಪರಕಾಶನ್; ಸಂಪ್ಾದಕರತ: ಗತರತಪರಸಾದ್ ಕಾಗಿನೆಲ್ೆ

ಕನ್ನಡದ ಪರಸಿದಧ ಕಥೆಗಾರ ದಿವಂಗತ್ -ರ್ಶವಂತ್ ಚಿತಾುಲ್ರತ ‘ಆಚಿೇಚೆರ್ ಕಥೆಗಳು’ ಬಗೆಗ ಬರೆರ್ತತಾು, ಇದನ್ತನ “ಕನ್ನಡದಲಿಲ ನ್ಡೆದ ಇತಿುೇಚಿನ್

ಆಕರ್ಯಕ ಪರಯೇಗ” ಎಂದಿದಾದರೆ. “ತಾಯ ನೆಲ್ದಿಂದ ದಯರವಾದ, ಕನ್ನಡದ ಜಿೇವಂತ್ ಸಂಪಕಯ ಅಸಾಧೂವಾದ ಜಾಗದಲಿಲ ಕತಳತ್ತ ಕೆೇವಲ್

ಮಾತ್ೃಭಾಷೆರ್ ಪರೇತಿಗಾಗಿ ‘ಎಂದೆಂದಿಗಯ ಕನ್ನಡವಾಗಿ’ರತವ ಹಟದಲಿಲ ರಚಿಸಿದ ಈ ಕತೆಗಳು ಕನ್ನಡ ಕಥಾ ಸಾಹಿತ್ೂಕೆೆ ಕಡಲ್ಾಚೆರ್

ಕನ್ನಡಿಗರಿತ್ು ಅಪೂವಯ ಕೆಯಡತಗೆಯಾಗಿದೆ” ಎಂದಯ ಉದಾಗರವೆತಿುದಾದರೆ. ಕನ್ನಡದ ಬರಹಗಾತಿಯ ಸತನ್ಂದಾ ಪರಕಾಶ ಕಡಮೆ ರ್ವರ ಮಾತ್ತಗಳು

ಈ ಸಂಪುಟವನ್ತನ ಚೆನಾನಗಿ ವಿವರಿಸತತ್ುದೆ. “ಈ ಕೃತಿರ್ ಮಾಲ್ೆರ್ಲಿಲ ಸೆೇರಿರತವ ಇಪೂತೆುರಡತ ಹೆಯಚಿಹೆಯಸ ಕತೆಗಳಲಿಲ ಪರತಿಯಂದತ ಹಯವೂ

ಬೆೇರೆ ಬೆೇರೆ ರಿೇತಿರ್ ಬರವಣಿಗೆರ್ನ್ತನ ಹೆಯಂದಿದೆ. ಓದಿ ಮತಗಿಸಿದ ಮೆೇಲ್ೆ ಇಪೂತೆುರಡತ ವಿವಿಧ ಮನ್ಸಿಸನೆಯಂದಿಗೆ ಒಡನಾಡಿದ, ಅಲಿಲರ್

ಪ್ಾತ್ರಗಳೂೆಂದಿಗೆ ಮೌನ್ ಸಂವಾದ ನ್ಡೆಸಿದ ಅನ್ತಭವವಾಗತತ್ುದೆ.”

(೩) “ನ್ಗೆಗನ್ನಡಂ ಗೆಲ್ೆಗ!”(೨೦೦೭); ಅಭಿನ್ವ ಪರಕಾಶನ್; ಸಂಪ್ಾದಕರತ:ಎಚ್.ಕೆ.ನ್ಂಜತಂಡಸಾವಮಿ ಮತ್ತು ಎಚ್.ವೆೈ.ರಾಜಗೆಯೇಪ್ಾಲ್

ಶತಾರ್ತರ್ಷ ಜಿ. ವೆಂಕಟಸತಬಬರ್ೂ ಅವರ ಅಭಿಪ್ಾರರ್ದಲಿಲ- ‘ಈ ಗರಂಥ ಒಂದತ ಸಾಹಿತ್ೂಕ ಚರಿತೆರ ಮತ್ತು ಸಾಹಿತ್ೂದ ಹಾಸೂ ಸಂಕಲ್ನ್ ಎರಡಯ

ಒಂದೆಡೆ ಸೆೇರಿ ರಚಿಸತವ ಒಂದತ ರಮೂ ಲ್ೆಯೇಕ! ಇದರಲಿಲ ಲ್ೆೇಖ್ಕರ ಸಾಹಿತ್ೂದ ರಸಪರಜ್ಞೆ ನಿರಂತ್ರವಾಗಿ ಪರಕಟಗೆಯಂಡಿದೆ....ಈ ಬೃಹತ್

ಸಂಕಲ್ನ್ ಕನ್ನಡ ಸಾಹಿತ್ೂದಲಿಲ ಒಂದತ ಪರಮತಖ್ ರೆಕಾಡ್ಯ ಆಗಿರತತ್ುದೆ ಸದಾಕಾಲ್.’ ಸಾಹಿತಿ ಮತ್ತು ಪರಸಿದಧ ವಿಮಶಯಕ ಪರ. ಎಚ್.ಎಸ್.

ರಾಘವೆೇಂದರ ರಾವ್ ಅವರತ ಈ ಗರಂಥದ ಬಗೆಗ ನ್ತಡಿರ್ತತಾು, “ಕತೆ, ಕವಿತೆ ಮತ್ತು ಕಾದಂಬರಿಗಳಗೆ ಅತಿಯಾದ ಮಹತ್ವಕೆಯಟತಿ, ಉಳದ

ಪರಕಾರಗಳನ್ತನ ನಿಲ್ಯಕ್ಷ್ಸಿರತವ ಕನಾಯಟಕದ ನ್ಮಗೆ ಬತದಿಧಕಲಿಸತವಂತೆ, ಈ ಕೃತಿರ್ತ ಪರಕಟವಾಗಿದೆ....ಕನ್ನಡದ ಹಾಸೂ ಸಾಹಿತ್ೂವನ್ತನ ಬೆಳೆಸಿದ

32

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಮಹನಿೇರ್ರ ಸಾಧನೆಗಳನ್ತನ ಬಹತಮಟ್ಟಿಗೆ ಮೆಚಿಿಗೆಯಂದ ಅಪರಯಪಕೆೆ ವಿಮಶಾಯತ್ಮಕವಾಗಿ ನೆಯೇಡಿರತವ ಲ್ೆೇಖ್ನ್ಗಳು ಈ ಪುಸುಕದ

ಮಹತ್ವವನ್ತನ ಹೆಚಿಿಸಿವೆ. ಕೆೈಲ್ಾಸಂ, ರಾಜರತ್ನಂ, ರಾಶ, ಬೇ.ಜಿ.ಎಲ್.ಸಾವಮಿ, ಅ.ರಾ.ಸೆೇ. ಅವರಂತ್ಹ ಹಿರಿರ್ರಿಂದ ಮೊದಲ್ಾಗಿ ದತಂಡಿರಾಜ್

ಅವರವರೆಗೆ ಈ ಲ್ೆೇಖ್ನ್ಗಳ ಹರಹಿದೆ. ಕರಾವಳ, ಉತ್ುರ ಕನಾಯಟಕ, ಜಾನ್ಪದ ಮತಂತಾದವಕೆೆ ವಿಶರ್ಿವಾದ ಹಾಸೂ-ವಿನೆಯೇದಗಳ

ಸಮಿೇಕ್ೆರ್ಯ ಇಲಿಲ ನ್ಡೆದಿದೆ. ಇದತ ಉಪರ್ತಕುವಾದ, ಸಂತೆಯೇರ್ಕೆಯಡತವ ಸಂಪುಟ. ನ್ಗೆಗನ್ನಡವು ಇಲಿಲ ಗೆದಿದದೆ” ಎಂದತ ಮೆಚತಿಗೆ

ವೂಕುಪಡಿಸಿದಾದರೆ. “ಈ ಕೃತಿರ್ಲಿಲ ನ್ಗೆಗನ್ನಡ ನ್ಲಿದಿದೆ, ವಿಜೃಂಭಿಸಿದೆ. ಕನ್ನಡದ ಹಾಸಾೂಸಕುರೆಲ್ಲರಯ ಅಭಿಮಾನ್ದಿಂದ ತ್ಮಮ ಮೆಚಿಿನ್ ಹಿರಿ

ಕ್ರಿರ್ ಹಾಸೂಸಾಹಿತಿಗಳನ್ತನ ಓದಿ ಅವರ ಕತರಿತ್ತ ಪರಬತದಧ ಪರಿಚರ್ವನ್ತನ ಮಾಡಿಕೆಯಂಡತ ಕೃತಾಥಯ ಭಾವ ತಾಳುವಂತೆ ಪುಸುಕ

ಹೆಯರಬಂದಿದೆ... ಹೆಯರನಾಡ ಬಂಧತಗಳ ಕನ್ನಡ ಪ್ೆರೇಮ ಅನ್ತಕರಣಿೇರ್ವಾದತದತ” ಎಂದತ ಹೆಸರಾಂತ್ ಹಾಸೂ ಲ್ೆೇಖ್ಕ್ ಭತವನೆೇಶವರಿ ಹೆಗಡೆ

ಅಭಿಪ್ಾರರ್ಪಟ್ಟಿದಾದರೆ. ‘ಅಪರಂಜಿ’ರ್ ಸಂಪ್ಾದಕರಾದ ಶವು, ನಿವೃತ್ು ಇಂಗಿಲಷ್ ಅರ್ಾೂಪಕರಾದ ಶರೇನಿವಾಸ ಉಡತಪ, ಲ್ೆೇಖ್ಕ್ರ್ರಾದ

ನಿೇಳಾದೆೇವಿ, ಎಚ್. ಎಸ್. ಪ್ಾವಯತಿ ಮತಂತಾದವರಯ ‘ನ್ಗೆಗನ್ನಡಂ ಗೆಲ್ೆಗ!’ ರ್ನ್ತನ ಮನ್ಸಾರೆ ಹಾಡಿ ಹೆಯಗಳದಾದರೆ.

(೪) ಕನ್ನಡ ಕಾದಂಬರಿ ಲ್ೆಯೇಕದಲಿಲ.....ಹಿೇಗೆ ಹಲ್ವು... (೨೦೦೯); ಅಭಿನ್ವ ಪರಕಾಶನ್, ಸಂಪ್ಾದಕರತ: ಮೆೈ. ಶರೇ.ನ್ಟರಾಜ

ಇದತ ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗದ ಪುಸುಕ ಮಾಲ್ೆರ್ ನಾಲ್ೆನೆರ್ ಹಯವು. ೨೦೦೯ರಲಿಲ ಅಮೆರಿಕದ ರಾಜರ್ಾನಿ ಪರದೆೇಶದ ಕಾವೆೇರಿ ಕನ್ನಡ

ಸಂಘದ ಆಶರರ್ದಲಿಲ ನ್ಡೆದ ನಾಲ್ೆನೆರ್ ಅಧಿವೆೇಶನ್ದ ಸಂದಭಯದಲಿಲ ಪರಕಟವಾದ ಪುಸುಕ ಇದತ. "ಇಪೂತ್ುಕಯೆ ಮಿಕ್ೆದ ಹಿರಿಕ್ರಿರ್, ಪಳಗಿದ

ಹಾಗಯ ಉದಯೇನ್ತಮಖ್ ಬರಹಗಾರರತ, ಹವಾೂಸಿಗರತ ಹಾಗಯ ಹರಿತ್ ಓದತಗರ ಮಯಲ್ಕ ಕನ್ನಡದ ಕೆಲ್ ಮತಖ್ೂ ಕಾದಂಬರಿಗಳ ಕತರಿತ್ತ ಇಲಿಲ

ಅವಲ್ೆಯೇಕನ್ವಿದೆ. ಒಮೆಮಗೆ ಒಟ್ಟಿಗೆ ತೆರೆದತಕೆಯಂಡ ಈ ರಿೇತಿರ್ ಕಾದಂಬರಿರ್ ಅವಲ್ೆಯೇಕನ್ವೂ, ಚಚೆಯರ್ಯ ಕನ್ನಡ ಸಾಹಿತ್ೂದ ಮಟ್ಟಿಗೆ

ಪ್ಾರರ್ಶಃ ಪರಪರಥಮ ಎನಿನಸತತಿುದೆ." ಈ ರಿೇತಿ ಅಭಿಪ್ಾರರ್ ವೂಕು ಪಡಿಸಿದ ಕನ್ನಡದ ಖ್ಾೂತ್ ಕತೆಗಾತಿಯ ವೆೈದೆೇಹಿ ಅವರತ ಈ ಸತುತ್ೂ

ಪರರ್ತ್ನವನ್ತನ ಕತರಿತ್ತ "ಒಂದತ ರಿೇತಿರ್ಲಿಲ ಇದತ ಗೆಯೇಳದ ಇನೆಯನಂದತ ಬದಿರ್ಲಿಲ ನ್ಡೆರ್ತತಿುರತವ ಕನ್ನಡದ ಉಸಿರಾಟ, ಅಥವಾ

ಪ್ಾರಣಾಯಾಮವೆಂದರಯ ಸರಿಯ." ಎಂದತ ಉದಾಗರ ತೆಗೆದಿದಾದರೆ. ಅಮೆರಿಕದಲಿಲ ನೆಲ್ೆಸಿರತವ ಬರಹಗಾರರತ ಅಭಿವೂಕ್ುಗೆಯಳಸಿದ ಕನ್ನಡದ

ಇಪೂತಾನಲ್ತೆ ಕಾದಂಬರಿಗಳ ಅವಲ್ೆಯೇಕನ್ವನ್ತನ ‘ಸಹೃದರ್ ವಿಮಶೆಯ’ ಎಂಬತದಕೆೆ ಒಂದತ ಉತ್ುಮ ಮಾದರಿ ಎಂದಿದಾದರೆ ವೆೈದೆೇಹಿ ಅವರತ.

ಕನ್ನಡದ ಉದಾಧಮ ಪಂಡಿತ್ರಾದ ಜಿ. ಎಸ್ ಅಮಯರರ ವಿದವತ್ಯೂಣಯ ಮತನ್ತನಡಿರ್ನೆಯನಳಗೆಯಂಡ ಸತಮಾರತ ನಾನ್ಯರತ ಪುಟಗಳ ಈ ಗರಂಥಕೆೆ

ಕನ್ನಡದ ಹಲ್ವಾರತ ವಿದಾವಂಸರ ಮೆಚತಿಗೆ ದೆಯರೆತಿರತವುದತ ಅಚಿರಿರ್ ಮಾತ್ಲ್ಲ. "ತ್ಮಗೆ ಕನ್ನಡದ ಮಯಲ್ಕ ಒಡಲ್ತ ಸೆೇರಿದ

ಸಾಹಿತಾೂನ್ತಭವವನ್ತನ ತ್ಮಗಯ ಇತ್ರರಿಗಯ ಅನ್ತಭವಿಸತವಂತೆ ಮಾಡತವ ಸತುತ್ೂ ರ್ತ್ನವಿದತ." ಎಂಬ ವೆೈದೆೇಹಿರ್ವರ ಮಾತ್ತಗಳು ಕನ್ನಡ

ಸಾಹಿತ್ೂ ರಂಗದ ಕ್ರಿೇಟದ ಮಣಿಗಳಂತಿವೆ.

(೫) ಮಥಿಸಿದರ್ಯಿ ಮಾತ್ತ (೨೦೧೧); ಪರಕಾಶಕರತ: ಕನ್ನಡ ಸಾಹಿತ್ೂರಂಗ ಮತ್ತು ಅಭಿನ್ವ ಪರಕಾಶನ್, ಪರರ್ಾನ್ ಸಂಪ್ಾದಕರತ: ತಿರವೆೇಣಿ

ಶರೇನಿವಾಸ ರಾವ್

ಹಲ್ವಾರತ ಉತ್ುಮ ಲ್ಲಿತ್ ಪರಬಂಧಗಳ ಸಂಪುಟ ಈ “ಮಥಿಸಿದರ್ಯಿ ಮಾತ್ತ” ಸಂಕಲ್ನ್. ಈ ಸಂಪುಟದ ಬಗೆಗ ಪರಸಿದಧ ಬರಹಗಾರರಾದ

ರಹಮತ್ ತ್ರಿೇಕೆರೆ ಅವರತ ಹಿೇಗೆ ಬರೆರ್ತತಾುರೆ: “ಅಮೆರಿಕದ ಬಗೆಗ ಅದರ ಹೆಯರಗಿರತವ ನ್ಮಮಂತ್ಹವರಿಗೆ ಎರಡತ ಅತಿರೆೇಕದ

ಗರಹಿಕೆಗಳದದಂತಿವೆ. ಒಂದತ ರೆಡ್ ಇಂಡಿರ್ನ್ನರನ್ತನ ಕೆಯಂದತ ದೆೇಶವನ್ತನ ಆಕರಮಿಸಿಕೆಯಂಡತ, ಗತಲ್ಾಮಗಿರಿರ್ನ್ತನ ಎಗಿಗಲ್ಲದೆ ಮಾಡತತ್ು, ತ್ಮಮ

ಮೆಲುಕು

 33

ಹಿತಾಸಕ್ುಗಳಗೆ ರ್ತದಧಖ್ೆಯೇರ ನಿೇತಿರ್ನ್ತನ ಮಾಡತತಿುರತವ ದೆಯಡಡಣಣ ಎಂಬತದತ: ಇನೆಯನಂದತ ಅಮೆರಿಕವು ತ್ಂತ್ರಜ್ಞಾನ್ ವಿಜ್ಞಾನ್ದಲಿಲ ಶಕ್ಷಣವುಳು

ಮಂದಿಗೆ ತೆರೆದಿರತವ ಬತವಿರ್ ಮೆೇಲ್ಣ ಸವಗಯ ಎಂಬತದತ. ಈ ಎರಡನೆರ್ ಚಿತ್ರಕೆೆ ಕಾರಣ, ಪರವಾಸಿಗರಾಗಿ ಅಮೆರಿಕಕೆೆ ಹೆಯೇಗಿಬಂದವರ

ಪರವಾಸ ಕಥನ್ಗಳೂ ಇರಬೆೇಕತ. ಆದರೆ ಈ ಎರಡಕಯೆ ಹೆಯರತಾಗಿ, ಅಲಿಲಯೇ ಬದತಕತತಿುರತವ ಜನ್ರ ಗರಹಿಕೆಗಳು ಬೆೇರೆ ಬೆೇರೆ ತ್ರಹ ಇವೆ

ಎಂಬತದನ್ತನ ಈ ಕೃತಿ ಸಾದರಪಡಿಸತತ್ುದೆ.” “ಅಮೆರಿಕೆರ್ಲಿಲ ಬಡಾರ ಹಯಡಿರತವ ಕನ್ನಡ ಪರಿಸರದ ಸಾೆಯೇ ಮತ್ತು ಸಂಚಾರಿೇ ಭಾವಗಳ,

ವೆೈವಿಧೂಪೂಣಯ ಆಧತನಿಕ ಅಭಿವೂಕ್ುರ್ ವಿಶರ್ಿ ಸಂಕಲ್ನ್ ಇದತ. ಕಾವೂದ ಧವನಿಶಕ್ುರ್ ಜೆಯತೆಗೆ ಕಥನ್ದ ಕತತ್ಯಹಲ್ವನ್ಯನ ಹೆಯಂದಿರತವ ಈ

ಲ್ಲಿತ್ ನಿಬಂಧಗಳು, ತ್ಮಮ ಅನ್ತಭವಜನ್ೂ ವಿವರಗಳಲಿಲ ಮೆೈದಾಳುತ್ುಲ್ೆೇ, ಅದರಾಚೆಗಯ ಚಿಂತ್ನ್ಶೇಲ್ವಾಗಿ ರೆಕೆೆ ಬಚತಿವ ರಿೇತಿ

ಭಾವೊೇದಿದೇಪಕವಾಗಿದೆ. ಹೆಯಸ ಆವರಣ, ಜಿೇವನ್ ಶೆೈಲಿರ್ ವಿವರ, ಮಾಹಿತಿಗಳಷೆಿ ಪರಬಂಧವಾಗಲ್ಾರವು. ವಿವರಗಳು ಅರಿವಿನೆಡೆರ್

ಕ್ಟಕ್ಗಳೂ, ಕಾಲ್ಾದರಿಗಳೂ ಆದಾಗ ಮಾತ್ರ ಅದತ ಸಾಥಯಕ ಸಲ್ಾಲಪ” ಎಂಬತದಾಗಿ ಪರಸಿದಧ ಸಾಹಿತಿ ಜರ್ಂತ್ ಕಾಯೆಣಿ ಮೆಚತಿಗೆ

ವೂಕುಪಡಿಸಿದಾದರೆ.

(೬) ಬೆೇರತ ಸಯರತ (೨೦೧೩); ವಸಂತ್ ಪರಕಾಶನ್; ಪರರ್ಾನ್ ಸಂಪ್ಾದಕ: ಗತರತಪರಸಾದ್ ಕಾಗಿನೆಲ್ೆ

ವಲ್ಸಿಗರಾಗಿ ಅಥವಾ ವಿದಾೂಥಿಯಗಳಾಗಿ ಬಂದತ ಅಮೆರಿಕವನ್ತನ ತ್ಮಮ ದೆೇಶವನಾನಗಿಸಿಕೆಯಂಡತ ಅಮೆರಿಕದ ಬದತಕ್ನ್ ಪ್ಾಲ್ಾಗತತಾು ಗಳಸಿದ

ಅನ್ತಭವಗಳು ಪಟಿ ಸತಖ್ಗಳು ನೆಯಂದ ನೆಯೇವುಗಳು ಇವೆಲ್ಲವನ್ಯನ ಒಳಗೆಯಂಡ ವೆೈವಿಧೂಮರ್ ಬರಹಗಳ ಸಂಕಲ್ನ್ವೆೇ ‘ಬೆೇರತ ಸಯರತ’.

ಬೆೇರತ ಸಯರತ-ಅಮೆರಿಕಾದ ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗದ ೨೦೧೩ ನೆರ್ ಸಾಹಿತ್ೂ ಸಮೆೇಳನ್ದ ಸಂದಭಯದಲಿಲ ಪರಕಟವಾದ ಕೃತಿ. ಹಿರಿರ್ರತ,

ಕ್ರಿರ್ರತ, ಉದೆಯೂೇಗಪತಿಗಳು, ವೆೈದೂರತ, ಇಂಜಿನಿರ್ರತಗಳು, ಗೃಹಿಣಿರ್ರತ, ಶಕ್ಷಣತ್ಜ್ಞರತ-ಅಮೆರಿಕಾವನೆನೇ ಕಮಯಭಯಮಿ ಮಾಡಿಕೆಯಂಡ

ಅನೆೇಕರತ ಅಮೆರಿಕಾ ಅವರಿಗೆ ಹೆೇಗೆ ಕಾಣಿಸಿದೆ ಎಂದತ ಬರೆದಿದಾದರೆ. ವಲ್ಸೆ ಮಯಡಿಸತವ ಬೆರಗತ ದೆೈನಿಕವಾಗತವ ರಯಪ್ಾಂತ್ರ ಕ್ರಯ ಇಲಿಲನ್

ಪರತಿ ಲ್ೆೇಖ್ನ್ಗಳಲಿಲರ್ಯ ಪಕಾೆಗಿ ಹಾಸತಹೆಯಕ್ೆದೆ. ಆತ್ಮಚರಿತ್ರಕ ಕಥಾನ್ಕಗಳಂದ ಹಿಡಿದತ ಪರತಿ ವಲ್ಸಿಗನ್ ಅಸಿಮತೆರ್ನ್ತನ ಪರಶನಸತವ

ಹಾಗೆಯೇ ಈ ವಲ್ಸೆ ಎಂಬ ಪರಕ್ರಯರ್ನೆನೇ ವಿಶೆಲೇರ್ಷಸತವ ಅನೆೇಕ ಅಧೂರ್ನ್ರ್ತಕು ಮೌಲಿಕ ಲ್ೆೇಖ್ನ್ಗಳವೆ. ಈ ಪುಸುಕದ ವೆೈಶರ್ಿಯವೆೇನೆಂದರೆ

ಬಹಳರ್ತಿ ಲ್ೆೇಖ್ನ್ಗಳು ವಲ್ಸೆಗಾರರ ಹಳವಂಡ, ನಾಸಾಿಲಿಿಯಾವನ್ತನ ಮಿೇರಿ ವಲ್ಸೆಕ್ರಯರ್ ಮಯಲ್ವನ್ತನ ಹತಡತಕತತಾು ಹೆಯೇಗತತ್ುವೆ.

ವಲ್ಸೆರ್ ಸಾಂಸೃತಿಕ ಹಾಗಯ ರಾಜಕ್ೇರ್ ಆಯಾಮಗಳನ್ತನ ಈ ಪುಸುಕ ಚಚಿಯಸತತ್ುದೆ.

(೭) “ಅನ್ತವಾದ ಸಂವಾದ” ಮತ್ತು (೮) “A little of taste of Kannada in English" (2015); ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗ ಮತ್ತು ಅಭಿನ್ವ

ಪರಕಾಶನ್; ಪರರ್ಾನ್ ಸಂಪ್ಾದಕ: ಶರೇಕಾಂತ್ ಬಾಬತ

ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗದ ಏಳನೆರ್ ಸಮೆೇಳನ್ದ ಮತಖ್ೂ ವಸತು "ಅನ್ತವಾದ". ಈ ಸಮೆೇಳನ್ದಲಿಲ ಎರಡತ ಪುಸುಕಗಳನ್ತನ ಪರಕಟ್ಟಸಲ್ಾಯತ್ತ.

ಮೊದಲ್ನೆರ್ದತ ‘ಅನ್ತವಾದ ಸಂವಾದ’- ಬೆೇರೆ ಭಾಷೆಗಳಂದ ಕನ್ನಡಕೆೆ ಅನ್ತವಾದಿತ್ ಕೃತಿಗಳು. ಎರಡನೆರ್ದತ “A little of taste of Kan-

nada in English" ಕನ್ನಡದಿಂದ ಇಂಗಿಲರ್ಷಗೆ ಅನ್ತವಾದಿತ್ ಕೃತಿಗಳು. ಅಮೆರಿಕಾದ ಕನ್ನಡಿಗರಿಗೆ ಇತ್ರ ಸಂಸೃತಿಗಳನ್ತನ ಹತಿುರದಿಂದ

ನೆಯೇಡತವ ಅವಕಾಶವಿದೆ. ಈ ಸಂಸೃತಿಗಳ ಸಂಪಕಯ ಮತ್ತು ಅವುಗಳ ಸಾಹಿತ್ೂವನ್ತನ ಅಭಾೂಸ ಮಾಡತವ ವಿಶೆೇರ್ ಅವಕಾಶವನ್ತನ

ಉಪಯೇಗಿಸಿಕೆಯಂಡತ ಇತ್ರ ಭಾಷೆಗಳ ಉತ್ುಮ ಕೃತಿಗಳನ್ತನ ಕನ್ನಡಕಯೆ ಮತ್ತು ಕನ್ನಡದ ಆರ್ದ ಕೃತಿಗಳನ್ತನ ಇಂಗಿಲರ್ಷಗಯ ಅನ್ತವಾದಿಸಲ್ತ

ವಿಪುಲ್ವಾದ ಸೌಲ್ಭೂಗಳವೆ. ‘ಮಾತ್ೃಭಾಷೆಗೆ ಮತ್ತು ಕನ್ನಡಿಗರಿಗೆ ನಿರಾಯಾಸವಾಗಿ ಕೆಯಡಬಹತದಾದ ಒಳ ುೆರ್ ಕೆಯಡತಗೆ’ ಇದತ ಎಂದತ ನ್ಂಬ

34

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಸಾಹಿತ್ೂ ರಂಗದ ಬರಹಗಾರರತ ಪರಕಟ್ಟಸಿದ ಗರಂಥಗಳವು. ಮೊದಲ್ ಪುಸುಕದಲಿಲ ಒಟತಿ ೩೦ ಅನ್ತವಾದಿತ್ ಲ್ೆೇಖ್ನ್ಗಳನ್ತನ ಕಥೆ, ಕಾವೂ,ಪರಬಂಧ

ಮತ್ತು ನಾಟಕದ ವಿಭಾಗಗಳಲಿಲ ಜೆಯೇಡಿಸಲ್ಾಗಿದೆ. ಈ ಪರಯೇಗದಲಿಲ ವಿಶವದ ಅನೆೇಕ ಶೆರೇರ್ಿ ಕೃತಿಗಳ ಅನ್ತವಾದಗಳು ವಿವಿಧ ಭಾಷೆಗಳ

ಮಯಲ್ದಿಂದ ಹರಿದತ ಬಂದಿವೆ. ವೆೈವಿಧೂಮರ್ವಾದ ಚಿಂತ್ನೆಗಳು, ವಿಚಾರಗಳು ಅನ್ತವಾದದ ಮಯಲ್ಕ ಕನ್ನಡಿಗರಿಗೆ ಲ್ಭೂವಾಗಿವೆ.

 ಸಮೆೇಳನ್ದ ಮತಖ್ೂ ಅತಿಥಿಗಳಾಗಿದದ ಪರರ್ಾನ್ ಗತರತದತ್ು ಅವರ ಅನ್ತವಾದ ಸಾಹಿತ್ೂವನ್ತನ ಕತರಿತಾದ ವಿದವತ್ಯೂಣಯ ಭಾರ್ಣವೂ ಈ

ಪುಸುಕದಲಿಲದೆ. ಎರಡನೆರ್ ಪುಸುಕ ಕನ್ನಡದ ಕತೆ, ಕವಿತೆ ಪರಬಂಧ ಮತಂತಾದತವನ್ತನ ಕನ್ನಡೆೇತ್ರರಿಗೆ ಆಂಗಲಭಾಷೆರ್ ಮಯಲ್ಕ ತ್ಲ್ತಪಸತವ

ಒಂದತ ಅಪೂವಯ ರ್ತ್ನ. ಒಟ್ಟಿನ್ಲಿಲ ಈ ಎರಡತ ಹೆಯತ್ುಗೆಗಳು ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗ ಕನ್ನಡಾಂಬೆಗೆ ಅಪಯಸಿದ ಎರಡತ ಉತ್ುಮ ಪರಯೇಗಗಳು.

(೮) “ರಂಗ ತ್ರಂಗ” ಕನ್ನಡದ ಮತನ್ನಡೆರ್ ಮಿಂಚತನೆಯೇಟ (೨೦೧೬); ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗ ಮತ್ತು ಅಭಿನ್ವ ಪರಕಾಶನ್; ಸಂಪ್ಾದಕರತ: ಮೆೈ.

ಶರೇ.ನ್ಟರಾಜ, ನಾಗ ಐತಾಳ ಮತ್ತು ಜೆಯೂೇತಿ ಮಹಾದೆೇವ್

ಕನಾಯಟಕದ ಹೆಮೆಮರ್ ಕಬಬನ್ ಉದಾೂನ್ವನ್ದಲಿಲರತವ ರಾಜೂ ಕೆೇಂದರ ಗರಂಥಾಲ್ರ್ದ (ದಿವಾನ್ ಬಹದಯದರ್ ಶೆೇಷಾದಿರ ಅರ್ೂರ್

ಮೆಮೊೇರಿರ್ಲ್ ಬಲಿಡಂಗ್) ತ್ನ್ನ ನ್ಯರನೆೇ ವರ್ಯದ ಹಬಬವನ್ತನ ಸಂಭರಮದಿಂದ ಆಚರಿಸಿದ ಸತಸಂದಭಯದಲಿಲ ಅಮೆರಿಕದ ಕನ್ನಡಿಗರ ಪರವಾಗಿ

ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗ ಅಪಯಸಿದ ಗೌರವದ ನ್ತಡಿಕಾಣಿಕೆಯೇ ಈ ಗರಂಥ ಕತಸತಮ. ಕಳೆದ ಏಳು ವಸಂತ್ ಸಾಹಿತೆಯೂೇತ್ಸವದ ಸಂದಭಯದಲಿಲ

ಮತಖ್ೂ ಅತಿಥಿಗಳು ಮಾಡಿದ ಭಾರ್ಣಗಳ ಮಾಲಿಕೆಯೇ ಈ ಗರಂಥದ ವಸತು. ಈ ಗರಂಥದ ಬಗೆಗ ಪರಸಿದಧ ಬರಹಗಾರರಯ ವಿಮಶಯಕರಯ ಆದ

ಎಲ್.ಎಸ್. ಶೆೇರ್ಗಿರಿರಾರ್ರತ ಬೆನ್ತನಡಿರ್ಲಿಲ ಹಿೇಗೆ ಬರೆರ್ತತಾುರೆ: “ವಿವಿಧ ವಿರ್ರ್ಗಳ ಮೆೇಲ್ೆ ಅಧಿಕಾರದಿಂದ ಮಾತಾಡಬಲ್ಲ ವಿದಾವಂಸರ

ಸಮಿೇಕ್ೆಗಳು ಕನ್ನಡ ನಾಡಿನ್ಲಿಲರತವ ಕನ್ನಡಿಗರಿಗೆ ಮತ್ತು ವಿದಾೂಥಿಯಗಳಗೆ ಅಮಯಲ್ೂವಾಗಿವೆ. ಇವು ಕನ್ನಡ ಸಾಹಿತ್ೂದ ಸಾಧನೆರ್ನ್ತನ

ಚಿತಿರಸತವುದಲ್ಲದೆೇ ನಾಡಿನ್ ಮತಂದಿರತವ ಸವಾಲ್ತಗಳನ್ತನ ಗಮನಿಸಿ ಕನ್ನಡದ ಮತನ್ನಡೆಗೆ ದಾರಿರ್ನ್ತನ ಸಿದಧಗೆಯಳಸತವ ಪರಕಟಣೆಗಳು.” ತ್ಮಮ

ವಿದವತ್ಯೂಣಯವಾದ ಮತನ್ತನಡಿರ್ನ್ತನ ಮತಗಿಸತತಾು, ನ್ರಹಳು ಬಾಲ್ಸತಬರಹಮಣೂ ಅವರತ ಹಿೇಗೆ ತ್ಮಮ ಮೆಚತಿಗೆರ್ನ್ತನ ವೂಕುಪಡಿಸಿದಾದರೆ: “ಈ

ಸಂಕಲ್ನ್ ನಿಸಸಂದೆೇಹವಾಗಿ ಒಂದತ ಪರಾಮಶಯನ್ ಗರಂಥ. ಕನ್ನಡ ಭಾಷೆ, ಸಾಹಿತ್ೂವನ್ತನ ಒಟಿಂದದಲಿಲ ಹಿಡಿರ್ತವ ಪರರ್ತ್ನ ಇಲಿಲದೆ.

ಚರಿತೆರರ್ನ್ತನ ಹಿೇಗಯ ರಯಪಸಬಹತದತ ಎಂಬ ಸಾಧೂತೆರ್ನ್ತನ ಈ ಸಂಕಲ್ನ್ ತೆಯೇರಿಸಿಕೆಯಡತತ್ುದೆ. ಕನ್ನಡ ಸಾಹಿತ್ೂರಂಗಕೆೆ ಅಭಿನ್ಂದನೆಗಳು.”

ಮೆಲುಕು

 35

36

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಐದನ ಯ ದಶಕದ ಯುವತಿ - ಹದನಾರರ ಹರ ಯದ ಮ್ಂದಾರ
 ~ ವಿ.ಎಸ್. ರಾಮಪರರ್

ಅರವತೆುೇಳರ ಕಾಲ್ – ವಿಶಾಲ್ ಬಾಸಿನ್ ನ್ಗರದಲಿಲ ಒಂದತ ಹೆಯಸ ವಿಚಾರ ಕೆಲ್ವೆೇ ಕನ್ನಡಿಗರ ಮನ್ದಲಿಲ ಮಯಡಿತ್ತ. ತ್ತ್ಸಮರ್ MIT

ವಿದಾೂಲ್ರ್ದ ವಿದಾೂಥಿಯಗಳ ಆಶರರ್ದಲಿಲ India Association of Greater Boston (IAGB) ಹಾಸತಹೆಯಕಾೆಗಿ ವಲ್ಸೆ ಬಂದ ಭಾರತಿೇರ್ರ

ಸಂಸೃತಿರ್ ಸೃತಿಗೆ ಮತ್ತು ಮನ್ರಂಜನ್ಕೆೆ ಸಾಧನ್ವಾಗಿದದ ಕಾಲ್ವದತ. IAGBರ್ ಸಹಸಂಸೆಗೆಳಾಗಿ BU India Club, ಮತ್ತು ಗತಜರಾತಿ

ಹಾಗಯ ಬಂಗಾಳೇರ್ರ ಸಂಸೆಗೆಳು ಪ್ಾರದೆೇಶೇರ್ ಸಂಸೃತಿರ್ ಪರದಶಯನ್ ಸಾಧನ್ಗಳಾಗಿದದ ಕಾಲ್ವದತ.

ಕೆೇವಲ್ ಬಾಸಿನ್ ಮತ್ತು ಪ್ಾರವಿಡೆನ್ಸ ನ್ಗರಗಳಲಿಲ ವಿದಾೂಥಿಗಳು ಮತ್ತು ವಲ್ಸೆಯಾಗಿದದ ಕೆಲ್ವೆೇ ಕನ್ನಡಿಗರ ಮನ್ದಲ್ಯಲ ತ್ಮಮದೆೇ ಆದ

ಸಂಸೆೆರ್ನ್ತನ ಮಯಡಿಸಬೆೇಕೆಂಬ ಹಂಬಲ್ ಅವರಲಿಲ ಆಗ ಚಾಮತಂಡಾಂಬೆರ್ ಪರಸಾದದ ಪ್ೆರೇರಣೆಯಂದ ಉದಭವಿಸಿತ್ತ.

Brown Universityರ್ ಸತಬಬರಾರ್, ಸತ್ೂಪರಸಾದ್, A V ರಾಮನಾಥ, ದಿ. ಸಯರ್ಯನಾರಾರ್ಣ, ದಿ. ಸಾತ್ನ್ಯರತ ಶರೇನಿವಾಸರೆೇ

ಆದಿಯಾಗಿ ಕನ್ನಡಕಯಟ ಸಂಸೆರೆ್ ಉದಾಾಟನೆ ಪ್ೆರೇರಣೆಯಾದ ಕೆಲ್ವೆೇ ದಿನ್ಗಳಲಿಲ ಸಾಧೂವಾಯತ್ತ. ಅವಿರೆಯೇಧ ಆಯೆಯಂದ ಸಂಸೆೆಗೆ

“ಚಾಮತಂಡಾ ಕನ್ನಡಕಯಟ” ವೆಂದತ ನಾಮಕರಣವಾಗಿದತದ ಆಗಲ್ೆೇ.

ಹತಟ್ಟಿನಿಂದಲ್ೆೇ ಜನ್ಬಲ್ ಅಲ್ೂವಾಗಿದತದ ಚಾಮತಂಡೆರ್ ವೃದಿಧ ಬಹಳ ನಿರ್ಾನ್ವಾಗಿತ್ತು.

ವಲ್ಸೆಬಂದಿದದ ಕನ್ನಡಿಗರಲಿಲ ಸಾನತ್ಕೆಯೇತ್ುರ ಪದವಿರ್ ನ್ಂತ್ರ ಮತೆು ಸವದೆೇಶದ ಕಾಮನೆಯೇ ಬಲ್ವಾಗಿದದ ಕಾಲ್ವದತ.

ಸಾಧನೆಯೇಪಕರಣಗಳಾಗಿದದ ಕಾಯಾಯನ್, ಅಕ್ಷರಮತದರಣ, ಸಯಚನಾಪತ್ರದ ತ್ಯಾರಿಕೆ, ಮತ್ತು ಬಾಡಿಗೆಗೆಸಿಗತವ ವೆೇದಿಕಾಗೃಹಗಳೂ ಅಲ್ೂವೆೇ.

ಸದಸೂರ ಧನ್ಬಲ್ ಬಹಳವೆೇ ಕಡಿಮೆಯಾಗಿದದ ಕಾಲ್. ಗಣೆೇಶಪೂಜೆರ್ ಮತಖ್ೂ ಕಾರ್ಯಕರಮವಾಗಿಟತಿ, ಬಾಲ್ಕರ ದಿನೆಯೇತ್ಸವ, ವನ್ವಿಹಾರ,

ನ್ೃತ್ೂ ಸಂಗಿೇತ್ ಮತ್ತು ಕನ್ನಡ ಚಲ್ನ್ಚಿತ್ರ ಪರದಶಯನ್ – ಇವುಗಳ ಕಾರ್ಯಕರಮ ನೆರವೆೇರಿಸಲ್ತ ಪಡಬೆೇಕಾದ ಕರ್ಿ ಬಹಳವಾಗಿತ್ತು.

ದಿ. ಸಾತ್ನ್ಯರತ ಶರೇನಿವಾಸರ ಅಂದವಾದ ಕೆೈ ಬರಹದಲಿಲ ಭಿತಿುಪತ್ರಗಳ ತ್ಯಾರಿಸಿ ಹೆಮೆಮಯಂದ ಅಂಚೆರ್ಲಿಲ ಇತ್ರ ಸದಸೂರಿಗೆ ಮತ್ತು

ಸಹಾನ್ತಭಯತಿಯದದ ಇತ್ರಭಾಷಾ ಮಂಡಲ್ದ ಸದಸೂರಿಗೆ ಹಂಚಲ್ತ ಸಾಧೂವಾಗಿತ್ತು.

ಇವೆಲ್ಾಲ ವಿಘನಗಳದದರಯ ಕಾರ್ಯಕರಮ ನ್ಡೆಸಿದ ಹೆಮೆಮ ಜನಾಧಯನ್, ಮಲಿಲಕಾಜತಯನ್, ಸದಾನ್ಂದ ದೆೇಸಾಯ, ಸತಬಬರಾವ್, ರಾಜೆೇಂದರ ರಾವ್,

ಗಿೇತಾ ಸತ್ೂಪರಸಾದ್, ರಾಮಾಶಾಸಿಿ ಸತ್ೂಪರಸಾದ್, ಇಂದತಮತಿ ಹಾಗಯ Dr. ಸಯರ್ಯನಾರಾರ್ಣ, ಚಂದರಶೆೇಖ್ರ್ ಮತಿುತ್ರರಿಗೆ ಸಂತ್ೃಪು

ಸಂತೆಯೇರ್ವ ತ್ರತತಿತ್ತು.

ಆಗಿನ್ Massachusettsನ್ ತೆರಿಗೆ ನಿರ್ಮಗಳಗನ್ತಸಾರವಾಗಿ “ಚಾಮತಂಡ “ ಹೆಸರನ್ತನ register ಮಾಡಲ್ತ ಸಾಧೂವಾಗದೆೇ ಕೆೇವಲ್

ಕನ್ನಡಕಯಟವೆಂದೆೇ ಆಚರಣೆರ್ಲಿಲದದರಯ ಸದಸೂರ ಮನ್ದಲಿಲ ಪ್ೆರೇರಣೆಗೆಯಂಡಿದದ “ಚಾಮತಂಡಾ ಕನ್ನಡಕಯಟ” ಪ್ಾರರಂಭಿಸಿದ ವಿವರ ಇರ್ತಿ ಎಂದತ

ಉಲ್ೆಲೇಖಿಸಬಹತದತ. ಹೆಚಿಿನ್ ವಿವರಕೆೆ ಶರೇರ್ತತ್ ಚಂದರಶೆೇಖ್ರ್, ಸತ್ೂಪರಸಾದ್ ಮತ್ತು ರಾಜೆೇಂದರರಾರ್ರನ್ತನ ಸಂಪಕ್ಯಸಬಹತದತ.

197ನೆೇ ದಶಕದಲಿಲ ಕನ್ನಡಕಯಟ ಅಂಬೆಗಾಲಿನಿಂದ ಎದತದ ಪುಟಿ ನ್ಡೆಗಳಲಿಲ ಮತಂದತವರೆರ್ ತೆಯಡಗಿ, 75ರಲಿಲ ಸಂವಿರ್ಾನ್ವ ಸಿದಧಪಡಿಸಿ,

ಮೆಲುಕು

 37

ಸದಸೂರ ಸಂಖ್ೊ ನ್ಯರಕಯೆ ಹೆಚಾಿದತದತ ಚಾಮತಂಡಾಂಬೆರ್ ಪರಸಾದವೆನ್ನಬಹತದತ. ನ್ಂತ್ರದೆರಡತ ವರ್ಯಗಳಲಿಲ ಉತ್ುರಾಮೆೇರಿಕೆರ್

ಮಯರನೆೇ ಕನ್ನಡಕಯಟ ಸಮೆೇಳನ್ವನ್ತನ ಚಾಮತಂಡಾಂಬೆರ್ ಪ್ೆರೇರಣೆಯಂದ ಬಲಿಯಂಗಿನ್ ನ್ಗರದಲಿಲ ನೆರವೆೇರಿಸಲ್ತ ಸಾಧೂವಾಯತ್ತ.

ಶರೇರ್ತತ್ ಚಂದರಶೆೇಖ್ರ್, ಸಯರ್ಯನಾರಾರ್ಣ, ರಾಜೆೇಂದರ ರಾವ್, ಸಾತ್ನ್ಯರತ ಶರೇನಿವಾಸ, ಸತ್ೂಪರಸಾದರ ನೆೇತ್ೃತ್ವದಲಿಲ,

ರಾಜೆೇಂದರರಾರ್ರ ಆಥಿಯಕ ಮಾಗಯದಶಯನೆರ್ ಸಹಾರ್ದಿಂದ ಎಲ್ಲರ ಮನ್ಮೆಚತಿವಂತೆ ಸಮೆೇಳನ್ವ ನಿವಿಯಘನತೆಯಂದ ಬಾಸಿನ್

ಕನ್ನಡಕಯಟ ನೆರವೆೇರಿಸಿತೆಂದತ ಹೆೇಳಲ್ತ ಈಗಲ್ಯ ಸಂತೆಯೇರ್ವಾಗತತ್ುದೆ. ಆಗಿನ್ ಸಾಮರಕಚಿನೆೆರ್ ಪುರವಣಿ(Souvenir magazine)ರ್ನ್ತನ ದಿ.

ಸಾತ್ನ್ಯರತ ಶರೇನಿವಾಸರ ಕೆೈಬರವಣಿಗೆರ್ಲ್ೆಲೇ ಪರಕಟ್ಟಸಿದತದ ಇನ್ಯನ ಹೆಮೆಮ ತ್ರತವ ವಿಶೆೇರ್. ಚಾಮತಂಡಾಂಬೆರ್ ಕ್ಂಕರರಿಗೆ

ಅಸಾಧೂವಾದದನ್ನ ಹತಡತಕತವುದತ ಸಾಧೂವೆಂದೆೇ ಹೆೇಳಬಹತದತ.

198ನೆೇ ದಶಕದಲಿಲ ಬಾಸಿನ್ ಕನ್ನಡಕಯಟ ಮತ್ುರ್ತಿ ವೃದಿಧಪಡತತ್ು, ನ್ಯೂಯಾಕ್ಯ, ಮಾಂಟ್ಟರರ್ಲ್, ಮತ್ತು ವಾರ್ಷಂಗಿನ್ ಸಂಸೆಗೆಳಂದ ಗೌರವ,

ಪರಶಂಸೆಗಳನ್ತನ ಸಿವೇಕರಿಸಿ, 84-85ರಲಿಲ ಶರೇರ್ತತ್ ವೃತ್ುಮಣಿ ಭಗವಾನ್ ರವರ ನೆೇತ್ೃತ್ವದಲಿಲ, ರಾಜೆೇಂದರರಾರ್ರ ಆಥಿಯಕ

ಮಾಗಯದಶಯನ್ದಿಂದ ಮತೆಯುಮೆಮ ಸಮೆೇಳನ್ವ Framingham ಶಾಲ್ೆಯಂದರಲಿಲ ಭಜಯರಿಯಾಗಿ ನೆರವೆೇರಿಸಿತ್ತ. ಆಗಿನ್ ಸಮೆೇಳನ್

ಕಾರ್ಯಸಿದಿಧಗೆ ಸದಸೂರ ಉತೆುೇಜನ್ ಬಹಳವಾಗಿ ದೆಯರಕ್ ಆತಿಥೆೇರ್ರಾಗಿ ಅತಿಥಿಗಳಗೆ ಮಯರಯಕಾಲ್ದ ತಿನಿಸತಗಳ ಸದಸೂರೆೇ ಮನೆಗಳಲಿ

ತ್ಯಾರಿಸಿ ಉಣಬಡಿಸಿದತದ ಹೆಚಿಿನ್ ವಿಶೆೇರ್ವೆಂದೆನ್ನಬಹತದತ. ಕಾವೆೇರಿರ್ ಕತಮಾರವಾೂಸ ಕೃತಿರ್ ಆರ್ಾರದ ಹಳೆಗನ್ನಡದ ಸತಶಾರವೂನಾಟಕ

ಮನ್ರಂಜನೆಗೆ ಪರರ್ಾನ್ವಾಗಿತ್ತು.

ಈ 198ನೆೇ ದಶಕದಲಿಲ ರೆೇಣತಕಾರಾವ್, ಭಗವಾನ್, ಸಾತ್ನ್ಯರ್ ಶರೇನಿವಾಸ, ಗಿೇತಾ ಸತ್ೂಪರಸಾದ್, ವಿಜಯಾ ನಾರಾರ್ಣ್, ವೃತ್ುಮಣಿ

ರಾಜಿೇವಾಕ್ಷ, ಶೆೈಲ್ಜ ಶರೇನಿವಾಸ ಮತಂತಾದವರ ನೆೇತ್ೃತ್ವದಲಿಲ ಕನ್ನಡ ಕಯಟ ಮತ್ುರ್ಯಿ ಹೆಚಿಿನ್ ಕಾರ್ಯಕರಮಗಳನ್ತನ ಕನಾಯಟಕದ

ಸಂಸೃತಿರ್ ಆರ್ಾರದಲಿಲ ನೆರವೆೇರಿಸಿತ್ತ. ಗಣೆೇಶಪೂಜೆ, ರಾಜೆಯೂೇತ್ಸವ ದಿನಾಚರಣೆ, ವಿಜರ್ದಶಮಿೇ, ದಿೇಪ್ಾವಳೇ ಉತ್ಸವ, ಭರತ್ನಾಟೂ

ಕನಾಯಟಕ ಸಂಗಿೇತ್, ಮಕೆಳ ದಿನಾಚರಣೆ, ವನ್ವಿಹಾರ ಇತಾೂದಿ ಕಾರ್ಯಕರಮಗಳ ಆಚರಣೆ ಬಹತ ಉತಾಸಹದಿಂದ ನೆರವೆೇರಿಸತತ್ು ಮತಂದಿನ್

ಪೇಳಗೆಗೆ ಆರ್ಾರಸುಂಭವಾಯತ್ತ. ಈ ದಶಕದಲಿಲ ಶರೇ ಭಗವಾನ್ರವರತ ಬಾಸಿನ್ ಕನ್ನಡಕಯಟದ ಸಂವಿರ್ಾನ್ಕೆೆ ಕೆಲ್ವು ತಿದತದಪಡಿಗಳನ್ತನ ಸಯಚಿಸಿ

ಮತ್ುರ್ತಿ ಪುರ್ಷಿ ಕೆಯಟ್ಟಿದದಲ್ಲದೆ, “ಮಲಿಲಗೆ”ಯಂಬ ಹೆಯಸನಾಮರ್ೆೇರ್ವನ್ತನ ಸಯಚಿಸಿದರತ. ಸಂವಿರ್ಾನ್ದ ತಿದತದಪಡಿಗಳನ್ತನ ಕಯಟದ ಸದಸೂರತ

ಒಮಮತ್ದಿಂದ ಒಪೂದರಯ ಪುನ್ನಾಯಮಕರಣಕೆೆ ಒಪೂದಾದರತ.

199ನೆರ್ ದಶಕದಲಿಲ ಕಯಟದ ಸದಸೂರ ಸಂಖ್ೊ ಬಹಳರ್ತಿ ಹೆಚಾಿಯತ್ತ. ಅಂತೆಯೇ ರಾಜೆೇಂದರರಾರ್ರ ಅತ್ತೂತಾಸಹದೆಯಡನೆ ಕನ್ನಡಕಯಟ

ಮತ್ುರ್ತಿ ಪರಬಲ್ವಾಯತ್ತ. ಭಾರತ್ದಿಂದ ಪರವಾಸಿೇ ಕಲ್ಾಕಾರರ ತ್ಂಡ ಪರದಶಯನ್ಗಳೂೆಡನೆ, ಸದಸೂ ಶತಲ್ೆವೂ ಹೆಚಾಿಗಲ್ತ, ಸಹಾರ್ಧನ್ಗಳ

ಪ್ಾರಪುರ್ಯ ಕಯಡಿ ಕಯಟ ತ್ನ್ನದೆೇ ಆದ ಧವನಿವಾಹಕ ಉಪಕರಣಗಳನ್ತನ ಕೆಯಂಡಿದದಲ್ಲದೆ, ಉತ್ುರ ಅಮೆೇರಿಕದ 11ನೆೇ ಸಮೆೇಳನ್ವನ್ಯನ

ಆತಿಥೆೇರ್ ರಯಪದಲಿಲ ಆಚರಿಸಿತ್ತ. ಈ ಸಮೆೇಳನ್ದ ಸಫಲ್ತೆಯಂದ ಮತ್ುರ್ತಿ ಉತಾಸಹ ಪಡೆದತ ಕನ್ನಡಕಯಟದ ರಜತೆಯೇತ್ಸವಕೆೆ ಕಯಟ

ಸಿದಧಗೆಯಂಡಿತ್ತ. ಆ ಆಚರಣೆರ್ಯ ನ್ಯೂಯಾಕ್ಯ, ವಾರ್ಷಂಗಿನ್, ಫಿಲ್ಾಡೆಲಿಿಯಾ, ನ್ಯೂಜಸಿಯ, ಟೆಯರೆಂಟೆಯೇ, ಮಾಂಟ್ಟರಯಾಲ್ನ ಕನ್ನಡಕಯಟಗಳೂ

ಭಾಗವಹಿಸಿ, ಮತಖ್ೂ ಅತಿಥಿರ್ರಾಗಿ ಗೆಯ.ರಯ. ಚೆನ್ನಬಸಪೂನ್ವರತ ಭಾರತ್ದಿಂದ ಆಗಮಿಸಿ ರಜತೆಯೇತ್ಸವಕೆೆ ಬಹಳ ಮೆರತಗನ್ತನ ಇತಿುದತದ

ಕಯಟದ ಸದಸೂರಲಿಲ ಇನ್ಯನ ನೆನ್ಪನ್ಲಿಲ ಹಸತರಾಗೆೇ ಇದೆ.

38

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

95ರಿಂದ H1 VISAದಲಿಲ ಬಂದ ಕನ್ನಡಿಗರ ಸಂಖ್ೊ ಬಾಸಿನ್ ನ್ಗರದ ಇಕೆೆಲ್ಗಳಲ್ಯಲ ಹೆಚಿಿ ಕನ್ನಡಕಯಟ ಸದಸೂರ ಸಂಖ್ೊರ್ಯ ಪರಬಲ್ವಾಗಿ

ಉತಾಸಹವೂ ಹೆಚಿಿ ಕಯಟಕೆೆ ಮತೆಯುಮೆಮ ನಾಮಕರಣ ಲ್ಭೂವಾಯತ್ತ.

2001ರಿಂದ, ಚಾಮತಂಡಾ, ಮಲಿಲಗೆ ಎಂಬೆಲ್ಲ ನಾಮಕರಣಕೆೆ ವಿಘನವುಂಟಾಗಿ ಮಯರಾವತಿಯರ್ ಪರರ್ತ್ನದಲಿಲ, ಪರಕಾಶ್ ಪುರೆಯೇಹಿತ್ರ

ನೆೇತ್ೃತ್ವದಲಿಲ “ಮಂದಾರ” ವೆಂಬ ನಾಮರ್ೆೇರ್ವನ್ತನ ಬಾಸಿನ್ ಕನ್ನಡಕಯಟ ಪಡೆಯತ್ತ.

90ರ ದಶಕದ ಅವಧಿರ್ಲಿಲ, ರಾಜೆೇಂದರರಾವ್, ರಾರ್ಾ ನಾರಾರ್ಣ, ರಾಜಯರ್, ಪೂಣಿಯಮ ರಿಸತಬಡ್, ಮತಂತಾದವರತ ಅಧೂಕ್ಷ ಪದವಿರ್

ಪಡೆದತ, ಹೆಚಿಿನ್ ಪರವಾಸಿೇ ಕಲ್ಾಕಾರರ ಆಹಾವನಿಸತದದಲ್ಲದೆ, ಈ ಪರದೆೇಶದ ಕಲ್ಾಕಾರರಿಗೆ ಇನ್ಯನ ಹೆಚಿಿನ್ ಅವಕಾಶಗಳನಿತ್ತು

ಸನಾಮನಿಸಿರತವುದತ ನ್ಮಗೆಲ್ಲ ಹೆಮೆಮ ಪಡತವ ವಿಶೆೇರ್.

ಈ ದಶಕದ ಆರಂಭದಲಿಲ ರಾಜೆೇಂದರರಾರ್ರತ ಸಂವಿರ್ಾನ್ದ ತಿದತದಪಡಿರ್ನ್ತನ ಮತೆಯುಮೆಮ ಸಯಚಿಸಿ, ಚತನಾಯತ್ ಕಾರ್ಯಕಾರಿೇ ಸಮಿತಿರ್

ಅವಧಿರ್ನ್ತನ ಇಮಮಡಿಗೆಯಳಸಿದರತ.

ಇಪೂತ್ುರ ಶತ್ಮಾನ್ದ ಆರಂಭದಿಂದ ಈಗಿನ್ ವರೆಗೆ ಮಂದಾರ ತ್ನ್ನದೆೇ ಆದ ಅದಿವತಿೇರ್ ಶಂಖ್ಾನಾದವ ಹಾಡತತಿುದೆ. ಈ ಅವಧಿರ್ಲಿಲ,

ಪರಕಾಶ್ ಪುರೆಯೇಹಿತ್, ಶವ ಕತಮಾರ್, ಪರವಿೇಣ ನ್ಡತತೆಯೇಟ, ರೆೇಣತಕಾ ರಾವ್, ವಾಣಿ ಲಿಂಗದಳ್, ಗತರತ ಸಾಮಗ, ಮಧತಸಯದನ್

ಅಕ್ೆಹೆಬಾಬಳ್, ಸತರ್ಾಕರ ರಾವ್ ಮತಂತಾದವರ ನೆೇತ್ೃತ್ವದಲಿಲ ಮಂದಾರ ಮತ್ುರ್ತಿ ಅರಳ ಸತಗಂಧವ ಎಲ್ೆಲಡೆಗಯ ಪಸರಿಸತತಿುದೆಯನ್ತನವುದತ

ಪರತಿ ಕನ್ನಡಿಗನ್ಯ ಹೆಮೆಮ ಪಡತವ ವಿಶೆೇರ್ ಸೌಲ್ಭೂ.

2014ರಲಿಲ ಮಂದಾರ ನ್ಲ್ವತ್ುರ ಜನ್ಮದಿನ್ವ ಆಚರಿಸಿ ನ್ಮೆಮಲ್ಲರನ್ಯನ ಹೆಮೆಮ ಪಡಿಸಿದೆ.

2016ರಲಿಲ ರಂಗತ್ರಂಗವೆಂಬ ಮರಿಸಂಸೆೆರ್ ಮಯಲ್ಕ ವಿವಿಧ ರಿೇತಿರ್ ನಾಟಕ ಪರದಶಯನ್ ನ್ಡೆಸಿರತವುದತ ಮತೆಯುಂದತ ಅದಿವತಿೇರ್ ಪರಭೆ

ಮಂದಾರದ ಸೌಂದರ್ಯಕೆೆ. ಅಂತೆಯೇ ಸಾಹಿತ್ೂ ಮಂದಾರ, ಗಿೇತ್ ಮಂದಾರ, ಇತಾೂದಿ ಮರಿಸಂಸೆೆಗಳ ಜನ್ಮ ಮಂದಾರದ ಆಶರರ್ದಲಿಲ

ಸಂಭವಿಸಿರತವುದತ ಇನ್ಯನ ಹೆಚಿಿನ್ ವಿಶೆೇರ್.

In addition to the stated names of presidents of NEKK, Mr. Venkat, and Mr. Dhruvakumar have led the

NEKK during the decades of 198-199.

ಮೆಲುಕು

 39

ಕ ೋಳಿಸದ ಕಲುಲ ಕಲ್ಲಲನ್ಲ್ಲ ಕನ್ನಡ ನ್ುಡಿ, ಕಾಣಿಸದ ಹ ್ ನ್ನ ಚರಿತ ಯಲ್ಲ ಹಂಪ ಯ ಗುಡಿ
Photos by Raju Alagawadi

40

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಭಕಿ ಸಂಗೋತ
 ~ ಸತರಮಣಿ ದತಾುತೆರೇರ್ ವೆೇಲ್ಣಕರ್

ಕಲ್ೆರ್ ಮತಖ್ೂ ಉದೆದೇಶವೆೇ ಮನೆಯೇರಂಜನೆಯಂದ ಆತ್ಮರಂಜನೆ ಕಡೆಗೆ ಒರ್ತೂವುದತ. ಭಕ್ು ಸಂಗಿೇತ್ದ ಚರಮ ಪರಮ ರ್ೊೇರ್ವೆೇ ಇದತ.

ಪಂಡಿತ್ರಿಂದ ಪ್ಾಮರರವರೆಗೆ, ಬಾಲ್ರಿಂದ ವೃದಧರವರೆಗೆ, ಬೆಂಗಳೂರಿನಿಂದ ಬಾಸಿನ್ ವರೆಗೆ ಎಲ್ಲರಯ ಎಲ್ಲರಿಗಯ ತೆಯಡಗಿಸಿಕೆಯಳುಲ್ತ ಸರಳ

ಸತಲ್ಭವಾದ ಸಂಗಿೇತ್ ಪರಕಾರವೆೇ ಭಕ್ು ಸಂಗಿೇತ್. ದೆೇವರನಾಮ, ಭಜನೆ, ಅಭಂಗ, ಕ್ೇತ್ಯನೆಗಳು ಭಕ್ು

ಸಂಗಿೇತ್ದ ಮಯಲ್ರ್ಾತ್ತಗಳು. ಹನೆನರಡನೆರ್ ಶತ್ಮಾನ್ದಿಂದಲ್ಯ ಭಾರತಿೇರ್ ಭಕ್ು ಪಂಥದ ಚಳುವಳರ್ಲಿಲ

ಸಂಗಿೇತ್ ಮತಖ್ೂ ಪ್ಾತ್ರ ವಹಿಸಿದೆ. ಮಾತಿಗಿಂತ್ ರ್ಾತ್ತ ಜನ್ರನ್ತನ ಬಹತ ಬೆೇಗನೆ ಮತಟಿಬಲ್ತಲದತ. ‘ಕೃಷಾಣ ನಿೇ

ಬೆೇಗನೆ ಬಾರೆಯೇ’, ‘ಬಾರೆಯೇ ಕೃರ್ಣರ್ೂ’, ‘ತಾರಕೆ ಬಂದಿಗೆ ನಾ ನಿೇರಿಗೆ ಹೆಯೇಗತವೆ’ ‘ಭಾಗೂದ ಲ್ಕ್ಷ್ಮ ಬಾರಮಮ’

ಗಿೇತೆಗಳನ್ತನ ಹಾಡತವಾಗ ಜನ್ರಲಿಲ ಭಕ್ು ಭಾವಗಳನ್ತನ ಎರ್ತಿ ಸೃರ್ಷಿ ಮಾಡಬಹತದೆಯ, ಅರ್ತಿ ಆ ಹಾಡತಗಳ ಬಗೆಗ

ಗಂಟೆಗಟಿಲ್ೆ ಪರವಚನ್ ಮಾಡಿದರೆ ಬರತವುದತ ಕರ್ಿ.

ನ್ವವಿಧ ಭಕ್ುಗಳಲಿಲ ಬರತವ ಶರವಣ ಕ್ೇತ್ಯನ್ಗಳು ಭಕ್ು ಸಂಗಿೇತ್ದ ಅತಿ ಮಹತ್ವದ ಆರ್ಾರ ಸುಂಭಗಳು. ಭಕ್ುರ್

ಬಗೆಗ ಎಲ್ಾಲ ಸಂತ್ ಮಹನಿೇರ್ರಯ ಆಗರಹ ಪೂವಯಕವಾಗಿ ತಿಳಸಿದಾದರೆ. ನಾರದ ಭಕ್ು ಸಯತ್ರದಲಿಲ ‘ಸಾ ತ್ವಸಿಮನ್

ಪರಮಪ್ೆರೇಮ ರಯಪ್ಾ’ ಎಂದಿದಾದರೆ. ಭಗವದ್ ಶಕ್ುರ್ ಬಗೆಗ ಚಿಂತ್ನೆ, ಗೌರವ ಮತ್ತು ಅನ್ತಸಂರ್ಾನ್ವೆೇ ಭಕ್ು. ಆ

ಚೆೇತ್ನ್ ಸವರಯಪದ ಬಗೆಗಿನ್ ಪ್ೆರೇಮವೆೇ ಭಕ್ು. ಜಗತಿುನ್ಲಿಲ ಈಗಿನ್ ಪರಿಸಿೆತಿರ್ಲಿಲ ಪ್ೆರೇಮದ ಕೆಯರತೆ ಇದೆ. ನ್ಮಮ

ಬಗೆಗ, ನ್ಮಮ ಕೆಲ್ಸದ ಬಗೆಗ ಯಾವಾಗ ಪ್ೆರೇಮ ಶರರ್ೆಧ ಇರತತ್ುದೆಯೇ ಅದೆೇ ಭಕ್ುರ್ ಪಥದಲಿಲ ಮೊದಲ್ ಹಜೆಿ.

ತ್ದನ್ಂತ್ರದಲಿಲ ನಿರ್ಾನ್ವಾಗಿ, ಆ ಶರರ್ೆಧ ಪ್ೆರೇಮಗಳನ್ತನ ಸಂಗಿೇತ್ದ ಮಯಲ್ಕ ಭಗವದ್ ಚಿಂತ್ನೆರ್ಲಿಲ

ತೆಯಡಗಿಸಿಕೆಯಳುಬಹತದತ. ಭಕ್ು ಸಂಗಿೇತ್ದಲಿಲ ಭಕ್ು ಅಥವಾ ಪ್ೆರೇಮ ಮತ್ತು ಸಂಗಿೇತ್ವೆೇ ಮತಖ್ೂ. ರಾಗ ತಾಳ

ಸವರ ಲ್ರ್ಗಳ ಚೌಕಟಿನ್ತನ ಮಿೇರಿ ಭಾವ ಪ್ೆರೇಮಕೆೆ ತ್ಲ್ತಪಬೆೇಕತ. ಹಾಗಾಗಿ ಭಕ್ು ಸಂಗಿೇತ್ದಲಿಲ ಶಾಸಿಿೇರ್

ಜ್ಞಾನ್ಕ್ೆಂತ್ ಭಾವಕೆೆ ಹೆಚತಿ ಪ್ಾರಮತಖ್ೂ.

ಭಕ್ು ಸಂಗಿೇತ್ವನ್ತನ ಶಾಸಿಿೇರ್ ಸಂಗಿೇತ್, ಜಾನ್ಪದ, ಲ್ಘು ಶಾಸಿಿೇರ್, ಲ್ಘು ಸಂಗಿೇತ್, ಸಿನೆಮಾ ಸಂಗಿೇತ್ ಹಿೇಗೆ ಅನೆೇಕ ರಿೇತಿರ್ಲಿಲ

ಪರಸತುತ್ಪಡಿಸಬಹತದತ. ಸಂಗಿೇತ್ ಕಸರತ್ತುಗಳಗಿಂತ್ ಸಾಹಿತ್ೂ-ಭಾವಗಳಗೆ ಹೆಚತಿ ಪ್ಾರರ್ಾನ್ೂವಿದತದ, ವೆೈರ್ಕ್ುಕಕ್ೆಂತ್ ಸಾಮಯಹಿಕ ರತಚಿ

ಸಹಭಾಗಿತ್ವವನ್ತನ ಭಕ್ು ಸಂಗಿೇತ್ದಲಿಲ ಕಾಣಬಹತದತ. ‘ಭಜನೆ’ ಎಂಬತದತ ಜನ್ಸಾಮಾನ್ೂರಿಗಯ ಅಪ್ಾೂರ್ಮಾನ್ವಾಗಿದೆ. ‘ಭಜ್’ ಎಂಬ

ರ್ಾತ್ತವಿನಿಂದ ಉತ್ೂತಿುಯಾದ ಭಜನೆ ಎಂದರೆ ‘ಸೆೇವೆ’ ಎಂಬಥಯವು ಇದೆ. ಸಾಮಾಜಿಕ ನೆಲ್ೆಗಟ್ಟಿನ್ಲಿಲ ಶಾಸಿಿೇರ್ ಸಂಗಿೇತ್ಕ್ೆಂತ್ ಭಜನೆಗೆ, ಭಕ್ು

ಸಂಗಿೇತ್ಕೆೆ ಹೆಚಿಿನ್ ಸಾೆನ್ವಿದೆ. ಭಜನೆರ್ ಬಗೆಗಿನ್ ಪರಿಚರ್ ಮತ್ತು ಎಲ್ಲರಯ ಹಾಡತವ ಅವಕಾಶದಿಂದಲ್ೆೇ ಈ ಪರಕಾರಕೆೆ ಉನ್ನತ್

ಪ್ಾರಮತಖ್ೂವಿದೆ. ಬಸವಣಣ, ಪುರಂದರ, ಕನ್ಕದಾಸರತ, ತ್ತಲ್ಸಿ, ಮಿೇರಾ, ಸಯರದಾಸ, ಕಬೇರ, ನಾನ್ಕ, ತಾೂಗರಾಜ, ಚೆೈತ್ನ್ೂ, ನ್ರಸಿೇ

ಮೆಹತಾ, ಆಳಾವರ, ಸಮಥಯ ರಾಮದಾಸ, ತ್ತಕಾರಾಮ, ಭದಾರಚಲ್ ರಾಮದಾಸ, ಅಕೆಮಹಾದೆೇವಿ, ನಾರಾರ್ಣ ಗತರತ ಹಿೇಗೆ ಅಸಂಖ್ಾೂತ್

ಸಾಧತ ಸಂತ್ರತ ಭಕ್ು ಸಂಗಿೇತ್ದ ಮಯಲ್ಕವೆೇ ಸವಂತ್ ಮತ್ತು ಸಮಾಜಕೆೆ ಭಕ್ುರ್ ಪರಚಾರ ಮಾಡಿ ಕೃತಾಥಯರಾಗಿದಾದರೆ. ನ್ಮಮನ್ತನ

ಕೃತಾಥಯರನಾನಗಿಸಿದಾದರೆ. ಕೆೇವಲ್ ಉಪದೆೇಶ ಮಾಡದೆ ನ್ತಡಿದಂತೆ ನ್ಡೆದತ ಆದಶಯಪ್ಾರರ್ರಾಗಿದಾದರೆ. ಅವರ ಉಪದೆೇಶಗಳಲಿಲ

ಮೆಲುಕು

 41

ಕೆಲ್ವನಾನದರಯ ನಾವು ಅಳವಡಿಸಿಕೆಯಂಡರೆ ನ್ಮಮ ಜಿೇವನ್ ಹಸನಾಗತತ್ುದೆ. ಮಾನ್ವಿೇರ್, ನೆೈತಿಕ ಮತ್ತು ಅರ್ಾೂತಿಮಕ ಹಿೇಗೆ ಮಯರತ

ಆಯಾಮಗಳನ್ತನ ಭಕ್ು ಸಂಗಿೇತ್ ಪರಚತರಪಡಿಸಿದೆ. ಮಾನ್ವ ಜನ್ಮ ದೆಯಡಡದತ (ಪುರಂದರದಾಸ), ಅವಸರ ಬಾರ ಬಾರ ನ್ಹಿೇ ಆವೆ (ಸಯರದಾಸ),

ದೆೇಹವಿದತ ಕೆಯಟ್ಟಿಹತದತ ದೆೇವನ್ನ್ತ ಕಾಣಲ್ (ಕೆೇಶವದಾಸ) ಹಿೇಗೆ ಮಾನ್ವಿೇರ್ ಮೌಲ್ೂದ ಉದಾಗರವಿರಬಹತದತ. ಮನ್ವ ಶೆ ೇಧಿಸಬೆೇಕತ ನಿಚಿ

(ಪುರಂದರದಾಸ), ದಯಾ ಧರಮ ನ್ಹಿೇ ದಿಲ್ಮೆ (ಕಬೇರ), ದಯಯಲ್ಲದಾ ಧಮಯವು ಯಾವುದರ್ೂ (ಬಸವಣಣ), ಕಾರ್ ರ್ೆಯೇಯಲ್ೆ ಬಾಹೆರಿ

ಮನ್ ಮಳಲ್ೆ ಅಂತ್ರಿೇ (ತ್ತಕಾರಾಮ), ನೆೈತಿಕ ಆಯಾಮವಿರಲಿ, ಗತರತವಿನ್ ಗತಲ್ಾಮನಾಗತವ ತ್ನ್ಕ (ಪುರಂದರದಾಸ), ನಿೇ

ಮಾಯಯಳಗೆಯ ನಿನೆಯನಳು ಮಾಯಯ (ಕನ್ಕದಾಸ), ಇಟಾಿಹಂಗೆ ಇರತವೆನೆಯ ಹರಿಯ (ಶರೇಪ್ಾದರಾಜ), ಬೆಟಿದಾ ಮೆೇಲ್ೆಯಂದತ ಮನೆರ್

ಮಾಡಿ (ಅಕೆಮಹಾದೆೇವಿ), ಮಾಡತ ಕಮಯವ ಯೇಗಿಯಾಗತ (ಅಚತೂತ್ದಾಸ), ಗತರತಕ್ ಮಯರತ್ ಮನ್ಮೆರ್ಾೂನ್ (ಗತರತನಾನ್ಕ) ಹಿೇಗೆ

ಆರ್ಾೂತಿಮಕವಾಗಿ ಸಹಸರ ಸಹಸರ ದಾಸ ಮತ್ತು ಸಂತ್ರ ಪದಗಳಂದ ಭಕ್ು ಸಂಗಿೇತ್ ಶರೇಮಂತ್ವಾಗಿದೆ.

ಭಕ್ು ಸಂಗಿೇತ್ದಲಿಲ ಪ್ಾರಥಯನೆ, ಭಗವಂತ್ನ್ ರಯಪ, ನಾಮ, ರ್ಾಮ, ಲಿೇಲ್ೆ ಹಿೇಗೆ ವಿರ್ರ್ ವೆೈವಿಧೂಗಳು, ವಾೂಜೂ ಸತುತಿ, ದಯರತ ದತಮಾಮನ್ಗಳು

ಹಿೇಗೆ ಅನೆೇಕ ಭಾವವಿರತವ ಭಜನೆಗಳನ್ತನ ನಾವು ಕಾಣಬಹತದತ. ಭಗವಂತ್ನ್ತನ ಬಾಲ್ಕನ್ಂತೆ, ಸಖ್ನ್ಂತೆ, ಗತರತವಂತೆ, ಜಿೇವನ್ದ

ಸಯೂತಿಯದಾರ್ಕನಾಗಿ, ಈ ಬಾಳನ್ ಚಾಲ್ಕನ್ಂತೆ ಅನೆೇಕ ರಯಪಗಳಂದ ಹಾಡಿ ಆನ್ಂದ ಪಡತತೆುೇವೆ. ಈ ಮಯಲ್ ಕಾರಣದಿಂದಲ್ೆೇ ಭಕ್ು ಸಂಗಿೇತ್

ಜನ್ಮಾನ್ಸದಲಿಲ ಹಾಸತ ಹೆಯಕಾೆಗಿದೆ. ನ್ಮಮದತ ನ್ಮಗೆ ಸಂಬಂಧಿಸಿದತದ ಎಂಬ ಭಾವ ಯಾವಾಗ ಬರತತ್ುದೆಯ ಆಗ ನಾವು ಹೆಚತಿ ಹತಿುರ

ಹೆಯೇಗತತೆುೇವೆ. ಭಜನೆರ್ನ್ತನ ಯಾರತ ಬೆೇಕಾದರಯ ಎಲಿಲ ಬೆೇಕಾದರಯ ಹಾಡಬಹತದಾಗಿದೆ. ಸಂಗಿೇತ್ದ ಸತಲ್ಭ ಜ್ಞಾನ್ದಿಂದಲ್ಯ ಹಾಡಬಹತದಾದ

ಈ ಕಲ್ಾ ಪರಕಾರವು ಅತಿೇ ಹೆಚತಿ ಖ್ಾೂತಿಗೆಯಂಡಿದೆ. ರಾಗ ತಾಳಗಳ ಸವಲ್ೂ ಅಭಾೂಸ ಮತ್ತು ಪರಭಾವದಿಂದ ಭಕ್ು ಸಂಗಿೇತ್ಕೆೆ ಹೆಚತಿ ಮೆರತಗತ

ಬರತತ್ುದೆ. ಸಂಗಿೇತ್ ನಾದಯೇಗದ ಮಯಲ್. ಶಾಸಿಿೇರ್ ಸಂಗಿೇತ್ದಲಿಲ ನಿರ್ಮಾವಳಗಳನ್ತನ ವೆೈಭವಿೇಕರಿಸತತೆುೇವೆ ಆದದರಿಂದ ಅಲಿಲ ಭಕ್ು

ಭಾವಗಳು ನಿಗತಯಣ ನಿರಾಕಾರ ರಯಪದಲಿಲರತತ್ುವೆ. ಸಾಕಾರ ಸವರಯಪವನ್ತನ ಜನ್ಸಾಮಾನ್ೂರಯ ಅಥೆೈಯಸಬಹತದಾದದರಿಂದ ಭಕ್ು ಸಂಗಿೇತ್ವನ್ತನ

ಬೆೇಗನೆೇ ಮತ್ತು ಸತಲ್ಭವಾಗಿ ಆಸಾವದಿಸಬಹತದತ.

ಭಕ್ು ಸಂಗಿೇತ್ದಲಿಲ ಒಬಬನೆೇ ಕತಳತ್ತ ಹಾಡತವುದಕ್ೆಂತ್ ಸಾಮಯಹಿಕವಾಗಿ ಭಜನೆ ಮಾಡತವ ಸೌಲ್ಭೂ ಇದೆ. ಒಬಬನೆೇ ಮಾಡತವ ಭಜನೆ

ಪ್ಾರಥಯನೆಗಿಂತ್ ಸಾಮಯಹಿಕವಾಗಿ ಮಾಡತವ ಭಜನೆ ಪ್ಾರಥಯನೆರ್ಲಿಲ ಹೆಚಿಿನ್ದಾದ ಒಂದತ ಶಕ್ು ಇದೆ. ವೆೈರ್ಕ್ುಕ ಭಜನೆರ್ಲಿಲ ಸಾವಥಯ

ಇರಬಹತದತ. ಆದರೆ ಸಾಮಯಹಿಕ ಭಜನೆರ್ಲಿಲ ಸಾವಥಯವಿಲ್ಲದೆ ಭಗವದ್ ಭಕ್ುಯೇ ಇರತತ್ುದೆ. ‘ಸಬ ಕಾ ಸಾಥ್, ಸಬಕಾ ವಿಕಾಸ್’ ಈ

ರ್ೊೇರ್ವಿರತತ್ುದೆ. ಕೆಲ್ವು ದಶಕಗಳ ಹಿಂದೆ ಭಜನೆ ಕ್ೇತ್ಯನೆಗಳು ಮನೆ ಮಾತಾಗಿತ್ತು. ದಯರದಶಯನ್, ರೆೇಡಿಯೇ, ಇಂಟರೆ ನಟ್ ಇಲ್ಲದ ಕಾಲ್ದಲಿಲ

ಪರತಿದಿನ್ ಸಂಜೆ ಮಕೆಳು, ಮನೆರ್ವರೆಲ್ಾಲ ಕತಳತ್ತ ಭಜನೆ ಮಾಡತವುದತ ಪರತಿೇತಿರ್ಲಿಲತ್ತು. ಇದತ ಕೆೇವಲ್ ಸಮರ್ ಕಳೆರ್ತವುದಕೆೆ ಮಾತ್ರ

ಸಿೇಮಿತ್ವಾಗಿರದೆ ಜಿೇವನ್ ಸಂಸಾೆರಗಳನ್ತನ ನಿೇಡತತಿುತ್ತು. ಪರಸತುತ್ ಭಕ್ು ಸಂಗಿೇತ್ಕೆೆ ಹೆಚತಿ ಪರಚಾರ ದೆಯರೆರ್ತತಿುದೆ. ಬಾಸಿನ್ ಕನ್ನಡ ಕಯಟವು

ದಾಸ ವಚನ್ ದಿನ್, ಕನ್ನಡಪರ ಮತ್ತು ಭಕ್ು ಸಂಗಿೇತ್ಗಳ ಕಾರ್ಯಕರಮಗಳನ್ತನ ಹಮಿಮಕೆಯಳುುತ್ುದೆ. ಇದತ ಶಾಲಘನಿೇರ್. ಸಾವಿರಾರತ ಮೆೈಲ್ತಗಳ

ದಯರವಿರತವ ಮಾತ್ೃಭಯಮಿ, ಮಾತ್ೃಸಂಸೃತಿರ್ನ್ತನ ತ್ನ್ತ ಮನ್ ಧನ್ದಿಂದ ಸಂಪೂಣಯವಾಗಿ ತೆಯಡಗಿಸಿಕೆಯಂಡತ ಭವೂ ಭಾರತಿೇರ್

ಪರಂಪರೆರ್ನ್ತನ ಬಾಸಿನ್ ನ್ಲಿಲ ಬೆಳಗಿದಾದರೆ. ಸಂಗಿೇತ್ ಮತ್ತು ಸಾಹಿತ್ೂವು ಸಮಾಜದ ಬಹತ ಮತಖ್ೂ ಅಂಗಗಳಾಗಿವೆ. ಕನ್ನಡ ಕಯಟವು

ಸಾಹಿತೆಯೂೇತ್ಸವ ಆಯೇಜಿಸತತಿುರತವುದತ ಅಭಿನ್ಂದನಾಹಯ. ಇಂತ್ಹ ಮಹಾನ್ ಕಾರ್ಯ ನ್ಡೆಸತತಿುರತವ ಎಲ್ಾಲ ಮಹನಿೇರ್ರತಗಳಗೆ

ವಂದನೆಗಳು. ಇನ್ಯನ ಹೆಚತಿ ಸಂಸೃತಿರ್ ಸಾರವನ್ತನ ಪರಸಾರ ಮಾಡಲಿ ಎಂದತ ಆಶಸತತೆುೇನೆ.

42

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಕನ್ನಡ ಸಾಹಿತಯಕ ಿ ಮ್ಹಿಳಾ ಹರಿದಾಸಿಯರ ಕ ್ಡುಗ
 ~ ರಾಗಿಣಿ ಸನ್ತ್

 ಭಕ್ು, ಸರಳತೆ, ಉತ್ುಮ ಜಿೇವನ್, ದೆೇವರಲಿಲ ಸಮಪಯಣಾ ಭಾವನೆ ಹಾಗತ

ಹರಿಸವೊೇಯತ್ುಮತ್ವವನ್ತನ ಸಾರತವುದೆೇ ಹರಿದಾಸ ಕ್ೇತ್ಯನ್ ಸಾಹಿತ್ೂ.

ರ್ತಗಾಂತ್ರದಿಂದ ನ್ಮಮ ಸಂಸೃತಿರ್ನ್ತನ ನಿರಂತ್ರ ಬೆಳಗಿ ಮೆರತಗಿಸತತಿುರತವ ಈ

ದಾಸಸಾಹಿತ್ೂಕೆೆ ಕೆಲ್ವು ಮಹಿಳಾ ಹರಿದಾಸಿರ್ರ ಕೆಯಡತಗೆರ್ನ್ತನ ಲ್ಘುವಾಗಿ

ಸಂಕಲಿಸತವ ಒಂದತ ಸಣಣ ಪರರ್ತ್ನ.

ಹರಿದಾಸಿರ್ರ ಸಾಹಿತ್ೂದ ವಿಶರ್ಿತೆ ಅದರ ಸರಳತೆರ್ಲಿಲದೆ. ಇದರಲಿಲ ಹಲ್ವಾರತ

ಮಹಿಳೆರ್ರತ ಸಣಣ ವರ್ಸಿಸನ್ಲಿಲಯೇ ವೆೈಧವೂವನ್ತನ ಹೆಯಂದಿದದರಯ, ಹರಿಭಕ್ುರ್ನ್ತನ

ಪರರ್ಾನ್ವಾಗಿಸಿ ತ್ಮಮ ನಿತ್ೂ ಜಿೇವನ್ದ ಶೆ ೇಕ ಮತ್ತು ಖಿನ್ನತೆಗಳನ್ತನ ಗೆದತದ

ಹಷೆಯೇಯನ್ಮತ್ುವಾಗಿ ತ್ಮಮಅಭಿವೂಕ್ು ಸಾವತ್ಂತ್ರಯವನ್ತನ ತ್ಮಮ ಸಾಹಿತ್ೂದಲಿಲ ಎತಿು

ತೆಯೇರಿದಾದರೆ. ತ್ಮಮ ಅನಿಸಿಕೆಗಳನ್ತನ ಹಾಗತ ಅನ್ತಭವಗಳನ್ತನ ನಿತ್ೂ-ಬಳಕೆರ್ಲಿಲದದ

ಪದಾಥಯಗಳಗೆ ಹೆಯೇಲಿಸಿ, ಸತಂದರವಾದ ಸಾಮೂತೆಗಳನ್ತನ ಬಳಸತತ್ು ಹಾಗತ

ರಯಪಕಗಳನ್ತನ ಹೆಣೆರ್ತತಾು, ಬೆೇರೆಲಿಲರ್ಯ ದೆಯರಕದ ಅವರವರ ಕಾಲ್ದ ಬಣಣದ

ಚಲ್ನ್ ಚಿತ್ರವನೆನೇ ಕಣಣ ಮತಂದೆ ಬರತವಂತೆ ವಣಿಯಸಿದಾದರೆ.

ಮಹಿಳಾ ಹರಿದಾಸಿರ್ರ ಲ್ೆೇಖ್ನೆಗಳು ಇನ್ಯನ ಸಂಶೆ ೇಧನೆರ್ಲಿಲದತದ, ವಿದಾವಂಸರಿಂದ ಸತಮಾರತ ೨೫೦ ಹರಿದಾಸಿರ್ರಿದದರತ ಎಂದತ ತಿಳದತ

ಬರತತ್ುದೆ. ಆದರೆ, ಅದರಲಿಲ ಸತಮಾರತ ೨೩ ಜನ್ರ ಕೆಯಡತಗೆರ್ ದಾಖ್ಲ್ೆ ಮಾತ್ರ ಲ್ಭೂವಾಗಿದೆ. ಈ ಕೆಲ್ವರ ಕೆಯಡತಗೆರ್ ಸಂಕ್ಷ್ಪು

ಅವಲ್ೆಯೇಕನ್ದ ಬಂಡಿಯೇರಿ... ಮೊದಲ್ನೆೇರ್ ಸಾಿಪ್ ೧೭ನೆೇರ್ ಶತ್ಮಾನ್ದ ಉತಾರಾಧಯ, ಬಾಗಲ್ಕೆಯೇಟೆರ್ ಗಾಳವ (ಗಲ್ಗಲಿ) ಕ್ೆೇತ್ರ.

ಬಾಜಿರಾವ ಪ್ೆೇಶೆವೇರ್ ಆಸಾನೆ್ದಲಿಲ, ಮೆೈಸಯರತ ಮಹಾರಾಜರಿಂದ, ಉತ್ುರಾಧಿ ಮಠದಿಂದ ತ್ಮಮ ಪ್ಾಂಡಿತ್ೂಕೆೆ ಸನಾಮನಿತ್ರಾದವರತ

ಪರಪರಥಮವಾದ ಮಹಿಳಾ ಹರಿದಾಸಿ "ಗಲಗಲ್ಲ (ರಮಾಬ್ಾಯಿ) ಅವವ"ನ್ವರತ. ಪುರಾಣ ಪುರತರ್ರನಿನರಿಸಿ ಸಂವಾದ ರಯಪಕವಾದ, ನ್ವರಸಭರಿತ್

ಗೌರಿ ಪೂಜೆರ್ಲಿಲ ಹಾಡತವ ಮತರ್ೂದ ಹಾಡತ - "ದಿಕತೆ ತ್ತಂಬತ್ತ ಲ್ೆಕೆವಿಲ್ಲದೆ ಜನ್ರತ", ಆಗಿನ್ ಬೇಗರ ಸಂಪರದಾರ್ವನ್ತನ ವಣಿಯಸತವ

ನ್ಯರಾರತ ಹಾಡತಗಳನ್ತನ ರಚಿಸಿದಾದರೆ .ಈ ಎಲ್ಾಲ ರಚನೆಗಳೂ ಭಕ್ು ಹಾಗತ ಜ್ಞಾನ್ವೆೇ ಮನ್ತಜನ್ ಶಾಶವತ್ ಆಭರಣಗಳು - "ಅರ್ಿ ಮದವು

ತ್ಮವು ಎಂಬತವ ಕತಟ್ಟಿ ಹಿಟತಿ ಮಾಡಿಸಿ..ಮತೆು ಜ್ಞಾನ್ ಸಯರ್ಯನ್ ಪರಶಸು ಉದರ್ ಮಾಡಿಸಿ", ಎಂದತ ನಿೇತಿಬೆಯೇಧಕವಾಗಿ ಸಾರಿದ ಗಲ್ಗಲಿ

ಅವವನ್ವರಿಗೆ ಮತ್ತು ಅವರ ಶರ್ೂಂದಿರಿಗೆ ನ್ಮನ್ ಸಲಿಲಸಿ ಮತಂದೆ ನೆಯೇಡೆಯೇಣ ೧೮ನೆೇರ್ ಶತ್ಮಾನ್ ರಾಣಿ ಬೆನ್ಯನರತ ರ್ಾರವಾಡ ಜಿಲ್ೆಲ.

ಸಿೇತೆ ಬರೆದ ರಾವಣನ್ ಚಿತ್ರಪಟದಿಂದ ಆತ್ ಜಿೇವಂತ್ನಾಗಿ ರಾಮ — ರಾವಣರ ಕೃತ್ ರ್ತಗದ ನೆೈತಿಕ ಕಾಳಗವನ್ತನ ಮತೆು ಕಲಿರ್ತಗದಲಿಲ

ಏಪ್ಾಯಡಾಗಿಸಿ ನ್ಮಗೆ ರಾಮಾರ್ಣ-೨ (ಚಿತ್ರಪಟ ರಾಮಾರ್ಣ) ಮತ್ತು ಹಲ್ವಾರತ ಪ್ೌರಾಣಿಕ ಕಥೆ (ಚಂದರಹಾಸನ್ ಕಥೆ, ಉದಾಧಲಿಕನ್

ಮೆಲುಕು

 43

ಕಥೆ) ಗಳನ್ತನ ನ್ವಿೇಕರಣಿಸಿದ ಖ್ಾೂತಿ "ಹ ಳವನ್ಕಟ್ ೆ ಗರಿಯಮ್ಮ"ನ್ವರದತ. ಇದಲ್ಲದೆ ಹಲ್ವಾರತ ದೆೇವರನಾಮಗಳು ಹಾಗತ ಆರತಿ

ಹಾಡತಗಳನ್ತನ ರಚಿಸಿದಾದರೆ.

ಹೆಯಸಪ್ೆೇಟೆ, ಬಳಾುರಿ ೧೯ನೆೇರ್ ಶತ್ಮಾನ್ವು ನೆಯೇಡಿದ ಕೆೈಗಾರಿಕಾ ಕಾರಂತಿಯಂದಾದ ನೆೈಗೆರ್ ವಿವರಣೆ, ಗೆಯೇಪ ವಸಾಿಪಹರಣದ

ವಣಯನೆರ್ನ್ತನ, ಗೆಯೇಪರ್ರ ಸಿೇರೆಗಳ ವಿವರಣೆರ್ಲಿಲ, ೭೦ಕಯೆ ಹೆಚತೆ ಸಿೇರೆ ಮಗಗಗಳು(ಉಪೂಡಿ, ಸಿಲ್ಾರಿ, ಚಂದೆೇರಿ, ಲ್ಡಾಲಪುರ,

ಕಯನ್ರಾಡ್...), ಹಾಗಯ ಗೆಯೇಪರ್ರ ಆಭರಣಗಳ ವಣಯನೆರ್ನ್ನ, ಮೆೈಸಯರತ ಚಿತ್ರಪಟಗಳಲಿಲರತವ ಆಭರಣಗಳಗೆ ಹೆಯೇಲಿಸಿ ಕೃರ್ಣನ್

ಲಿೇಲ್ೆರ್ನ್ತನ ಅತಿ ಸತಂದರವಾಗಿ ನೆೈಗೆ ಮಾಡಿದರತ ನ್ಮಮ "ಹರಪ್ಪನ್ಹಳಿಿ ಭೋಮ್ವವ". ಇಷೆಿೇ ಅಲ್ಲದೆ ಭಕ್ು ಪೂವಯಕವಾಗಿ ೨೫೦

ದೆೇವರನಾಮಗಳನ್ತನ, ದೆೇವತಾ ನೆೈವೆದೂಗಳಲಿಲ ಅಪಯಸತತಿುದಂತ್ಹ ಖ್ಾದೂಗಳ ಮಾಹಿತಿ ಲ್ಭೂವಾಗತವಂತೆ ಹಾಡತಗಳನ್ತನ ರಚಿಸಿದಾದರೆ. ಅವರತ

ರಚಿಸಿದ ಸಂಕ್ೆೇಪ ರಾಮಾರ್ಣ- "ರಾಮ ರಾಮನ್ತ ಯಂದತ ಕರೆಯ ಭಕ್ುರ್ ನೆಯೇಡಿ ರಾಮ ಎನ್ಬಾರದೆ, ಪ್ೆರೇಮದಿ ತ್ನ್ನ ನಿಜ ರ್ಾಮವ

ಕೆಯಡತವೊೇನ್ತ ರಾಮ ಎನ್ಬಾರದೆ", ಶರೇನಿವಾಸ ಕಲ್ಾೂಣ- "ಅಪೂ ವೆಂಕೆಯೇಬನ್ ನೆೇತ್ರದಲಿ ನೆಯೇಡಿ ಪವಿತ್ರಳಾದೆನೆಯೇ ಇಂದಿಗೆ”,

ಸಂಪರದಾಯಕ ಆರತಿ ಹಾಡತಗಳು -"ಮಂಗಳಾರತಿ ತ್ಂದತ ಬೆಳಗಿರೆ ಅಂಬತಜಾಸನ್ ರಾಣಿಗೆ", ಭಯಮದ ಹಾಡತ "ಭಯಮಯಡತ ಬಾರೆ ದೃಪದನ್

ಅರಸಿ" ಅತಿ ಸತಂದರ.

ಇವರ ಸಮಕಾಲಿೇನ್ರಾದ ಬಹತಭಾರ್ಷ, ರಾಮಾರ್ಣವನ್ತನ ವಿವಿಧವಾಗಿ ಸಂಕ್ೆೇಪಸಿದ "ಯದುಗರಿಯಮ್ಮ"ನ್ವರತ ತಿರತಪತಿ, ಮೆೇಲ್ತಕೆಯೇಟೆ

ಮತ್ತು ಶರೇರಂಗ ಕ್ೆೇತ್ರಗಳನ್ತನ ಕತರಿತ್ತ ಹಲ್ವಾರತ ಹರಿಶರಣಾಗತಿ ಕೃತಿಗಳನ್ತನ ರಚಿಸಿದಾದರೆ. ೨೦ನೆೇರ್ ಶತ್ಮಾನ್ದಲಿಲ ಚಿತ್ರದತಗಾಯ

ಜಿಲ್ೆಲರ್ಲಿಲ ದಾಸಸಾಹಿತ್ೂಕೆೆ ೩೦೦ಕತೆ ಹೆಚತೆ ದಿವತಿೇಯಾಕ್ಷರದ ಪ್ಾರಸಬದಧ ಕೃತಿಗಳನ್ತನ ನಿೇಡಿ ದ "ಅಂಬ್ಾಬ್ಾಯಿ"ರ್ವರತ ರಾಮಾರ್ಣ

ಸಂಗರಹವನ್ತನ ಕಾವೂ ರಯಪದಲಿಲ ಜನ್ ಸಾಮಾನ್ೂರಿಗೆ ತ್ಲ್ತಪುವಂತೆ ಮಾಡಿದಂತೆ... ಭಾಗಮ್ಮ, ಪ್ರಯಾಗಮ್ಮ, ತುಳಸಾಬ್ಾಯಿ,

ನ್ಂಜನ್ಗ್ಡು-ತಿರುಮ್ಲಾಂಬ ಹಾಗತ ಹಲ್ವಾರತ ಹರಿದಾಸಿರ್ರತ ಹರಿದಾಸ ಸಾಹಿತ್ೂವನ್ತನ ತ್ಮಮದೆೇ ಆದ ವಿಶೆೇರ್ ಶೆೈಲಿರ್ಲಿಲ ಸಮಾಜಕೆೆ

ನಿೇಡಿದಾದರೆ.

ಆ ಕಾಲ್ದ ಕಠಿಣ ಸಂಪರದಾರ್ದ ಕಟತಿಪಡಿರ್ಲಿಲ ಹೆಣತಣಮಕೆಳ ಸಣಣವರ್ಸಿಸನ್ ಮದತವೆ, ಮನೆ-ಮಂದಿರ್ ಜವಾಬಾದರಿ, ಕೆಲ್ವೊಮೆಮ ವೆೈಧವೂ...

ಅಬಬಬಾಬ!! ಎರ್ತಿ ಭಯಾನ್ಕ ಎಂದತ ಎನಿಸತವಂತ್ಲಿಲ ಹರಿದಾಸ ಪಂಥದಲಿಲ ವಯೇಮಿತಿ ಇಲ್ಲದ, ಲಿಂಗ ಭೆೇದವಿಲ್ಲದ ಅವಕಾಶ, ಗೌರವ ಮತ್ತು

ಪರೇತಾಸಹ ದೆಯರಕ್ರತವುದತ ಅಷೆಿೇ ಆಶಿರ್ಯಕರವೂ. ನಿರಾತ್ಂಕವಾದ, ಅಥಯಪೂಣಯವಾದ ಜಿೇವನ್ಕೆೆ ಹಾಗತ ಸಿಿೇ ಸಬಲಿೇಕರಣಕೆೆ

ನ್ಮಮದೆೇ ಹರಿದಾಸಿರ್ರ ಇತಿಹಾಸ ಪ್ಾಠವಾಗಿದೆ.

ಗಿರಿರ್ಮಮನ್ವರತ "ಮಾಡತ ಹರಿಸೆೇವೆರ್ನ್ತನ ಮನ್ದಡಿಯೇ ನಿೇನ್ತ - ಬೆೇಡತ ಹರಿರ್ ಭಕತತಿರ್ನ್ತನ" ಎಂದ ನ್ಳುನಡಿರ್ನ್ತನ ಮನ್ವರಿಸಿಕೆಯಂಡತ

ನ್ಮಮ ದಿನ್ಚರಿರ್ ಬಂಡಿರ್ಲಿಲ ಸತಖ್ವಾಗಿ ಮತಂದೆ ಸಾಗೆಯೇಣ.

ಉಲ್ೆಲೇಖ್ಗಳು: ದಾಸಸಾಹಿತ್ೂ ಮಾಹಿತಿ, ಕನ್ನಡ ಇತಿಹಾಸ ಅಕಾಡೆಮಿ, ಉಪನಾೂಸಗಳು - ಡಾ. ಸತಕನ್ೂ ಪರಭಾಕರ, ಡಾ.ಟ್ಟ.ಎಸ್. ಸತ್ೂವತಿ

44

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಭಕಿಯ ತ ್ ೋರಣದಲ್ಲಲ ಭಕ್ಷಯಗಳ ಹ್ರಣ
 ~ ಶರೇವತ್ಸ ಜೆಯೇಶ; ವಾರ್ಷಂಗಿನ್ ಡಿ.ಸಿ.

ದಾಸರೆಂದರೆ ಪುರಂದರ ದಾಸರಯಾೂ ಎನ್ತನವರ್ತಿ ಶೆರೇರ್ಿತೆ ಪುರಂದರ ದಾಸರದತ. ವೆೇದ-ಉಪನಿರ್ತ್ತುಗಳಲಿಲನ್ ಸಂಕ್ೇಣಯ ಸಂಗತಿಗಳನ್ತನ,

ಅವುಗಳ ಸಾರಸತ್ವವನ್ತನ, ಜನ್ಸಾಮಾನ್ೂರಿಗಯ ಅಥಯವಾಗತವಂತೆ ಕ್ೇತ್ಯನೆಗಳನಾನಗಿಸಿದವರತ ಪುರಂದರ ದಾಸರತ. ಅವರ ಪದಗಳು ಸರಳ.

ವಿಚಾರ ಮಾತ್ರ ಹೆೇರಳ. ದೆೇವರನಾಮ ಎಂದತ ಕರೆರ್ಲ್ಾಗತವ ಈ ಪದೂಗಳು ಸತಲ್ಭವಾಗಿ ಅಥಯವಾಗತವಂಥವು. ಶಾಸಿಕೆಯೇವಿದರತ,

ತ್ತ್ುವಜ್ಞಾನಿಗಳು, ವಿದಾವಂಸರತ ಜನ್ಸಾಮಾನ್ೂರಿಗೆ ವಿವರಿಸಲ್ತ ತಿಣತಕಾಡತವಂಥ ವಿಚಾರಗಳನ್ತನ ದಾಸರತ ಪದೂಗಳ ರಯಪದಲಿಲ, ಕನ್ನಡ

ಭಾಷೆರ್ಲಿಲ ಸತಲ್ಲಿತ್ವಾಗಿ ಹೆೇಳದಾದರೆಂದರೆ ಅದತ ನ್ಮೆಮಲ್ಲರ ಪುಣೂ ಭಾಗೂಗಳ ೇೆ ಹೌದತ.

ಈಗ ಇನೆಯನಂದತ ಮತಖ್ೂ ವಿಚಾರ. ನ್ಮಗೆಲ್ಲ ಗೆಯತೆುೇ ಇರತವಂತೆ, ಆಹಾರಸೆೇವನೆ ಎನ್ತನವುದತ ಜಿೇವಿಗಳೆಲ್ಲಕಯೆ ಒಂದತ ಮಯಲ್ಭಯತ್

ಆವಶೂಕತೆ. ಸಂಘಜಿೇವನ್ಕೆೆ ಒಂದತ ಕಾರಣವೂ ಹೌದತ. ನ್ಮಮ ಆಹಾರಾಭಾೂಸಗಳು, ಆಹಾರ ತ್ಯಾರಿರ್ ವಿರ್ಾನ್ಗಳು, ಯಾರ ಜೆಯತೆ ಸೆೇರಿ

ಎಂಥ ಆಹಾರ ತಿನ್ತನತೆುೇವೆ ಮತಂತಾದ ಸಂಗತಿಗಳನ್ತನ ಸಯಕ್ಷಮವಾಗಿ ಗಮನಿಸಿದರೆ “ಸಮಾಜ“ವನ್ತನ ಹೆಣೆರ್ತವ ತ್ಂತ್ತಗಳಲಿಲ ಆಹಾರದಯದ

ಮತಖ್ೂ ಪ್ಾತ್ರ ಎಂದತ ಗೆಯತಾುಗತತ್ುದೆ. ಆ ಕಾರಣದಿಂದಲ್ೆೇ ಪುರಾತ್ನ್ ಕಾಲ್ದಿಂದಲ್ಯ ಎಲ್ಲ ವಿಧದ ಸಾಹಿತ್ೂದಲ್ಯಲ ಆಹಾರ,

ಊಟೆಯೇಪಚಾರಗಳ ಪರಸಾುಪ ಅವಿಭಾಜೂ ಅಂಗವಾಗಿ ಬಂದಿದೆ. ಅಂದಮೆೇಲ್ೆ, ಪುರಂದರ ದಾಸರಯ ತ್ಮಮ ಪದೂಗಳಲಿಲ ಆಹಾರ ಪದಾಥಯಗಳ

ಪರಸಾುಪ ಮಾಡಿರತವುದತ ಅಚಿರಿರ್ ವಿರ್ರ್ವಲ್ಲ. ಆದರೆ ಅಚಿರಿಪಡಬೆೇಕಾದೆದೇನೆಂದರೆ ಕ್ಲರ್ಿಕರ, ಪ್ಾರಮಾಥಿಯಕ ವಿರ್ರ್ಗಳನ್ತನ

ತಿಳಹೆೇಳಲಿಕಯೆ ದಾಸರತ ಆಹಾರ ಪದಾಥಯಗಳನ್ತನ ರಯಪಕವಾಗಿ ಬಳಸಿದತದ! ಕಹಿ ಔರ್ಧಿರ್ನ್ತನ ಸಕೆರೆರ್ಲ್ಲದಿದದ ಗತಳಗೆಗಳ ರಯಪದಲಿಲ

ವೆೈದೂರತ ಕೆಯಡತತಾುರಲ್ಲ, ಹಾಗೆ! ಸೆೇವೆ ಮತ್ತು ಸೆೇವನೆ ಒಂದಕೆಯೆಂದತ ತ್ಳುಕತಹಾಕ್ರತವಂಥವು ಎಂದತ ಬಹಳ ಸತಂದರವಾಗಿ

ತೆಯೇರಿಸಿಕೆಯಟ್ಟಿದಾದರೆ ದಾಸರತ.

ದಾಸರ ಪದಗಳೆಂದರೆ ಭಕ್ುರಸ ಎಂದಷೆಿ ನಿೇವು ತಿಳದತಕೆಯಂಡಿದದರೆ ಇಲ್ೆಯಲಂದತ ಹೆಯಸ ಕಲ್ೂನೆ- ದಾಸರ ಪದಗಳಲಿಲ ರಸನೆ(ನಾಲ್ಗೆ)ಗಯ

ರತಚಿಸತವ “ರಸ“! ಸರಿ, ದೆೇವರ ನಾಮಗಳಲಿಲ, ದೆೈವಸತುತಿರ್ಲಿಲ ಆಹಾರ ಯಾಕೆ ಬರಬೆೇಕತ ಎಂದತ ನಿೇವು ಕೆೇಳಬಹತದತ. ಪುರಂದರ

ದಾಸರನ್ತನ ಕೆೇಳದರೆ ಯಾಕೆ ಬರಬಾರದತ ಎನ್ತನತಾುರೆ ಅವರತ. ಪುರಂದರರ ಅತಿಮೆಚಿಿನ್ ಶರೇಕೃರ್ಣ ಪರಮಾತ್ಮನ್ನೆನೇ ತೆಗೆದತಕೆಯಂಡರಯ ಕೃರ್ಣನ್

ಬಾಲ್ೂದ ವಣಯನೆರ್ಲಿಲ ಬೆಣೆಣರ್ ಉಲ್ೆಲೇಖ್ ಬರದಿರತತ್ುದೆಯೇ? ಕೃರ್ಣ ಬೆಳೆದದತದ ನ್ಂದಗೆಯೇಕತಲ್ದಲಿಲ, ಗೆಯಲ್ಲರ ಕೆೇರಿರ್ಲಿಲ. ಬೆಣೆಣರ್ಷೆಿೇ ಅಲ್ಲ

ಹೆೈನ್ತಪದಾಥಯಗಳ ೇೆ ಅಲಿಲನ್ ಜಿೇವದರವೂ. ಹಾಗಾಗಿ ಕೃರ್ಣನ್ ಕತರಿತ್

ಪದಗಳಲಿಲ ಹಾಲ್ತ ಮೊಸರತ ಬೆಣೆಣ ತ್ತಪೂ ಎಲ್ಲವೂ ಬರಬೆೇಕತ.

ಇರಲಿ, ಈ ರಸದೌತ್ಣವನ್ತನ ನಾವು ಪ್ಾರ್ಸದಿಂದ
ಆರಂಭಿಸೆಯೇಣ. ಹಬಬದಯಟದಲಿಲ, ಸಮಾರಂಭಗಳಲಿಲ
ಊಟದೆಲ್ೆರ್ ಮೆೇಲ್ೆ ಮೊದಲ್ತ ಬಡಿಸತವುದತ ಪ್ಾರ್ಸವನೆನೇ
ತಾನೆ? “ರಾಮನಾಮ ಪ್ಾರ್ಸಕೆೆ ಕೃರ್ಣನಾಮ ಸಕೆರೆ...
ವಿಟಿಲ್ನಾಮ ತ್ತಪೂವ ಬೆರೆಸಿ ಬಾಯ ಚಪೂರಿಸಿರೆಯೇ..."
ರಾಮನಾಮವನ್ತನ ಪ್ಾರ್ಸಕೆೆ ಹೆಯೇಲಿಸಿದಾದರೆ ದಾಸರತ!

ಮೆಲುಕು

 45

ಮತಂದೆ ಆ ಪದೂದ ಚರಣದಲಿಲ ಪ್ಾರ್ಸ ತ್ಯಾರಿರ್ ವಣಯನೆರ್ಯ ಇದೆ. “ಒಮಮನ್ ಗೆಯೇಧಿರ್ ತ್ಂದತ ವೆೈರಾಗೂ ಕಲ್ಲಲಿ ಬೇಸಿ... ಸತಮಮನೆ

ಸಜಿಿಗೆ ತೆಗೆದತ ಕಮಮನೆ ಶಾೂವಿಗೆ ಹೆಯಸೆದತ..." ದಾಸರೆನ್ತನತಾುರೆ, ಪ್ಾರ್ಸಕೆೆ ಗೆಯೇಧಿ ಯಾವುದೆಂದರೆ “ಒಮಮನ್“, ಅಂದರೆ ಒಳ ುೆರ್ ಮನ್ಸತಸ.

ಒಳ ುೆರ್ ಆಲ್ೆಯೇಚನೆಗಳು, ಒಳ ುೆರ್ ನ್ಡತೆ. ಅಂಥ ಗೆಯೇಧಿರ್ನ್ತನ ವೆೈರಾಗೂವೆಂಬ ಬೇಸತಕಲಿಲನ್ಲಿಲ ಬೇಸಬೆೇಕತ. ಆಗ ಬರತವ ಹಿಟ್ಟಿನಿಂದ

ತೆಳುವಾದ ಶಾೂವಿಗೆಕಡಿಡಗಳನ್ತನ ಹೆಯಸೆರ್ಬೆೇಕತ. ಅಲಿಲಗೆ ಪ್ಾರ್ಸಕೆೆ ಕಚಾಿಸಾಮಗಿರ ಸಿದಧವಾರ್ತು. ಮತಂದಿನ್ ಚರಣದಲಿಲ, “ಹೃದರ್ವೆಂಬೆಯೇ

ಮಡಕೆರ್ಲಿಲ ಭಾವ ಎಂಬ ಹೆಸರನಿನಟತಿ ಬತದಿಧಯಂದ ಪ್ಾಕ ಮಾಡಿ ಹರಿವಾಣಕೆ ಬಡಿಸಿಕೆಯಂಡತ..." - ಪ್ಾರ್ಸ ತ್ಯಾರಿಸಲ್ತ ಪ್ಾತೆರ

ಬೆೇರಾವುದಯ ಅಲ್ಲ ನ್ಮಮದೆೇ ಹೃದರ್. ನ್ಮಮ ಭಾವನೆಗಳ ೇೆ ಬೆೇಳ .ೆ ಬತದಿಧಯೇ ಸಕೆರೆಪ್ಾಕ. ಹಾಗೆ ತ್ಯಾರಾದ ಪ್ಾರ್ಸವನ್ತನ ಹರಿವಾಣದಲಿಲ

ಸತರಿದತ ಚಪೂರಿಸಬೆೇಕತ.

ನಿಮಯಲ್ವಾದ ಭಕ್ು ಹೆೇಗಿರಬೆೇಕೆಂಬ ಪ್ಾರಮಾಥಿಯಕ ತ್ತ್ುವವನ್ತನ ಪುರಂದರರತ ಪ್ಾರ್ಸದ ರಯಪಕದ ಮಯಲ್ಕ ಎರ್ತಿ ಸಿಹಿಯಾಗಿ

ನಿರಯಪಸಿದಾದರೆ! ಇನೆಯನಂದತ ಕೃತಿ “ಮಾಡತ ಸಿಕೆದಲ್ಲ ಮಾಡಿನ್ ಗಯಡತ ಸಿಕೆದಲ್ಲ"ದಲಿಲರ್ಯ ಪ್ಾರ್ಸದ ಉಲ್ೆಲೇಖ್ ಬರತತ್ುದೆ. "ಮತಪುೂ

ಬಂದಿತ್ಲ್ಲ ಪ್ಾರ್ಸ ತ್ಪೂದೆೇ ಉಣಲಿಲ್ಲ... ತ್ತಪೂದ ಬಂದಿಗೆ ತಿಪ್ೊೇಮೆೇಲ್ೆ ರ್ೆಯಪೂನೆ ಬತ್ುಲ್ಲ..." ನ್ಮಮ ಬದತಕ್ನ್ತದದಕಯೆ ನಾವು ಅನ್ತಭವಿಸತವ,

ಹಾತೆಯರೆರ್ತವ ಪ್ಾರಪಂಚಿಕ ಸತಖ್ಗಳ ಬಗೆಗ ಗಮನ್ ಸೆಳೆರ್ತತಾುರೆ ದಾಸರತ. ಸತಖ್ಲ್ೆಯೇಲ್ತಪತೆಯಲ್ಲ ಮತಗಿದ ಮೆೇಲ್ೆ ಒಂದತ ದಿನ್ ಎಲ್ಲ

ಮತಗಿದತಹೆಯೇಗತತ್ುದೆ- ತ್ತಪೂದ ಬಂದಿಗೆ ತಿಪ್ೊರಾಶರ್ಲಿಲ ಬದತದ ಹೆಯೇಗತವಂತೆ. ಎಂಥ ಮಾಮಿಯಕ ಚಿತ್ರಣ!

ಪ್ಾರ್ಸವಾದ ಮೆೇಲ್ೆ ಬೆೇರೆ ಭಕ್ಷಯಗಳನ್ಯನ ಸವಿಯೇಣ. "ತಿರತಪತಿ ವೆಂಕಟರಮಣ ನಿನ್ಗೆೇತ್ಕೆ ಬಾರದತ ಕರತಣ..." ಸಹ ಪುರಂದರರ

ಜನ್ಪರರ್ ಕೃತಿಗಳಲ್ೆಯಲಂದತ. ಮೊದಲ್ ಚರಣದಲ್ೆಲೇ ದಾಸರತ ವೆಂಕಟರಮಣನ್ನ್ತನ ಹಿೇಗೆ ವಣಯನೆ ಮಾಡತತಾುರೆ- "ಅಪೂವು ಅತಿರಸ ಮೆದದ

ಸಾವಮಿ ಅಸತರರ ಕಾಲ್ಲಿ ಒದದ..." ಇನೆಯನಂದತ ಕ್ೇತ್ಯನೆರ್ಲಿಲ ಮತ್ಯು ಸಾವರಸೂಕರ ಬಣಣನೆಯದೆ- "ಕೆೇಸಕ್ೆ ಅನ್ನ ಉಂಬತವನಾ ಬಡಿಡ ಕಾಸತ

ಬಡದೆ ಹೆಯನ್ನ ಗಳಸತವನಾ... ದೆಯೇಸೆ ಅನ್ನವ ಮಾರಿಸತವನಾ ತ್ನ್ನ ದಾಸರ ಮಾೂಲ್ದಿ ಕತಣಿಸತವನಾ..." ಇಲ್ೆಯಲಂದತ ಅಂಶವನ್ತನ ನಾವು

ವಿಶೆೇರ್ವಾಗಿ ಗಮನಿಸಬೆೇಕತ. "ದೆಯೇಸೆ ಅನ್ನವ ಮಾರಿಸತವನಾ..." ಅಂದರೆ ತಿರತಪತಿರ್ಲಿಲ ಪುರಂದರರ ಕಾಲ್ದಲ್ೆಲೇ ಊಟ-ತಿಂಡಿ ಮಾರತವ

ಖ್ಾನಾವಳ (ರೆಸೆಯಿೇರಂಟ್)ಗಳದದವೆೇ? ಸಂಶೆ ೇಧನೆಗೆ ಯೇಗೂವಾದ ಸಂಗತಿ!

ಆಮೆೇಲಿನೆಯನಂದತ ಪದೂ- "ಡೆಯಂಕತ ಬಾಲ್ದ ನಾರ್ಕರೆೇ ನಿೇವೆೇನಾಟವನಾಡಿದಿರಿ... ಕಣಕ ಕತಟೆಯಿೇವಲಿಲಗೆ ಹೆಯೇಗಿ ಇಣತಕ್ ಹಣಕ್

ನೆಯೇಡಿದಿರಿ..." ಅದತ ಯಾವುದೆಯೇ ಬೇದಿನಾಯರ್ನ್ತನ ಕತರಿತ್ತ ಬರೆದದಿದರಬಹತದತ ಎಂದತ ಮೆೇಲ್ೆಯನೇಟಕೆೆ ಅನಿಸತತ್ುದೆ. ಆದರೆ ಅದರಲಿಲ ಬರತವ

"ನಾರ್ಕ" ನಾಯರ್ಲ್ಲ. ಪುರಂದರ ದಾಸರೆೇ ಪೂವಾಯಶರಮದಲಿಲ "ಶರೇನಿವಾಸ ನಾರ್ಕ" ಆಗಿದದರಲ್ಲ, ಅವನೆೇ ಆ "ನಾರ್ಕ"! ಮತಂದೆ ಅದೆೇ

ಕ್ೇತ್ಯನೆರ್ಲಿಲ ಹತಗಿಗರ್ಯ ಬರತತ್ುದೆ.

ಅದಕ್ೆಂತ್ಲ್ಯ ಬಹತಜನ್ಪರರ್ವಾದ "ಭಾಗೂದ ಲ್ಕ್ಷ್ಮೇ ಬಾರಮಮ" ಪದೂವನ್ತನ ನಾವು ಗಮನಿಸಬೆೇಕತ. ಒಂದತ ಚರಣದಲಿಲ ದಾಸರತ "ಸಕೆರೆ

ತ್ತಪೂದ ಕಾಲ್ತವೆ"ರ್ನೆನೇ ಹರಿಸತತಾುರೆ, ಲ್ಕ್ಷ್ಮಗೆ ಅಪಯಣೆಗಾಗಿ. ಇಲ್ಯಲ ನ್ಮಮ ತ್ಕಯಶಕ್ುರ್ನ್ತನ ಸಾಣೆಗೆ ಹಚಿಬೆೇಕತ. "ಸಕೆರೆ" ಎಂದತ

ಪುರಂದರದಾಸರತ ಉಲ್ೆಲೇಖಿಸಬೆೇಕಾದರೆ ಆ ಕಾಲ್ದಲ್ೆಲೇ ಸಕೆರೆ ಕಾಖ್ಾಯನೆಗಳು ಇದದವೆೇ? ಏಕೆಂದರೆ ಕಬಬನ್ಹಾಲಿನಿಂದ ಬೆಲ್ಲ

ತ್ಯಾರಿಸತವುದಾದರಯ ಹಳ ೇೆಕಾಲ್ದ ವಿರ್ಾನ್ಗಳಲಿಲ ಸಾಧೂ. ಸಕೆರೆ ತ್ಯಾರಿಗೆ ರ್ಂತ್ರಗಳ ೇೆ ಬೆೇಕತ. ಅವು ಇದದವೆೇ ಪುರಂದರರ ಕಾಲ್ದಲಿಲ?

ಭಾಗೂದ ಲ್ಕ್ಷ್ಮೇ ಪದೂದಲಿಲ ಇನೆಯನಂದತ ಅಂಶವೂ ಗಮನಾಹಯವಾದತದಿದೆ. ಸಾಮಾನ್ೂವಾಗಿ ಹಾಲ್ತ, ಮೊಸರತ, ಬೆಣೆಣ, ತ್ತಪೂಗಳಷೆಿೇ "ದೆೈವಿಕ"

46

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಎನಿಸತವುದತ. ಆದರೆ ಪುರಂದರರತ "ಮಜಿಿಗೆಯಳಗಿನ್ ಬೆಣೆಣರ್ಂತೆ" ಎನ್ತನವ ಮಯಲ್ಕ ಬಡವರ ಮಜಿಿಗೆರ್ನ್ಯನ ದೆೈವತ್ವಕೆೆೇರಿಸಿದಾದರೆ! ಮತೆು

ಸಕೆರೆರ್ ವಿಚಾರಕೆೆ ಬಂದರೆ "ಕಲ್ತಲಸಕೆರೆ ಕೆಯಳುರೆಯೇ ನಿೇವೆಲ್ಲರಯ..." ಕ್ೇತ್ಯನೆರ್ಲಿಲ ದಾಸರತ ಫುಲ್ಲಲ್ೆಯೇಚನ್ ಶರೇಕೃರ್ಣನಾಮವೆೇ ಅತ್ೂಂತ್

ಸಿಹಿಯಾದ ಸಕೆರೆ ಎನ್ತನತಾುರೆ.

ಬರಿೇ ಸಿಹಿತಿಂಡಿಗಳನ್ನಷೆಿೇ ಚಪೂರಿಸಿದಾದರೆ ದಾಸರತ ಎಂದತಕೆಯಳುಬೆೇಕ್ಲ್ಲ. "ನೆೈವೆೇದೂವ ಕೆಯಳೂೆ ು ನಾರಾರ್ಣ ಸಾವಮಿ ದಿವೂ

ರ್ಡರಸಾನ್ನವಿತ್ುನೆಯ..." ಕ್ೇತ್ಯನೆರ್ಲಿಲ ಫುಲ್ ಮೆನ್ತ ಡಿಸೊಲೇ ಮಾಡಿದಾದರೆ: "ಅರತವತ್ತು ಶಾಕ ಲ್ವಣ ಶಾಕ ಮೊದಲ್ಾದ ಸರಸ ಮೊಸರತ ಬತತಿು

ಚಿತಾರನ್ನವೊ | ಪರಮ ಮಂಗಳ ಅಪೂವು ಅತಿರಸ ಹರತರ್ದಿಂದಲಿ ಇತ್ು ಹೆಯಸ ತ್ತಪೂವೊ | ಹಿಡೆರ್ಂಬೆಯಡೆ ದಧಿವಡೆರ್ತ ತಿಂತಿಣಿ ಒಡೆರ್

ಎಡೆಗೆ ಒಡನೆ ಬಡಿಸಿದ | ದೃಢವಾದ ಪದಾಥಯಗಳನೆಲ್ಲ ಇಡಿಸಿದೆ ಒಡೆರ್ ಶರೇ ಪುರಂದರ ವಿಟಿಲ್ನೆ ಉಣೆಯಣೇ..." ಅಷಾಿಗಿ ಈ ರಸಪ್ಾಕವನ್ತನ

ತ್ಯಾರಿಸಿದಾದರತ ಗೆಯತೆುೇ? ವೆಂಕಟರಮಣನ್ ಮಡದಿರ್ರಾದ ಭಯದೆೇವಿ ಮತ್ತು ರಮಾದೆೇವಿ.

ಅಂತ್ಯ ಸಿಹಿರ್ಷೆಿೇ ಅಲ್ಲ, ಖ್ಾರ ಕಯಡ ಇರ್ಿ ಪುರಂದರ ದಾಸರಿಗೆ. ಬೆಂಗಳೂರಿನ್ ಇಂಡಿರ್ನ್ ಇನ್ಸ ಟ್ಟಟಯೂಟ್ ಆಫ್ ಸೆೈನ್ಸ ನ್ ಒಬಬ

ಸಂಶೆ ೇಧನ್ಕಾರರತ ಮಂಡಿಸಿರತವ ಸಂಶೆ ೇಧನಾಪರಬಂಧದಲಿಲ ಮೆಣಸಿನ್ ಬಗೆಗ ಬರೆರ್ತತ್ು ಮೆಣಸಿನ್ ಉಲ್ೆಲೇಖ್ ಭಾರತಿೇರ್ ಸಾಹಿತ್ೂದಲಿಲ

ಮೊದಲ್ಬಾರಿ ಕಾಣಿಸಿಕೆಯಂಡಿರತವುದತ ಪುರಂದರದಾಸರ ಒಂದತ ಕ್ೇತ್ಯನೆರ್ಲ್ೆಲೇ ಎಂದಿದಾದರೆ!

“ರಾಗಿ ತ್ಂದಿೇರಾ ಭಿಕ್ಷಕೆ ರಾಗಿ ತ್ಂದಿೇರಾ..." ಸಹ ಇಲಿಲ ಪರಸಾುಪಸಬಹತದಾದ ಒಂದತ ಕ್ೇತ್ಯನೆ. ಕನಾಯಟಕದ ಸತಮಾರರ್ತಿ ಪರದೆೇಶಗಳಲಿಲ ರಾಗಿ

ಒಂದತ ದೆೈನ್ಂದಿನ್ ಆಹಾರಪದಾಥಯ. ಪದೂದ ಪಲ್ಲವಿರ್ಲಿಲ ದಾಸರತ "ಭಿಕ್ಷಕೆ ರಾಗಿ ತ್ಂದಿೇರಾ?" ಎಂದತ ಕೆೇಳುತಾುರೆ. ಇಲಿಲ ರಾಗಿ ಎಂದರೆ ಅದೆೇ,

ರ್ಾನ್ೂ. ಆದರೆ ಮತಂದೆ ಚರಣಗಳಲಿಲ ಪುರಂದರರತ "ರಾಗಿ"ರ್ನೆನೇ ಶೆಲೇಷೆ (ಪನ್) ಆಗಿ ಬಳಸತತಾುರೆ. ಯೇಗೂರಾಗಿ, ಭೆಯೇಗೂರಾಗಿ,

ಭಾಗೂವಂತ್ರಾಗಿ ನಿೇವು ಎಂದತ ಉಪದೆೇಶಸತತಾುರೆ.

ಅದೆಲ್ಲ ಸರಿ, ದಾಸರತ ಆಹಾರಪದಾಥಯಗಳಗೆೇಕೆ ಪ್ಾರರ್ಾನ್ೂವಿತ್ುರತ? ನಿಜ, ಜನ್ಸಾಮಾನ್ೂರಿಗೆ ಅಥಯವಾಗತವ ರಿೇತಿರ್ಲಿಲ ಬೆೇರೆಲ್ಲ ಉಪಮೆ,

ರಯಪಕ ಅಲ್ಂಕಾರಗಳನ್ಯನ ದಾಸರತ ಬಳಸಿದಿದದೆ. ಆದರಯ "ಅನ್ನ" ಅಥವಾ ಆಹಾರ ಕಯಡ ದೆೈವಾಂಶವುಳುದತದ ಎಂದೆೇ ಪುರಂದರರ

ಪರತಿಪ್ಾದನೆ. ತೆೈತಿುರಿೇರ್ ಉಪನಿರ್ತಿುನ್ "ಅನ್ನಂ ನ್ ನಿಂದಾೂತ್ ತ್ತ್ ವೃತ್ಮ್..." ಎಂಬ ಸಾಲ್ತ ಹೆೇಳುವುದಯ ಅದನೆನೇ. ಅನ್ನವೆಂದರೆ

ಅನ್ನಬರಹಮ, ದೆೇವರತ. ಪರತಿಯಂದತ ಅನ್ನದ ಕಣದಲ್ಯಲ ದೆೇವರಿದಾದನೆ. ಅದನ್ತನ ಪಡೆರ್ಲ್ಯ ನ್ಮಗೆ ಪೂವಯಸತಕೃತ್ ಪುಣೂ ಬೆೇಕತ. ಭಕ್ುರ್

ತೆಯೇರಣದಲಿಲ ಭಕ್ಷಯದ ಹಯರಣ ಇರಬೆೇಕತ!

ಮೆಲುಕು

 47

Best wishes to the community on the occasion of Yugadi and
Sahityotsava event!

- Shailashree, Bhaskar Sherigar and Family

With best wishes from

Sanjana, Suraj,

Jyothi and Nagendra Rao

48

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

Dasa Sahitya - The Bhakti Movement
~ Lakshmi Setlur

Dasa Sahitya is the literature of Bhakti movement composed by devotees in honor of Lord Vishnu or one of

his incarnations. Dasa is literally servant in Kannada and sahitya is literature. Haridasas ("servants of

God") were preachers of Bhakti towards Lord Vishnu or one of his incarnations. The Bhakti literature of

these Haridasas is collectively referred to as Dasa Sahitya. It is in the Kannada language. The main

objective of the Bhakti movement was to propagate the Dvaita philosophy of Madhvacharya (Madhva

Siddhanta) to the masses through a literary medium known as Dasa Sahitya.

The Haridasas contributed to the rich heritage of Karnatic music. They made an indelible impression on the

religious and cultural life of Karnataka. They spread the didactic teachings in a musical form to the hearts

of the common man. Like other doyens of Indian classical music, these scholars offered pooja to Vishnu

through music, called naadopasana. The Lord is described as Samagana priya; Bhakti through music is the

most preferred path to 'reach' him. The Haridasa compositions are popularly known as Devaranamas.

Compositions like Venkatachala Nilayam, Jagadoddharana, Tamboori Meetidava, Krishna Nee Begane

Baaro are some of the many examples of their scholarly work.

Some noted composers of Dasa Sahitya are: Sripadaraja, Vyasatirtha, Vadirajatirtha, Raghavendratirtha,

Purandaradasa popularly known as Karnataka Sangeeta Pitamaha, Kanakadasa, Vijaya Dasa, Gopala-

dasaru, Jagannathadasaru.

Saints Sripadaraya, Purandaradasa, and Kanakadasa form the great trinity of Vaishnava composers from

Karnataka. It is difficult to separate literature, music, and devotion from their works. For centuries, they

have come down to us orally. Their popularity could be rated by the existence of these songs on the

tongues of the illiterate millions of people of Karnataka. The songs of Purandaradasa and Kanakadasa are

set to dance. Kolata, various drums, talas and other folk instruments were mainly used for the composition

and accompaniment of these songs. Music, being a universal language, was used by the saints to raise the

morale of the people and to make them aware of the divine existence.

Sripadaraya (1404 - 1502 CE) a Haridasa, is also known as Sripadaraja or Lakshminarayana Tirtha. Sripa-

daraya was born in Abburu in Channapatna taluk (near modern Bangalore) of Karnataka state. It is be-

lieved that he was the incarnation of Dhruva. His contributions to Dvaita

philosophy, Haridasa Sahitya, and the then existing social and political

circumstances in the Vijayanagar empire were considerable. He was also the

guru of Sri Vyasatirtha (who was the guru of Purandaradasa and Kanakadasa).

Sripadaraya was the Rajaguru of the Vijayanagar kings of that time. Sripadaraya

was a great scholar and poet. He was also known for singing devaranama or

devotional songs in Kannada.

Purandaradasa (1480 - 1564 CE) was a great literary figure of Bhakti movement,

and revered as the father of Karnatic classical music. Purandaradasa was a great

poet, social reformer, and a great composer. He preached the virtues of leading a

pious life through his songs, known as padas. His innumerable compositions

render themselves beautifully to music, whether they are lullabies, folk-songs, bhajans, or devotional

songs. All of Purandaradasa's works are in simple metrical songs, which can be sung on all occasions, and

convey the devotion in the Bhagavata philosophy.

ಮೆಲುಕು

 49

Purandaradasa is one of the foremost saints of India to understand the power of music and its appeal to

illiterate common folk. His songs are sung in every village of Karnataka irrespective of the community. He

achieved a rare synthesis of music and poetry.

Purandaradasa was the originator of the musical scale by which all the rules of Karnatic school are formed.

It was he who formalized the teaching techniques for elementary Karnatic music using the simple Maayaa-

Maalava-Gowla scale that is in common use today. His classification of swaravali, jantivarase, alankara,

and lakshana factors are accepted and practiced throughout South India. Purandaradasa's Pillarigeete in

praise of Lord Ganesh are practiced by students of classical music even today. His musical scheme was

followed by all subsequent great composers of South India like Venkatamakhi Kshetrajna, Tyagaraja,

Muthuswami Dikshitar etc. Purandaradasa is credited with creation of 75,000 compositions, although only

a few hundreds survive till today.

Saint-Poet Kanakadasa (1508 - 1606 CE) belongs to the tradition of Haridasa literary

movement which ushered in an era of devotional literature in Karnataka. No

biographical details of Kanakadasa are available. Tradition makes him a member of

shepherd (Kuruba) community and he was a chief (nayaka) of security forces under

a local king. His family deity or the deity he worshipped was Adikeshava of

Kaginele, presently in Haveri district. Kaginele, now a village, was a prosperous

place and trading center during the Middle Ages. If Purandaradasa gave up trader's

job and balance (takkadi) for tanpura and cymbals, Kanakadasa threw away his

sword when the "inner call" came. While Purandaradasa is supreme or 'king' among

composers, Kanakadasa is a poet among composers. He wrote about two hundred keertanas, padas and

philosophical songs. Besides padas and keertanas he has written kavyas Mohanatarangini, Nalacharitre

and Ramadhanya charite. The last one may be specially mentioned because of its unique theme. It is the

story of a quarrel between two cereals paddy and ragi about who was superior. The verbal duel was fought

before Lord Rama who orders their temporary imprisonment. After some time paddy degenerates while

ragi emerges strong and sound, establishing his superiority. It is called vyangya-kavya or satire.

Kanakadasa rationalized Bhakti (devotion) by giving worldly similes. His writing has intimate touch that

identifies the reader with the poet himself. Kanakana Kindi (window of Kanaka) enjoys a special place at

the Shri Krishna temple of Udupi. There is a legend that Kanakadasa wanted to have a

'darshan' (encounter) of the idol. He was not allowed into the shrine by orthodox Madhwas, as

Kanakadasa was not a Brahmin by birth. Kanakadasa then started singing praise of Lord Krishna in a cor-

ner outside the temple. Suddenly there was a breach in the wall, where Kanaka stood, and Lord Krishna

offered full darshan bending towards the poet. A small window was constructed at the breach later. The

idol still stands with a bend! Today that window stands as a tribute to the unique saint of Karnataka. Al-

most all devotees who visit Udupi Krishna temple try to have a peep at the idol, through the petty window

wishing to relive the ecstasy Kanaka had at the divine 'darshan'. It is also a memorial to Kanakadasa and

eclectic Hindu belief that devotion, poetry and sainthood are above caste and creed and certainty above

orthodoxy.

References: History of Kannada Literature - Dasa Sahitya by Dr. Jyotnsa Kamat

http://www.kamat.com/kalranga/kar/literature/dasa.htm

Dasa sahitya from Wikipedia - https://en.wikipedia.org/wiki/Dasa_Sahitya

Haridasahitya from Wikipedia - https://en.wikipedia.org/wiki/Haridasa

http://www.kamat.com/kalranga/kar/literature/dasa.htm
https://en.wikipedia.org/wiki/Dasa_Sahitya
https://en.wikipedia.org/wiki/Haridasa

50

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಅಮೆರಿಕನ್ನಡಿಗರ ಸಾಹಿತಯ-ಬರಹ
 ~ ಪರ. ಪ. ಶರೇಪತಿ ತ್ಂತಿರ

ಅಂಬಲ್ಪ್ಾಡಿ-ಉಡತಪ

೨೦೧೩ರಲಿಲ ಹಯೂಸಿನ್ ನ್ಲಿಲ ಜರತಗಿದ, ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗದ ‘ವಸಂತ್ ಸಾಹಿತ್ೂ ಸಮೆೇಳನ್’ದಲಿಲ ಆಹಾವನಿತ್ನಾಗಿ ಭಾಗವಹಿಸಿದ ನ್ನ್ಗೆ

ಕಂಡದತದ, ‘ಕನ್ನಡದ ಶೆರೇರ್ ಿಮಟಿದ ಬರಹಗಾರರತ, ಕವಿಗಳು ಕನಾಯಟಕದ ಹೆಯರಗೆರ್ಯ ಸಾಕರ್ತಿ ಇದಾದರೆ, ಅವರನ್ತನ ಗತರತತಿಸತವ ಕಾರ್ಯ

ಮಾತ್ರ ನ್ಮಮಲಿಲ ಸಾಕರ್ತಿ ಆಗಿಲ್ಲ’-ಎನ್ತನವುದತ. ಒಟತಿ ಕನಾಯಟಕವನ್ತನ ತೆಗೆದತಕೆಯಂಡರಯ ಈ ರಿೇತಿ ಗತರತತಿಸತವುದತ ‘ಬೆಂಗಳೂರತ

ಕೆೇಂದಿರತ್’ವಾಗಿ ಅಲಿಲಂದ ದಯರಸರಿದಂತೆ ಈ ಗತರತತಿಸತವ ಪರಕ್ರಯ ಕ್ಷ್ೇಣವಾಗತತಾು ಸಾಗತತ್ುದೆ. ಇದತ ಸಾಹಿತ್ೂದಲಿಲ ಮಾತ್ರವಲ್ಲ; ರಾಜಕ್ೇರ್,

ಶೆೈಕ್ಷಣಿಕ ಕ್ೆೇತ್ರಗಳೂ ಇದಕೆೆ ಸೆೇರತವುವು. ಸರಕಾರದ ಯಾವುದೆೇ ಸಮಿತಿಗಳಗೆ ತ್ಜ್ಞರೆನ್ತನವವರ ಪಟ್ಟಿಗೆ ಮೊದಲ್ತ ನೆನ್ಪ್ಾಗತವವರತ

ಬೆಂಗಳೂರಿಗರತ, ಅದತ ಬಟಿರೆ ಮೆೈಸಯರಿನ್ವರತ. ಹಿೇಗಿರತವಾಗ ಅಮೆೇರಿಕದ ಸಾಹಿತಿಗಳ ಗೆಯಡವೆಯೇಕೆ? ಈ ರಿೇತಿರ್ ಮನೆಯೇಭಾವ-

ಮತಖ್ೂವಾಗಿ ಬೆಂಗಳೂರಿನ್ ಪರತಿರ್ಷಿತ್ರೆಂದತ ಚಲ್ಾವಣೆರ್ಲಿಲರತವ ಸಾಹಿತಿಗಳ ಮನೆಯೇಭಾವದ ಕಾರಣವಾಗಿಯೇ ಏನೆಯೇ-ಅಮೆರಿಕದವರ

ಬರವಣಿಗೆಗಳಗೆ ಸಿಗಬೆೇಕಾದರ್ತಿ ಗಮನ್-ಮಹತ್ವ ಇನ್ಯನ ಸಿಕ್ೆಲ್ಲವೆನ್ನಬಹತದತ.

ನಾಗ ಐತಾಳರ, ಕಾಗಿನೆಲ್ೆರ್ವರ, ಮೆೈ.ಶರೇ. ನ್ಟರಾಜರ, ಎಚ್. ವೆೈ. ರಾಜಗೆಯೇಪ್ಾಲ್ರವರ, ಶರೇಕಾಂತ್ ಬಾಬತರವರ, ಟ್ಟ.ಎನ್.

ಕೃರ್ಣರಾಜತರವರ, ಹೆಚ್. ಕೆ. ಚಂದರಶೆೇಖ್ರ್, ಗತಂಡತಶಂಕರ್, ಎಸ್.ಎನ್. ಶರೇಧರ್, ತಿರವೆೇಣಿ, ಮಿೇರಾ ಪ. ಆರ್.(ಮಿೇರಾ ರಾಜಗೆಯೇಪ್ಾಲ್),

ವೆೈಶಾಲಿ ಹೆಗಗಡೆ, - ಇನ್ಯನ ಅನೆೇಕರ ಬರವಣಿಗೆರ್ ಮೆೇಲ್ೆ ಕಣತಣ ಹಾಯಸಿದ ನ್ನ್ಗೆ ಅನಿನಸಿದತದ, ಇಂದಿನ್ ಸಮಕಾಲಿೇನ್ ಕನ್ನಡ ಸಾಹಿತ್ೂಕೆೆ,

ಅರ್ತಿ ಮಾತ್ರವಲ್ಲ-ಸಮಕಾಲಿೇನ್ ಬದತಕ್ಗೆ ತಿೇರ ಸಹಜವಾಗಿ ಒಪೂಕೆಯಳುುವ ಗತಣಾತ್ಮಕ ಸಾಹಿತ್ೂಕೆೆ ಇವರ ಕೆಯಡತಗೆ ತಿೇರ

ಅನ್ವಯಕವೆನ್ನಬಹತದಾದದತದ-ಎನ್ತನವುದತ ಕಾರಣ, ಇವರ ಬರವಣಿಗೆರ್ತ ನ್ಮಮ ಇಂದಿನ್ ಹೆಸರಾಂತ್ ಬರವಣಿಗೆಗಳಂತ್ ಹೆಚತಿ ನಿಮಯಲ್ವಾಗಿ

ಕಾಣತವುದತ. ನ್ಮಮ ಇಲಿಲರ್ವರ ಸೆೈದಾಧಂತಿಕ ಅತಿರೆೇಕದ ಒಲ್ವುಗಳು ಅವರ ಬರವಣಿಗೆಗಳಗೆ ಮಾಲಿನ್ೂವನ್ತನ ತ್ಂದೆಯಡಿಡವೆ ಎನ್ತನವ ನ್ನಿನೇ

ಅನಿಸಿಕೆ ಕೆಲ್ವರಿಗೆ ಪರತಿಭಟನಿೇರ್ವಾಗಿ ಅನಿಸಿದರಯ, ಸಾಮಾಜಿಕ ಸತ್ೂವೆಂದೆೇ ನಾನ್ತ ಪರಿಗಣಿಸತತೆುೇನೆ. ನ್ಮಗಿಂತ್ ಹಿರಿರ್

ತ್ಲ್ೆಮಾರಿನ್ಲ್ಯಲ ಇಂತ್ಹ ‘ಒಲ್ವು’ ಬದಧತೆಗಳ ಪರವೆೇಶವಾಗದೆ ಇದಾದಗ, ಅವರತ ನಿಮಯಲ್ವಾದ, ಹೃದರ್ವನ್ತನ ಅರಳಸತವ, ಬರವಣಿಗೆರ್ನ್ತನ

ನಿಸಸಂಕೆಯೇಚವಾಗಿ ನಿೇಡತತಿುದದರತ. ಈಗಿನ್ ‘ಒಲ್ವಿನ್’ ಬರವಣಿಗೆಗಳು ಹೃದರ್ವನ್ತನ ತ್ಟತಿವ, ಅರಳಸತವ ಬದಲ್ತ, ಕೆರಳಸತವುದೆೇ ಹೆಚತಿ.

ಬತದಿಧಯಲ್ಲವನ್ಯನ ಬೆಳಗಿಸತವುದಕ್ೆಂತ್, ಕೆದಕ್ ಮಂಕಾಗಿಸತವುದೆೇ ಹೆಚೆಿನ್ತನವ ರಿೇತಿ ಕಾಣತತ್ುದೆ.

ಅಮೆೇರಿಕದ ಪೂವಯ ಕರಾವಳರ್ ಉತ್ುರದ ನ್ಗರ ಬಾಸಿನ್ ನ್ಲಿಲ ಆ ದೆೇಶದಲಿಲ ನೆಲ್ೆಸಿರತವ ಕನ್ನಡಿಗರಿಗೆಲ್ಲ ಒಟಾಿಗಿ ನೆರೆದತ ತ್ಮಮ ಕನ್ನಡ

ಪರಜ್ಞೆರ್ನ್ತನ ಮತೆಯುಮೆಮ ಉದಿದೇಪನ್ಗೆಯಳಸಿಕೆಯಳುುವ ಸಿದಧತೆರ್ಲಿಲ ತೆಯಡಗಿದಾದರೆಂದತ ತಿಳಯತ್ತ. ಸತಮಾರತ ಒಂದತ ಲ್ಕ್ಷ ಕನ್ನಡಿಗರತ ಇಲಿಲಂದ

ಕಳೆದ ಆರೆೇಳು ದಶಕಗಳ ಅವಧಿರ್ಲಿಲ ತ್ಮಮ ಅಹಯತೆರ್ ಆರ್ಾರದಲಿಲ ಯೇಗೂ ವೃತಿುರ್ನ್ನರಸಿ ಅಲಿಲಗೆ ಸಾಗಿ, ನೆಲ್ೆನಿಂತ್, ಕನಾಯಟಕದಿಂದ

ಹಗಲಿರತಳು ವೂತಾೂಸವಿರತವ, ಒಂದತ ಪರತೊೇಕ ಭಯಖ್ಂಡ ಅಮೆೇರಿಕ ಆಗಿದೆ. ಅಲಿಲಗೆ ಹೆಯೇದವರ ಸಂಗಡ ಸಹಜವಾಗಿ ವೆೈವಾಹಿಕ

ಬಂಧನ್ದಿಂದ ಬಾಳಸಂಗಾತಿಯಾಗಿ ಸೆೇರಿಕೆಯಂಡ ಪತಿನರ್ರತ ಅಥವಾ ಅಪರಯಪವಾಗಿ ಪತಿರ್ಂದಿರಯ ಕಯಡ, ನೆಲ್ೆರ್ಯರಿದ ಮೆೇಲ್ೆ ಜನಿಸಿದ

ಎರಡನೆೇ ತ್ಲ್ೆಮಾರಿನ್ ಸಂತಾನ್, ಅಥಾಯತ್ ಅಮೆೇರಿಕದಲ್ೆಲೇ ಹತಟ್ಟಿದವರತ ತ್ಮಮನ್ತನ ಕನ್ನಡಿಗರೆಂದೆೇ ಭಾವಿಸತತಾುರೆ, ಎನ್ತನವುದನ್ತನ

ಮೆಲುಕು

 51

ಖ್ಚಿತ್ವಾಗಿ ಹೆೇಳುವಂತಿಲ್ಲ. ಇವರಲಿಲ ಈಗಾಗಲ್ೆೇ ಅನೆೇಕರತ ‘ನ್ನ್ನ ತ್ಂದೆ ತಾಯ ಭಾರತ್ ಮಯಲ್ದವರತ’ ಎನ್ತನವರ್ತಿ ಭಾರತ್ವನ್ತನ ಇತ್ರ

ಅಮೆೇರಿಕನ್ನರಿಗಿಂತ್ ಹೆಚತಿ ಬಲ್ಲ ಅಲಿಲರ್ ನಾಗರಿಕವಗಯವಾಗಿ ಬೆಳೆದವರಾಗಿರಬಹತದತ. ರ್ತರೆಯೇಪ್ ನಿಂದ ಎರಡೆಯೇ-ಮಯರೆಯೇ ಶತ್ಮಾನ್ಗಳ

ಹಿಂದೆ ಅಲಿಲಗೆ ಹೆಯೇಗಿ ನೆಲ್ೆಸಿದ ಬಳರ್ರರ್ತಿ ಪೂತಿಯ ‘ಅಮೆೇರಿಕನ್ನ’ರಾಗದಿದದರಯ, ಅದೆೇ ಸಾಲಿನ್ಲಿಲ ಹಿಂಬಾಲಿಸತವವರತ.

ಈ ಐತಿಹಾಸಿಕ, ಕಾಲ್ಪರಕ್ರಯರ್ಲಿಲ, ವಿಶೆೇರ್ವಾಗಿ ಅಲಿಲಗೆ ಹೆಯೇದ ಮೊದಲಿನ್ ತ್ಲ್ೆಮಾರಿನ್ವರತ ಇನ್ಯನ ಭಾವನಾತ್ಮಕವಾಗಿ ಕನ್ನಡಿಗರಾಗಿಯೇ

ಉಳದಿದಾದರೆ. ಕನ್ನಡವನ್ತನ ಮರೆರ್ದೆೇ ಅದನ್ತನ ಪರೇತಿಸತವ, ಕನ್ನಡತ್ನ್ದ ಮನ್ಸಸನ್ತನ ಉಳಸಿಕೆಯಂಡತ, ಬೆಳೆಸಿಕೆಯಂಡತ ಬದತಕಬೆೇಕೆಂದತ

ಹಾರೆೈಸತವ ವಗಯ. ಒಟತಿ ಕನಾಯಟಕ ಮಯಲ್ದ ಸತಮಾರತ ಒಂದತ ಲ್ಕ್ಷ ಜನ್ಸಂಖ್ೊರ್ಲಿಲ ಈ ರಿೇತಿರ್ಲಿಲ ಹಂಬಲಿಸತತಿುರತವವರ ಸಂಖ್ೊ

ಎರ್ಷಿದೆಯೇ? ಅಂತ್ಹವರತ, ಸಮಾನ್ ಮನ್ಸೆರತ ಒಟಾಿಗತವ, ಒಟ್ಟಿಗೆ ಕಲ್ೆರ್ತವ, ಕಲ್ೆತ್ತ ಪ್ಾರಸೂರಿಕ ಪರಿಚರ್-ಸೆನೇಹವನ್ತನ

ಬಲ್ಪಡಿಸಿಕೆಯಳುುವ ವೆೇದಿಕೆಗಳನ್ತನ ತ್ಂತ್ಮಮ ಪ್ಾರದೆೇಶಕ ನೆಲ್ೆರ್ಲಿಲ, ರಾಜೂದ ನೆಲ್ೆರ್ಲಿಲ ಮತ್ತು ರಾರ್ಷರೇರ್ ನೆಲ್ೆರ್ಲಿಲ ನಿಮಿಯಸಿಕೆಯಂಡತ,

ಕಾರ್ಯಪರವೃತ್ುರಾಗಿರತವುದನ್ತನ, ‘ಅಕೆ’ (AKKA), ‘ಕನ್ನಡ ಸಾಹಿತ್ೂರಂಗ’, ‘ಪರಸಾುಪ’, ‘ತಿರವೆೇಣಿ’, ‘ನಾವಿಕ’ ಮತಂತಾದ ಕಯಡತವಿಕೆರ್ಲಿಲ

ಕಾಣಬಹತದತ.

ಈ ಸಂಘಟನೆಗಳಲಿಲ ನ್ನ್ಗೆ, ನ್ನ್ನ ಈ ದಶಕದ ಅಮೆೇರಿಕದ ಪರವಾಸದಲಿಲ ಹೆಚತಿ ನಿಕಟವಾದದತದ New Jersey ರ್ ‘ಪರಸಾುಪ’ ಮತ್ತು ಅಲಿಲರ್

ರಾರ್ಷರೇರ್ ಮಟಿದ ‘ಕನ್ನಡ ಸಾಹಿತ್ೂ ರಂಗ.’ ಪರತಿ ಬಾರಿ ನಾನ್ತ ಅಲಿಲಗೆ ನ್ನ್ನ ಮಗಳ ಜೆಯತೆ ವಾಸಿಸಲ್ತ ಹೆಯೇಗತವಾಗ ನಾನ್ತ ಸಾಮಾಜಿಕವಾಗಿ

ಅಲಿಲ ತೆಯಡಗಿಸಿಕೆಯಂಡತ, ತಿಂಗಳುಗಳು ಕಳೆದದೆದೇ ಗೆಯತಾುಗದರ್ತಿ ಪ್ಾರಸೂರಿಕ ಸಂವಾದ-ಸಂಪಕಯದಲಿಲ ಸದಾ ನಿರತ್ನಾಗಿ ಬದತಕಲ್ತ

ಸಾಧೂವಾದದತದ, ‘ಪರಸಾುಪ’ವೆನ್ತನವ ಸಾಹಿತ್ೂ ಮತ್ತು ಭಾರತ್ದ ಪೂವಯವನ್ತನ ತಿಳದತಕೆಯಳುಬೆೇಕೆನ್ತನವ ತಿೇವರ ಆಸಕ್ು ಹೆಯಂದಿರತವ ಬಹತತೆೇಕ

ಹಿರಿರ್ರ ಮತ್ತು ಮಧೂಮ ವರ್ಸಿಸನ್ ಚಿಂತ್ಕರ ವೆೇದಿಕೆಯಂದಾಗಿ. ಅನೆೇಕ ಪ್ಾರದೆೇಶಕ ನೆಲ್ೆರ್ತಳು ಅಲಿಲರ್ ಗಂಭಿೇರ ಆಸಕ್ುರ್ ಹಿರಿರ್ರೆಲ್ಲ

ರಾರ್ರಮಟಿದಲಿಲ ಸಂಘಟ್ಟತ್ರಾಗಿ ಸಾೆಪಸಿದೆದೇ ‘ಕನ್ನಡ ಸಾಹಿತ್ೂರಂಗ.’ ಇವರೆಲ್ಲರಯ ಬೆೇರೆ ಬೆೇರೆ ರಾಜೂಗಳಲಿಲ ನೆಲ್ೆಸಿದದರಯ, ಒಂದೆೇ

ನೆರೆಕೆರೆರ್ವರ ರಿೇತಿರ್ಲಿಲ ಪರಸೂರ ಸಂಪಕಯ-ಸಂವಹನ್ದಲಿಲರತವವರತ. ಎರಡತ ವರ್ಯಕೆೆ ಒಮೆಮ ಕನ್ನಡ ಸಾಹಿತ್ೂರಂಗವು ಎಲ್ಲ ರಾಜೂಗಳ

ಒಕಯೆಟದ ನೆಲ್ೆರ್ಲಿಲ ಸಾಹಿತ್ೂ ಸಮಾವೆೇಶವನ್ತನ ಸಂಯೇಜಿಸಿ ಹಿರಿರ್ಕ್ರಿರ್ರೆಲ್ಲ ಒಟಾಿಗಿ ಕನ್ನಡದ ಮನ್ಸಸನ್ತನ ಮತೆು ಉದಿದೇಪನ್ಗೆಯಳಸತವ

ಪರಕ್ರಯರ್ಲಿಲ ಒಂದೆರಡತ ದಿನ್ ತೆಯಡಗಿಸಿಕೆಯಳುುವುದತ ಒಂದತ ಅತ್ೂಂತ್ ಅಥಯಪೂಣಯ ಸಾಧನೆಯನ್ನಬಹತದತ.

ಈ ಸಮಾವೆೇಶದಲಿಲ ಅತಿಥಿಗಳಾಗಿ ಕನ್ನಡದ ಅನೆೇಕ ಶೆರೇರ್ಿ ಸಾಹಿತಿಗಳನ್ಯನ ಕರೆಸಿಕೆಯಂಡತ ಅವರೆಯಡನೆ ಸಂವಾದ ನ್ಡೆಸತವ, ಅವರ

ವಿಚಾರಗಳನ್ತನ ಆಲಿಸತವ ಕಾರ್ಯಕರಮವು ಪರಮತಖ್ ಆಕರ್ಯಣೆಯಾಗಿದೆ. ಅಲಿಲನ್ ವೆೇದಿಕೆರ್ತ ಅಮೆೇರಿಕದಲಿಲ ನೆಲ್ೆಸಿರತವವರ ಲ್ೆೇಖ್ನ್, ಕವಿತೆ,

ವೆೈಚಾರಿಕ ಪರಬಂಧಗಳು, ಕಾದಂಬರಿ-ಮತಂತಾದ ಸಮಕಾಲಿೇನ್ವಾದ ಎಲ್ಲ ಸಾಹಿತ್ೂ ಪರಕಾರಗಳನ್ಯನ, ಸಂಬಂಧಿಸಿದ ಪರಕಟ್ಟತ್ ಬರೆಹಗಳ

ಬಡತಗಡೆರ್ ಅವಕಾಶವನ್ಯನ ಒಳಗೆಯಂಡಿದೆ. ಮಕೆಳಗಾಗಿಯೇ ಕನ್ನಡದ ಅರಿವನ್ತನ ಮಯಡಿಸಿ, ಪರತಿಭೆರ್ನ್ತನ ಅರಳಸಿ ಪರೇತಾಸಹಿಸತವ

ಕಾರ್ಯಕರಮಗಳನ್ಯನ ಒಳಗೆಯಂಡಿದೆ.

ಇಂದಿಗೆ, ಇಂತ್ಹ ಕಾರ್ಯಕರಮಗಳ ಮಯಲ್ಕ ಕನ್ನಡವನ್ತನ, ಅದರ ಮಯಲ್ಕ ಭಾರತಿೇರ್ ‘ಅಸಿಮತೆ’ರ್ನ್ತನ ತಾವು ಉಳಸಿಕೆಯಳುುವುದಲ್ಲದೆ,

ತ್ಮಮ ಮತಂದಿನ್ ಪೇಳಗೆಗಯ ಪರಿಚಯಸತವ, ಒಲ್ವನ್ತನ ಬೆಳೆಸತವ ಕಾರ್ಯದಲಿಲ ಅಲಿಲರ್ ಕೆಲ್ವರಾದರಯ ಹಿರಿರ್ರತ ರ್ತಿನಸತತಿುರತವುದತ

ಪರಶಂಸನಿೇರ್.

52

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಕನ್ನಡತ್ನ್ ಬರೆೇ ಭಾಷಾಪ್ೆರೇಮವಲ್ಲ. ಅದತ ಕನ್ನಡ ಪರದೆೇಶದ ಸಂಸೃತಿರ್ನ್ತನ ಸಮಗರವಾದ ಪರಿಕಲ್ೂನೆಯಾಗಿ ಸಿವೇಕರಿಸತವ ಮನೆಯೇಭಾವ.

ಕನ್ನಡದ ಪರಿಸರದಲಿಲ, ಪರದೆೇಶದಲಿಲ ಶತ್ಮಾನ್ಗಳಂದ ಸಾಗಿಬಂದ ಆಸಕ್ು, ಅಭಿರತಚಿಗಳ ಮನೆಯೇವೃತಿು, ಸಂಗಿೇತ್, ನ್ೃತ್ೂ, ಉಡತಪು, ದಿನ್ಚರಿ-

ಇವೆಲ್ಲವೂ ಅದರಲಿಲ ಸೆೇರಿದ ಅಂಗಗಳು. ಇವೆಲ್ಲವೂ ಒಟತಿ ಸೆೇರಿದಾಗ ಅದತ ‘ಕನ್ನಡತ್ನ್ದ ಮನ್ಸತಸ’ ಆಗತತ್ುದೆ.

ಈ ಮನ್ಸಸನ್ತನ ಉಳಸಿಕೆಯಂಡತ, ಜೆಯತೆಗೆ, ಅಲಿಲರ್ ಅಮೆೇರಿಕದ ಬೆೇರೆ ಬೆೇರೆ ಭಯಖ್ಂಡ ಮಯಲ್ದಿಂದ ಬಂದತ ನೆಲ್ೆಸಿದವರೆಯಡನೆ ಒಟಾಿಗಿ,

ತಾವೂ ಅಮೆೇರಿಕನ್ನರಾಗಿಯೇ ಬಾಳುವ ಪರಕ್ರಯರ್ಲಿಲ ರ್ಶಸಿವಯಾಗಿರತವ ಜನಾಂಗ ಕನ್ನಡಿಗರದತದ. ಹೆಯರಪರಪಂಚದಲಿಲ ಆಂತ್ರಿಕವಾಗಿ ತ್ಮಮ

ಕನ್ನಡಿಗ ‘ಅಸಿಮತೆ’ರ್ನ್ತನ ಉಳಸಿಕೆಯಂಡೆೇ, ಹೆಯರಗಿನ್ ಪರಿಸರದಲಿಲ ಯಾವ ಸಂಘರ್ಯವೂ ಇಲ್ಲದೆ ಸಾಮರಸೂದಿಂದ, ಸಂಮಿಳನ್ದಿಂದ

ಬದತಕತತಿುರತವವರಲಿಲ ಮತಂಚಯಣಿರ್ಲಿಲರತವವರತ ಕನ್ನಡಿಗರತ. ಅವರ ಸಂತಾನ್ ನಾಳ ೆಪೂತಿಯ ‘ಅಮೆೇರಿಕನ್ನ’ರೆಂದೆೇ ತ್ಮಮ ಅಸಿಮತೆರ್ನ್ತನ

ರಯಪಸಿಕೆಯಳುುವವರತ.

ಅಲಿಲರ್ ಕನ್ನಡಿಗರ ಬರೆಹಗಳಲಿಲ ಈ ಅಂಶವು ಎದತದ ಕಾಣತತ್ುದೆ. ಪ್ಾರರ್ಶಃ ಕನ್ನಡದ ಜ್ಞಾನ್ಪರಪಂಚಕೆೆ, ಸಾಹಿತ್ೂ ಪರಪಂಚಕೆೆ ನ್ಮಮ ಕನಾಯಟಕದ

ಬರಹಗಾರರಿಗೆ ಸಾಧೂವಾಗದ ಒಂದತ ಹೆಯಸ ಅಪರಿಚಿತ್ ಅನ್ತಭವದ ಆಯಾಮದಲಿಲ ನಿಂತ್ತ ನೆಯೇಡತವ, ಬರೆರ್ತವ ಅನೆೇಕರನ್ತನ, ಅದರಲ್ಯಲ

ರ್ತವ-ಮಧೂಮ ವರ್ಸಿಸನ್ ಬರಹಗಾರರಲಿಲ ನಾನ್ತ ಕಾಣತತಿುದೆದೇನೆ. ಇಲಿಲನ್ ದಿನ್ಪತಿರಕೆಗಳಲಿಲ ಆಗಾಗ ಅವರ ಲ್ೆೇಖ್ನ್ಗಳನ್ತನ ಕಾಣಬಹತದತ.

ಇವರೆಲ್ಲರಯ ಅಲಿಲನ್ ಕನ್ನಡ ಸಾಹಿತ್ೂರಂಗದ ಸದಸೂರತ ಮಾತ್ರವಲ್ಲ, ಸಕ್ರರ್ವಾಗಿದತದಕೆಯಂಡತ ಕಟ್ಟಿ ಬೆಳೆಸತತಿುರತವ ಇಲಿಲರ್ ಕನ್ನಡಿಗರತ. ಈ

ಬರೆಹಗಾರರ ಬಗೆಗ ಹೆಚತಿ ಗಮನ್ಹರಿಸತವುದತ ಪರಯೇಜನ್ಕಾರಿ-ಕೆೇವಲ್ ನ್ಮಮದೆೇ ಆದ ಮಾನ್ಸಿಕ ಕಯಪದಿಂದ ಮೆೇಲ್ೆ ಜಿಗಿದತ-

ಅನ್ಂತ್ವಿಶವಮತಖಿಯಾಗಲ್ತ ಆಸಕ್ುಯದದರೆ, ಅಮೆೇರಿಕದ ಬರೆಹಗಾರರತ ಕಾಪೇಯರೆೇಟ್ ಜಗತಿುನ್ ಸೃರ್ಷಿಯಂಬ ಅಪವಾದ ಬೆೇಡ. ನ್ಮಮ

ಗರಹಿಕೆರ್ನ್ತನ ಮಿೇರಿ ಸಾಗತವ ನ್ಮಗೆ ಅಪರಿಚಿತ್ವಾದ ಒಂದತ ಅತ್ೂಂತ್ ಸಂಕ್ೇಣಯವಾದ ಹೆಯಸ ಸಾಮಾಜಿಕ ಜಗತಿುನೆಯಡನೆ ಸೂಂದಿಸತತಾು,

ಅಥೆೈಯಸಿಕೆಯಳುುತಾು, ಸಂರ್ಾನ್ ಮಾಡಿಕೆಯಳುುತಾು, ಸಂಮಿಳತ್ವಾಗತತಾು, ಕೆಯನೆಗೆ ಅದೆೇ ಜಗತಿುನ್ವರಾಗತತಾು ಸಾಗತತಿುರತವ ನ್ಮಮ ಸಹೆಯೇದರ-

ಸಹೆಯೇದರಿರ್ರ ಜಿೇವನ್ದಶಯನ್-ಅವರ ಸಾಹಿತ್ೂ, ಬರೆಹಗಳಲಿಲ ಕಾಣಬೆೇಕಾಗಿದೆ. ನ್ಮಮ ಸಾಹಿತ್ೂ ಶರೇಮಂತ್ವಾಗಬೆೇಕಾದರೆ, ಇದನ್ತನ

ಸಾವಗತಿಸಿ, ಸಿವೇಕರಿಸಿ ನಾವು ಬೆಳೆರ್ಬೆೇಕತ.

ಮೆಲುಕು

 53

54

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

Mysuru

~ Anusha Mukunda

Mysuru, formerly Mysore, is the third most populous and also the third largest city in the state

of Karnataka, India. Mysuru served as the capital city of the Kingdom of Mysuru for nearly six centuries,

from 1399 until 1947. The Kingdom was ruled by the Wodeyar dynasty that contributed significantly to the

cultural growth of the city. The cultural ambiance and achievements of Mysore earned it the

sobriquet Cultural capital of Karnataka.

Mysuru is noted for its Palaces, including the Amba Vilas Palace (Mysore Palace), and for the festivities

that take place during the Dasara festival when the whole city is decorated with lights and receives a large

number of tourists. It lends its name to the Mysore style of Painting, the sweet dish Mysore Pak, the Mysore

Peta (a traditional silk turban) and the Mysore silk saree.

Some interesting facts about Mysore:

1. Mysore has one of the oldest libraries of India, known as the Oriental Research Institute.

The library has a collection of around 50,000 palm leaf manuscripts, which is collected from personal

collections across South India.

2. The present state Karnataka was known as Mysore till 1973.

3. Mysore is the second largest software exporter in Karnataka, next to Bangalore.

4. Modern education began in Mysore when a free English school was established in 1833. The first

college to be set up for higher education was the Maharajas College, founded in 1864

5. University of Mysore and Mysore Medical College were the first university and Medical college of

Karnataka to be set up in 1916 and 1924 respectively.

6. A high school exclusively for girls was established in 1881 and later it was converted into

Maharanis Women’s College.

7. Mysore city was the first one to publish weekly Newspapers in Kannada in 1859.

8. In 1935 M.V. Gopalaswamy started the first private Radio Broadcasting station of India in Mysore.

9. Karanji Lake in Mysore, which is surrounded by Butterfly Park and a walk-through aviary, is

considered to be the biggest “walk-through” aviary in India.

10. The Wodeyars ruled their kingdom steady between 1399 and 1947. The Wodeyars of Mysore is the only

Indian Royal family in the history of India to have ruled a kingdom for more than 500 years.

11. Mysuru has been the Cleanest City in India for the last few years.

This is just a small introductory and informational article about Mysuru, which has a great history and

wonderful heritage, & contributed tremendously in shaping today’s culturally rich and vibrant Karnataka.

https://en.wikipedia.org/wiki/Karnataka
http://www.karnataka.com/mysore/about-mysore/
http://www.karnataka.com/mysore/about-mysore/
http://www.karnataka.com/education/mysore-university/

ಮೆಲುಕು

 55

ಟ್ಾಟ್ಾ ಇನಿಸಿಟ್ಯಟ್ ೆ ಬತಿಿರಾ??
 ~ Dinesh Haryadi

During my childhood in Bangalore, whenever we had to catch an auto rickshaw to get back home, we

would to ask the auto driver “ರಿೇ ಟಾಟಾ ಇನಿಸಿಟಯೂಟೆಗ ಬತಿಯರಾ?” And the standard answer used to be that the

auto driver would indeed come till the main circle/gate, but it would be twice the meter value to come all

the way inside the Tata Institute where our home was located. Times have changed, distances have become

shorter, and the physical circle no longer exists, now you need to get screened or show a pass at the gate to

even enter the campus, but, the campus and its ambience remain the same.

I consider myself as one of the lucky ones who spent several of his childhood years in Tata Institute, also

known as Indian Institute of Science (IISc), campus in Bangalore, India. My father’s first job after

completing studies in Mysore University was in the Civil Engineering Department at IISc. He did his

higher education while continuing to work there as a faculty member and eventually retired from there as

a Professor. Therefore we stayed on the campus in faculty housing. The days I spent on the campus and the

friendships and impressions I made there in my developmental years are innumerable and indescribable.

Early morning, walks around the campus ended up with sightings of stalwarts from all walks of life such

as the late chief minister of Karnataka Ramakrishna Hegde, eminent scientists Prof. Satish Dhawan and

Prof C.N.R Rao, movie actors Shankar Nag and Ananth Nag, badminton player Prakash Padukone, veena

maestro Prof. Doreswamy Iyengar and others. I even had the chance to see the late J.R.D.Tata several times

on campus when he attended board meetings.

Summers were spent either in the campus swimming pool or pelting stones at trees to get badam, mangoes

or tamarind. The Open Day at IISc marked a day in the year when you could walk into the different de-

partments and learn about the research happenings there. I can never forget watching English movies at

the Gymkhana with friends on weekends. The “dispensary” on campus was the health center where red

and pink colored liquids

were dispensed in bottles

(BYOB - bring your own

bottle) by the Doctor on

Duty for any flu symptoms.

The spectacular library build-

ing and books inside were

impressive to a young mind.

Every time I visit Bangalore,

even today, I make it a point

to visit the campus to remi-

nisce and give my nostalgia a

full rein. I visit also to take in

as much greenery as the eyes

can register and to feel a

breath of its fresh air. It is one

of the very few places in Bangalore that has developed with the years,

making advances in every field of science and research all the while retaining its old world charm in land,

foliage and ambience. ನಿೇವು ನ್ನ್ನ ಜೆಯತೆ ಟಾಟಾ ಇನಿಸಿಟಯೂಟೆಗ ಬತಿಯರಾ??

56

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ವಿಜಯಪ್ುರ
~ ಸಿದಾಧಥಯ ತ್ಮಗೆಯಂಡ

ವಿಜರ್ಪುರದ ಪುರಾತ್ನ್ ಹೆಸರತ ಬಜಿನ್ಹಳು. ಈ ಜಿಲ್ೆಲರ್ತ ಐತಿಹಾಸಿಕ ಸೆಳಗಳಂದ ಕಯಡಿದೆ. 10-11 ನೆ ಶತ್ಮಾನ್ಗಳಲಿಲ

ಕಲ್ಾೂಣಿ ಚಾಲ್ತಕೂರಿಂದ ಸಾೆಪತ್ವಾಯತ್ತ. 13ನೆೇ ಶತ್ಮಾನ್ದ ಕೆಯನೆರ್ ಹೆಯತಿುಗೆ ದೆಹಲಿರ್ ಖಿಲಿಿ ಸತಲ್ಾುನ್ರ ಪರಭಾವಕೆೆ ಬಂದ ವಿಜರ್ಪುರ,

ಕ್ರ.ಶ. 1347ರಲಿಲ ಬೇದರದ ಬಹಮನಿ ಸತಲ್ಾುನ್ರ ಆಳವಕೆಗೆ ಒಳಗಾಯತ್ತ.

ಕ್ರ.ಶ. 1518 ರಲಿಲ ಬಹಮನಿ ಸತಲ್ಾುನೆೇಟ್ ಸಾಮಾರಜೂ ಒಡೆದತ ಐದತ ರಾಜೂಗಳಾಗಿ ಹಂಚಿಹೆಯೇಯತ್ತ. ಆಗ ರಯಪುಗೆಯಂಡ ರಾಜೂಗಳಲಿಲ

ವಿಜರ್ಪುರವೂ ಒಂದತ. ಇದತ ಆದಿಲ್ ಶಾಹಿ ಸತಲ್ಾುನ್ರ ರಾಜೂ. ಕ್ರ.ಶ. 1686 ರಲಿಲ ಮತಘಲ್ ಸಾಮಾರಜೂದ ಔರಂಗಜೆೇಬ್ ಈ ಪರದೆೇಶವನ್ತನ

ಗೆದದ ನ್ಂತ್ರ ಆದಿಲ್ ಶಾಹಿ ಸತಲ್ಾುನ್ರ ಆಳವಕೆ ಕೆಯನೆಗೆಯಂಡಿತ್ತ.

ಕ್ರ.ಶ. 1724 ರಲಿಲ ವಿಜರ್ಪುರ ಹೆೈದರಾಬಾದಿನ್ ನಿಜಾಮರ ಆಳವಕೆಗೆ ಒಳಪಟ್ಟಿತ್ತ. ಕ್ರ. ಶ. 1760 ರಲಿಲ ನಿಜಾಮರತ ಮರಾಠರಿಂದ

ಸೆಯೇಲಿಸಲ್ೂಟಾಿಗ ವಿಜರ್ಪುರ ನಿಜಾಮರಿಂದ ಮರಾಠ ಪ್ೆೇಶೆವಗಳ ಅಳವಕೆಗೆ ಒಳಪಟ್ಟಿತ್ತು. ನ್ಂತ್ರ ಕ್ರ.ಶ. 1818 ರ 3 ನೆ ಆಂಗಲ-ಮರಾಠಾ

ರ್ತದದದಲಿಲ ಮರಾಠರತ ಬರಟ್ಟರ್ರಿಂದ ಸೆಯೇಲಿಸಲ್ೂಟಾಿಗ ವಿಜರ್ಪುರ ಮರಾಠರಿಂದ ಬರಟ್ಟರ್ರ ಅಳವಕೆಗೆ ಒಳಪಟ್ಟಿತ್ತು. ನ್ಂತ್ರ ವಿಜರ್ಪುರವನ್ತನ

ಬರಟ್ಟರ್ ಈಸ್ಿ ಇಂಡಿಯಾ ಕಂಪನಿಗೆ ಹಸಾುಂತ್ರಿಸಲ್ಾಯತ್ತ. ಬಳಕ ಸಾತಾರಾ ರಾಜರಿಗೆ ಒಪೂಸಲ್ಾಯತ್ತ.

ಕ್ರ.ಶ. 1848 ರಲಿಲ ಸಾತಾರಾ ಮತ್ತು ವಿಜರ್ಪುರವನ್ತನ ಮತಂಬಯ ಪ್ಾರಂತ್ೂಕೆೆ ಸೆೇರಿಸಲ್ಾಯತ್ತ. ಬರಟ್ಟರ್ರಿಂದ ರಯಪಸಲ್ೂಟಿ ಕಲ್ಾದಗಿ ಜಿಲ್ೆಲಗೆ

ಈಗಿನ್ ವಿಜರ್ಪುರ ಮತ್ತು ಬಾಗಲ್ಕೆಯೇಟೆ ಜಿಲ್ೆಲಗಳು ಸೆೇರಿಸಲ್ೂಟಿವು. ಕಲ್ಾದಗಿ ಜಿಲ್ಾಲ ಕೆೇಂದರವನ್ತನ ಕ್ರ.ಶ. 1885 ರಲಿಲ ವಿಜರ್ಪುರಕೆೆ

ಜಿಲ್ಾಲಡಳತ್ ಪರದೆೇಶವಾಗಿ ವಗಾಯವಣೆ ಮಾಡಲ್ಾಯತ್ತ.

ತ್ದನ್ಂತ್ರ ಕ್ರ.ಶ. 1956 ರಲಿಲ ಆಗಿನ್ ಮೆೈಸಯರತ ರಾಜೂಕೆೆ (ಈಗಿನ್ ಕನಾಯಟಕ ರಾಜೂಕೆೆ) ಸೆೇರಿಸಲ್ಾಯತ್ತ. ವಿಜರ್ಪುರ ನ್ಗರವು ಒಂದತ

ಕಾಲ್ದಲಿಲ ಜಗತಿುನ್ ಎರಡನೆೇ ಅತಿ ದೆಯಡಡ ನ್ಗರವಾಗಿತ್ತು. ಪರಸತುತ್ ವಿಜರ್ಪುರ ನ್ಗರವು ಕನಾಯಟಕ ರಾಜೂದ 9ನೆೇ ಅತಿ ದೆಯಡಡ ನ್ಗರವಾಗಿದೆ.

ವಿಜರ್ಪುರ ನ್ಗರವನ್ತನ ಕನಾಯಟಕ ರಾಜೂ ಸಕಾಯರವು 2013ರಲಿಲ ವಿಜರ್ಪುರ ಮಹಾನ್ಗರ ಪ್ಾಲಿಕೆ ಯಂದತ ಘಯೇರ್ಷಸಿದೆ.

ಈ ಕ್ರತ ಬರೆಹದಲಿಲ, ವಿಜರ್ಪುರದ ಪರಮತಖ್ ಸಾಮರಕಗಳ ಸಂಕ್ಷ್ಪು ಪರಿಚರ್ ಮಾತ್ರ ಸಾಧೂ. ವಿಜರ್ಪುರದ ಕೆಯೇಟೆರ್ತ ಭಾರತ್ದ ಬಹಳ

ದೆಯಡಡ ಕೆಯೇಟೆಗಳಲಿಲ ಒಂದತ. ದಿೇಘಯ ವೃತಾುಕಾರದ(ಎಲಿಪಿಕಲ್) ಈ ಕೆಯೇಟೆರ್ ಪರಿಧಿರ್ತ ಆರತ ಮೆೈಲಿಗಳಗಿಂತ್ಲ್ಯ ಹೆಚಾಿಗಿದೆ. ಕೆಯೇಟೆರ್

ಗೆಯೇಡೆಗಳು ಹೆಚತಿ ಕಡಿಮೆ ಐವತ್ತು ಅಡಿ ದಪೂವಾಗಿವೆ. ಅದರ ಎತ್ುರ 20-30 ಅಡಿಗಳು. ಅದರ ಸತತ್ುಲ್ಯ ಮಯವತ್ುರಿಂದ ಐವತ್ತು ಅಡಿಗಳರ್ತಿ

ಆಳವಾದ ಕಂದಕವಿದೆ. ಈ ಕೆಯೇಟೆರ್ ಇತಿಹಾಸದಲಿಲಯೇ ಇದನ್ತನ ಭೆೇದಿಸಿ ಒಳನ್ತಗಗಲ್ತ ಯಾವ ಶತ್ತರವಿಗಯ ಸಾಧೂವಾಗಿಲ್ಲವೆಂದತ

ಹೆೇಳಲ್ಾಗಿದೆ.

ಗ ್ ೋಲ್ ಗುಂಬಜ್: ವಿಜರ್ಪುರದ ಅತ್ೂಂತ್ ಆಕರ್ಯಕವಾದ ಸಾಮರಕ. ಇದನ್ತನ ಮತಹಮಮದ್ ಆದಿಲ್ ಷಾ (1627-56) ತ್ನ್ನ ಸಮಾಧಿ ಹಾಗಯ

ಸಾಮರಕವಾಗಿ ನಿಮಿಯಸಿದನ್ತ. ಅದರ ಕಟತಿವಿಕೆರ್ ಹೆಯಣೆ ಹೆಯತ್ುವನ್ತ ದಾಬತಲ್ನ್ ಪರಸಿದಧ ವಾಸತುಶಲ್ೂಯಾದ ಯಾಕತತ್. ಗೆಯೇಲ್ ಗತಂಬಜದ

ತ್ಳಹದಿರ್ತ 205 ಅಡಿಗಳ ಚಚೌಿಕ. ಅದರ ಸತತ್ುಲ್ಯ ಇರತವ ಗೆಯೇಡೆಗಳು 198 ಅಡಿ ಎತ್ುರವಾಗಿವೆ. ಈ ಗೆಯೇಡೆಗಳ ಮೆೇಲ್ೆ ಗತಂಬಜವು

https://kn.wikipedia.org/wiki/%E0%B2%9A%E0%B2%BE%E0%B2%B2%E0%B3%81%E0%B2%95%E0%B3%8D%E0%B2%AF
https://kn.wikipedia.org/wiki/%E0%B2%A6%E0%B3%86%E0%B2%B9%E0%B2%B2%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%94%E0%B2%B0%E0%B2%82%E0%B2%97%E0%B2%9C%E0%B3%87%E0%B2%AC%E0%B3%8D
https://kn.wikipedia.org/wiki/%E0%B2%AE%E0%B3%81%E0%B2%82%E0%B2%AC%E0%B2%AF%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%95%E0%B2%B2%E0%B2%BE%E0%B2%A6%E0%B2%97%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%AC%E0%B2%BE%E0%B2%97%E0%B2%B2%E0%B2%95%E0%B3%8B%E0%B2%9F%E0%B3%86
https://kn.wikipedia.org/wiki/%E0%B2%95%E0%B2%B2%E0%B2%BE%E0%B2%A6%E0%B2%97%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%AE%E0%B3%88%E0%B2%B8%E0%B3%82%E0%B2%B0%E0%B3%81
https://kn.wikipedia.org/wiki/%E0%B2%95%E0%B2%B0%E0%B3%8D%E0%B2%A8%E0%B2%BE%E0%B2%9F%E0%B2%95
https://kn.wikipedia.org/wiki/%E0%B2%95%E0%B2%B0%E0%B3%8D%E0%B2%A8%E0%B2%BE%E0%B2%9F%E0%B2%95
https://kn.wikipedia.org/wiki/%E0%B2%95%E0%B2%B0%E0%B3%8D%E0%B2%A8%E0%B2%BE%E0%B2%9F%E0%B2%95

ಮೆಲುಕು

 57

ಕಣಿಣಗೆ ಕಾಣತವ ಯಾವುದೆೇ ಆಸರೆರ್ಯ ಇಲ್ಲದೆ ನಿಂತಿದೆ. ಗೆಯೇಡೆಗಳಂದ

ಸತತ್ತುವರಿರ್ಲ್ೂಟಿ ಮತ್ತು ಗತಂಬಜದ ಕೆಳಗಿರತವ ವಿಶಾಲ್ವಾದ ಹಾಲಿನ್

(ಹಾಲ್) ವಿಸಿುೇಣಯವು 1833767 ಚದತರಡಿಗಳು. ಗೆಯೇಲ್ ಗತಂಬಜದ

ಮಧೂದಲಿಲರತವ ಗೆಯೇಳಾಕೃತಿರ್ ಶಖ್ರವು ಯಾವುದೆೇ ಕಂಬ ಅಥವಾ

ರಚನೆರ್ನ್ತನ ಆಧರಿಸಿ ನಿಂತಿಲ್ಲ. ರೆಯೇಮ್ ನ್ಗರದಲಿಲರತವ ಸೆೈಂಟ್ ಪೇಟರ್

ಬಾೂಸಿಲಿಕಾದ ಡೆಯೇಮನ್ತನ ಹೆಯರತ್ತಪಡಿಸಿದರೆ, ಇದತ ಪರಪಂಚದಲಿಲಯೇ

ಎರಡನೆೇ ಅತ್ೂಂತ್ ದೆಯಡಡ ಗತಮಮಟ. ಈ ಡೆಯೇಮ್ ನಿಂತಿರತವುದತ

ಪ್ೆಂಡಾಂಟ್ಟವ್ ಎಂಬ ತ್ತ್ವದ ಮೆೇಲ್ೆ. ಪರಸೂರ ಕಾರಸ್ ಆಗತವ ಕಮಾನ್ತಗಳ

ವೂವಸೆೆಯೇ ಈ ಡೆಯೇಮಿಗೆ ಆರ್ಾರವಾಗಿರತತ್ುದೆ. ಭಾರತ್ದಲಿಲ ಬೆೇರೆಲಿಲರ್ಯ

ಈ ಬಗೆರ್ ರಚನೆಯಲ್ಲ. ಒಂದೆೇ ಒಂದತ ಬಾರಿ ಗಟ್ಟಿಯಾಗಿ ಚಪ್ಾೂಳ ೆ

ತ್ಟ್ಟಿದರೆ, ಅದತ ಏಳ ಸಲ್ ಪರತಿಧವನಿಸತತ್ುದೆ. ಗತಂಬಜಿನ್ ಗೆಯೇಡೆಗಳ ಹೆಯರ

ಭಾಗದ ಮೆೇಲ್ೆ ಪ್ಾರಿವಾಳಗಳು, ಆನೆಗಳು, ಕಮಲ್ ದಳಗಳು, ಮತ್ತು

ಕಂಠಹಾರಗಳ ಸತಂದರವಾದ ಕೆತ್ುನೆ ಹಾಗಯ ಶಲ್ೂಗಳನ್ತನ ನೆಯೇಡಬಹತದತ.

ಹಾಲಿನ್ ಮಧೂದಲಿಲರತವ ವೆೇದಿಕೆರ್ ಮೆೇಲ್ೆ, ಮತಹಮಮದ್ ಆದಿಲ್ ಷಾ ಮತ್ತು

ಅವನ್ ಬಂಧತಗಳ ಕೃತ್ಕವಾದ ಸಮಾಧಿಗಳವೆ. ನಿಜವಾದ ಸಮಾಧಿಗಳು

ನೆಲ್ಮಾಳಗೆರ್ಲಿಲ ಸತರಕ್ಷ್ತ್ವಾಗಿವೆ.

ಶಿವನ್ ಬೃಹತ ಪ್ರತಿಮೆ (ಶಿವಗರಿ): ಭಾರತ್ ದೆೇಶದ ಮಯರನೆೇರ್ ಅತಿ
ಎತ್ುರದ ಶವನ್ ಪರತಿಮೆಯಾಗಿದೆ. ಇದನ್ತನ ಶವಗಿರಿ ಎಂತ್ಲ್ಯ ಕರೆರ್ತತಾುರೆ.
ಪರತಿಮೆರ್ತ 85(26 ಮಿೇಟರ್) ಅಡಿ ಎತ್ುರವಾಗಿದತದ ಮತ್ತು 1500 ಟನ್ ತ್ಯಕ ಇದತದ ಟ್ಟ.ಕೆ.ಪ್ಾಟ್ಟೇಲ್ ಬೆನ್ಕಟ್ಟಿ ಚಾರಿಟೆೇಬಲ್ ಟರಸ್ಿ,
ವಿಜರ್ಪುರ ವತಿಯಂದ ನಿಮಿಯಸಲ್ಾಗಿದೆ.

ವಿಶವಗುರು ಮ್ಹಾತಮ ಬಸವಣಣನ್ವರು: ಗತರತ ಬಸವಣಣನ್ವರ ತಾಯರ್

ತ್ವರಯರತ ಇಂಗಳ ೋಶವರವಾಗಿದತದ, ಬಸವಣಣನ್ವರ ಜನ್ನ್ವು ಇದೆೇ ಗಾರಮದಲಿಲ ಆಗಿತ್ತು.

ಇಂಗಳ ೋಶವರ ಗಾರಮವು ಕನಾಯಟಕ ರಾಜೂದ ವಿಜರ್ಪುರ ಜಿಲ್ೆಲರ್ ಬಸವನ್

ಬಾಗೆೇವಾಡಿ ತಾಲ್ಯಲಕ್ನ್ಲಿಲದೆ. ಬಸವಣಣನ್ವರ ಪೂವಯಜರತ ಈಗಲ್ಯ ಇಂಗಳ ೇೆಶವರದಲ್ೆಲೇ

ವಾಸಿಸತತಿುದಾದರೆ. ಇಂಗಳ ೇೆಶವರವು ಅಕೆನಾಗಮಮ, ಚೆನ್ನಬಸವಣಣ, ಬಲ್ದೆೇವ ಮೊದಲ್ಾದ ಶರಣರ

ಜನಿಸಿದ ನಾಡತ. ಅದಲ್ಲದೆ ಬಸವಣಣನ್ವರತ ಹತಟ್ಟಿದ ಮನೆರ್ತ ಸಾಮರಕವಾಗಿ

ನಿಮಾಯಣವಾಗತತಿುದೆ. ಇಂಗಳ ೇೆಶವರದಲಿಲ ನ್ಯತ್ನ್ವಾಗಿ “'ವಚನ್ ಶಲ್ಾ ಮಂಟಪ'”ವನ್ತನ

ನಿಮಿಯಸಲ್ಾಗಿದೆ. ಇಲಿಲ ಬಸವಾದಿ ಶರಣರ ಸತಮಾರತ ೪೩,೦೦೦ ವಚನ್ಗಳನ್ತನ ಕಲಿಲನ್ಲಿಲ

ಕೆತಿುಸಲ್ಾಗಿದೆ.

https://kn.wikipedia.org/wiki/%E0%B2%95%E0%B2%B0%E0%B3%8D%E0%B2%A8%E0%B2%BE%E0%B2%9F%E0%B2%95
https://kn.wikipedia.org/wiki/%E0%B2%AC%E0%B2%B8%E0%B2%B5%E0%B2%A8_%E0%B2%AC%E0%B2%BE%E0%B2%97%E0%B3%87%E0%B2%B5%E0%B2%BE%E0%B2%A1%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%AC%E0%B2%B8%E0%B2%B5%E0%B2%A8_%E0%B2%AC%E0%B2%BE%E0%B2%97%E0%B3%87%E0%B2%B5%E0%B2%BE%E0%B2%A1%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%85%E0%B2%95%E0%B3%8D%E0%B2%95%E0%B2%A8%E0%B2%BE%E0%B2%97%E0%B2%AE%E0%B3%8D%E0%B2%AE

58

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಇದರಿಂದಾಗಿ ವಚನ್ಗಳ ಪರಂಪರೆ ಮತಂದಿನ್ ಪೇಳಗೆಗೆ ಹರಿದತ ಬರಲ್ತ ಸಹಾರ್ಕವಾಗಿದೆ. ಕಯಡಲ್ಸಂಗಮವು ಬಸವಣಣನ್ವರ ಐಕೂ
ಸೆಳವಾಗಿದತದ ಲಿಂಗಾರ್ತ್ ಪಂಗಡದವರಿಗೆ ಪರಮತಖ್ ಪುಣೂಕ್ೆೇತ್ರವಾಗಿದೆ. ಬಸವಣಣನ್ವರತ ಚಿಕೆ ವರ್ಸಿಸನ್ಲಿಲ ಇಲಿಲಗೆ ಬಂದತ ಈಶಾನ್ೂ
ಗತರತಗಳೆಂದತ ಖ್ಾೂತ್ರಾಗಿರತವ ಪರಮಪೂಜೂ ಜಾತ್ವೆೇದ ಮತನಿಗಳಂದ ಶಕ್ಷಣ ಮತ್ತು ಮಾಗಯ ದಶಯನ್ ಪಡೆದರತ. ಇಲಿಲ ಕೃರ್ಣ
ನ್ದಿ ಮತ್ತು ಮಲ್ಪರಭಾ ನ್ದಿ ವಿಲಿೇನ್ವಾಗಿ ಪೂವಯ ದಿಕ್ೆನ್ಲಿಲ ಆಂಧರ ಪರದೆೇಶ ರಾಜೂದ ಶರೇಶೆೈಲ್ದ (ಇನೆಯನಂದತ ಪುಣೂ ಕ್ೆೇತ್ರ) ಕಡೆಗೆ
ಹರಿರ್ತತ್ುದೆ.

ಕಲ ಮ್ತುಿ ಸಂಸೃತಿ: ಲ್ಾವಣಿ ಪದಗಳು, ಡೆಯಳುು ಕತಣಿತ್, ಗಿೇಗಿೇ ಪದಗಳು, ಹಂತಿ ಪದಗಳು ಮತ್ತು ಮೊಹರಮ್ ಹೆಜೆಿ ಕತಣಿತ್

ಮತಂತಾದವುಗಳು ಈ ನಾಡಿನ್ ಕಲ್ೆಯಾಗಿದೆ. ವಿಜರ್ಪುರವು ಸಯಫಿಸಂತ್ರತ ಹಾಗಯ ಅವರತ ನಿರಯಪಸಿದ ಧಮಯಕಾೆಗಿರ್ಯ ಪರಸಿದಧವಾಗಿದೆ

ಅಪೂಟ ಉತ್ುರ ಕನಾಯಟಕ ವಸಿಶೆೈಲಿರ್ತ ಕಲ್ೆರ್ನ್ತನ ಒಳಗೆಯಂಡಿದೆ. ಪುರತರ್ರತ ದೆಯೇತ್ರ, ನೆಹರತ ಅಂಗಿ ಮತ್ತು ರೆೇಷೆಮ ರತಮಾಲ್ತ(ಪಟಕ)

ಧರಿಸತತಾುರೆ. ಮಹಿಳೆರ್ರತ ಇಲ್ಕಲ್ಲ ಸಿೇರೆ ಮತ್ತು ಖ್ಾದಿ ಬಟೆಿಗಳನ್ತನ ಧರಿಸತತಾುರೆ. ಜಿಲ್ೆಲರ್ಲಿಲ ಲ್ಂಬಾಣಿ ಜನಾಂಗವು ವಿಶೆೇರ್ವಾಗಿದೆ.

ಪರಮತಖ್ ಆಹಾರ ರ್ಾನ್ೂ ಜೆಯೇಳ. ಜೆಯತೆಗೆ ಗೆಯೇಧಿ, ಅಕ್ೆ,ಮೆಕೆೆ ಜೆಯೇಳ ಬೆೇಳ ೆಕಾಳುಗಳು. ಜವಾರಿ ಎಂದತ ಗತರತತಿಸಲ್ೂಡತವ ವಿಶೆೇರ್ ರತಚಿರ್

ಕಾಯಪಲ್ೂ, ಸೆಯಪುೂಗಳು ಹೆಸರತವಾಸಿ ಮತ್ತು ಸದಾಕಾಲ್ವೂ ಲ್ಭೂ. ಜೆಯೇಳದ ರೆಯಟ್ಟಿ, ಶೆಂಗಾ ಚಟ್ಟನ,, ಎಣಿಣ ಬದನೆರ್ಕಾಯ

ಪಲ್ೂ, ಕೆನೆಮೊಸರತ ಹಾಗಯ ಸಿಹಿತಿಂಡಿ ಎಳುು ಹೆಯೇಳಗೆ, ಶೆಂಗಾ ಹೆಯೇಳಗೆ, ಅಲಿೂ (ಕರದಂಟತ) ಮಯಲ್ೆಮಯಲ್ೆಗಳಲಿಲ ಪರಸಿದಿಧ ಪಡೆದಿವೆ.

ಪ್ರಮ್ುಖ್ ವಯಕಿಗಳು: ಅಣಣ ಬಸವಣಣ, ಕತಮಾರ ವಾಲಿೇಕ್, ಡಾ. ಮತರಿಗೆಪೂ ಚನ್ನವಿೇರಪೂ ಮೊೇದಿ, ಚೆನ್ನಬಸಪೂ ಅಂಬಲಿ, ಫ.ಗತ.ಹಳಕಟ್ಟಿ, ಶಂಪ
ಲಿಂಗಣಣ, ಶರೇ ಸಿದೆದೇಶವರ ಮಹಾಸಾವಮಿಜಿಗಳು, ಆಲ್ಯರತ ವೆಂಕಟ ರಾವ್, ಎಂ.ಎಂ.ಕಲ್ಬತಗಿಯ, ರಾಜತ ತಾಳಕೆಯೇಟ್ಟ, ಸತನಿಲ್ಕತಮಾರ
ದೆೇಸಾಯ, ಶಂ.ಗತ.ಬರಾದಾರ, ಎಂ.ಬ.ಪ್ಾಟ್ಟೇಲ್, ಬಸನ್ಗೌಡ ಆರ್. ಪ್ಾಟ್ಟೇಲ್.

 ಅಂಚ ಚಿೋಟ ಮೆೋಲ ಗುರು ಬಸವಣಣನ್ವರ ಭಾವಚಿತರ ಇಬ್ಾರಹಿಮ್ ರ ್ ೋಜಾ ತಾಜ್ ಬ್ೌಡಿ

ನಾಣಯದ ಮೆೋಲ ಮ್ಹಾತಮ ಬಸವಣಣ

https://kn.wikipedia.org/wiki/%E0%B2%B2%E0%B2%BF%E0%B2%82%E0%B2%97%E0%B2%BE%E0%B2%AF%E0%B2%A4
https://kn.wikipedia.org/w/index.php?title=%E0%B2%9C%E0%B2%BE%E0%B2%A4%E0%B2%B5%E0%B3%87%E0%B2%A6_%E0%B2%AE%E0%B3%81%E0%B2%A8%E0%B2%BF&action=edit&redlink=1
https://kn.wikipedia.org/wiki/%E0%B2%95%E0%B3%83%E0%B2%B7%E0%B3%8D%E0%B2%A3_%E0%B2%A8%E0%B2%A6%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%AE%E0%B2%B2%E0%B2%AA%E0%B3%8D%E0%B2%B0%E0%B2%AD%E0%B2%BE_%E0%B2%A8%E0%B2%A6%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%95%E0%B3%83%E0%B2%B7%E0%B3%8D%E0%B2%A3_%E0%B2%A8%E0%B2%A6%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%AE%E0%B2%B2%E0%B2%AA%E0%B3%8D%E0%B2%B0%E0%B2%AD%E0%B2%BE_%E0%B2%A8%E0%B2%A6%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%95%E0%B3%83%E0%B2%B7%E0%B3%8D%E0%B2%A3_%E0%B2%A8%E0%B2%A6%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%AE%E0%B2%B2%E0%B2%AA%E0%B3%8D%E0%B2%B0%E0%B2%AD%E0%B2%BE_%E0%B2%A8%E0%B2%A6%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%95%E0%B3%83%E0%B2%B7%E0%B3%8D%E0%B2%A3_%E0%B2%A8%E0%B2%A6%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%AE%E0%B2%B2%E0%B2%AA%E0%B3%8D%E0%B2%B0%E0%B2%AD%E0%B2%BE_%E0%B2%A8%E0%B2%A6%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%87%E0%B2%B2%E0%B2%95%E0%B2%B2%E0%B3%8D%E0%B2%B2_%E0%B2%B8%E0%B3%80%E0%B2%B0%E0%B3%86
https://kn.wikipedia.org/wiki/%E0%B2%97%E0%B3%8B%E0%B2%A7%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%85%E0%B2%95%E0%B3%8D%E0%B2%95%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%AE%E0%B3%86%E0%B2%95%E0%B3%8D%E0%B2%95%E0%B3%86_%E0%B2%9C%E0%B3%8B%E0%B2%B3
https://kn.wikipedia.org/wiki/%E0%B2%85%E0%B2%A3%E0%B3%8D%E0%B2%A3_%E0%B2%AC%E0%B2%B8%E0%B2%B5%E0%B2%A3%E0%B3%8D%E0%B2%A3
https://kn.wikipedia.org/wiki/%E0%B2%95%E0%B3%81%E0%B2%AE%E0%B2%BE%E0%B2%B0_%E0%B2%B5%E0%B2%BE%E0%B2%B2%E0%B3%8D%E0%B2%AE%E0%B3%80%E0%B2%95%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%A1%E0%B2%BE._%E0%B2%AE%E0%B3%81%E0%B2%B0%E0%B2%BF%E0%B2%97%E0%B3%86%E0%B2%AA%E0%B3%8D%E0%B2%AA_%E0%B2%9A%E0%B2%A8%E0%B3%8D%E0%B2%A8%E0%B2%B5%E0%B3%80%E0%B2%B0%E0%B2%AA%E0%B3%8D%E0%B2%AA_%E0%B2%AE%E0%B3%8B%E0%B2%A6%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%9A%E0%B3%86%E0%B2%A8%E0%B3%8D%E0%B2%A8%E0%B2%AC%E0%B2%B8%E0%B2%AA%E0%B3%8D%E0%B2%AA_%E0%B2%85%E0%B2%82%E0%B2%AC%E0%B2%B2%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%AB.%E0%B2%97%E0%B3%81.%E0%B2%B9%E0%B2%B3%E0%B2%95%E0%B2%9F%E0%B3%8D%E0%B2%9F%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%B6%E0%B2%BF%E0%B2%82%E0%B2%AA%E0%B2%BF_%E0%B2%B2%E0%B2%BF%E0%B2%82%E0%B2%97%E0%B2%A3%E0%B3%8D%E0%B2%A3
https://kn.wikipedia.org/wiki/%E0%B2%B6%E0%B2%BF%E0%B2%82%E0%B2%AA%E0%B2%BF_%E0%B2%B2%E0%B2%BF%E0%B2%82%E0%B2%97%E0%B2%A3%E0%B3%8D%E0%B2%A3
https://kn.wikipedia.org/wiki/%E0%B2%86%E0%B2%B2%E0%B3%82%E0%B2%B0%E0%B3%81_%E0%B2%B5%E0%B3%86%E0%B2%82%E0%B2%95%E0%B2%9F_%E0%B2%B0%E0%B2%BE%E0%B2%B5%E0%B3%8D
https://kn.wikipedia.org/wiki/%E0%B2%8E%E0%B2%82.%E0%B2%8E%E0%B2%82.%E0%B2%95%E0%B2%B2%E0%B2%AC%E0%B3%81%E0%B2%B0%E0%B3%8D%E0%B2%97%E0%B2%BF
https://kn.wikipedia.org/wiki/%E0%B2%B6%E0%B2%82.%E0%B2%97%E0%B3%81.%E0%B2%AC%E0%B2%BF%E0%B2%B0%E0%B2%BE%E0%B2%A6%E0%B2%BE%E0%B2%B0
https://kn.wikipedia.org/wiki/%E0%B2%8E%E0%B2%82.%E0%B2%AC%E0%B2%BF.%E0%B2%AA%E0%B2%BE%E0%B2%9F%E0%B3%80%E0%B2%B2
https://kn.wikipedia.org/wiki/%E0%B2%AC%E0%B2%B8%E0%B2%A8%E0%B2%97%E0%B3%8C%E0%B2%A1_%E0%B2%86%E0%B2%B0%E0%B3%8D._%E0%B2%AA%E0%B2%BE%E0%B2%9F%E0%B3%80%E0%B2%B2%E0%B3%8D

ಮೆಲುಕು

 59

Mysore Paintings: Rich and Resplendent
~ Pallavi Nagesha

“Curiosity is the key to knowledge!” was the refrain often heard in my childhood. My grandfather, sitting

cross-legged on his rattan cot, elbows on knees, and chin resting in his cupped hands, would proclaim this

as if there were no other truth. He was the only adult I knew who encouraged and even goaded us to ask

more questions. From “Why can’t you see beyond the horizon?” to “Does chutney made with leaves

collected in the garden taste good?” he had us questioning and discovering all that was around us. He

would habitually take us out on “quests”. Whether it was a walk through the woods to find the elusive

Krishnakanthi bush, into a bat cave that was just too tempting to pass, or a library, filled from floor to ceiling

with information galore. One such quest bundled us on a hot May afternoon into the Jaganmohan Palace in

Mysore. The purpose? “Explore the paintings to see beyond the colors.”

How often do look at a painting and are immediately struck by its richness and simultaneously moved by

the stark essence of life it portrays? How often has a portrait pull you into its story? As we walked from

one painting to the other, Dodajja would regale us with the stories the paintings portrayed. Krishna’s antics,

Rama’s bravery, great battles and scenic delights. At the end of the visit, he asked us what we saw. Now

mind you, it is not a simple question. We could not just regurgitate the stories recounted, or vistas

unfolded. We were expected to reach into the depths of our inquisitive minds and present a perspective

unique to us. In this instance though it was fairly obvious to my 7 year old mind. The images glowed. As if

each element of the picture is divine and possesses a halo. “The images are radiant” I blurted out. There

was one particular image of Goddess Rajeshwari that seemed to blaze forth in a blessing. “That is because

it is painted in a special way, and if you want to see and understand this way, we need to take another

trip!” Dodajja said. That trip is a story for another day, but what we saw that day at the palace were the

unique Mysore paintings.

Rich and elegant, with unusual colors and intricate details, the Mysore paintings are peppered through the

state. The name comes from its patronage at the court of Raja Wodeyar I, who ruled the Mysore state in the

late 16th century. Although the style was born long before, it is recorded

that Raja Wodeyar not only supported the art, but also encouraged and

gave refuge to artists practicing this art. Under his patronage the Mysore

style painting was not just revived, but began to flourish and propagate.

Grand scenes from the Hindu epics and pantheon emerged in this

unique style. Many paintings from this time have been lost to war and

the ravages of time and the world also came close to losing the technique

altogether, but for the efforts of Mummadi Krishnaraja Wodeyar. He

commissioned a compendium, Sritattvanidhi, which is both a pictorial

digest of the art form as well as the instruction manual for aspiring

artists. But most of my introduction to this art from is through the

inimitable Ramanarasaiah.

Making of the Mysore Painting

Pic courtesy: Sri K.S. Shreehari

60

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

My first recollections of this artist is a bright courtyard full of eager youngsters hanging on to every word

he spoke. This incredible artist and visionary made it his life mission to bring back the glory days of the

Mysore painting. As he guided young minds to explore the traditional form, I ran from table to table ad-

miring the colors and textures. “Can I touch this?” “What color is that?” “I want to draw like that!” “Can

we make this color at home?” My grandfather could barely contain my energy as I took in all that was

around me. Although, the importance of meeting this doyen was lost on a 7 year old, I can never forget the

process. The incredible diligence, concentration, and skill it takes to create one image blows my mind. The

painters (back then) made their own colors by grinding down minerals and blending them with water.

They also made their own brushes and sometimes the material on which the vision is painted. The arduous

process includes “pasting an ivory sheet onto a mount board and sketching the image on the base.” Before

the painting process begins, the canvas is made to look embossed, using gesso paste. It is then varnished,

and induced with gold foil. When the painting is finally complete, the effect of the gold foil is highlighted

using black Indian ink and finally rubbed down with a smooth stone to enhance the relief work. The final

product is a stunning image that seems to radiate and move to the emotions portrayed in the painting.

The Vishnudharmottara Purana states that “The concern of the artist should not be to just faithfully

reproduce the forms around him. The artist should try to look beyond the tangible world, the beauty of

form that meets the eye. He should lift that veil and look within. Look beyond the phenomenal world of

separated beings and objects that blind the reality beyond.” Mysore paintings evoke this otherworldly

quintessence more than any other style of painting. Try standing in the middle of the gallery at

Jaganmohan Palace, turning ever so slowly as your gaze softly touches the paintings around you. You will

see the images not just come to life, but you will hear the reverberations of the stories told and the experi-

ences encountered. Perhaps you will hear my Dodajja asking what you see in those images!

Court at Mysore Palace: By M. Ramanarasaiah

ಮೆಲುಕು

 61

Krishnaleela on display at the Jaganmohan Palace. Attribution unknown.

Belur—Photo Credit: Pravin Sitaram

62

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಒರಿಸಾಸ ಪ್ರವಾಸ

 ~ ಶಾೂಮಲ್ಾ ಬೆಂಗಳೂರತ
ದೆೇಶ ಸತತ್ತು, ಕೆಯೇಶ ಓದತ ಅಂತ್ ಹೆೇಳಾುರೆ ತಿಳದವರತ. ಕನಾಯಟಕದ ಬಹತತೆೇಕ ಎಲ್ಾಲ ಜಿಲ್ೆಲಗಳನ್ತನ ಸಂದಶಯಸಿದ ಮೆೇಲ್ೆ ಹಾಗತ ದಕ್ಷ್ಣ

ಭಾರತ್ದ ಪರಮತಖ್ ಸೆಳಗಳನೆನಲ್ಲ ವಿೇಕ್ಷ್ಸಿದ ಮೆೇಲ್ೆ ನ್ನ್ನ ಕಣತಣ ಪೂವಯ ರಾಜೂದ ಮೆೇಲ್ೆ ಬತ್ತು. ಒರಿಸಾಸ/ಒಡಿಶಾ ಹೌದತ, ಇದತ ನಾನ್ತ ಭೆೇಟ್ಟ

ಮಾಡಿದ ಭಾರತ್ದ ಪೂವಯ ಕರಾವಳ ರಾಜೂ. ಇದತ ಸಂಸೃತಿ, ಕಲ್ೆ, ರ್ಾಮಿಯಕ, ಹಾಗತ ಪ್ಾರಕೃತಿಕ ನೆಲ್ೆಗಳಗಾಗಿ ವಿಖ್ಾೂತ್ವಾಗಿದೆ.

ಕಳೆದ ಏಪರಲ್ ತಿಂಗಳ ಪರಯಾಣದಲಿಲ ನ್ನ್ನ ಪತಿಯೇ ಸಂಗಾತಿ ಹಾಗತ ಗೆೈಡತ. ಒರಿಯಾ ಭಾಷೆರ್ ತಿಳವು ನ್ಮಮವರಿಗೆ ಇರತವುದರಿಂದ

ಭಾಷೆರ್ ಬವಣೆ ಅನ್ತಭವಕೆೆ ಬರಲಿಲ್ಲ. ಅಲ್ಲದೆ ಒಂದತ ಕಾಲ್ದಲಿಲ ಇವರತ ಒರಿಸಾಸ ವಾಸಿಯಾಗಿದದ ಕಾರಣ ಈ ಪರವಾಸ ನ್ನ್ಗೆ ಕತತ್ಯಹಲ್

ಮತ್ತು ನ್ನ್ನವರಿಗೆ nostalgia. ಈಗಂತ್ಯ ಇಂಡಿಯಾದಲಿಲ ವಿಮಾನ್ ಪರಯಾಣ ತ್ತಂಬಾ ಮತಂದತವರೆದಿದೆ. ಕೆೇವಲ್ ಮಯರೆೇ ಗಂಟೆಗಳಲಿಲ

ಬೆಂಗಳೂರಿಂದ ಭತವನೆೇಶವರ ತ್ಲ್ತಪಬಹತದತ (ಮನೆಯಂದ airport ಗೆ ೨ ಗಂಟೆ ಬೆೇರೆ!).

ಪ್ುರಿ / ಜಗನಾನಥಪ್ುರಿ: ಇದತ ಪೂವಯ ಕಡಲ್ತಿೇರದ ಬಹತತೆೇಕ ನ್ಮಮ ಉಡತಪರ್ನ್ತನ ಹೆಯೇಲ್ತವ, ಪುರಾತ್ನ್ ರ್ಾಮಿಯಕ ಕ್ೆೇತ್ರ. ಇದತ

ರಾಜರ್ಾನಿ ಭತವನೆೇಶವರದಿಂದ ಎರಡತ ಗಂಟೆಗಳ ಹಾದಿ. ಇಲಿಲ ಜಗನಾನಥನ್ ಬೃಹತ್ ಮಂದಿರವಿದೆ. ಈ ದೆೇವಾಲ್ರ್ದ ಆವರಣ

ಚೌಕಾಕಾರದಲಿಲದತದ ಎಲ್ಲ ನಾಲ್ತೆ ದಿಕತೆಗಳಲ್ಯಲ ಗೆಯೇಪುರದಾವರವಿದೆ. ಮಧೂದಲಿಲ ಗಭಯಗತಡಿ. ಗಭಯಗತಡಿರ್ ಗೆಯೇಪುರ ಪರವೆೇಶ ದಾವರದ

ಗೆಯೇಪುರಕ್ೆಂತ್ ಸತಮಾರತ ನಾಲ್ೆರರ್ತಿ ಎತ್ುರವಿದೆ. ಈ ಗೆಯೇಪುರದ ಅಡಿರ್ಲ್ೆಲೇ ಮಯಲ್ ವಿಗರಹಗಳವೆ. ಮಯಲ್ ವಿಗರಹಗಳು ಮಯರತ.

ಮಧೂದಲಿಲ ಸತಭದಾರ, ಅಕೆಪಕೆದಲಿಲ ಬಲ್ರಾಮ, ಹಾಗತ ಕೃರ್ಣ (ಜಗನಾನಥ).. ವಿಶೆೇರ್ವೆಂದರೆ ಈ ವಿಗರಹಗಳು ಕರಿಮರದಲಿಲ ಮಾಡಲ್ೂಟತಿ,

ಎತ್ುರದ ಪೇಠದಲಿಲ ಸಾೆಪಸಲ್ಾಗಿದೆ. ಎರ್ತಿ ಎತ್ುರವೆಂದರೆ ತ್ಲ್ೆ ಎತಿು ದಶಯನ್ ಮಾಡಬೆೇಕತ. ಇನ್ತನ ಒಂದತ ವಿಶೆೇರ್ವೆಂದರೆ ಮಯಲ್ ವಿಗರಹಗಳು

ಆದಿವಾಸಿ ಕಲ್ೆರ್ನ್ತನ ಹೆಯೇಲ್ತತ್ುದೆ. ಪರತಿ ಹನೆನರಡತ ವರ್ಯಗಳಗೆಯಮೆಮ ಈ ವಿಗರಹಗಳನ್ತನ ಹೆಯಸದಾಗಿ ಕಡೆದತ ಮರತಸಾೆಪಸತತಾುರೆ.

ಪ್ುರಿ ರಥಯಾತ ರ ಆಶಾಡ ಮಾಸದಲಿಲ (June/July ತಿಂಗಳಲಿಲ) ನ್ಡೆರ್ತತ್ುದೆ. ಪುರಿರ್ ಜಗನಾನಥ ಈ ಪ್ಾರಂತ್ೂದ ಬಾಲ್ಾಜಿ. ಹಾಗಾಗಿ

 ರಥಯಾತೆರರ್ಲಿಲ ಜನ್ಸಾಗರವೆೇ ನೆರೆರ್ತತ್ುದೆ. ಇದರ ಹಿನೆನಲ್ೆ ಏನೆಂದರೆ ಶರೇಕೃರ್ಣ ತ್ನ್ನ ಸೆಯೇದರ, ಸೆಯೇದರಿಯಂದಿಗೆ ಚಿಕೆಮಮನ್ ಮನೆಗೆ

ತೆರಳುವುದತ.

ಗ ್ ೋವಧ್ಿನ್ ಪೋಠ: ಇದತ ಆದಿ ಗತರತ ಶರೇ ಶಂಕರಾಚಾರ್ಯರತ ಅದೆವೈತ್ ಮತ್ ಸಾಧನೆಗೆ ಸಾೆಪಸಿದ ಪೂವಾಯಮಾನರ್ ಪೇಠ. ಸಮತದರ

ತಿೇರದಿಂದ ಕೆೇವಲ್ ೧/೨ ಮೆೈಲಿ ದಯರದಲಿಲದೆ. ಇಲಿಲ ಸಣಣ ಕೃರ್ಣಮಂದಿರ - ಕೃರ್ಣ ಗೆಯೇವಧಯನ್ ಗಿರಿ ಎತಿುದ ರಿೇತಿರ್ಲಿಲದೆ.

ಪ್ುರಿ ಬಿೋಚ್: ಸಯಯೇಯದರ್ ವಿೇಕ್ಷಣೆಗೆ ಪರಶಸುವಾದ ಸತಂದರ, ಸವಚೆ ತಾಣ.

ಕಲಾಗಾರಮ್: ಕಲ್ಾ ಗಾರಮ ಪುರಿಯಂದ ಕೆಯೇನಾಕ್ಯ ಗೆ ಹೆಯೇಗತವ ದಾರಿರ್ಲಿಲದೆ. ರಾಜೂ ಸರಕಾರದವರತ ಇಲಿಲ ಚಿತ್ರಕಲ್ಾಕಾರರಿಗೆ ತ್ಮಮ

ಕಲ್ೆರ್ನ್ತನ ಉಳಸಿ ಬೆಳೆಸಿಕೆಯಳುಲ್ತ ಅವಕಾಶ ಮಾಡಿಕೆಯಟ್ಟಿದಾದರೆ. ಇಲಿಲರ್ ಸೆಳೇರ್ ಚಿತ್ರಕಲ್ೆ “ಚಿತ್ರಪಟ“. ಇದರಲಿಲ ಗಾಡವಾದ ಬಣಣಗಳನ್ತನ

ಬಳಸಿ ಚಿತ್ರ ಬಡಿಸತತಾುರೆ. ಕೆಂಪು ಪರಮತಖ್ವಾದ ಬಣಣ.ಉಪಯೇಗಿಸತವ ಬಣಣಗಳನ್ತನ ಸವತ್ಃ ಕಲ್ಾಕಾರರತ ಸೆಳೇರ್ವಾಗಿ ಸಿಕತೆವ ಕಲ್ತಲಗಳಂದ

ತ್ಯಾರತ ಮಾಡಿಕೆಯಳುುತಾುರೆ. ಸಾಮಾನ್ೂವಾಗಿ ಪ್ೌರಾಣಿಕ ಕಥೆಗಳನ್ತನ ಆಧರಿಸಿ ಚಿತ್ರ ಬಡಿಸತತಾುರೆ. ಈ ಚಿತ್ರಪಟಗಳು ಸಣಣ ಅಳತೆ

ಮೆಲುಕು

 63

ಫೇಟೆಯೇದಿಂದ ಹಿಡಿದತ ದೆಯಡಡ ಕಾಪ್ೆಯಟ್ ಅಳತೆರ್ವರೆಗಯ ಇದತದ, ಅದನ್ತನ ಮಾರಾಟಕೆೆ ಇಟ್ಟಿರತತಾುರೆ.

ಕ ್ನಾರ್ಕಿ: ಪೂರಿಯಂದ ಒಂದಯವರೆ ಗಂಟೆಗಳ ಹಾದಿ ಕೆಯನಾಕ್ಯ. ಸಮತದರ ದಂಡೆಯಂದ ಸತಮಾರತ ಒಂದತ ಮೆೈಲಿ ದಯರದಲಿಲ ಸತಂದರ

ಸಯರ್ಯ ದೆೇವಾಲ್ರ್ವಿದೆ. ಕ್ರ.ಶ. ೧೨೫೫ ರ ಸತಮಾರಿನ್ಲಿಲ ಈ ದೆೇವಾಲ್ರ್ವನ್ತನ ನಿಮಿಯಸಲ್ಾಗಿದೆ. ಆಶಿರ್ಯದ ವಿರ್ರ್ವೆಂದರೆ ವಿಶವ

ವಿಖ್ಾೂತ್ ಸಯರ್ಯ ದೆೇವಾಲ್ರ್ದ ನಿಮಾಯತ್ ಕನ್ನಡ ರಾಜವ೦ಶ ಗಂಗರ ಮೊದಲ್ನೆೇ ನ್ರಸಿಂಹ. ಇದತ ಈಗ ವಲ್ಡಯ ಹೆರಿಟೆೇಜ್ ಸೆಂಟರ್.

ಸಂಪೂಣಯ ಕಲಿಲನ್ಲಿಲ ಕೆತ್ುಲ್ಾದ ದೆೇವಾಲ್ರ್ವೆೇ ರಥದ ಮಾದರಿರ್ಲಿಲದೆ. ಹನೆನರಡತ ಜೆಯತೆ ಚಕರದ ಮೆೇಲ್ೆ ನಿಂತಿದೆ ಈ ದೆೇವಾಲ್ರ್.

ದೆೇವಾಲ್ರ್ದ ಸತತ್ು ಅನೆೇಕ ಕೆತ್ುನೆರ್ನ್ತನ ಮಾಡಲ್ಾಗಿದೆ. ಕೆತ್ುನೆರ್ಲಿಲ ಉತ್ತುವುದತ ,ಬತ್ತುವುದತ,ತ್ಲ್ೆ ಕಯದಲ್ತ ಕತ್ುರಿಸತತಿುರತವ ಕ್ೌರಿಕ -

ಹಿೇಗೆ ಈ ಎಲ್ಾಲ ಕೆತ್ುನೆಗಳು ಆ ಕಾಲ್ದ ಜನ್ಜಿೇವನ್ಕೆೆ ಕನ್ನಡಿ ಹಿಡಿದಂತಿದೆ. ಮತಸಸಂಜೆ ಹೆಯತಿುನ್ಲಿಲ, “ಶಬದ ಬೆಳಕತ” ಹಿನೆನಲ್ೆರ್ಲಿಲ ಕೆಯನಾಕ್ಯ

ದೆೇವಾಲ್ರ್ ವಿೇಕ್ಷಣೆ ಸತಂದರ, ಅವಿಸಮರಣಿೇರ್ ಅನ್ತಭವ!

ಚಿಲಾಿ ಸರ ್ ೋವರ: ಪುರಿಯಂದ ದಕ್ಷ್ಣಕೆೆ ಸತಮಾರತ ೬೦ ಕ್.ಮಿೇ ದಯರದಲಿಲದೆ. ಇದತ ೧೧೦೦ ಚದರ ಕ್.ಮಿೇ ಸತತ್ುಳತೆರ್ತಳು ಸತಂದರ

 ಒಳನಾಡಿನ್ ಉಪುೂ ನಿೇರಿನ್ ಸರೆಯೇವರ. ಇದರಲಿಲ ಕಪ್ೊಚಿಪೂನ್ ಜೆಯತೆ ವಿವಿದ ಬಣಣಗಳ ಮಣಿ, ಹವಳ ಎಲ್ಾಲ ಅಡಗಿದೆ. ಇಲಿಲನ್ ಮಿೇನ್ತಗಾರರತ

ಮಿೇನಿನ್ ಜೆಯತೆಗೆ ಥರಾವರಿ ಮಣಿಗಳನ್ಯನ ಮಾರತತಾುರೆ. ಈ ಸರೆಯೇವರ (Blue Lagoon) ದಲಿಲ ತಿಮಿಂಗಿಲ್ ಕಯಡ ಇದೆರ್ಂತೆ. ಅದನ್ತನ

ನೆಯೇಡಲ್ತ ಬಾಡಿಗೆ ಬೆಯೇಟ್ ನ್ಲಿಲ ೩ ಗಂಟೆಗಳ ಕಾಲ್ ಪರಯಾಣ ಮಾಡಿದೆವು. ನ್ಮಮ ದತರಾದೃರ್ಿಕೆೆ ತಿಮಿಂಗಲ್ ಕಾಣಲಿಲ್ಲ ಆದರೆ ಪರಕೃತಿಗೆ

ತಿೇರಾ ಹತಿುರವಾಗಿ, ಮೆೇಲ್ೆ ಕೆೇವಲ್ ನಿೇಲ್ಾಕಾಶ, ಸತತ್ು ನಿೇರತ, ತಿೇರದಿಂದ ಬಹತದಯರ ಒಂಟ್ಟ ಬೆಯೇಟ್ಟನ್ಲಿಲ ಯಾನ್ - ಇದತ ಜಿೇವನ್ದಲಿಲ

ನ್ಮಗಾದ ಅವಿಸಮರಣಿೇರ್ ಅನ್ತಭವ.

ಲ್ಲಂಗರಾಜ ದ ೋವಸಾಾನ್: ಇದತ ಭತವನೆೇಶವರ ವಿಮಾನ್ ನಿಲ್ಾದಣಕೆೆ ಸಮಿೇಪದಲ್ೆಲೇ ಇದೆ. ಈ ದೆೇವಾಲ್ರ್ ಕಯಡ ಪುರಾತ್ನ್ವಾದದತದ. ಏಳನೆ

ಶತ್ಮಾನ್ದಲಿಲ ರ್ಯಾತಿ ಕೆೇಸರಿ ಎಂಬ ರಾಜ ಕಟ್ಟಿಸಿದ ಬೃಹತ್ ದೆೇವಾಲ್ರ್. ಮಯಲ್ ದೆೇವರತ ಹರಿಹರೆೇಶವರ. ಭಗವತಿ ಮಂದಿರ ಕಯಡ

 ಇದೆ. ಪುರಿ ವೆೈರ್ಣವ ಕ್ೆೇತ್ರವಾದರೆ ಭತವನೆೇಶವರ ಶೆೈವ ಕ್ೆೇತ್ರ. ಲಿಂಗರಾಜ ದೆೇವಸಾೆನ್ದ ಆಸತಪ್ಾಸಿನ್ಲಿಲ ಮತಕೆುೇಶವರ,ಕೆೇದಾರೆೇಶವರ, ಸಿದೆದೇಶವರ

ಇನ್ತನ ಮತಂತಾದ ದೆೇವಾಲ್ರ್ ಸಮಯಹವೆೇ ಇದೆ.

ಶಾಂತಿ ಸ್ಿಪ್/ ದೌಲಗರಿ: ಶಾಂತಿ ಸಯುಪ ಭತವನೆೇಶವರದ ಸಮಿೇಪದಲ್ೆಲೇ ದಯಾ ನ್ದಿ ತಿೇರದಲಿಲದೆ. ಇಲಿಲಯೇ ಐತಿಹಾಸಿಕ ಕಳಂಗ ರ್ತದಧ

ನ್ಡೆದದತದ. ಚಕರವತಿಯ ಅಶೆ ೇಕ ರ್ತದಧದ ದಾರತಣ ಪರಿಣಾಮ ಕಂಡತ ಮರತಗಿ, ಸಮರಕೆೆ ಅಂತ್ೂ ಹಾಕ್ ಬೌದಧ ಭಿಕ್ಷತವಾಗಿ ಮಾಪ್ಾಯಡಾಗಿದತದ.

ಹಾಗಯ ಅದೆೇ ಕತರತಹಾಗಿ ಅಶೆ ೇಕ ಶಾಂತಿ ಸಯುಪಕೆೆ ನಾಂದಿ ಹಾಡಿದತದ. ಗೆಯೇಲ್ಾಕಾರದಲಿಲವ ಈ ಸಯುಪದ ಆವರಣದಲಿಲ ಭೆಯೇಧಿ ವೃಕ್ಷವು ಇದೆ.

ಅಖ್ಂಡ ಸಾಮಾರಜೂದಲಿಲ ಶಾಂತಿ ಸಾೆಪನೆ ಮಾಡಿದ ಸಂಕೆೇತ್ವಾಗಿ ಸಾಮಾರಟ ಅಶೆ ೇಕನ್ ಕತಿು, ಗೌತ್ಮ ಬತದಧ ನ್ ಪ್ಾದದಡಿರ್ಲಿಲರತವ

ಚಿತ್ರವೂ ಕಯಡ ಇಲಿಲದೆ.

ಮೊಸರನ್ನ ಇಲ್ಲದೆ ಊಟ ಪೂತಿಯಯಾಗದ ಹಾಗೆ ಶಾಪಂಗ್ ಇಲ್ಲದೆೇ ಪರವಾಸ ಪೂತಿಯಯಾಗತವುದಿಲ್ಲ. ಸಂಬಾಲ್ಪುರಿ ಸಿೇರೆ, ಆದಿವಾಸಿ

ಚಿತ್ರಕಲ್ೆ, ಒಡಿಸಿಸ ನ್ೃತ್ೂ, ಚಿತ್ರಪಟ ಇಲಿಲನ್ ಆಕರ್ಯಣೆ. ಪ್ಾಂಡಾಗಳ ಹಾವಳ, ಸಾಸಿವೆ ಎಣೆಣ ಅಡಿಗೆ ಬಟಿರೆ, ಒರಿಸಾಸ ನಿಜಕಯೆ

ನೆಯೇಡಲ್ೆೇಬೆೇಕಾದ ಪ್ಾರಂತ್ೂ.

64

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಗಡಿನಾಡ ಕನ್ನಡ ಸಿರಿ ನ್ಮ್್ಮರು ಕಾಸರಗ ್ ೋಡು
 ~ ಪರಭಾಕರ ಭಟ್

ಕಾಸರಗೆಯೇಡತ ಜಿಲ್ೆಲರ್ ಬದಿರ್ಡೆ ನ್ನ್ನ ಹತಟಯಿರತ. ಹಿಂದೆಯಮೆಮ ದಕ್ಷ್ಣ ಕನ್ನಡ ಜಿಲ್ೆಲರ್ ಅವಿಭಾಜೂ ಅಂಗವಾಗಿದದ ಈ ಊರತ ಈಗ ಕೆೇರಳ

ರಾಜೂದಲಿಲದೆ. ಭಾರತ್ಕೆೆ ಸಾವತ್ಂತ್ರಯ ಸಿಕ್ೆದ ಸಮರ್ದಲಿಲ ದಕ್ಷ್ಣದ ಕಾಸರಗೆಯೇಡಿನ್ ಸಮಿೇಪದ ಚಂದರಗಿರಿ ನ್ದಿಯಂದ ಉತ್ುರದ

ಕತಂದಾಪುರದ ಸಮಿೇಪದ ಗಂಗೆಯಳು (ಪಂಚವಳು) ನ್ದಿರ್ ವರೆಗೆ ಪಶಿಮ ಕರಾವಳರ್ ದಕ್ಷ್ಣ ಕನ್ನಡ ಜಿಲ್ೆಲರ್ತ

ವಿಸುರಿಸಿತ್ತು. ಹೆಚಿಿನ್ ಭಾಗಗಳಲಿಲ ತ್ತಳು ಒಂದತ ಮತಖ್ೂವಾದ ಆಡತ ಭಾಷೆಯಾದತದರಿಂದ ಈ ವಲ್ರ್ವನ್ತನ

ತ್ತಳುನಾಡತ ಎನ್ತನತಾುರೆ. ಇಲಿಲ ಶೆೈಕ್ಷಣಿಕ ಮಾಧೂಮವು ಕನ್ನಡವಾಗಿದದರಯ ಅನೆೇಕರಿಗೆ ತ್ತಳು, ಕೆಯಂಕಣಿ,

ಮಲ್ೆಯಾಳ, ಬಾೂರಿ ಮೊದಲ್ಾದ ಭಾಷೆಗಳು ಮಾತ್ೃಭಾಷೆಗಳಾಗಿವೆ. 1956 ರಲಿಲ ಕಾಸರಗೆಯೇಡತ ಜಿಲ್ೆಲರ್ನ್ತನ

ಅಂದಿನ್ ದಕ್ಷ್ಣ ಕನ್ನಡ ಜಿಲ್ೆಲಯಂದ ವಿಭಜಿಸಿ ಕೆೇರಳ ರಾಜೂಕೆೆ ಸೆೇರಿಸಲ್ಾಯತ್ತ (1997 ರಲಿಲ ದಕ್ಷ್ಣ ಕನ್ನಡ ಜಿಲ್ೆಲರ್ತ

ಪುನ್ಃ ವಿಭಜಿತ್ವಾಗಿ ಈಗಿನ್ ದಕ್ಷ್ಣ ಕನ್ನಡ ಮತ್ತು ಉಡತಪ ಎಂಬ ಎರಡತ ಜಿಲ್ೆಲಗಳಾದವು. ಮಂಗಳೂರತ-ಉಡತಪ-

ಮತಂಬೆೈ ಹೆದಾದರಿರ್ಲಿಲರತವ ಮಯಲಿೆ/ಬಪೂನಾಡತ ಸಮಿೇಪದ ಶಾಂಭವಿ ನ್ದಿಯಂದ ಉತ್ುರದ ಭಾಗವು ಈಗ

ಉಡತಪ ಜಿಲ್ೆಲಯಾಗಿದೆ. ಉಡತಪ ಮತ್ತು ದಕ್ಷ್ಣ ಕನ್ನಡ ಜಿಲ್ೆಲಗಳು ಈಗ ಕನಾಯಟಕ ರಾಜೂದಲಿಲವೆ).

ಭಾರತ್ಕೆೆ ಸಾವತ್ಂತ್ರಯ ಸಿಕ್ೆದ ಸಮರ್ದಲಿಲ ಅವಿಭಾಜೂ ದಕ್ಷ್ಣ ಕನ್ನಡ ಜಿಲ್ೆಲರ್ತ ಅಂದಿನ್ Madras Presidency ಗೆ ಸೆೇರಿತ್ತು. ಅದನ್ತನ ಆಗ

South Canara District ಎಂದಯ ಕರೆರ್ತತಿುದದರತ. 1956ರಲಿಲ ಭಾರತ್ದಲಿಲ ಭಾಷಾವಾರತ ಪ್ಾರಂತ್ೂಗಳು ನಿಮಾಯಣವಾದಾಗ

ಅನಿರಿೇಕ್ಷ್ತ್ವಾಗಿ ಕಾಸರಗೆಯೇಡನ್ತನ ಕ್ತ್ತು ಕೆೇರಳ ರಾಜೂಕೆೆ ಸೆೇರಿಸಲ್ಾಯತ್ತ. ಕನ್ನಡಿಗರಾದ ನಾವು ಒಂದೆಯಮೆಮಗೆ ತ್ಬಬಲಿಗಳಂತಾದೆವು.

ಇದದಕ್ೆದದಂತೆ, ದಕ್ಷ್ಣ ಕನ್ನಡಿಗರಾಗಿದದ ನಾವು, ಗಡಿನಾಡ ಕನ್ನಡಿಗರಾದೆವು. ಇದಕೆೆ ಯಾವ ಕಾರಣವೆಂದತ ನ್ಮಗೆ ಊಹಿಸಲ್ಯ ಸಾಧೂವಾಗಲಿಲ್ಲ.

ಆಮೆೇಲ್ೆ ನಿರ್ಾನ್ವಾಗಿ ಕಾರಣ ತಿಳಯತ್ತ. ಮದಾರಸ್ ಮತ್ತು ಕೆೇರಳ ಎರಡತ ರಾಜೂಗಳಗಯ ದಕ್ಷ್ಣದ ತ್ತತ್ು ತ್ತದಿರ್ ಕನಾೂಕತಮಾರಿ ತ್ಮಗೆ

ಸೆೇರಬೆೇಕೆಂದತ ಆಸೆಯತ್ತು. ಮದಾರಸ್ ಪ್ಾರಂತ್ದವರತ ಆಗ ರಾಜಕ್ೇರ್ದಲಿಲ ಪರಭಾವಿತ್ರಾಗಿದತದದರಿಂದ ಅವರಿಗೆ ಕನಾೂಕತಮಾರಿರ್ತ

ದೆಯರಕ್ತ್ತ. ಅದರ ಪರಿಹಾರಕಾೆಗಿ ಕೆೇರಳವನ್ತನ ಸಮಾರ್ಾನ್ ಪಡಿಸಲ್ತ ಸತಫಲ್ವಾದ ಕಾಸರಗೆಯೇಡನ್ತನ ಕೆೇರಳಕೆೆ ಸೆೇರಿಸಿದರತ. ಇದರಿಂದ

ನೆಯಂದ ನಾವು ಮಾಡಿದ ಮನ್ವಿ ಸಮಪಯಣೆ, ಶಾಂತಿರ್ತತ್ ಚಳುವಳ ಮೊದಲ್ಾದ ಅನೆೇಕ ಪರರ್ತ್ನಗಳು ವಿಫಲ್ವಾದತವು. ಕೆೇಂದರ ಸರಕಾರ

ಕಾಸರಗೆಯೇಡಿನ್ ದಕ್ಷ್ಣದ ಚಂದರಗಿರಿ
ನ್ದಿ (ಚಿತ್ರ: ಅಂತ್ಜಾಯಲ್)

ಮಯಲಿೆ/ಬಪೂನಾಡಿನ್
 ಶಾಂಭವಿ ನ್ದಿ

(ಚಿತ್ರ: ಪರಭಾಕರ ಭಟ್)

ಕತಂದಾಪುರದ ಗಂಗೆಯಳು (ಪಂಚವಳು)
ನ್ದಿ (ಚಿತ್ರ: ಅಂತ್ಜಾಯಲ್)

ಮೆಲುಕು

 65

ನೆೇಮಿಸಿದ ನಾೂಯಾದಿೇಶ ಮಹಾಜನ್ ಕಮಿರ್ನ್ ಬಹತತೆೇಕ ವಿಚಾರಣೆರ್ ಮಾಡಿ ಕಾಸರಗೆಯೇಡತ ಕನ್ನಡನಾಡಾದ ಅಂದಿನ್ ಮೆೈಸಯರತ

ರಾಜೂಕೆೆ (ಇಂದಿನ್ ಕನಾಯಟಕ ರಾಜೂಕೆೆ) ಸೆೇರಬೆೇಕೆಂದತ ಶಫಾರಸತ ಮಾಡಿದರಯ, ಕಾಸರಗೆಯೇಡನ್ತನ ಕೆೇಳದರೆ ಉತ್ುರದ ಬೆಳಗಾವಿರ್ತ ಎಲಿಲ

ಕೆೈಬಟತಿ ಹೆಯೇದಿೇತೆಯೇ ಎಂಬ ಅಂಜಿಕೆಯಂದ ಮೆೈಸಯರತ ಸರಕಾರವು ಕಾಸರಗೆಯೇಡನ್ತನ ಮರಳ ಪಡೆರ್ಲ್ತ ಹೆಚತಿ ಪರರ್ತ್ನವನ್ತನ

ಮಾಡದಿದತದದರಿಂದ ನ್ಮೆಮಲ್ಲರ ಶರಮ ವಿಫಲ್ವಾಯತ್ತ.

ಕಾಸರಗೆಯೇಡಿನ್ಲಿಲ ಹಿಂದೆ ಸಾಮಾನ್ೂ ಎಲ್ಲ ಕಡೆರ್ಯ ಶೆೈಕ್ಷಣಿಕ

ಮಾಧೂಮವು ಕನ್ನಡವೆೇ ಆಗಿತ್ತು. ಕೆೇರಳ ರಾಜೂಕೆೆ ಸೆೇರಿದ ಮೆೇಲ್ೆ

ನಿರ್ಾನ್ವಾಗಿ ಮಲ್ೆಯಾಳ ಶಾಲ್ೆಗಳೂ, ಸರಕಾರಿ ಸಂಸೆೆಗಳಲಿಲ

ಪ್ಾರಮತಖ್ೂವಾಗಿ ಮಲ್ೆಯಾಳ ಭಾಷೆರ್ ಉಪಯೇಗವೂ

ಅಧಿಕವಾಗತತಾು ಹೆಯೇಗಲ್ತ ಪ್ಾರರಂಭವಾಯತ್ತ. ಅದರಯ, ನ್ಮಯಮರ

ಕನ್ನಡಿಗರತ ಕನ್ನಡದ ಕಲ್ೆರ್ನ್ತನ ಈಗಲ್ಯ ಚೆನಾನಗಿ ಬೆಳಗಿಸತತಾುರೆ.

ದಕ್ಷ್ಣ ಕನ್ನಡ ಜಿಲ್ೆಲರ್ಂತೆಯೇ ಕಾಸರಗೆಯೇಡಿನ್ಲಿಲ ಕರಾವಳರ್ ನಿಸಗಯ ಸೌಂದರ್ಯ, ಕಂಗತ (ಅಡಿಕೆ),

ತೆಂಗತ, ಭತ್ು, ಬಾಳ ,ೆ ಕರಿಮೆಣಸತ ಮತ್ತು ಗೆೇರತ ಬೇಜಗಳ ಕೃರ್ಷ, ವಿವಿಧ ಭಾಷೆ ಮತ್ತು ಮತ್ಗಳ ಸಮಿಮಳನ್,

ವರ್ಯದತದದಕಯೆ ನ್ಡೆರ್ತವ ಸಾಂಸೃತಿಕ ಮತ್ತು ರ್ಾಮಿಯಕ ಕಾರ್ಯಕರಮಗಳು ಎಲ್ಲ ಬಹತಸಂಖ್ೊರ್ಲಿಲ

ಕಾಣಸಿಗತತ್ುದೆ. ಇದಕೆೆ ಈ ಕೆಳಗಿನ್ ಕೆಲ್ವು ಉದಾಹರಣೆಗಳು ಸಾಕ್ಷ್.

ಬ್ ೋಕಲ ಕ ್ೋಟ್

ಕಾಸರಗೆಯೇಡಿನಿಂದ 22 ಮೆೈಲ್ತ ದಯರವಿರತವ ಬೆೇಕಲ್ದಲಿಲ ಸತಮಾರತ 1650 ನೆೇ ಇಸವಿರ್ಲಿಲ ವೆಂಕಟಪೂ

ನಾರ್ಕ ಮತ್ತು ಶವಪೂ ನಾರ್ಕರೆಂಬ ಪ್ಾಳೆರ್ಗಾರರಿಂದ ಅಲಿಲಗೆ ಸಮತದರ ಮಯಲ್ಕ ರ್ಾಳಯಾಗದಂತೆ

ರಕ್ಷಣೆಗೆಂದತ ಕಟಿಲ್ೂಟಿ ಕೆಯೇಟೆಯದತ. ಆಮೆೇಲ್ೆ ಇದತ ಟ್ಟಪುೂ ಸತಲ್ಾುನ್ನ್ ಸಾವಧಿೇನ್ಕೆೆ ಬಂದಿತ್ತು. ಈಗ ಇದತ

ಅನೆೇಕ ಪರವಾಸಿಗಳನ್ಯನ ಚಲ್ನ್ ಚಿತ್ರಕಾರರನ್ಯನ ಆಕರ್ಷಯಸತತಿುದೆ. ಉದಾಹರಣೆಗೆ, ತ್ಮಿಳು ಮತ್ತು

ಹಿಂದಿರ್ಲಿಲ ಮಣಿರತ್ನಂ ವಿರಚಿತ್ ಮತ್ತು ಅರವಿಂದ ಸಾವಮಿ ಮತ್ತು ಮನಿಷಾ ಕೆಯಯರಾಲ್ ನ್ಟ್ಟಸಿದ

Bombay ಚಿತ್ರದಲಿಲನ್ “ಉಯರೆೇ” (ತ್ಮಿಳು) ಮತ್ತು “ತ್ತ ಹಿ ರೆೇ” (ಹಿಂದಿ) ಗಾನ್ಗಳನ್ತನ ಬೆೇಕಲ್

ಕೆಯೇಟೆರ್ಲಿಲ ಚಿತಿರಸಲ್ಾಗಿತ್ತು.

ಮ್ಧ್್ರು ಮ್ತುಿ ಅನ್ಂತಪ್ುರ ದ ೋವಸಾಾನ್ಗಳು

ಕಾಸರಗೆಯೇಡಿನ್ ಸಮಿೇಪದ ಮಧಯರಿನ್ಲಿಲರತವ ಮದನ್ಂತೆೇಶವರ ಮತ್ತು ಮಹಾಗಣಪತಿ ದೆೇವಸಾೆನ್ವು ಐತಿಹಾಸಿಕ, ಸಾಂಸೃತಿಕ ಮತ್ತು

ರ್ಾಮಿಯಕ ಕೆೇಂದರಗಳಲ್ೆಯಲಂದತ. ಈ ಊರಲಿಲ ವಿಘನನಿವಾರಕ ಮಧಯರತ ಸಿದಿಧವಿನಾರ್ಕನ್ನ್ತನ ಪ್ಾರಥಿಯಸಿಯೇ ಶತಭಕಾರ್ಯಗಳನ್ತನ

ಆರಂಭಿಸತತಾುರೆ. ಹೆಚಿಿನ್ ಕಡೆ ರ್ಕ್ಷಗಾನ್ ಕಾರ್ಯಕರಮಗಳು “ಮತದದಿಂದ ನಿನ್ನ ಕೆಯಂಡಾಡತವೆ ನಾ ಅನ್ವರತ್ | ಮದವೂರ ವಿಘನೇಶ ದೆೇವ

ಕಾಸರಗೆಯೇಡತ ನ್ಗರದ ದಕ್ಷ್ಣದಲಿಲರತವ ಬೆೇಕಲ್ ಕೆಯೇಟೆ
(ಚಿತ್ರ: ಅಂತ್ಜಾಯಲ್)

 ಮಧಯರತ ದೆೇವಸಾೆನ್ (ಚಿತ್ರ: ಅಂತ್ಜಾಯಲ್)

ಅನ್ಂತ್ಪುರ ದೆೇವಸಾೆನ್
(ಚಿತ್ರ: ಅಂತ್ಜಾಯಲ್)

66

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಜಗದಿೇಶ | ಅರರೆ ನಿನ್ನರ್ ಮಹಿಮೆರ್ನ್ತ ಪಗಳಲ್ಳವಲ್ಲ | ಧರಣಿರ್ನ್ತ ಪತಿುದಯ ಮಹಶೆೇರ್ಗರಿದತ | ಹರನ್ ಸತಕತಮಾರ ಸಕಲ್ಾಗಮಕೆ

ಸಾಕಾರ | ಧರೆಯಳು ವಿಶೆೇರ್ ಮಧವೂರ ವಿಘನೇಶ” ಎನ್ತನವ ಸತುತಿ ಪದೂದ ಹಾಡತವಿಕೆಯಂದಲ್ೆೇ ಪ್ಾರರಂಭವಾಗತತ್ುದೆ.

ಕಾಸರಗೆಯೇಡತ ಜಿಲ್ೆಲರ್ ಕತಂಬೆುರ್ ಸಮಿೇಪದ ಅನ್ಂತ್ಪುರದಲಿಲರತವ ಕೆರೆಯಂದರ ಮರ್ೊ ಇರತವ ದೆೇವಾಲ್ರ್ವನ್ತನ ಅನ್ಂತ್ಪದಮನಾಭ

ಸಾವಮಿರ್ ಮಯಲ್ಸಾನೆ್ವೆಂದತ ಹೆೇಳುತಾುರೆ. ಈ ದೆೇವಸಾೆನ್ದ ಬಲ್ ಭಾಗದಲಿಲ ಒಂದತ ಗತಹೆ ಇದೆ. ಅನ್ಂತ್ಪದಮನಾಭ ದೆೇವರತ ಈ ಗತಹೆರ್

ಮಯಲ್ಕ ಇಲಿಲಂದ ಒಮೆಮ ತಿರತವನ್ಂತ್ಪುರಕೆೆ ಹೆಯೇಗಿ ನೆಲ್ಸಿದಾದರೆಂದತ ಸೆಳೇರ್ ವದಂತಿಯದೆ. ತಿರತವನ್ಂತ್ಪುರದಲ್ಯಲ ಇದೆೇ ಹೆಸರಿನ್

ಒಂದತ ದೆೇವಸಾೆನ್ ಇದೆ.

ಕನ್ನಡ ಮ್ತುಿ ತುಳು ಸಾಹಿತಯ

ಮಂಜೆೇಶವರ ಗೆಯೇವಿಂದ ಪ್ೆೈ, ಕಯಾೂರ ಕ್ಞ್ಞಣಣ ರೆೈ, ಕೆ. ವಿ. ತಿರತಮಲ್ೆೇಶ್ ಮೊದಲ್ಾದ ಸಾಹಿತಿಗಳು ಈ ಊರಿನ್ವರತ. ರಾರ್ರಕವಿ ಮಂಜೆೇಶವರ

ಗೆಯೇವಿಂದ ಪ್ೆೈಗಳು ಹೆಬೆಬರಳು ಎಂಬ ನಾಟಕ, ಮಧತಪುರವೆಂಬ ಪುಸುಕ, ಕಡಲಿಗೆ, ಗೆಯಲ್ೆಯಗಥಾ, ವೆೈಶಾಖಿ ಮೊದಲ್ಾದ ಕವಿತೆಗಳು,

ನ್ಂದಾದಿೇಪವೆಂಬ ಕವನ್ ಸಂಕಲ್ನ್, ಇತಾೂದಿ ಅನೆೇಕ ಕನ್ನಡ ಕೃತಿಗಳನ್ತನ ರಚಿಸಿದಾದರೆ. ಒಂದತ ಕಾಲ್ದಲಿಲ ಕನ್ನಡದ ಮೆೇರತ ಸಾಹಿತಿಗಳಾದ ಬ.

ರ್ಂ. ಶರೇಕಂಠರ್ೂ, ಜಿ. ಪ. ರಾಜರತ್ನಂ, ಮಾಸಿು ವೆಂಕಟೆೇಶ ಐರ್ಂಗಾರ್, ಶವರಾಮ ಕಾರಂತ್ ಮೊದಲ್ಾದವರತ ಗೆಯೇವಿಂದ ಪ್ೆೈರ್ವರ

ಮನೆಗೆ ಬಂದತ ಪ್ೆೈಗಳ ಕವಿತೆಗಳನ್ತನ ಅವರಿಂದಲ್ೆೇ ಹಾಡಿಸಿ ಕೆೇಳ ಆನ್ಂದಿಸತತಿುದದರಂತೆ.

ಶತಾರ್ತರ್ಷಗಳಾಗಿ 2015 ರಲಿಲ ನಿಧನ್ರಾದ ಭಾರತ್ದ ಸಾವತ್ಂತ್ರಯ ಹೆಯೇರಾಟಗಾರ, ತ್ತಳುನಾಡಿನ್ ನಾಡೆಯೇಜ ಮತ್ತು ಸಮಾಜ ಸತರ್ಾರಕರಾದ

ಕವಿ ಕಯಾೂರ ಕ್ಞ್ಞಣಣ ರೆೈ ಗಳು ಬದಿರ್ಡೆದ ನ್ವಜಿೇವನ್ ಹೆೈಸಯೆಲಿನ್ಲಿಲ ನ್ನ್ಗೆ ಕನ್ನಡ ಪ್ಾರರ್ಾೂಪಕರಾಗಿದದರತ. ಶರೇಮತಖ್, ಐಕೂಗಾನ್,

ಪಸಡಿಗತಂಪ್ೆ, ಪುನ್ನ್ಯವ, ಲ್ಕ್ಷ್ಮೇಶನ್ ಲ್ಲಿತ್ ಕಥೆಗಳು ಮೊದಲ್ಾದ ಅನೆೇಕ ಕೃತಿಗಳು ಅವರದತದ. ಕಾಸರಗೆಯೇಡನ್ತನ ದಕ್ಷ್ಣ ಕನ್ನಡದಿಂದ

ಪರತೊೇಕ್ಸಿದಾಗ ಅವರತ “ಬೆಂಕ್ ಬದಿದದೆ ಮನೆಗೆ ಓ ಬೆೇಗ ಬನಿನ” ಎಂಬ ಕವನ್ವನ್ತನ ಬರೆದತ ಕನ್ನಡಿಗರೆಲ್ಲರ ಸಹಾರ್ ಕೆಯೇರಿದದರತ. ಅವರತ

ಎಡನಿೇರತ ಮೆೇಳದ ಕಾಸರಗೆಯೇಡತ
ಸತಬಾರರ್ ಹೆಯಳು— ಶತಂಭ ದಾನ್ವನ್

ಪ್ಾತ್ರದಲಿಲ (ಚಿತ್ರ: ಶರೇ ನಿಧಿ)

ಎಡನಿೇರತ ಮೆೇಳದ ಲ್ಕ್ಷಮಣ
ಕತಮಾರ ಮರಕಡ—
ಸತದಶಯನ್ನ್ ಪ್ಾತ್ರದಲಿಲ
(ಚಿತ್ರ: ಫೆೇಸ್ ಬತಕ್)

ಎಡನಿೇರತ ಮೆೇಳದ ಲ್ಕ್ಷಮಣ
ಕತಮಾರ ಮರಕಡ—ಮಾಯಾ
ಶ ಪಯನ್ಖಿರ್ ಪ್ಾತ್ರದಲಿಲ
(ಚಿತ್ರ: ಫೆೇಸ್ ಬತಕ್)

ಮೆಲುಕು

 67

ಕನಾಯಟಕ ಮತ್ತು ಕೆೇರಳ ಎರಡತ ರಾಜೂಗಳಲ್ಯಲ ಹೆಸರತ ಪಡೆದವರಲ್ಲದೆ ಕನ್ನಡ ಸಾಹಿತ್ೂ ಪರಿರ್ತಿುನ್ ಅಧೂಕ್ಷರಯ ಆಗಿದದರತ. ಒಂದತ ದಿನ್ ನ್ಮಮ

ಶಾಲ್ೆಗೆ ಮೆೇರತಕವಿ ದ. ರಾ. ಬೆೇಂದೆರರ್ವರತ ಬಂದಿದದರತ. ಅವರತ ಭಾರ್ಣ ಪ್ಾರರಂಭದಲಿಲ, ಹತಬಬಳುಯಂದ ನೆೇರ ಬಸ್ ಇಲ್ಲದಿದದರಯ, ಇಡಿೇ ದಿನ್

ಪರಯಾಣ ಮಾಡಿ ಬದಿರ್ಡೆಕೆೆ ಬರಲ್ತ ಕಾರಣ ಕ್ಞ್ಞಣಣ ರೆೈ ಗಳು, ಅವರನ್ತನ ಕಂಡಾಗ ಸಲಿಗೆಯಂದ ಕೆೇಳುತಿುದದ ಪರಶೆನ “ಇನ್ಯನ ಯಾಕ

ಬರಲಿಲ್ಾಲವ ಹತಬಬಳುರ್ವ” - ಎಂದತ ಹೆೇಳದರತ!

ಯಕ್ಷಗಾನ್

ರ್ಕ್ಷಗಾನ್ ಬರ್ಲ್ಾಟ, ತಾಳಮದದಳ ೆ ಮೊದಲ್ಾದ ಕಾರ್ಯಕರಮಗಳು ನ್ಮಯಮರಲಿಲ ನಿರಂತ್ರವಾಗಿ ನ್ಡೆರ್ತತ್ುವೆ. ರ್ಕ್ಷಗಾನ್ ಕಲ್ೆರ್ಲಿಲ

ನ್ಮಯಮರಿಗೆ ಒಂದತ ವಿಶರ್ಿವಾದ ಸಾೆನ್ವಿದೆ. ತೆಂಕತತಿಟತಿ ರ್ಕ್ಷಗಾನ್ದ ಪತಾಮಹನೆಂದತ ಬರತದತ ಪಡೆದ ಪ್ಾತಿಯಸತಬಬ ಇಲಿಲರ್

ಕತಂಬೆುರ್ವರತ (ಕ್ರಕೆಟರ್ ಅನಿಲ್ ಕತಂಬೆುರ್ವರ ಪೂವಯಜರತ ಇದೆೇ ಕತಂಬೆು ಮಯಲ್ದವರತ). ಸತಮಾರತ 1600 ನೆೇ ಇಸವಿರ್ ಕಾಲ್ದಲಿಲ

ಪ್ಾತಿಯಸತಬಬರತ ರ್ಕ್ಷಗಾನ್ ಕೃತಿಕತ್ಯರಾಗಿರ್ಯ, ಮೆೇಳದ ಸಂಘಟಕರಾಗಿರ್ಯ, ಭಾಗವತ್ರಾಗಿರ್ಯ, ಕಲ್ಾವಿದರಾಗಿರ್ಯ ರ್ಕ್ಷಗಾನ್ದ

ಅಭಿವೃದಿಧಗೆ ಬಹಳರ್ತಿ ಕಾರಣರಾದರತ. ಅವರ ಪುತ್ರಕಾಮೆೇರ್ಷಿ, ಪಟಾಿಭಿಷೆೇಕ, ಪಂಚವಟ್ಟ, ವಾಲಿವರ್ೆ, ಚಯಡಾಮಣಿ, ಸೆೇತ್ತಬಂಧನ್, ಅಂಗದ

ಸಂರ್ಾನ್, ರ್ತದಧಕಾಂಡ, ಲ್ವ ಕತಶ, ಕೃರ್ಣ ಬಾಲ್ಲಿೇಲ್ೆ, ಐರಾವತ್ ಮೊದಲ್ಾದ ರ್ಕ್ಷಗಾನ್ ಪರಸಂಗಗಳು ತ್ತಂಬಾ ಪರಖ್ಾೂತಿಗಳಸಿವೆ.

ರ್ಕ್ಷಗಾನ್ ವಾಗಿಮಯಾದ ಶೆೇಣಿ ಗೆಯೇಪ್ಾಲ್ಕೃರ್ಣ ಭಟ್, ರ್ಕ್ಷಗಾನ್ದ ಪರಂಪರೆರ್ ಭಾಗವತಿಕೆರ್

ಬಲಿಪ ನಾರಾರ್ಣ ಭಟ್ ಮತ್ತು ಕತಟತಂಬದವರತ, ಮತ್ತು ಇನ್ಯನ ಅನೆೇಕ ಹಿಂದಿನ್ ಮತ್ತು ಇಂದಿನ್

ಪರಖ್ಾೂತ್ ಕಲ್ಾವಿದರತ ಇದೆೇ ಊರಿನ್ ಮಯಲ್ದವರಾಗಿರತತಾುರೆ. ನಾನ್ತ ಚಿಕೆವನಾಗಿದಾದಗ

ಅದೆಷೆಯಿೇ ರ್ಕ್ಷಗಾನ್ ಕಾರ್ಯಕರಮಗಳನ್ತನ ನೆಯೇಡತತಿುದೆದ. ನ್ನ್ನ ತ್ಂದೆ ನೆಲಿಲಕೆಳೆರ್ ಗೆಯೇವಿಂದ

ಭಟಿರತ ಹವಾೂಸಿಯಾಗಿ ಭಾಗವತಿಕೆರ್ನ್ತನ ಕಯಡ ಮಾಡತತಿುದದರತ.

ಹಿಂದಿನ್ ಕಯಡತಲ, ಕತಂಬೆು ಮೆೇಳಗಳೂ, ಇಂದಿನ್ ಎರಡತ ಎಡನಿೇರತ ಮೆೇಳಗಳು ಮತ್ತು ಮಲ್ಲ ಮೆೇಳ ಈ ಊರಿನ್ ರ್ಕ್ಷಗಾನ್ ಬರ್ಲ್ಾಟದ

ಮೆೇಳಗಳು. ಇವಲ್ಲದೆ, ಅನೆೇಕ ಹವಾೂಸಿ ಕಲ್ಾವಿದರ ತ್ಂಡಗಳೂ ರ್ಕ್ಷಗಾನ್ ಪರದಶಯನ್ಗಳನ್ತನ ಮಾಡತತಾುರೆ. ಈ ಊರಲಿಲ ಹೆಚಿಿನ್

ಪರದಶಯನ್ಗಳು ಕನ್ನಡ ಭಾಷೆರ್ ಪ್ೌರಾಣಿಕ ಪರಸಂಗಗಳಾಗಿರತತ್ುವೆ. ಅದಲ್ಲದೆ, ಕೆಲ್ವು ತ್ತಳು ಭಾಷೆರ್ ಪರಸಂಗಗಳೂ, ಸಾಮಾಜಿಕ ಕಥೆರ್

ಪರಸಂಗಗಳೂ ಕಾಣಸಿಗತತ್ುವೆ. ಈ ಯಾವ ಪರಸಂಗಗಳಲ್ಯಲ ಇಂಗಿಲೇಷ್ ಭಾಷೆರ್ ಪದಗಳನ್ತನ ಬಳಸತವುದಿಲ್ಲ. ಭಾಷಾ ಶತದಿಧಗಯ, ಪ್ೌರಾಣಿಕ

ಕಥೆಗಳ ಅಧೂರ್ನ್ಕಯೆ, ಮಕೆಳಗೆ ನಿೇತಿ ಪ್ಾಠವನ್ತನ ಬೆಯೇಧಿಸಲ್ಯ ರ್ಕ್ಷಗಾನ್ವು ಒಂದತ ಉತ್ುಮ ಮಾಧೂಮ.

ಬದಯಡಿದಲ್ಲಲ ವಿಶವ ತುಳು ಸಮೆೇಳನ್ ತುಳುವ ರ ಆಯನ ್

ದಕ್ಷ್ಣ ಕನ್ನಡ ಜಿಲ್ೆಲರ್ಂತೆಯೇ ಕಾಸರಗೆಯೇಡತ ಜಿಲ್ೆಲರ್ಲ್ಯಲ ತ್ತಳು ಭಾಷೆ ಮಾತ್ತ ತ್ತಳು ನಾಡಿನ್ ಸಂಸೃತಿ ಭದರವಾಗಿ ನೆಲ್ಸಿಕೆಯಂಡಿವೆ. ಇದರ

ದೆಯೂೇತ್ಕವೊೇ ಎಂಬಂತೆ, ಡಿಸೆಂಬರ್ 9-13, 2016 ರಲಿಲ ಬದಿರ್ಡೆದಲಿಲ ವಿಶವ ತ್ತಳುವೆರೆ ಆರ್ನೆಯೇ ಎಂಬ ತ್ತಳು ಸಮೆೇಳನ್ವು ಬಹಳ

ಅದಯದರಿರ್ಲಿಲ ನ್ಡೆಯತ್ತ. ಆಗ ರಜೆರ್ಲಿಲ ಊರಿಗೆ ಹೆಯೇಗಿದತದದರಿಂದ ನ್ನ್ಗೆ ಈ ಸಮೆೇಳನ್ದಲಿಲ ನ್ಯೂ ಇಂಗೆಲಂಡ್ ತ್ತಳು ಕಯಟದ

ಪರತಿನಿಧಿಯಾಗಿ ಭಾಗವಹಿಸತವ ಸದವಕಾಶ ದೆಯರಕ್ತ್ತು. ನಾನ್ತ ಚಿಕೆಂದಿನ್ಲಿಲ ಆಟವಾಡತತಿುದದ ವಿಶಾಲ್ವಾದ ಮೆೈದಾನ್ದಲಿಲ ನ್ಡೆದ ಈ

ಸಮೆೇಳನ್ದಲಿಲ ಭಾಗವಹಿಸಿದತದ ನ್ನ್ಗೆ ಮರೆರ್ಲ್ಾರದ ಅನ್ತಭವ!

68

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

.

ಶಿಶಿರದಂತಯವ ೋ ವಸಂತ
~ ಲ್ಕ್ಷ್ಮೇ ರಮೆೇಶ

ಸೆಯೇತಿಹ ಮನ್ದಲ್ಯ ಇಹತದತ
ಆಸೆರ್ ಜಿೇವನ್ ಚೆೈತ್ರ
ಮತಗಿದರ್ಾೂರ್ವೆೇ ಕೆಯನೆಯೇ?
ಮತಂದಿನ್ ಪುಟ ತೆರೆವ ಕರೆಯೇ?

ಶಶರದಂತ್ೂವೆೇ ವಸಂತ್
ಕಾದಿದೆ ಮತಂದಿನ್ ಹಂತ್

ಒಂದೆಯಂದೆೇ ಅಡಿಯಡತ
ಮನ್ದಲ್ೆಯಂದೆೇ ಗತರಿಯಡತ

ಸೆಯೇತ್ ಮನ್ದಿ ಗೆಲಿದತ ನ್ಲಿವ
ಚಿಗತರ ಬೆಳೆಸಿ ಅರಳಸತ

ಹಿಮಸರೆಯೇವರದ ಗಭಯದಿ
ಬಡದೆ ಹರಿವ ಜಿೇವನ್ದಿ

ಎಲ್ೆರ್ತದತರಿದ ಬೆಯೇಳು ಮರದೆ
ಸತಮವನ್ರಳಸತವ ಶಕ್ು

ಫಲ್ವ ಬೆಳೆಸತವಾ ಪರಕೃತಿ
ಕೆಂಪ್ಾದ ಒಣಮೆಣಸಲ್ಯ
ತ್ತಂಬದೆ ಖ್ಾರದ ಓಕತಳ
ಹಳತಾದ ಹತಳಸೆರ್ಲ್ಯಲ
ಒಸರಿದೆ ರಸ ಹತಳ ಚಿಗಳ

ಕಾಣಲ್ತ ಬರಿದೆೇ ಚಿತ್ರ
ಅಡಗಿದೆ ವೆೇದದ ತ್ತ್ವ

ಮೆಲುಕು

 69

Orissa Tour Pictures ~ Contributed by Shyamala Bangalore

70

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ದ ೋವರಾಯನ್ ದುಗಿ (ಶಿರೋ ಕರಿಗರಿ ಕ್ ೋತರ)
~ ಮಧತಸಯದನ್ ಶರೇನಿವಾಸಮಯತಿಯ, ಬೆಂಗಳೂರತ

ಕರುಪ್ರಿಚಯ

ಬೆಂಗಳೂರತ ನ್ಗರದಿಂದ ವಾರ್ತವೂ ದಿಕ್ೆನ್ಲಿಲ ೪೪ ಮೆೈಲಿಗಳ ದಯರದಲಿಲ ಹಾಗಯ ತ್ತಮಕಯರತ ನ್ಗರದ ಈಶಾನ್ೂ ದಿಕ್ೆನ್ಲಿಲ ೧೦ ಮೆೈಲಿಗಳ

ದಯರದಲಿಲ ಕರಿಗಿರಿ ಕ್ೆೇತ್ರವೆಂದತ ಪರಸಿದಿದ ಪಡೆದಿರತವ ದೆೇವರಾರ್ನ್ ದತಗಯವಿದೆ. ಈ ಕರಿಗಿರಿ ಕ್ೆೇತ್ರದಲಿಲರತವ ಮಯರತ ಶೃಂಗಗಳಲಿಲ ಈಶಾನ್ೂ

ಶೃಂಗವು ಸಮತದರಮಟಿಕ್ಂತ್ ೪೨೦೦ ಅಡಿ ಎತ್ುರದಲಿಲದೆ. ಈಶಾನ್ೂ ಶೃಂಗವು ದೆೇವರ್ಾಮಗಳಲಿಲ ಬಹಳ ಶೆರೇರ್ಿವಾದ

ಪರದೆೇಶವಾಗಿರತವುದರಿಂದ ಇಲಿಲ ದೆೇವತಾ ಸಾನಿನಧೂವು ಯಾವಾಗಲ್ಯ ಪರಿಪೂಣಯವಾಗಿರತತ್ುದೆ. ರ್ತಗಾಂತ್ರಗಳ ಹಿಂದೆ ಕೃತ್ರ್ತಗದಲಿಲ ಈ

ಪವಯತ್ ಪರದೆೇಶವು ಉತಿೆೇಲ್ ಪವಯತ್ವೆಂದಯ, ತೆರೇತಾರ್ತಗದಲಿಲ ಸಿಂಹಾದಿರಯಂದಯ, ದಾವಪರದಲಿಲ ಸಿದಧಗಿರಿಯಂದಯ, ಕಲಿರ್ತಗದಲಿಲ ಕರಿಗಿರಿ

ಎಂದಯ ಪರಸಿದಧವಾಗಿದೆ. ವಿಜರ್ನ್ಗರದ ಅರಸರ ಕಾಲ್ದಲಿಲ ಜರ್ದತಗಯ, ಮೆೈಸಯರತ ಅರಸರ ಕಾಲ್ದಲಿಲ ದೆೇವರಾರ್ನ್ದತಗಯ ಎಂಬ ಹೆಸರನ್ತನ

ಪಡೆಯತ್ತ ಎಂದತ ಐತಿಹಾಸದಿಂದ ತಿಳದತ ಬರತತ್ುದೆ.

ಈ ಕ್ೆೇತ್ರವು ಬಹತಕಾಲ್ದಿಂದಲ್ಯ ಸಾಧತ ಸಂತ್ರಿಗೆಲ್ಲ ತ್ಪೇಭಯಮಿ ಎಂದೆೇ ಖ್ಾೂತ್ವಾಗಿತ್ತು. ಈ ಕ್ೆೇತ್ರದ ಪರಿಸರದಲಿಲ ದಯವಾಯಸರತ,

ಅಗಸಯರತ, ದೆೇವದತ್ು, ಧನ್ಂಜರ್, ಪರಾಶರರತ, ಶರೇಚಕರ, ವೃರ್ಭ, ಅಲ್ಲದೆ ಪುರಾಣ ಪುರತಷೆಯೇತ್ುಮರೆನಿಸಿದ ಶರೇ ಸಿೇತಾರಾಮ ಲ್ಕ್ಷಮಣರತ

ಕೆಲ್ಕಾಲ್ ವಾಸಿಸಿದದರತ ಎಂದತ ಸಳೆಪುರಾಣದಿಂದ ತಿಳದತ ಬರತವುದತ.

ಈ ಗಿರಿದತಗಯಕೆೆ ಎಂಟತ ದಿಕತೆಗಳಲಿಲರ್ಯ ಎಂಟತ ಪುಣೂಕ್ೆೇತ್ರಗಳವೆ. ವೃರ್ಭಾಚಲ್ (ನ್ಂದಿಬೆಟಿ), ನಾರಾರ್ಣಾಚಲ್ (ಕತಮಾಯದಿರ),

ಶರೇರಾಮಾಚಲ್ (ಮಧತಗಿರಿ), ತ್ೃಣಾಚಲ್ (ಸಿದಧರಬೆಟಿ), ಭಿೇಮಾಚಲ್ (ಭಿೇಮರಾವುತ್ಪಲಿಲ), ಕೆೇಶವಾಚಲ್ (ಚೆನ್ನಗಿರಿಬೆಟಿ), ಪುಂಗವಾದಿರ

(ಶವಗಂಗೆಬೆಟಿ), ಜಾಬಾಲ್ಾದಿರ (ಸಾವನ್ದತಗಯ) ಎಂಬ ಅರ್ಿದಿಕ್ ದೆೇವತೆಗಳಂತೆ ಕಂಗೆಯಳಸತವ ಉಪಪವಯತ್ಗಳ ಮಧೂದಲಿಲ ನ್ರಸಿಂಹ

ದೆೇವರ ಮಯರತ ಕಣತಣಗಳಂತೆ ಮಯರತ ಉಚೆಶೃಂಗಗಳಂದ ಈ ಕರಿಗಿರಿ ಪವಯತ್ವು ಕಯಡಿದೆ. ಶರೇಪ್ಾದತಿೇಥಯ, ನ್ರಹರಿತಿೇಥಯ, ಪರಾಶರ,

ಇಂದರ, ವೃರ್ಭ, ಗಜೆೇಂದರ, ಶರೇರಾಮತಿೇಥಯ(ಧನ್ಸತಸ ತಿೇಥಯ), ಕಾಶ ತಿೇಥಯ, ಸತದಶಯನ್ ತಿೇಥಯಗಳೆಂಬ ನ್ವತಿೇಥಯಗಳಂದಲ್ಯ ಎರಡತ

ಮಹಾಪುಣೂಕರವಾದ ಜರ್-ಮಂಗಲಿ ನ್ದಿಗಳಂದಲ್ಯ ಆವೃತ್ವಾಗಿ, ಬರಹದೆೇವರೆೇ ಮೊದಲ್ಾದ ದೆೇವತೆಗಳಂದ ಸಮಸು ಋರ್ಷ ಮತನಿ

ಗಂಧವಯರಿಂದ ಸೆೇವಿಸಲ್ೂಟ್ಟಿದೆ.

ಈ ಪವಯತ್ವು ಪೂವಯದಿಕ್ೆನಿಂದ ಗಜಾಕಾರವಾಗಿರ್ಯ, ಪಶಿಮ ದಿಕ್ೆನಿಂದ ಸಿಂಹಾಕಾರವಾಗಿರ್ಯ, ದಕ್ಷ್ಣ ದಿಕ್ೆನಿಂದ ಶೆೇಷಾಕಾರವಾಗಿರ್ಯ,

ಉತ್ುರ ದಿಕ್ೆನಿಂದ ಗರತಡಾಕಾರವಾಗಿರ್ಯ ಕಂಗೆಯಳಸತತಿುದೆ. ಅಲ್ಲದೆ ಈ ದತಗಯವು ಕೃರ್ಣ ಹಾಗತ ಕಾವೆೇರಿ ನ್ದಿಗಳ ಜಲ್ವಿಭಾಗದ ಸಾೆನ್ವೆಂಬ

ವಿಶೆೇರ್ವಿದೆ. ಇಲಿಲ ಹತಟತಿವ ಜರ್ಮಂಗಲ್ ನ್ದಿರ್ತ ಉತ್ುರ ಪನಾಕ್ನಿ ಮತ್ತು ತ್ತಂಗಭದಾರ ನ್ದಿಗಳ ಮಯಲ್ಕ ಕೃಷಾಣನ್ದಿರ್ನ್ತನ ಸೆೇರತತ್ುದೆ.

ಇಲಿಲ ಹತಟತಿವ ರ್ಷಂಷಾ ನ್ದಿರ್ತ ತ್ತಮಕಯರತ, ಗತಬಬ, ಕಡಬದ ಕೆರೆಗಳ ಮಯಲ್ಕವಾಗಿ ಹರಿದತ ಶವನ್ ಸಮತದರದ ಬಳ ಕಾವೆೇರಿ ನ್ದಿರ್ನ್ತನ

ಸೆೇರತತ್ುದೆ.

 71

ಮೆಲುಕು

ಕ್ ೋತರದ ದ ೋವಸಾಾನ್ಗಳು

ಶಿರೋ ಭ ್ ೋಗ ಲಕ್ಷ್ಮೋನ್ರಸಿಂಹ ಸಾವಮಿ
ದೆೇವರಾರ್ನ್ ದತಗಯದ ಮಧೂಭಾಗದಲಿಲ ಶರೇ ಭೆಯೇಗ ಲ್ಕ್ಷ್ಮೇನ್ರಸಿಂಹ ಸಾವಮಿರ್ ದೆೇವಸಾೆನ್ವು ಪೂವಾಯಭಿಮತಖ್ವಾಗಿ ಸಾೆಪತ್ವಾಗಿರತತ್ುದೆ.

ಈ ದೆೇವಸಾೆನ್ವು ಗಭಾಯಂಕಣ, ನ್ವರಂಗ, ಮತಖ್ ಮಂಟಪ, ಪ್ಾರಕಾರ ಮತ್ತು ರಾಜಗೆಯೇಪುರ ಎಂಬ ಐದತ ಅಂಗಗಳಂದಲ್ಯ ಪರಿಪೂಣಯವಾಗಿ

ನಿಮಿಯತ್ವಾಗಿರತತ್ುದೆ. ಈ ದೆೇವಸಾೆನ್ದಲಿಲರತವ ಶರೇ ಲ್ಕ್ಷ್ಮೇನ್ರಸಿಂಹ ಸಾವಮಿರ್ ವಿಗರಹವು ಶರೇ ದಯವಾಯಸ ಮತನಿಗಳಂದ ಸಾೆಪಸಲ್ೂಟತಿ

ಆರಾಧಿಸಿರತತಾುರೆ. ಇದತ ಪರಮ ತೆೇಜೆಯೇಮರ್ ವಿಗರಹವಾಗಿರತತ್ುದೆ. ಶರೇ ಸಾವಮಿರ್ವರ ದೆೇವಸಾನೆ್ದ ಎಡಭಾಗದಲಿಲ ಶರೇ ಲ್ಕ್ಷ್ಮೇದೆೇವಿರ್ತ

ಗತಡಿರ್ ಗಭಾಯಂಕಣದಲಿಲ ಪರಸನ್ನ ಲ್ಕ್ಷ್ಮಯಾಗಿ ಕತಳತಿದಾದರೆ. ಸತತ್ುಲ್ಯ ಪ್ಾರಕಾರದ ಒಳಭಾಗದಲಿಲ ಮಂಟಪವಿದತದ, ಈಶಾನ್ೂ ಭಾಗದಲಿಲ

ಯಾಗಶಾಲ್ೆ ಇರತತ್ುದೆ. ದೆೇವಸಾೆನ್ದ ಹಿಂಭಾಗದಲಿಲರತವ ದೆಯಡಡ ಪುರ್ೆರಣಿರ್ಲಿಲ ನಿೇರತ ಯಾವಾಗಲ್ಯ ಇರತತ್ುದೆ. ದೆೇವಸಾೆನ್ದ

ಹೆಯರವಲ್ರ್ದ ಎಡಭಾಗದಲಿಲರತವ ದಾಸಕಯಟದಲಿಲ ಶರೇ ಪ್ಾರಣದೆೇವರತ ಇದಾದರೆ. ಬಲ್ಭಾಗದಲಿಲ ಕೆಯಡಿಗೆೇಹಳುರ್ ಭಕುರಿಂದ ನಿಮಿಯತ್ವಾದ

ಶರೇ ರಾಮಮಂದಿರವಿದೆ. ದೆೇವಸಾೆನ್ದ ಮತಂಭಾಗದಲಿಲ ವಿಶಾಲ್ ರಥಬೇದಿರ್ಲಿಲ ರಥಾರೆಯೇಹಣ ಸಳೆದಲಿಲ ಶರೇಸಂಜಿೇವರಾರ್ರತ ಎಂಬ

ಅಭಿದಾನ್ದ ಕೆೈಮತಗಿದತಕೆಯಂಡತ ನಿಂತಿರತವ ಶರೇ ಹನ್ತಮಂತ್ದೆೇವರ ಗತಡಿ ಇದೆ. ದೆೇವಸಾೆನ್ದ ಮತಂದಿರತವ ಉದಾೂನ್ವನ್ ಬಳಸಿ ಮತಂದೆ

ಹೆಯೇದಾಗ ಶರೇ ಪರಹಾಮದ ವಾೂಸರಾಜ ರಾಘವೆೇಂದರಸಾವಮಿಗಳವರ ಮಠ ಹಾಗತ ವಿಶವಪ್ಾವನಿ ಗತರತಕತಲ್ವಿದೆ. ಇಲಿಲ ಅನೆೇಕ ರ್ಾಮಿಯಕ

ಕಾರ್ಯಗಳ ಅನ್ತಷಾಿನ್ ಹಾಗಯ ವಿಶೆೇರ್ವಾಗಿ ಗತರತಸಾವಯಬೌಮರ ಗರಂಥಗಳ ಪರಿಚರ್ ಮತ್ತು ಕ್ೆೇತ್ರಕೆೆ ಬರತವ ಯಾತಾರಥಿಯಗಳಗೆ

ತಿೇಥಯಪರಸಾದದ ವೂವಸೆ ೆಇದತದ ಭಕಾುದಿಗಳ ಅನ್ತಕಯಲ್ಕಾೆಗಿ ಹಲ್ವಾರತ ಸೌಲ್ಭೂಗಳನ್ತನ ಕಲಿೂಸಲ್ತ ಶರಮಿಸತತಿುದೆ.

ಶಿರೋ ಯೋಗ ಲಕ್ಷ್ಮೋನ್ರಸಿಂಹ ಸಾವಮಿ

ಬರಹಮದೆೇವರಿಂದ ಸಾಪೆತ್ವಾಗಿರತವ ಶರೇ ಯೇಗ ಲ್ಕ್ಷ್ಮೇನ್ರಸಿಂಹ ಸಾವಮಿರ್ ದೆೇವಸಾೆನ್ವು ಸಮತದರಮಟಿದಿಂದ ೪೨೦೦ ಅಡಿ ಎತ್ುರದಲಿಲರತವ

ಕತಂಭಿಬೆಟಿ ಎಂಬ ಗಿರಿ ಶೃಂಗದಲಿಲರತತ್ುದೆ. ಈ ಪುಣೂಕ್ೆೇತ್ರದ ಈಶಾನ್ೂ ಭಾಗದಲಿಲರತವ ಗಿರಿಶೃಂಗವು ರತದರ, ರಮಣಿೇರ್ ಹಾಗಯ

ಮನೆಯೇಹರವಾಗಿರತತ್ುದೆ. ಉತ್ುರಾಭಿಮತಖ್ವಾಗಿ ಇರತವ ಈ ದೆೇವಸಾೆನ್ವು ಗಭಾಯಂಕಣ, ನ್ವರಂಗ, ಮತಖ್ಮಂಟಪ, ಪ್ಾರಕಾರ ಮತ್ತು

ರಾಜಗೆಯೇಪುರ ಎಂಬ ಐದತ ಅಂಗಗಳಂದಲ್ಯ ಪರಿಪೂಣಯವಾಗಿರತತ್ುವೆ. ಶರೇ ಅಮಮನ್ವರ ಸನಿನದಾನ್ವು ಈ ದೆೇವಸಾೆನ್ದಲಿಲ

ಪೂವಾಯಭಿಮತಖ್ವಾಗಿರತತ್ುದೆ. ಕೆಳಗಿನ್ ಬೆಟಿದ ದೆೇವಸಾೆನ್ಕಯೆ ಹಾಗಯ ಮೆೇಲಿನ್ ಬೆಟಿದ ದೆೇವಸಾೆನ್ಕಯೆ ಒಂದತ ಮೆೈಲಿ ಅಂತ್ರವಿದತದ,

ಮೆೇಲಿನ್ ಬೆಟಿವು ಕೆಳಗಿನ್ ಬೆಟಿಕ್ೆಂತ್ ೫೦ ಅಡಿ ಎತ್ುರದಲಿಲದೆ. ದೆೇವಸಾೆನ್ದ ಮತಂಭಾಗದಲಿಲ ಶರೇ ನ್ೃಸಿಂಹ ತಿೇಥಯ ಎಂಬ ಪುಟಿ ಪುರ್ೆರಣಿ

ಇದೆ. ಈ ಪುರ್ೆರಣಿರ್ ಈಶಾನ್ೂ ಭಾಗವನ್ತನ ಪರಾಶರ ತಿೇಥಯ ಎಂಬತದಾಗಿ ಕರೆ ರ್ತತಾುರೆ. ದೆೇವಸಾೆನ್ದ ತ್ಳಭಾಗದಲಿಲ ಶರೇಪ್ಾದತಿೇಥಯ

ಎಂಬ ಒಂದತ ಪುಟಿ ಗತಹಾಂತ್ಗಯತ್ ಪುರ್ೆರಿಣಿ ಇದೆ. ಸಯರ್ಯಕ್ರಣಗಳ ೇೆ ಈ ಜಲ್ವನ್ತನ ಸೂಶಯಸತವುದಿಲ್ಲ. ಉತ್ುರ ದಿಕ್ೆನಿಂದ ಒಂದತ

ಚಿಕೆದಾದ ದಾವರದ ಮಯಲ್ಕ ಈ ಪುರ್ೆರಿಣಿಗೆ ಇಳರ್ಬಹತದಾಗಿದೆ. ಈ ಪುರ್ೆರಿಣಿರ್ಲಿಲ ಒಂದತ ಸತದಶಯನ್ ಶಲ್ಾ ಚಕರವಿರತತ್ುದೆ.

ಬರಹಮದೆೇವರತ ಶರೇ ಲ್ಕ್ಷ್ಮೇನ್ರಸಿಂಹ ಸಾವಮಿರ್ನ್ತನ ಭಕ್ುಯಂದ ಪ್ಾದಪೂಜೆ ಮಾಡಿದ ಸೆಳವಿದತ ಎಂದತ ಭಕುರತ ಈ ಚಕರತಿೇಥಯದ ಜಲ್ವನ್ತನ

ಪರೇಕ್ಷಣೆ ಮಾಡಿಕೆಯಳುುತಾುರೆ. ಕತಂಭಿೇ ಬೆಟಿದ ಶಖ್ರದಲಿಲ ಕೆಯೇಡತಗಲಿಲನ್ ಮೆೇಲ್ೆ ಗಂಟೆರ್ನ್ತನ ಸಾೆಪಸಿರತತಾುರೆ. ಇದನ್ತನ ಗರತಡನ್ ಗಂಟೆ

ಎಂದತ ಕರಿರ್ತತಾುರೆ. ಈ ಸೆಳವು ಶಖ್ರದ ಅಗರಸೆಳವಾಗಿರತತ್ುದೆ. ಕತಂಭಿೇ ಬೆಟಿದ ಮಹಾದಾವರದಲಿಲರತವ ಶಲ್ಾಮಂಟಪದಲಿಲ ಶರೇ ಗರತಡ

ದೆೇವರಯ, ಶರೇ ಆಂಜನೆೇರ್ ದೆೇವರಯ ವಿೇರವಿಕರಮ ಭಂಗಿರ್ಲಿಲ ನಿಂತಿರತತಾುರೆ. ಇವರ ದಶಯನ್ ಮಾಡಿ ಅವರ ಅನ್ತಜ್ಞೆರ್ನ್ತನ ಪಡೆದತ

72

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಮತಂದಕೆೆ ಬೆಟಿವನ್ತನ ಹತ್ತುವುದತ ಸಂಪರದಾರ್ವಾಗಿರತತ್ುದೆ. ಇಲಿಲ ಸಂದಶಯಸಬೆೇಕಾದ ಸೆಳಗಳು ಅಂದರೆ ಬಂಗಲ್ೆ ಬೆಟಿ, ನಾಮದ ಚಿಲ್ತಮೆ,

ಆರತಿರ್ ಬಂಡೆ, ಜರ್ಮಂಗಲಿ.

ಉತಸವಗಳು

ಇಲಿಲ ಪರತಿವರ್ಯ ಪ್ಾಲ್ತಗಣ ಮಾಸದಲಿಲ ಪುಬಾಬ ನ್ಕ್ಷತ್ರವಿರತವಾಗ ಬಹತ ವೆೈಭವದ ಜಾತೆರ ಆರಂಭಗೆಯಳುುತ್ುದೆ. ಶರೇ ಭೆಯೇಗ ಲ್ಕ್ಷ್ಮೇನ್ರಸಿಂಹ

ಸಾವಮಿರ್ ಸನಿನಧಿರ್ಲಿಲ ನ್ಡೆರ್ತವ ಬರಹಮ ರಥೆಯೇತ್ಸವ ಅತಾೂಕರ್ಯಕ. ಈ ರಥೆಯೇತ್ಸವ ಕಾಲ್ದಲಿಲ ಭಕುರ ಗಮನ್ವೆಲ್ಲ ಆಕಾಶದತ್ು ಸರಿದಾಗ

ಗರತಡಪಕ್ಷ್ಗಳು ಆಗಮಿಸಿ ರಥಕೆೆ ಪರದಕ್ಷ್ಣೆ ಹಾಕ್ದ ನ್ಂತ್ರ ರಥೆಯೇತ್ಸವ ಆರಂಭವಾಗತತ್ುದೆ. ಪರಹಾಲದೆಯೇತ್ಸವವು ರಥೆಯೇತ್ಸವವಕೆೆ ಎರಡತ

ದಿನ್ ಮತಂಚಿತ್ವಾಗಿ ನ್ಡೆರ್ತತ್ುವೆ. ಅದೆೇರಾತಿರ ಕತಂಭಿರ್ ಬೆಟಿದಲಿಲ ಶರೇ ಯೇಗ ಲ್ಕ್ಷ್ಮ ನ್ರಸಿಂಹ ಸಾವಮಿರ್ ಸನಿನಧಿರ್ಲಿಲ ಕಲ್ಾೂಣೆಯೇತ್ಸವವು

ನ್ಡೆರ್ತತ್ುದೆ. ಧವಜಾರೆಯೇಹಣವು ಕತಂಭಿರ್ ಬೆಟಿದಲಿಲ ಫಾಲ್ತಗಣ ಮಾಸದ ಮೃಗಶರ ನ್ಕ್ಷತ್ರದಲಿಲ ನ್ಡೆರ್ತತ್ುದೆ. ಗಜೆೇಂದರ ಮೊೇಕ್ಷ ಮತ್ತು

ತಿೇಥಯಸಾನನ್ ಜರ್ಮಂಗಲಿರ್ಲಿಲ ನ್ಡೆರ್ತತ್ುವೆ. ದವನೆಯೇತ್ಸವವು ರಥೆಯೇತ್ಸವವಾದ ನ್ಂತ್ರ ನಾಲ್ೆನೆರ್ ದಿನ್ ಕತಂಭಿರ್ ಬೆಟಿದಲಿಲ

ನ್ಡೆರ್ತತ್ುದೆ. ಉಳದ ಎಲ್ಾಲ ಉತ್ಸವಗಳೂ ಕೆಳಗಿನ್ ಬೆಟಿದಲಿಲ ನ್ಡೆರ್ತತ್ುವೆ. ಇಂತ್ಹ ಮಹಾಮಹಿಮೆರ್ತಳು ಈ ಪುಣೂಕ್ೆೇತ್ರದಲಿಲರತವ ದತಗಯದ

ಅಧಿದೆೇವತೆ ಶರೇ ಭೆಯೇಗ ಲ್ಕ್ಷ್ಮೇನ್ರಸಿಂಹಸಾವಮಿ ಮತ್ತು ಶರೇ ಯೇಗ ಲ್ಕ್ಷ್ಮೇನ್ರಸಿಂಹಸಾವಮಿ ದೆೇವಸಾೆನ್ಗಳು ನಿಸಗಯ ರಮಣಿೇರ್ತೆರ್

ವೆೈಭವದಿಂದ ಯಾತಾರಥಿಯಗಳ ಮನ್ವನ್ತನ ಪರಸನ್ನ ಚಿತ್ುರನಾನಗತವಂತೆ ಮಾಡತತ್ುವೆ. ಧಮೊೇಯ ರಕ್ಷತಿ ರಕ್ಷ್ತ್ಃ - ಯಾರತ ಧಮಯವನ್ತನ

ರಕ್ಷ್ಸತತಾುರೆಯೇ ಅಂತ್ಹವರನ್ತನ ಧಮಯವು ರಕ್ಷ್ಸತವುದೆಂಬ ದಿವೂ ಮಂತ್ರವನ್ತನ ನ್ಮಮ ಪೂವಯಜರತ ತ್ಮಮ ಸಾವನ್ತಭವದಿಂದ ಸಾರಿ ಸಾರಿ ನ್ಮಗೆ

ಹೆೇಳದಾದರೆ. ಈ ಸತ್ೂ ಸಾಕ್ಾತಾೆರ ಪಡೆದ ನ್ಮಮ ಪೂವಯಜರ ಮಾತಿನ್ಲಿಲ ಇಂದತ ನ್ಮಗೆ ವಿಶಾವಸ ಹತಟಿ ಬೆೇಕಾದಲಿಲ ಕನಾಯಟಕದಲ್ೆಲೇ ಇರತವ

ಪುಣೂಕ್ೆೇತ್ರವಾದ ದೆೇವರಾರ್ನ್ ದತಗಯಕೆೆ ಯಾತೆರ ಹೆಯೇಗಿ ಆ ಸಾವಮಿರ್ ಸೆೇವೆ ಮಾಡಿ, ಗಿರಿರ್ಾಮದ ರತದರ ರಮಣಿೇರ್ ಸೆಳಗಳನ್ತನ

ಸಂದಶಯಸಿ, ಸವಯತೆಯೇಮತಖ್ತೆೇಜೆಯೇ ವಿಕರಮ ಶಾಲಿಯಾದ ಶರೇ ಲ್ಕ್ಷ್ಮ ನ್ರಸಿಂಹ ಸಾವಮಿರ್ವರ ಕೃಪ್ಾಕಟಾಕ್ಷಕೆೆ ಪ್ಾತ್ರರಾಗೆಯೇಣ.

ಮಾತಾ ನ್ೃಸಿಂಹಶಚ ಪತಾ ನ್ೃಸಿಂಹ ್ ೋ | ಭಾರತಾ ನ್ೃಸಿಂಹಶಚ ಸಖಾ ನ್ೃಸಿಂಹ ||

ವಿದಾಯ ನ್ೃಸಿಂಹ ್ ೋ ದರವಿಣಂ ನ್ೃಸಿಂಹ | ಸಾವಮಿ ನ್ೃಸಿಂಹಸಸಕಲಂ ನ್ೃಸಿಂಹ ||

ಸಮ್ಸಿ ಸನ್ಮಂಗಳಾನಿ ಭವಂತು
ಭದರಂ ಶುಭಂ ಮ್ಂಗಳಂ

 73

ಮೆಲುಕು

Glimpses of Karnataka—Acrylic Paintings by Kailash Chintamani

74

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಹಲಾವಥಾನ್ (Halvathon)

ನಾನ್ು ನ ೋಂದರಬ್ಾಳ ಹಲವ ಮಾಡಿದ ಕಥ
 ~ ಉಷಾ ರಾವ್
ಇತಿುೇಚೆಗೆ ನಾನ್ತ ನ್ನ್ನ ಮಗ ಸತಹಾಸನೆಯಡನೆ ಮಾತಾಡತತಾು ನಾನ್ತ ಒಂದೆೇ ವಿೇಕ್-ಎಂ ಡ್ ನ್ಲಿಲ ಎರಡೆರಡತ get-together ಗಳಗೆ

(ಸಾರ್ಾರಣ 200 ಜನ್ ಸೆೇರಿರಬಹತದತ) ಸಾಲ್ಾಸಾಲ್ತ ನೆೇಂದರಬಾಳ ೆಹಲ್ವ ತ್ಯಾರಿಸಿದ ಸಾಹಸವನ್ತನ ಕೆಯಚಿಿಕೆಯಳುುತಾು ಇರತವಾಗ ಅವ

ಹೆೇಳದತದ..."Oh.. Ajja would be proud of you!". ಹೌದತ... ನೆೇಂದರಬಾಳ ೆಹಲ್ವ ಅಂದೆರ ನ್ಮಗೆಲ್ಲರಿಗಯ ತ್ಟಿನೆ ನೆನ್ಪಗೆ ಬರತವುದತ

ಅವನ್ ಅಜಿ ಅಂದೆರ ನ್ನ್ನ ಅಪೂರ್ೂ. ನೆೇಂದರ ಬಾಳ ೆಹಲ್ವ ಮಾಡತವುದರಲಿಲ ಅರ್ತಿ

ಹೆಸರತವಾಸಿ ಅವುರ. ಅರ್ತಿ ಗಟ್ಟಿರ್ಯ ಅಲ್ಲದ, ಅರ್ತಿ ಮೆದತವೂ ಅಲ್ಲದ, ಬಾಯಗೆ

ಹಾಕ್ದೆರ ತ್ರಿತ್ರಿಯಾಗಿ ಅಲ್ೆಲೇ ಕರಗತವ ಅವರ ನೆೇಂದರಬಾಳ ೆಹಲ್ವ ಮಂಗಯುರಿನ್

ಫೆೇಮಸ್ ತಾಜ್ ಮಹಲಿನ್ ಹಲ್ವವನ್ತನ ಸತಲ್ಭದಲಿಲ ಮಿೇರಿಸತತಿುತ್ತು. ಅದತ ಮಾತ್ರ ಅಲ್ಲ.

ಅಪೂ ಒಂದತ ಕೆೈ ನೆಯೇಡದ ಸಿಹಿತಿಂಡಿಗಳಲ್ಲ ಅಂತ್ ಕಾಣುದೆ. ಕಾಶ ಹಲ್ವ, ಗೆಯೇಧಿ

ಹಲ್ವ, ಅನ್ನಾಸತ ಮರಬಬ, ಮಾಲ್ತೂರಿ, ಜಿಲ್ೆೇಬ, ಪ್ೆೇಡ ಇನ್ಯನ ಎನೆೇನೆಯೇ ಪರಯೇಗ

ನ್ಡೆಸತವ ಅವುರ; ಅವರ ಪರಯೇಗಗಳಗೆ ಸವರ್ಂಪ್ೆರೇರಣೆಯಂದ guinea-pig

ಆಗಲ್ತ ಅಡತಗೆಮನೆರ್ಲಿಲ ಕಾರ್ತತಿುರತವ ನಾವು ಮಕೆಳು - ಇದತ ನ್ನ್ನ ಚಿಕೆಂದಿನ್

ಸವಿನೆನ್ಪುಗಳಲಿಲ ಒಂದತ. ನ್ಮಮ ಅಪೂನ್ ’ಹೆಯಸ ಸಿಹಿತಿಂಡಿ ಪರಯೇಗ ಮಾಡತವ’

gene ನ್ಂಗಯ ಬಂದಿದೆ ಅಂತ್ ಕಾಣುದೆ - ಇರ್ಿರವರೆಗೆ ಸತಪುವಾಗಿದದತದ ಇತಿುೇಚಿಗೆ ವೂಕುವಾಗಲ್ತ ಶತರತ ಆಗಿದೆ - ಹಾಗೆ ನಾನ್ಯ ತ್ರಾವಳ ಹಲ್ವ

ಪರಯೇಗ ಮಾಡತವುದತ ಜಾಸಿು ಆಗಿದೆ ಈಗಿೇಗ.

ಆಪಲ್, ಮಾವಿನ್ಹಣತಣ, ಅನ್ನಾಸತ, ಕಾೂರೆಟ್, ಬೇಟಯರಟ್ ಹಿೇಗೆ ತ್ರತ್ರದ ಹಲ್ವ ಎಲ್ಲ ಮಾಡಿದಯರ ಬಾಳೆಹಣತಣ ಹಲ್ವ ಮಾಡಲ್ತ ನಾನ್ತ ಇನ್ಯನ

ರ್ೆೈರ್ಯ ಮಾಡಿರಲಿಲ್ಲ. ಯಾಕೆಯೇ ನ್ಮಮಪೂ ಹೆೇಳುದದ ಮಾತ್ತ ಉಪಪರಜ್ಞೆರ್ಲಿಲ ಕಯತ್ತ ನ್ನ್ನ ಹೆದರಿಸತತಿುತೆಯುೇ ಎನೆಯೇ - "ಬಾಳೆಹಣತಣ ಹಲ್ವ

ಮಾಡತದತ ಅಂದೆರ ಅದತ ತ್ಮಾಶೆರ್ ವಿರ್ರ್ ಅಲ್ಲ.. ಸವಲ್ೂ ಕಮಿಮ ಆದೆರ ಎಳತಾುಗತತೆು, ಸವಲ್ವ ಜಾಸಿುಯಾದೆರ ಬೆಳತಾುಗತತೆು.. ಬಹಳ ಅನ್ತಭವ

ಬೆೇಕತ ಅದೆೆ". ಹಾಗಾದೆರ ಮೊದಲ್ ಸಲ್ಕೆೆೇ ಅರ್ತಿ ಹಲ್ವ ಮಾಡತವ ಸಾಹಸಕೆೆ ಯಾಕ್ ಇಳದಿರ ಅಂತಿೇರಾ? ಅದತ ದೆಯಡಡ ಕಥೆ ಹೆೇಳ ುೆೇನೆ ಕೆೇಳ!

ಇತಿುೇಚೆಗೆ ನ್ಮಮ ಒಂದತ ಕಯಟದ ದಿೇಪ್ಾವಳ ಆಚರಣೆ.. ಅದಕೆೆ ಸಿಹಿತಿಂಡಿರ್ನ್ತನ ಒದಗಿಸತವ ಜವಾಬಾದರಿರ್ನ್ತನ ನ್ಮಮವರಾದ ಸತರ್ಾಕರ್ ಅತಿ

ಹತರತಪನಿಂದ ತಾನೆೇ ವಹಿಸಿಕೆಯಂಡತ, "ಹೆಯೇ ಅದೆೇನ್ತ ಮಹಾ, ಉಷಾ ಹಲ್ವ ಮಾಡಾುಳ "ೆ ಅಂತ್ ನ್ನ್ನನ್ತನ ವೊಲ್ೆಂಟ್ಟೇರ್ ಮಾಡಿದತರ. ನಾನೆಯೇ..

ಗಂಡ ನ್ನ್ನ ಅಡತಗೆ ಪರಣತಿ ಮೆೇಲ್ೆ ತೆಯೇರಿಸಿದ ಅಪರಯಪದ ವಿಶಾವಸ ನೆಯೇಡಿ ಉಬಬ ಹೆಯೇದೆ ನೆಯೇಡಿ - ಯೇಚನೆ ಮಾಡದೆ ಸೆೈ ಅಂದತ

ಬಟೆಿ. ಆಮೆೇಲ್ೆ ಒಂದೆಯಂದೆೇ ಕಂಡಿೇರ್ನ್ಸ ಬಲಿಯಕೆೆ ಶತರತ ಆಯತ್ತ ನೆಯೇಡಿ - ಒಂದತ ನ್ಯರತ ಜನ್ ಎಲ್ಲ ಆಗಬಹತದಂತೆ.. ಎಲ್ಲರಿಗಯ ಒಂದೆೇ ತ್ರ

ಇರತವ ಹಲ್ವ ಕೆಯಟೆರ ಒಳ ುೆದಿತ್ುಂತೆ. ಅರೆ! ಇದೆಂತ್ ಕಥೆ! ನಾನ್ತ ನಾಕತ ಜನ್ ಸೆನೇಹಿತೆರ್ರತ್ರ ಹಲ್ವನೆಯೇ ಬಫಿಯನೆಯೇ ಮಾಡಿಕೆಯಂಡತ ಬಲಿಯಕೆೆ

ಹೆೇಳದೆರ ಆಯತ್ತ, ಎಲ್ಲರಯ ಸವಲ್ೂ ಸವಲ್ೂ ಮಾಡಿಕೆಯಂಡತ ಬಬಯಹತದತ ಅಂತ್ ಎಣಿಸಿದೆರ! ಒಂದೆೇ ರಿೇತಿದತ ಆಗೆಬೇಕಾದೆರ ಎಲ್ಲ ನಾನೆೇ ಮಾಡೆಬೇಕಾ

ಹಾಗಾದೆರ? (ಎಲ್ಾಲ ನಾನೆೇ ಮಾಡಿದೆರ ಒಂದೆೇ ರಿೇತಿ ಬತ್ಯದೆ ಅನ್ತನವ ಒಣಹಮತಮ ಇತೆುನಿನ). ಕಡೆಗೆ ಯಾವುದಕೆೆ ಒಪೂಕೆಯಂಡತ

ಮೆಲುಕು

 75

ಬಟ್ಟಿದೆದೇನೆ ಅಂತ್ ನಿಜಸಿೆತಿ ಹೆಯಳೆರ್ತವ ಹೆಯತಿುಗೆ ಹಿಂದೆೇಟತ ಹಾಕತವ ಕಾಲ್ ಮಿೇರಿ ಹೆಯೇಗಿತ್ತು. ನ್ಮಮವರ ಮಯಾಯದಿ ಪರಶೆನ ನೆಯೇಡಿ! ಅಲ್ಲದೆ

ನಾನ್ತ ಬೆೇರೆ ಹಲ್ವ-ಕ್ವೇನ್ ಅಂತ್ ಹೆಸರತ ಪಡ್ ಕೆಯಂಡಿದೆದ ನ್ಮಮ ಫ ೆ ರಂಡ್ಸ ಸಕಯಲ್ಲಿಲ - ಅದನ್ನ ಬೆೇರೆ ಕಾಪ್ಾಡಿಕೆಯಳ ಬೆೇಡಾವ! ಹಾಗೆ ಪ್ೆರಶರೆಯೇ

ಪ್ೆರಶರ್!

ಹಲ್ವ ಮಾಡತವುದಂತೆೇನೆಯೇ ಆಯತ್ತ. ಆದೆರ ಯಾವ ಹಲ್ವ ಅಂತ್ ಇನ್ಯನ ಗಾೂರಂಟ್ಟ ಆಗಿಲಿಯಲ್ಲ. ಹಾಗೆೇ ಒಂದತ ಸಲ್ ಕಯಟದ ಮತಖ್ಪುಸುಕದ

ಮೆೇಲ್ೆ ಕಣಾಣಡಿಸತತಿುದೆದ. ಅದರಲಿಲ ಮೆನ್ತೂ ಹಚಿಿದತದ ಕಣಿಣಗೆ ಬತ್ತು - ಬೆೇರೆ ಬೆೇರೆ ಪ್ಾರಂತ್ೂಗಳ ಸೊಶಲ್ ಗಳು... ಉತ್ುರಕನ್ನಡದ ಅಪ್ೊಹತಳ,

ಉತ್ುರಕನಾಯಟಕದ ಮಸಾಲ್ಾಬಾತ್, ಮೆೈಸಯರಿನ್ ಮತೆಯುಂದೆೇನೆಯೇ, ಆಮೆೇಲ್ೆ ಉಡತಪರ್ ಸೊಶಲ್ ಇಡಿಲ ಚಟ್ಟನ, ಸಾಂಬಾರ್ ಅಂತಿತ್ತು.

ಇದೆಂತ್ ಮಾರಾಯರ! ನ್ಮಮಲಿಲ ಸೊಶಲ್ ಅಂದೆರ ಬರೆೇ ಇಡಿಲ ಚಟ್ಟನಯಾ? ನಾವೆೇನ್ತ ಅರ್ತಿ ಪಡಪೇಶ ಜನ್ವಾ? ಎರ್ತಿ ತ್ರತ್ರದ ತಿಂಡಿಗಳು

ನೆನ್ಪ್ಾಗತತ್ುವೆ ದಕ್ಷ್ಣಕನ್ನಡ ಅಂದೆರ! ಎರ್ತಿ ತ್ರದ ಮಯಡೆಗಳಲ್ಲ, ಗಟ್ಟಿಗಳಲ್ಲ, ಮತೆು ಪತೆಯರಡೆ ಎಲಿಲ ಹೆಯೇಯತ್ತ? ಹಾ... ಹೆೇಗಯ ಹಲ್ವ

ಮಾಡೆಬೇಕತ.. ನೆೇಂದರ ಬಾಳ ೆಹಲ್ವ ಮಾಡಿದೆರ ಹೆೇಗೆ? ಅದತ ಖ್ಂಡಿತ್ ಮಂಗಯುರತ ಕಡೆರ್ delicacy (ಕೆೇರಳದ influence). ತೆಯೇರಿಸತವ

ಇವಿರಗೆ ನ್ಮಮ ಕಡೆ ಸೊಶಾಲಿಟ್ಟ! ಹಾಗೆ ಶತರತವಾರ್ತು ನೆಯೇಡಿ ನೆೇಂದರಬಾಳ ೆ’halvathon' ನ್ ಚಾಲ್ೆಂಜತ!

ನೆೇಂದರಬಾಳ ೆಹಲ್ವ ಅಂತ್ ನಿಧಯರಿಸಿ ಆಯತ್ತ. ಈಗ ನೆೇಂದರಬಾಳೆಗಾಗಿ ಪರದಾಟ ಶತರತ ಆಯತ್ತ. ಮೊದಲ್ ಸಲ್ ಮಾಡತವುದಾದತದರಿಂದ

ಹಾಳಾದೆರ ಅದಕೆೆ ಪಯಾಯರ್ವಾಗಿ ಬೆೇರೆ ಏನಾದಯರ ಮಾಡಬಹತದತ ಎಂದತ ಮತಂಜಾಗರಯಕತೆಯಂದ ಎರಡತ ದಿನ್ ಮೊದಲ್ೆೇ ಒಂದೆರಡತ

ದೆೇಸಿ ಅಂಗಡಿಗಳಲಿಲ ಹತಡತಕ್ ಸವಲ್ೂ ಹಣತಣ ಅಂತ್ ಅನಿಸಿದ ಹಲ್ವು ನೆೇಂದರಬಾಳೆಗಳನ್ತನ ಆರಿಸಿ ತ್ಂದೆ. ನೆಯೇಡಲ್ತ ಕಪ್ಾೂಗಿದತದವು - ಇನ್ತನ ಅವು

ನಿಜಕಯೆ ಹಣೆಯಣೇ ಅಥವಾ ಬರಿೇ ಬಾಡಿಹೆಯೇಗಿದೆಯದೇ - ಮನ್ಸಿಸನೆಯಳಗೆೇ ಯೇಚನೆಯತ್ತು. ನ್ನ್ನ ಸಂಶರ್ ಸರಿಯಾಗಿತ್ತು... ಅರ್ತಿ

ಹಣಾಣಗಿರಲಿಲ್ಲ.. ನ್ಮಮಪೂ ಹಲ್ವಕೆೆ ಬೆೇಕಾದ ಬಾಳೆಗಳನ್ತನ ಹತಲ್ಲಲಿಲ ಸತತಿು ಕೆಲ್ವುದಿನ್ ಇಟತಿ ಹಣತಣ ಮಾಡತತಿುದದದತದ ನೆನ್ಪ್ಾಯತ್ತ - ಸಿಪ್ೊ ಒಳ ುೆ

ಕಪ್ಾೂಗಿ ಒಳಗಿನ್ ಚಿನ್ನದ ಬಣಣದ ಹಣತಣ ತ್ತಂಬಾ ಮಾಗಿ ಮೆದತವಾಗಿರತತಿುತ್ತು. ಹಾಗೆಲ್ಾಲ ಹಣತಣ ಮಾಡತವರ್ತಿ ವೂವರ್ಾನ್ ಇಲ್ಲ ಹಾಗಯ ಕಾಲ್ವೂ

ಇಲ್ಲ. ಒಂದತ ನಾಲ್ತೆ ಹಣತಣ ತ್ಕೆಯೆಂಡತ ಕತಕೆರಿನ್ಲಿಲ ಬೆೇಯಸಿಕೆಯಂಡೆ. ಅದನ್ನ ಒಂದತ ಪ್ಾತೆರರ್ಲಿಲ ಹಾಕ್ ಅದಕೆೆ ಒಂದೆರಡತ ರೆಗತೂಲ್ರ್

ಬಾಳೆಹಣತಣ ಸೆೇರಿಸಿ ಕ್ವಿಚಿಕೆಯಂಡೆ. (ಅಪೂ ಬೆೇರೆ ಬಾಳ ೆಬೆರಕೆ ಮಾಡಿುದೆಯರೇ ನೆನ್ಪಲ್ಲ. ಅವುರ ಎರ್ತಿ ಸಕೆರೆ ಹಾಕ್ುದತರ ಅಂತ್ನ್ಯ ಗೆಯತಿುಲ್ಲ. ಇದೆಲ್ಲ

ನ್ನ್ನದೆೇ ಇಂಪರವೆೈಸೆೇಶನ್ತ). ಮತೆು ಅದೆೆ ಸಮಪರಮಾಣದ ಸಕೆರೆ ಸೆೇರಿಸಿ ಚೆನಾನಗಿ ಬೆರೆಸಿ ಒಂದತ ಹತ್ತು-ಹದಿನೆೈದತ ನಿಮಿರ್ ತ್ಡತದ ನ್ಂತ್ರ

ಸಣಣ ಉರಿರ್ಲಿಲ ಮಗತಚತತಾು, ಆಗಾಗ ಸವಲ್ೂ ಸವಲ್ೂವೆೇ ತ್ತಪೂ ಸತರಿರ್ತತಾು ಸಾರ್ಾರಣ ಒಂದತ ಗಂಟೆರ್ ನ್ಂತ್ರ, ಹಲ್ವ ತ್ಳಬಡತವಾಗ, ಅದಕೆೆ

ಸವಲ್ೂ ಏಲ್ಕ್ೆ ಮತ್ತು ಗೆೇರತಬೇಜವನ್ತನ ಹಾಕ್ ಕಲಿಸಿ, ತ್ತಪೂ ಸವರಿದ ಬಟಿಲಿಗೆ ಸತರಿದತ ಹರಡಿದೆ. ಅಧಯ ಗಂಟೆರ್ ನ್ಂತ್ರ ಸತರ್ಾಕರ್ ಅದನ್ನ

ಚೆನಾನಗಿ ತ್ತಂಡತಗಳನಾನಗಿ ಕತ್ುರಿಸಿ ತ್ಟೆಿರ್ಲಿಲ ಅಲ್ಂಕಾರಿಕವಾಗಿ ಜೆಯೇಡಿಸಿದರತ. (ಆ ಕೆಲ್ಸದಲಿಲ ಹತಷಾರತ ಅವುರ). ವಾಹ್.. ನ್ನ್ನ ಮೊದಲ್ನೆೇ

ಪರರ್ತ್ನದಲ್ೆಲೇ ರ್ಶಸತಸ! ನೆಯೇಡಲ್ಯ ಚೆನಾನಗಿತ್ತು. ರತಚಿರ್ಯ ಪರವಾಗಿಲ್ಲ. ಹಾಗೆ ಇನ್ಯನ ಒಂದೆರಡತ ಸಲ್ ಮಾಡಿದೆ. ಎರಡನೆರ್ದಯ

ಪರವಾಗಿಲ್ಲ - ಮೊದಲ್ನೆರ್ದರಂತೆೇ ಬಂತ್ತ. ಮಯರನೆರ್ದತ ಮಾತ್ರ ತ್ಟೆಿಗೆ ಹಾಕ್ದ ಕಯಡೆಲ ಒಳ ುೆ ಬಂಡೆ ಕಲ್ತಲ ತ್ರ ಆಯತ್ತ. (ಸತರ್ಾಕರ್ ಗೆ

ತಿರತವನ್ಂತ್ಪುರಕೆೆ ಅಂಚೆರ್ಲಿಲ ಕಳಸಿದ ನ್ನ್ನ ಮೊತ್ುಮೊದಲ್ ಹಲ್ವ ಪರಯೇಗದ ನೆನ್ಪ್ಾಯತ್ತ. ಅದತ ಇನೆಯನಂದತ ದಿನ್ದ ಕಥೆರ್ ವಿರ್ರ್ -

ಈಗ ಬೆೇಡ ಬಡಿ). ಯಾಕ್ ಹಾಗಾಯತ್ತ ಎಂದತ ಗೆಯತಿುಲ್ಲ. ಹೆಚಿಿನ್ಂಶ, ನೆೇಂದರಬಾಳ ೆಕಮಿಮಯಾಯತ್ತ ಅಂದತಕೆಯಂಡತ, ಇಲಿಲನ್ ಬಾಳ ೆಬೆರೆಸಿದತದ

ಹೆಚಾಿಯತೆಯೇ ಏನೆಯೇ. ನಿೇವು ಯಾರಾದಯರ ಸವಲ್ೂ ಪರಯೇಗ ನ್ಡೆಸಿ ಹೆೇಳ.

76

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಇಲಿಲರ್ವರೆಗೆ ಬರೆೇ 100 ಹಲ್ವ ತ್ತಂಡತಗಳು ರೆಡಿ ಆದತವು. ಮತಖ್ಪುಸುಕದಲಿಲ ಪ್ಾಟ್ಟಯಗೆ ಬರಲ್ತ ನೆಯೇಂದಾಣಿಸಿದ ಜನ್ರ ಸಂಖ್ೆ ಏರತತ್ುಲ್ೆೇ

ಇತ್ತು. ಆಗ 100, ಈಗ 120... ಮಗದೆಯಮೆಮ ನೆಯೇಡಿದೆರ 160 ಜನ್ ಬರಬಹತದೆೇನೆಯೇ.. ಅರ್ಿರಲ್ೆಲೇ ನ್ಮಮ ಹತಿುರದ ಸೆನೇಹಿತ್ರೆಯಬಬರ ಕರೆ - ಅವರ

ಮನೆರ್ ದಿೇಪ್ಾವಳ ಹಬಬ ಆಚರಣೆ ಅದೆೇ ದಿನ್. ಅಲಿಲಗಯ ನ್ನ್ನ ಫೆೇಮಸತಸ ಹಲ್ವ ತ್ಕೆಯೆಂಡತ ಹೆಯೇಗೆಬೇಕತ. ಹಾಗೆ ಮರತದಿನ್ ಸತರ್ಾಕರನ್ತನ

ಮಾಕೆಯಟ್ ಬಾಸೆೆಟ್ ಗೆ ಅಟ್ಟಿ ಇನೆಯನಂದತ 20 ನೆೇಂದರಬಾಳ ೆತ್ರಿಸಿ ನ್ನ್ನ ಮೆೇಲಿನ್ ಪರಯೇಗವನ್ತನ ಪುನ್ರಾವತಿಯಸಿದೆ. ಮೊದಲ್ನೆರ್ದತ ಅಪೂ

ಹೆೇಳದಂತೆ ಎಳತಾುಯತ್ತ, ತ್ತಂಡತ ಮಾಡಲ್ತ ಬರಲಿಲ್ಲ ಆದೆರ ರತಚಿ first class ಇತ್ತು ಅಂತ್ ಸತರ್ಾಕರರ ಹೆೇಳಕೆ - ಅದರ ಮೊದತಲ ಮಾಡಿದತದ

rock ಆಯತೆಂದತ ಹೆದಿರ ಈ ಸಲ್ ಸವಲ್ೂ ಬೆೇಗ ಒಲ್ೆಯಂದ ತೆಗೆದೆನೆಯೇ ಎನೆಯೇ. ಇಷೆಿಲ್ಾಲ ಅವಾಂತ್ರ ಆದಯರ ನಾನ್ತ ಚಲ್ ಬಡದ

ತಿರವಿಕರಮನ್ಂತೆ ಇನ್ಯನ 3 ಸಲ್ ಮಾಡಿ ಒಂದತ 250 ಹಲ್ವ ತ್ತಂಡತಗಳನ್ತನ ತ್ಯಾರತ ಮಾಡಿದೆ. ಅಪೂ ’ನೆೇಂದರಬಾಳ ೆಹಲ್ವ ಮಾಡತದಂದೆರ

ತ್ಮಾಶೆ ವಿರ್ರ್ ಅಲ್ಲ’ ಅನ್ತನತಿುದತದದತ ಮತೆಯುಮೆಮ ನೆನ್ಪ್ಾಯತ್ತ. ಆದೆರ ಅದೆಲ್ಾಲ ಮತಗಿದತ ಚೆನಾನಗಿ ಜೆಯೇಡಿಸಿಟ್ಟಿದದ final productನ್ತನ

ನೆಯೇಡತವಾಗ ಏನೆಯೇ ಸಾಧಿಸಿದ ಹೆಮೆಮ. ಆದೆರ ಕಯಟದ ಫುಡ್ ಕಮಿಟ್ಟರ್ವರ ’ಎಲ್ಲರಿಗಯ ಒಂದೆೇ ತ್ರಹದ’ ಹಲ್ವ ಕೆಯಡತವ ಆಶರ್ ಕೆಯನೆಗಯ

ಪೂತಿಯ ಆಯತೆಯೇ ಇಲ್ಲವೊೇ ಗೆಯತಿುಲ್ಲ.

ನಿೇವೂ ಒಂದತ ಕೆೈ ನೆಯೇಡತವಿರಾದರೆ, ಬೆೇಕಾಗತವ ಸಾಮಗಿರಗಳು:

ನೆೇಂದರಬಾಳ ೆಹಣತಣ - 4
ರೆಗತೂಲ್ರ್ ಬಾಳ ೆ- 2 (ಒಟ್ಟಿಗೆ ಕ್ವುಚಿದಾಗ 2 bowl)
ಸಕೆರೆ - 2 bowl
ತ್ತಪೂ - 5 tblspoon
ಏಲ್ಕ್ೆ – ಸವಲ್ೂ
ಗೆೇರತಬೇಜ - ಸವಲ್ೂ

ಕಥೆ ಸವಲ್ೂ ದೆಯಡಡದಾಯತ್ತ ಕ್ಷಮಿಸಿ... recipe ಅದೆಯರಳಗೆ
ಹತಡತಕ್ಕೆಯಳ ಬೆೇಕತ ನಿೇವು!

ಮೆಲುಕು

 77

ಸಬಾಕಿ ಅಕಿತರಿ ಇಡಿಲ
 ~ ರಾಣಿ ದಾವರಕ್

ಬೆೇಕಾಗಿರತವ ಸಾಮಾನ್ತಗಳು:

ಸಬಬಕ್ೆ - 1 cup
ಅಕ್ೆ ತ್ರಿ - 3 cups
ಸೆಯೇಡಾ - 1/4 tsp
ಗಟ್ಟಿ ಮೊಸರತ - 2 cups

ಮಾಡತವ ವಿರ್ಾನ್:
ಸಬಬಕ್ೆ ಒಂದತ ಪ್ಾತೆರರ್ಲಿಲ 4 ರಿಂದ 5 ಗಂಟೆಗಳ ಕಾಲ್ ನೆನೆಸಿಡಬೆೇಕತ. ಆದರೆ ಕೆಲ್ವು ಸಬಬಕ್ೆಗೆ ಇನ್ತನ ಸವಲ್ೂ ಜಾಸಿು ಹೆಯತ್ತು ನೆನೆರ್ಲ್ತ
ಬಡಬೆೇಕತ. ನೆನೆದ ಸಬಬಕ್ೆರ್ನ್ತನ ಬಸಿ ಹಾಕಬೆೇಕತ. ಆಮೆೇಲ್ೆ ಸಬಬಕ್ೆರ್ನ್ತನ ಚೆನಾನಗಿ ಕ್ವಿಚಿ ಇಡಬೆೇಕತ. ಒಂದತ ಪ್ಾತೆರರ್ಲಿಲ ಮಯರತ ಕಪ್ಸ
ಅಕ್ೆತ್ರಿ ಹಾಕ್ ಅದರ ಜೆಯತೆ ಕ್ವಿಚಿದ ಸಬಬಕ್ೆ ಹಾಗತ ಉಪುೂ, ಸೆಯೇಡಾ ಮತ್ತು ಗಟ್ಟಿ ಮೊಸರತ ಹಾಕ್ ಚೆನಾನಗಿ ಕಲ್ಸಬೆೇಕತ. ಬೆೇಕಾದಲಿಲ ಸಬಬಕ್ೆ
ಸೆಯೇಸಿದ ನಿೇರತ ಇಟತಿಕೆಯಂಡತ ಆ ನಿೇರತ ಕಲ್ಸಲ್ತ ಉಪಯೇಗಿಸಬಹತದತ. ಹಿಟತಿ ಕಲ್ಸಿದಾಗ ಇಡಿಲ ಹಿಟ್ಟಿನ್ ಅಳತೆರ್ಲಿಲ ಇರಬೆೇಕತ. ಒಂದತ
ರಾತಿರ ಇಟತಿ ಬೆಳಗೆಗ ಇಡಿಲ ಮಾಡಿದರೆ ತ್ತಂಬಾ ಮೃದತವಾಗಿ ಬರತತ್ುದೆ. ಕಾಯ ಚಟ್ಟನ ಜೆಯತೆ ಇಡಿಲ ತ್ತಂಬಾ ಚೆನಾನಗಿ ಇರತತ್ುದೆ.

ಸಬಾಕಿ ವಡ
~ ರಾಣಿ ದಾವರಕ್

ಬೆೇಕಾಗಿರತವ ಸಾಮಾನ್ತಗಳು:

ಸಬಬಕ್ೆ - 2 cup
ಆಲ್ಯಗಡೆಡ - ದೆಯಡಡದತ 1
ಈರತಳು - ದೆಯಡಡದತ 1
ಬಾಂಡಲ್ೆ -
ಎಣೆಣ - 2 cups
ಚಿರೆಯೇಟ್ಟ ರವೆ - 2 tspn ಅಥವಾ ಮೆೈದಾ ಹಿಟತಿ - 2 tspn
ಉಪುೂ - ರತಚಿಗೆ ತ್ಕೆರ್ತಿ

ಮಾಡತವ ವಿರ್ಾನ್:
ಸಬಬಕ್ೆ ಎರಡತ ಗಂಟೆಗಳ ಕಾಲ್ ಅಥವಾ ಮೆತ್ುಗಾಗತವ ತ್ನ್ಕ ನಿೇರಿನ್ಲಿಲ ನೆನೆಸಿಡಬೆೇಕತ. ನ್ಂತ್ರ ಸಬಬಕ್ೆರ್ನ್ತನ ಸೆಯೇಸಿ ಒಂದತ ಪ್ಾತೆರರ್ಲಿಲ
ಹಾಕ್ ಒಂದತ ಗಂಟೆಗಳ ಕಾಲ್ ನಿೇರತ ಚಿಮತಕ್ಸತತ್ು ಇಡಬೆೇಕತ. (ಸಬಬಕ್ೆ ಒಣಗದೆ ಇರಲ್ತ). ಆಲ್ಯಗಡೆಡರ್ನ್ತನ ತ್ತರಿದತ ಇಟತಿಕೆಯಳುಬೆೇಕತ.
ಈರತಳು ಸಣಣಗೆ ಹೆಚಿಿಟತಿ ಕೆಯಳುಬೆೇಕತ. ನ್ಂತ್ರ ನೆನೆದ ಸಬಬಕ್ೆ, ತ್ತರಿದ ಆಲ್ಯಗಡೆಡ, ಹೆಚಿಿದ ಈರತಳು ಒಟ್ಟಿಗೆ ಹಾಕ್ ಅದಕೆೆ ಚಿರೆಯೇಟ್ಟ ರವೆ
ಅಥವಾ ಮೆೈದಾ ಹಿಟತಿ ಹಾಕ್ ರತಚಿಗೆ ತ್ಕೆರ್ತಿ ಉಪುೂ ಹಾಕ್ ಕಲ್ಸಬೆೇಕತ. ಒಂದತ ಬಾಂಡಲ್ೆರ್ಲಿಲ ಎಣೆಣ ಹಾಕ್ ಬಸಿಯಾದಮೆೇಲ್ೆ
ಕಲ್ಸಿರತವುದನ್ತನ ಸಣಣ ಉಂಡೆ ಮಾಡಿ ಕೆೈರ್ಲಿಲ ತ್ಟ್ಟಿ ಎಣೆಣರ್ಲಿಲ ಕರಿರ್ಬೆೇಕತ. ಈ ವಡೆ, ಚಟ್ಟನ ಅಥವಾ ಕೆಚಪ್ ಜೆಯತೆರ್ಲಿಲ ತಿಂದರೆ
ಚೆನಾನಗಿರತತ್ುದೆ.

78

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಅವರ ಕಾಳಿನ್ ಮ್ಸಾಲ ಇಡಿಲ
 ~ ಚಂದರಕಲ್ಾ ಬಸವರಾಜ್
ಬೆೇಕಾಗತವ ಸಾಮಾನ್ತ:

2 ಕಪ್ ಫರೇಜನ್/ಹಸಿ ಹಿದತಕ್ದ ಅವರೆೇಕಾಳು (ಪ್ಾಪಡ ಲಿಲ್ಾವ)
(ಅಥವಾ 1 ಕಪ್ ಫರೇಜನ್ ಹಿದತಕ್ದ ಅವರೆೇಕಾಳು (ಪ್ಾಪಡ ಲಿಲ್ಾವ) + 1/2 ಕಪ್ ನೆನೆಸಿದ ಕಡಲ್ೆ ಬೆೇಳ ೆ+ 1/2 ಕಪ್ ನೆನೆಸಿದ ತೆಯಗರಿ ಬೆೇಳ)ೆ
ಬೆೇಕಾಗತವರ್ತಿ ಹಸಿ ಮೆಣಸಿನ್ಕಾಯ
ಸವಲ್ೂ ಹಸಿ ಶತಂಠಿ
1/2 ಕಪ್ ತೆಂಗಿನ್ ತ್ತರಿ
2 ಹಿಡಿರ್ರ್ತಿ ಕೆಯತ್ುಂಬರಿ ಸೆಯಪುೂ
ರತಚಿಗೆ ತ್ಕೆರ್ತಿ ಉಪುೂ
1 ಕಪ್ ಉಪೂಟತಿ ರವೆ
1 ಕಪ್ ಹೆಚಿಿದ ಈರತಳು
2 ಹಿಡಿರ್ರ್ತಿ ಹೆಚಿಿದ ಸಬಸೇಗೆ ಸೆಯಪುೂ
1/2 ಕಪ್ ನಿೇರತ

ವಿರ್ಾನ್:

2 ಪ್ಾೂಕ್ ಫರೇಜನ್/ಹಸಿ ಅವರೆೇಕಾಳು 3 ಘಂಟೆ ನಿೇರಿನ್ಲಿಲ ನೆನೆ ಹಾಕ್, ನ್ಂತ್ರ ಬೆರಳುಗಳಲಿಲ ಹಿಸತಕಬೆೇಕತ. ಇದರಿಂದ 2 ಕಪ್ ಹಿದತಕ್ದ

ಅವರೆೇಕಾಳು ಆಗಬೆೇಕತ. ಹಿದತಕ್ದ ಅವರೆೇಕಾಳು, ಹಸಿ ಮೆಣಸಿನ್ಕಾಯ, ಹಸಿ ಶತಂಠಿ, ತೆಂಗಿನ್ ತ್ತರಿ, ಕೆಯತ್ುಂಬರಿ ಸೆಯಪುೂ ತ್ರಿ ತ್ರಿಯಾಗಿ

ಮಿಕ್ಸರ್ಲಿಲ ರತಬಬಬೆೇಕತ. ರತಬತಬವಾಗ ಸವಲ್ೂ ನಿೇರತ ಹಾಕಬಹತದತ. ಉಪೂಟತಿ ರವೆ ಹತರಿದತ ತ್ಣಣಗೆ ಮಾಡಿದ ನ್ಂತ್ರ ರತಬಬದ ಬೆೇಳ ಗೆೆ ಮಿಕ್ಸ

ಮಾಡಿ. ಹೆಚಿಿದ ಸಬಸೇಗೆ ಸೆಯಪುೂ, ಹೆಚಿಿದ ಈರತಳು, ಉಪುೂ ಕಲಿಸಿದ ಬೆೇಳೆಗೆ ಸೆೇರಿಸತವುದತ. ಈ ಮಿಶರಣಕೆೆ

ಸವಲ್ೂ ನಿೇರತ ಹಾಕ್ ಹದ ಮಾಡಿಕೆಯಂಡತ, ಎಣೆಣ ಸವರಿದ ಇಡಿಲ ತ್ಟೆಿಗೆ ಕಲ್ಸಿದ ಹಿಟಿನ್ತನ, 1 ಇಂಚಿನ್ರ್ತಿ ದಪೂ ಹಾಕಬೆೇಕತ. 20 ನಿಮಿರ್ ಇಡಿಲ/

ಪ್ೆರರ್ರ್ ಕತಕೆರ್ ನ್ಲಿಲ ಬೆೇಯಸತವುದತ. ಪ್ೆರರ್ರ್ ಕತಕೆರ್ ಗೆ ವೆಯಟ್ ಹಾಕಬಾರದತ. ಬೆಂದ ಇಡಿಲರ್ನ್ತನ ತ್ತಪೂ ಅಥವಾ ಚಟ್ಟನಯಂದಿಗೆ

ತಿನ್ನಬಹತದತ.

ಮೆಲುಕು

 79

Mango and Avocado Salad
~ Sudhakara Rao

Ingredients:

2 medium ripe Avocados

1 medium size medium ripe Mango

1 small Red Bell pepper

1/2 cup of Fresh Coriander Leaves

Leaves of either Lettuce or any other green leaf of Salad for base… Arugula is a good option.

2 tsps of Walnuts/Pecan (optional)

1/2 Pomegranate (optional)

Dressing:

1/2 cup of Virgin Olive oil

2 pods of Fresh garlic crushed (not Paste)

Salt and black pepper - to taste

Method:

Mix the above ingredients for dressing in

advance and keep aside. Chop Avocado, Mango, Bell

pepper in similar sizes and styles and keep

separately in different bowls. Prepare your plate or bowl for the salad. Lay down the leaves first. Start lay-

ering the vegetables on the top so that they look evenly mixed. Take care not to mix them with any spoon -

that's why different bowls! Sprinkle fresh coriander on the top (not too much). Add nuts and pomegranate

as well if so desire. Once you are ready to serve, pour the dressing on the top about 10 minutes before

serving; add some warm Honey as well on top and you are ready to dig in!

80

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ತಗ ್ ಳಿಿ ತಕಾಿಳಿದ್... ಏನ್ಂದರ?
 ~ ಉಷಾ ರಾವ್

ನ್ಮಮ ಮನೆರ್ವರಿದಾದರೆ ನೆಯೇಡಿ, ಅವಿರಗೆ ತಾನ್ತ ಮಿತ್ವೂಯ, ಜವಾಬಾದರಿಯಂದ ಖ್ಚತಯ ಮಾಡತವವನ್ತ ಅಂತ್ ತ್ಲ್ೆರ್ಲಿಲ

ತ್ತಂಬಕೆಯಂಡತಬಟ್ಟಿದೆ. ಏನ್ತ ತ್ಂದಯರ "ಅದೆೆ ಅರ್ತಿ ಕೆಯಟ್ಟಿಯಾ? ಆ ಅಂಗಿಡಯಂದ ಯಾಕ್ ತ್ಕೆಯಂಡಿ? ಆ ಮತೆಯುಂದತ ಅಂಗಿಡರ್ಲಿಲ ಕಮಿಮಗೆ

ಸಿಕ್ುತ್ುಲ್ಾಲ?" -ಇದೆೇ ತ್ಕರಾರತ. ಏನಾದಯರ ತ್ರಕಾರಿ ಬೆೇಕಯಂತ್ಂದೆರ ಎಲ್ಾಲ wholesale ಅಂಗಿಡ ಹತಡಿೆ ಒಂದರ ಬೆಲ್ೆಗೆ ಎರಡರರ್ಿನ್ತನ

ತ್ಂದತಹಾಕ್ ತ್ನ್ನ ಬೆನ್ತನ ತ್ಟ್ಟಿಕೆಯಳುುತಾುರೆ. ಹೆಚಿಿನ್ ಸಲ್ ಅಷೆಯಿಂದತ ತ್ರಕಾರಿ ಉಪಯೇಗಿಸಲ್ತ ಸಮರ್ವಿಲ್ಲದೆ ಕೆಯಳೆತ್ತ ಹಾಳಾಗಿ

ಹೆಯೇಗಿುತ್ಯವೆ - ಅದೆಲ್ಾಲ ಅವರ ಲ್ೆಕೆದಲಿಲ ಬರತವುದಿಲ್ಲ! ಅದೆೇನೆಯೇ ಅಂತಾರಲ್ಲ.. ’ಈಚೆ ಸಯಜಿಗೆ ಜಾಗರತೆ ಆದೆರ ಆಚೆಯಂದ ದಬಬಣ ಹೆಯೇದರಯ

ಗೆಯತಿುಲ್ಲ’ - ಆ ಜಾತಿ ಜನ್ ನ್ಮಮವರತ!

ಇಂತ್ಹವರಿಗೆ ಮೊನೆನ ಎರಡತ ವಾರದ ಹಿಂದೆ ನಾನ್ತ ಈ ಸಾರಿ ತ್ತಳುಕಯಟದ ’ಸತಗಿಗದ ಪಬಯ’ಕೆೆ ನೆೇಂದರಬಾಳ ೆಹಲ್ವ ಮಾಡೆಬೇಕಂತ್ ಇದೆದೇನೆ,

ನ್ಂಗೆ ಒಂದ್ ಮಯವತ್ತು ಹಣತಣ ಬೆೇಕತ ಅಂತ್ ಹೆೇಳದ ಕಯಡೆಲ ಏನಾಯತ್ಂತ್ ನಿೇವೆೇ ಚಿತಿರಸಿಕೆಯಳು. ನಾನ್ತ ಹೆೇಳ ಬಾಯ ಮತಚತಿವುದೆಯರಳಗೆ

ಅವರ ಸವಾರಿ ನ್ಡೆದಿತ್ತು - ಅವುರ ಹೆಯಸದಾಗಿ ಕಂಡತಹಿಡಿದ ಸಗಟತ ವಾೂಪ್ಾರದ ಅಂಗಿಡ, ರೆಸೆಯಿರೆಂಟ್ ಡಿಪೇಗೆ. ಮತಂದಿನ್ ತಾಸಿನ್ಲ್ೆಲೇ ಜನ್

ಹಾಜರ್, ನೆೇಂದರಬಾಳೆರ್ ಒಂದತ ದೆಯಡಡ ಬಾಕ್ಸ ನೆಯಂದಿಗೆ. ಬಾಕ್ಸ ನೆಯಳಗೆ ಕಂಡ ಬಾಳೆರ್ ಸಂಖ್ೊರ್ನ್ತನ ನೆಯೇಡಿ ನ್ನ್ನ ಮೊೇರೆರ್ಲಿಲ

ಮಯಡಿದ ಪರಶಾನಥಯಕ ಚಿಹೆನಗೆ ಉತ್ುರ ರೆಡಿ ಇತ್ತು - "ನೆಯೇಡತ ನಾವು ಮಾಕೆಯಟ್ ಬಾಸೆೆಟ್ ನಿಂದ 30 ಹಣತಣ ತ್ಂದೆರ 30 ಡಾಲ್ರ್ ಕೆಯಡೆಬೇಕತ...

ಇಲಿಲಂದ ನೆಯೇಡತ 30 ಡಾಲ್ರಿಗೆ 75 ಹಿಡೆಯೆಂಡತ ಬಂದೆ. 100% ಕ್ಂತ್ ಹೆಚತಿ ಲ್ಾಭ ನೆಯೇಡತ!". ತ್ಲ್ೆ ಚಚಿಿಕೆಯಂಡೆ - ಅದರಲಿಲ ಅಧಯವಾಶ ಇನ್ಯನ

ಕೆಯಳರ್ತತಾು ಇದೆ. ಅದಿರಲಿ, ನಾನ್ತ ಹೆೇಳಲ್ತ ಹೆಯೇದ ಕಥೆ ಶತರತವಾದದತದ ನೆೇಂದರಬಾಳೆಯಂದ ಅಲ್ಲ - ಆ ಬಾಕ್ಸ ನ್ ಹಿಂದೆಯೇ ಬಂದ

ಮತೆಯುಂದತ ಬಾಕ್ಸ ನಿಂದ.

ನೆೇಂದರಬಾಳ ೆತ್ರಲ್ತ ಹೆಯೇದ ಮಹಾಶರ್ರತ ಅಲಿಲ ಕಣಿಣಗೆ ಬದದ ದೆಯಡಡ ದೆಯಡಡ ದತಂಡತ ದತಂಡತಗಾದ ಕೆಂಪು ಟೆಯಮಾೂಟೆಯ ಹಣತಣಗಳನ್ತನ ನೆಯೇಡಿ

ಮರತಳಾಗಿ ಅದರ ಒಂದತ ಬಾಕ್ಸ ಕಯಡಾ ಖ್ರಿೇದಿ ಮಾಡಿ ತ್ಂದಿದದರತ. ಅದರಲಿಲದದ ಎಂಬತೆಯುೇ ತೆಯಂಬತೆಯುೇ ಹಣತಣಗಳನ್ತನ ನೆಯೇಡತತಾು ತೆರೆದ

ಬಾರ್ನ್ತನ ಮತಚಿಲ್ಯ ಮರೆತ್ತ ಕಯತೆ. "ಆ ಶವ ಬಾಜಾರದಲಿಲ ಸಿಗತವ ಟೆಯಮಾೂಟೆಯ ಏನ್ಯ ಚೆನಾನಗಿಲ್ಲ ನೆಯೇಡತ; ಈ ಅಂಗಿಡರ್ಲಿಲ ಎರ್ತಿ

ಲ್ಾರ್ಕ್ೆದತದವು! ಅಲ್ಲದೆ ಅಲಿಲ ಕೆಯಡತವ ಅಧಯದರ್ಯಿ ಹಣ ಕೆಯಡಿಲಲ್ಲ ನಾನ್ತ! ನಾವು ಹೆೇಗಯ ಅಡತಗೆಗೆ ಟೆಯಮಾೂಟೆಯ ತ್ತಂಬಾ

ಉಪಯೇಗಿಸತತೆುೇವಲ್ಾಲ? ನಿೇನ್ತ ಸಾರತ, ಸಯಪ್ ಎಲ್ಾಲ ಮಾಡಿುೇರ್ಲ್ಾಲ?...." ಹಿೇಗೆೇ ಎನೆೇನೆಯೇ ಸಮಜಾಯಸಿ ಕ್ವಿ ಮೆೇಲ್ೆ ಬೇಳುತ್ತು... ನ್ನ್ನ

ಮನ್ಸತಸ ಮಾತ್ರ ಇರ್ತಿ ಟೆಯಮಾೂಟೆಯಗಳನ್ತನ ಖ್ಾಲಿ ಮಾಡತವ ವಿರ್ಾನ್ವಾದಯರ ಯಾವುದಪ್ಾೂ ಅಂತ್ ಲ್ೆಕೆ ಹಾಕತತಿತ್ತು!

ಅಲಿಲಂದ ಮತಂದಿನ್ ಕೆಲ್ದಿನ್ಗಳು ನ್ನ್ನ ಯೇಚನೆರ್ನೆನಲ್ಾಲ ತ್ಕಾೆಳಗಳ ೇೆ ಆಕರಮಿಸಿಕೆಯಂಡವು - ರಾತಿರ ಕನ್ಸಿನ್ಲ್ಯಲ ತ್ಕಾೆಳ ನ್ತ್ಯನ್!

(ಅಂದಹಾಗೆ ಟೆಯಮಾೂಟೆಯಗೆ ಕನ್ನಡದಲಿಲ ಹತಟತಿಹಾಕ್ದ ಪದದ ಮಯಲ್ವನ್ತನ ತಿಳದ ನ್ಂತ್ರ ಆ ಪದವನ್ತನ ಚಪೂರಿಸಿ ತಿನ್ತನವ ತಿಂಡಿರ್

ವಿರ್ರ್ದ ಕಥೆರ್ಲಿಲ ಹೆೇಗೆ ಉಪಯೇಗಿಸಲಿ ಹೆೇಳ? ಅದಕೆೆ ತ್ಮಿಳು ಪದವಾದಯರ ಪರವಾಗಿಲ್ಲ, ತ್ಕಾೆಳಯೇ ಸರಿ. ಆ ಪದದ ಕಥೆ ಇನೆಯನಂದತ

ದಿನ್ಕೆೆ). ಮನೆರ್ಲಿಲ ನಾವು ಇಬಬರೆೇ ಇರತವುದತ; ನಾನ್ತ ಎರ್ತಿ ಸಾರತ, ಸಯಪು ಮಾಡಿದರಯ 80 ತ್ಕಾೆಳ ಮತಗಿಸಲ್ತ ಎರ್ತಿ ದಿನ್

ಬೆೇಕಾಗಬಹತದೆಂದತ ಲ್ೆಕೆ ಹಾಕತತಿದೆದ. ಮತಂದೆ ಹಲ್ವು ದಿನ್ ನ್ಮಮ ಮನೆರ್ಲಿಲ ಪರತಿದಿನ್ ಎಲ್ಾಲ ಅಡತಗೆ ತ್ಕಾೆಳಮರ್ ಎಂದತ ಬೆೇರೆ

ಮೆಲುಕು

 81

ಹೆೇಳ ಬೆೇಕಾಗಿಲ್ಲ ನಿಮೆಗ. ಸಾರತ, ಸಯಪ್, ಚಟ್ಟನ, ಮೊಸರತ ಗೆಯಜತ,ಿ ಪಕಲ್, ಉತ್ುರ ಭಾರತ್ದ ಟೆಯಮಾೂಟೆಯ ಕಡಿ, ಇನ್ಯನ ಏನೆೇನೆಯೇ ಮಾಡಿದೆ.

ನ್ಮಮವರಿಗೆ ತ್ತಂಬಾ ಇರ್ಿವಾದ ಟೆಯಮಾೂಟೆಯ ಭಾತ್ ಪರತಿದಿನ್ ಅವರಿಗೆ ರೆಯೇಸಿ ಹೆಯೇಗತವರ್ತಿ ಸಾರಿ ಮಾಡಿದೆ. ಹಸಿ ಸಲ್ಾಡ್,

'Bruschetta' , ಇನೆನೇನೆಯೇ ಚಾಟ್ ಗಳಲಿಲ ಟೆಯಮಾೂಟೆಯ ಸಖ್ತಾುಗಿ ಉಪಯೇಗಿಸಿದೆ. ಯಾವಾಗಿನ್ಂತೆ ಆ ದಿನ್ವೂ ಎದತರಿಗಿದದ ದೆಯಡಡ

ಲ್ೆಯೇಟದ ತ್ತಂಬಾ ಇದದ ಟೆಯಮಾೂಟೆಯ-ಕಾೂರೆಟ್-ಸಿೂನಾಚ್ ಸಯಮತಿರ್ನ್ತನ ದಿಟ್ಟಿಸತತಾು ಇನೆನರ್ತಿ ದಿನ್ ಇದನ್ತನ ಕತಡಿರ್ತವ ಗರಹಚಾರವಪ್ಾೂ...

ಇನ್ತನಳದ ಐವತ್ತು-ಅರತವತ್ತು ತ್ಕಾೆಳಗಳನ್ತನ ಶೇಘರದಲಿಲ ಮತಗಿಸತವುದತ ಹೆೇಗಪ್ಾೂ ಎಂದತಕೆಯಳುುತಿುರತವಾಗ ತ್ಲ್ೆಯಳಗೆ ತ್ಟಿನೆ ಲ್ೆೈಟ್ ಬಲ್ಬ

'turn on' ಆಯತ್ತ - that’s it! Tomato Halva to the rescue!

ಹೌದಲ್ಾಲ! ನಾನ್ತ ಯಾವ ಯಾವ ಹಣಿಣಂದತ, ತ್ರಕಾರಿದತ ಎಲ್ಾಲ ಹಲ್ವ try ಮಾಡಿದೆದೇನ್ಲ್ಾಲ; ಆದೆರ ಟೆಯಮಾೂಟೆಯ ಹಲ್ವ ಮಾಡತವ ಯೇಚನೆ

ಈವರೆಗೆ ಯಾಕೆ ಬಲಿಯಲ್ಾಲ! ಈಗ ಆ idea ತ್ಲ್ೆಗೆ ಬಂದ ನ್ಂತ್ರ ತ್ಡಮಾಡಲಿಲ್ಲ. Idea ವನ್ತನ ಕಾರ್ಯಕೆೆ ಇಳಸಲ್ತ ತ್ಯಾರಾದೆ. ಒಂದತ 12

ಟೆಯಮಾೂಟೆಯ ಹಣತಣಗಳನ್ತನ ಕತದಿರ್ತವ ನಿೇರಲಿಲ 4-5 ನಿಮಿರ್ ಬೆೇಯಸಿ, ಸಿಪ್ೊ ತೆಗೆದತ, ಚೆನಾನಗಿ ಅರೆದತ ರಸ ತೆಗೆದಿಟತಿಕೆಯಂಡೆ. ಬರೆೇ

ಟೆಯಮಾೂಟೆಯ ರಸದಿಂದ ಗಟ್ಟಿಯಾದ ಹಲ್ವ ಮಾಡಲ್ತ ಸವಲ್ೂ ಕರ್ಿ ಆಗಬಹತದತ ಅಂತ್ ಲ್ೆಕೆಹಾಕ್ ಅದಕೆೆ ಅಧಯ ಕಪ್ ಮೆೈದಾ ಸೆೇರಿಸಿ ಚೆನಾನಗಿ

ಕದಡಿಸಿಕೆಯಂಡೆ. ಹಾಗೆೇ ಎರಡತ ಕಪ್ ತೆಂಗಿನ್ ತ್ತರಿರ್ನ್ತನ ಚೆನಾನಗಿ ಅರೆದತಕೆಯಂಡತ ಎರಡತ ಕಪ್ ಗಟ್ಟಿ ಹಾಲ್ತ ತೆಗೆದಿಟತಿಕೆಯಂಡೆ. ಎರಡಯ

ರಸಗಳನ್ತನ ಮಿಶರ ಮಾಡಿ ಅದಕೆೆ ಮಯರತ ಕಪ್ ಸಕೆರೆ ಹಾಕ್ ಕದಡಿಸಿಕೆಯಂಡೆ. ಒಲ್ೆರ್ ಮೆೇಲ್ೆ ದಪೂ ತ್ಳದ ಕಡಾಯ ಇಟತಿ ಅದಕೆೆ ಈ ಮಿಶರಣ

ಹಾಕ್ ಸಣಣ ಬೆಂಕ್ರ್ಲಿಲ ಕೆೈಯಾಡಿಸತತಾು, ನ್ಡತನ್ಡತವೆ ತ್ತಪೂ ಹಾಕತತಾು (ಒಟತಿ ಒಂದತ ಕಪ್ ತ್ತಪೂ ಬೆೇಕಾಯತ್ತ), ಕೆಯನೆರ್ಲಿಲ ಸವಲ್ೂ ಏಲ್ಕ್ೆ

ಹತಡಿ ಮತ್ತು ಹತರಿದಿಟಿ ಗೆೇರತಬೇಜದ ತ್ತಂಡತಗಳನ್ತನ ಹಾಕ್, ಹಲ್ವ ತ್ಳ ಬಡತವಾಗ ತ್ತಪೂ ಸವರಿದ ತ್ಟೆಿಗೆ ಹಾಕ್, ಅಲ್ಂಕಾರಕಾೆಗಿ ಮೆೇಲ್ೆ

ಪಸುದ ಹತಡಿರ್ನ್ತನ ಚಿಮತಕ್ಸಿದೆ. ಸವಲ್ೂ ಗಟ್ಟಿಯಾದ ಮೆೇಲ್ೆ ಚಂದಮಾಡಿ ತ್ತಂಡತ ಮಾಡಲ್ತ ಯಾವಾಗಿನ್ಂತೆ ನ್ಮಮವರನ್ತನ recruit ಮಾಡಿದೆ.

ನ್ಮಮ ಗೆಳತಿಯಬರ ಮನೆಗೆ ತ್ಕೆಯೆಂಡಯ ಹೆಯೇದೆ.

ನ್ಮಮವರ ಹಾಗಯ ನ್ಮಮ ಗೆಳೆರ್ ಗೆಳತಿರ್ರ ಪರತಿಕ್ರಯರ್ನ್ತನ ನೆಯೇಡತವಾಗ ನ್ನ್ನ

ತ್ಕಾೆಳ ಹಲ್ವ ಪರಯೇಗ ರ್ಶಸತಸ ಅಂತ್ ಹೆೇಳಬಹತದತ. ರತಚಿ ಸವಲ್ೂ ಬಾಂಬೆ-ಹಲ್ವದ

ಥರಾನೆೇ; ಮತಂದಿನ್ ಸಲ್ ಸವಲ್ೂ ಮೆೈದಾ ಕಮಿಮ ಮಾಡಿ ಟೆಯಮಾೂಟೆಯ ಜಾಸಿು

ಮಾಡೆುೇನೆ ಅಂತ್ ಎಣಿಸಿದೆದೇನೆ. ನ್ಮಮವರಂತ್ಯ ನಾನ್ತ ಟೆಯಮಾೂಟೆಯದಿಂದಲ್ಯ

ಅರ್ತಿ ಲ್ಾರ್ಕ್ ಹಲ್ವ ಮಾಡಿದತದ ನೆಯೇಡಿ ನ್ಂಗೆ ಹಲ್ವ- queen ಪಟಿ ಗಾೂರಂಟ್ಟ

ಅಂತ್ ತಿೇಪುಯ ಕೆಯಟ್ಟಿದಾದರೆ! ಮತಿುನೆನೇನ್ತ ಬೆೇಕತ ನ್ಂಗೆ! ಮತಂದಿನ್ ಸಲ್ ಅವುರ

ಹಾಗಲ್ ಕಾಯ ಬಾಕ್ಸ ಹಿಡೆಯೆಂಡತ ಬಂದಯರ ಹಲ್ವ ಮಾಡಿ ಖ್ಾಲಿ ಮಾಡಿಯೇನ್ತ

ಅನ್ತನವ ರ್ೆೈರ್ಯ ಬಂದಿದೆ!

82

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಬ್ಾಲಯದ ದನ್ಗಳು, ಹಳ ಯ ಸ ನೋಹಿತರು - ಹಳ ಯ ನ ನ್ಪ್ುಗಳು...

~ ರಾಮ್ ಪರಸಾದ್
ನ್ಮಮ ಮಗಳು ಕಾಲ್ೆೇಜಿಗೆ ರಜವೆಂದತ ಮನೆಗೆ ಬಂದಿದಾದಳ .ೆ ಸಾರ್ಂಕಾಲ್ ಎಲ್ಲರತ ಟೆೇಬಲ್ ಮತಂದೆ ಒಟ್ಟಿಗೆ ಊಟಕೆೆ ಕಯತಾಗ ಅದತ ಇದತ

ಮಾತ್ನಾಡತತ್ು, ನ್ಮಮ ಬಾಲ್ೂದ ದಿನ್ಗಳು, ಹಳೆರ್ ಸೆನೇಹಿತ್ರತ, ಅವರಲಿಲ ಕೆಲ್ವರತ ಕಡತ ಬಡವರಾದರತ ಸಹ ಹೆೇಗೆ

ಸಂತೆಯೇರ್ವಾಗಿರತತಿುದದರತ, ಎಂಬ ಹಲ್ವು ಹತ್ತು ಸಂಗತಿಗಳ ಬಗೆಗ ಹರಟೆ ಹೆಯಡೆದೆವು. ಅದರಲಿಲ ಹೆಚಿಿಗೆ, ನ್ಮಮ ಹಿಂದಿನ್ ಮನೆರ್ಲಿಲ ಬಾಡಿಗೆಗೆ

ಇದದ ನ್ನ್ನ ಸೆನೇಹಿತ್ರಾದ ದಾವರಕ್ೇ, ಶರೇಧರ ಅವರ ಬಗೆಗ ಕಯಡ ಮಾತ್ನಾಡಿದೆವು. ದಾವರಕ್ ಕಯಡ ಹಾಡತತಿುದದ, ಹಾಗತ ಶಾಸಿಿೇರ್ ಸಂಗಿೇತ್

ಕಲಿರ್ತತಿುದತದದರಿಂದ ನ್ನ್ಗೆ ಅವನೆಯಡನೆ ಸೆನೇಹ ಹೆಚತಿ. ಹಿೇಗಾಗಿ ಆ ಸಂಸಾರದ ಬಗೆಗ ಏನಾದರತ ಬರೆರ್ಬೆೇಕತ ಹಾಗತ ಎಲ್ಲರೆಯಡನೆ

ಹಂಚಿಕೆಯಳುಬೆೇಕತ ಎನಿಸಿತ್ತ. ನಾನ್ತ ಬೆಳೆದದತದ ಒಂದತ ತ್ತಂಬತ ಕತಟತಂಬ. ದೆಯಡಡ ಕಾಂಪ್ೌಂಡಿನ್ಲಿಲ, ಹಳೆರ್ದಾದ ದೆಯಡಡ ಮನೆ. ಮನೆರ್

ಹಿಂದೆ ಸಣಣ ಸಣಣ ಮನೆಗಳನ್ತನ ಬಾಡಿಗೆಗೆ ಕೆಯಟ್ಟಿದದರತ. ಅದರಲಿಲ ಇದದ ಒಂದತ ಬಡ ಕತಟತಂಬ ಶರೇಕಂಠರ್ೂ ಹಾಗತ ನ್ರಸಮಮ ದಂಪತಿಗಳದತದ.

ಅವರಿಗೆ ೩ ಜನ್ ಹೆಣತಣ ಮಕೆಳು ಹಾಗತ ಮಯರತ ಜನ್ ಗಂಡತ ಮಕೆಳು. ದೆಯಡದವರಾದ ನಾಗಮಮ ಮದತವೆಯಾಗಿ ಗಂಡನ್ ಮನೆಗೆ ಹೆಯರಟತ

ಹೆಯೇಗಿದದರತ. ಮನೆರ್ಲಿಲ ತ್ಂದೆ ತಾಯರ್ ಜೆಯತೆ ಇದದದತದ ೫ ಜನ್ ಮಕೆಳು (ವೆಂಕಟಲ್ಕ್ಷ್ಮ, ರಮೆೇಶ, ದಾವರಕ್ೇ, ಲ್ತಾ ಹಾಗತ ಶರೇಧರ).

ಶರೇಕಂಠರ್ೂನ್ವರತ ಮಿತ್ಭಾರ್ಷ. ಬಳ ಪಂಚೆ, ದೆಯಗಲ್ೆ ಶಟ್ಯ ಹಾಕತತಿುದದ ಅವರ ಹಣೆರ್ ಮೆೇಲ್ೆ, ಹತಬತಬಗಳ ಮರ್ೊ ಚಿಕೆದಾಗಿ ಗಂರ್ಾಕ್ಷತೆ

ಯಾವಾಗಲ್ತ ಇರತತಿುತ್ತು. ಯಾವುದೆಯೇ ಗತಮಾಸುರ ಕೆಲ್ಸವೊೇ, ಲ್ೆಕೆ ಬರೆರ್ತವ ಕೆಲ್ಸವೊೇ ಮಾಡತತಿುದದ ಅವರತ ಹೆಚಾಿಗಿ ಮಾತ್ನಾಡಿದದನ್ತನ

ನೆಯೇಡಿದ ಜ್ಞಾಪಕವೆೇ ಇಲ್ಲ.

ನ್ರಸಮಮನ್ವರತ ಇರ್ತಿ ಮಕೆಳನ್ತನ ಬಡತ್ನ್ದಲ್ೆಲೇ ಹೆತ್ತು ಹೆಯತ್ತು ಬೆಳೆಸತವುದರಲ್ೆಲೇ ಕಡಿಡ ಕಾರ್ಿಕ ಎನ್ತನವಂತೆ ಆಗಿ ಹೆಯೇಗಿದದರತ. ಉಡತತಿುದದ

ಹಳೆರ್ ಸಿೇರೆ, ಕತಿುನ್ಲಿಲ ಕರಿ ಮಣಿಗಳ ಪೇಣಿಸಿ ತ್ತದಿರ್ಲಿಲ ಒಂದತ ಚಿಕೆ ತಾಳ ಇರತವ ಸರ, ಕೆೈರ್ಲಿಲ ಸವೆದ ಗಾಜಿನ್ ಬಳೆಗಳು, ಕೆದರಿದದರಯ

ಕೆೈರ್ಲಿಲ ಸವರಿ ಹೆಣೆದ ಚಿಕೆ ಜಡೆ. ತ್ಲ್ೆರ್ ಮೆೇಲ್ೆ ಹೆಯಸಿುಲಿಗೆಯೇ, ಬೃಂದಾವನ್ಕೆಯೆೇ ಪೂಜೆ ಮಾಡಿದ ಪರಸಾದದ ಹಯವು, ಹಣೆರ್ಲಿಲ ದೆಯಡಡ

ಕತಂಕತಮ. ಇಷೆಿೇ ಅವರ ಅಲ್ಂಕಾರ. ನ್ರಸಮಮನ್ವರೆಂದರೆ ಕಣಣ ಮತಂದೆ ಬರತವುದತ, ತ್ಮಮ ಕೆಲ್ಸಗಳಾದ ಮೆೇಲ್ೆ ಮದಾೂಹನ ಆಚೆ ಕಯತ್ತ

ಕನ್ನಡ ದಿನ್ ಪತಿರಕೆರ್ನ್ತನ ಮೊದಲ್ ಪುಟದಿಂದ ಕೆಯನೆರ್ ಪುಟದ ತ್ನ್ಕ ಓದತತ್ು ಇದದದತದ. ಅದರಲ್ಯಲ ಪ್ಾಪ ವರ್ಸಿಸನ್ ಕಾರಣ, ಸಣಣ ಅಕ್ಷರಗಳು

ಕಾಣತತಿುರಲಿಲ್ಲ. ತಿನ್ನಲ್ತ ಉಡಲ್ತ ದತಡತಡ ಸಾಲ್ದ ಅವರಿಗೆ ಕನ್ನಡಕ ತ್ಂದತ ಕೆಯಡತವವರತ ಯಾರತ? ಹಿೇಗಾಗಿ ಮಕೆಳದೆಯೇ ಮತಾೂರದೆಯೇ

ಒಂದತ, ಆಗಿನ್ ಕಾಲ್ದಲಿಲ ಸಿಗತತಿುದದ ಭಯತ್ ಕನ್ನಡಿ ಕೆೈರ್ಲಿಲ ಹಿಡಿದತ, ಅಕ್ಷರಗಳ ಮೆೇಲ್ೆ ಅದನ್ತನ ಆಡಿಸತತ್ು ಓದತತಿುದದ ಆ ಒಂದತ ದೃಶೂ ಅದತ

ಯಾಕೆಯೇ ಮನ್ಸಿಸನ್ಲಿಲ ನಿಂತ್ತ ಬಟ್ಟಿದೆ. ಇರ್ತಿ ಜನ್ರಿದದ ಆ ಮನೆ ಒಂದತ ಚಿಕೆ ಗಯಡಿನ್ಂತೆ ಇತ್ತು. ೧೫X೨೦ ಚದತರ ಅಡಿರ್ ಒಂದತ ಹಾಲ್ತ,

ಅದರ ಅಧಯ ಬಾಗದರ್ತಿ ಒಂದತ ಚಿಕೆ ರಯಂ, ಮತೆು ಇಲಿಲನ್ ವಾಕ್ ಇನ್ ಕಾಲಸೆಟ್ಟಿಗಿಂತ್ ಚಿಕೆದಾದ ಅಡತಗೆ ಮನೆ. ಅ ಮನೆಗೆ ಅಸೆಬಸೆಯಿೇಸ್

(Asbestos) ಶೇಟ್ಟನ್ ಸಯರತ. ಇಲಿಲ ಅಮೆೇರಿಕೆರ್ಲಿಲ, ಅಸೆಬಸೆಯಿೇಸ್ ಎಂದರೆ, ಅದನ್ತನ ತೆಗೆರ್ಲ್ತ ಕೆಲ್ಸದವರತ ಸಹ ಸಿಗತವುದಿಲ್ಲ. ಆದರೆ ಆಗಿನ್

ಕಾಲ್ದಲಿಲ ಇಂತ್ಹ ಮನೆರ್ಲಿಲ ಜನ್, ಮಕೆಳು ಮೊಮಮಕೆಳೂೆಂದಿಗೆ ಸಂತೆಯೇರ್ವಾಗಿ ಇದತದಬಡತತಿುದದರತ. ಆಗಿನ್ ಕಾಲ್ದಲಿಲ ಆಟಾೂಚಡ್ ಬಾತ್

ರಯಂ ಎಂದರೆ ಏನೆಂದತ ತಿಳರ್ದ ಕಾಲ್. ಇವರ ಮನೆಗೆ ತ್ಗತಲಿದಂತೆ ಪಕೆಕೆೆ ಒಂದತ ಚಿಕೆ ಬಚಿಲ್ತ ಮನೆ. ಸತಣಣ ಬಣಣ ಕಂಡತ ಯಾವ ಕಾಲ್

ಆಗಿತೆಯುೇ ಆ ದೆೇವರಿಗೆ ಗೆಯತ್ತು. ಮಯಲ್ೆರ್ಲಿಲ ಒಂದತ ಚಿಕೆ ಕ್ಟಕ್ ಇದದರತ ಸಹ, ತೆಗೆದರೆ ಪಕೆದ ಕನ್ಸವೆಯಂಸಿರ್ಲಿಲ ಓಡಾಡತವ ಜನ್ರಿಗೆ

ಕಾಣಿಸತತ್ುದೆ ಎಂದತ ಯಾವಾಗಲ್ತ ಮತಚಿಿಯೇ ಇಡತತಿುದದರತ. ಪ್ಾಪ ಆ ಕತ್ುಲ್ಲ್ೆಲೇ, ಹಂಡೆ ಒಲ್ೆರ್ ಹೆಯಗೆರ್ಲ್ೆಲೇ ಎಲ್ಲರತ ಸರತಿರ್ ಮೆೇಲ್ೆ ಸಾನನ್

ಮೆಲುಕು

 83

ಮತಗಿಸಬೆೇಕತ. ಸಯೆಲ್ತ, ಕಾಲ್ೆೇಜತ, ಕೆಲ್ಸಕೆೆ ಹೆಯೇಗತವ ಎಲ್ಲ ವರ್ಸಿಸನ್ ಜನ್ರತ ಆ ಸಂಸಾರದಲಿಲ ಇದದರತ ಸಹ ಒಂದತ ದಿನ್ವೂ, ನಾನ್ತ ಮೊದಲ್ತ

ತಾನ್ತ ಮೊದಲ್ತ ಎಂದತ ಜಗಳವಾಡಿದದನ್ತನ ನೆಯೇಡಿದ ನೆನ್ಪ್ೆೇ ಇಲ್ಲ. ಹತಿುರ ಹತಿುರ ಮನೆಗಳದದ ಆ ಕಾಲ್ದಲಿಲ ಅವರ ಮನೆರ್ ಮಾತ್ತ ಇವರಿಗೆ,

ಇವರ ಮನೆರ್ ಮಾತ್ತ ಅವರಿಗೆ ಕೆೇಳಸತತಿುತ್ತು. ಹಿೇಗಿದದರಯ ಅವರ ಮನೆರ್ಲಿಲ ಯಾರಯ ಜೆಯೇರಾಗಿ ಒಬಬರ ಜೆಯತೆ ಇನೆಯನಬಬರತ

ಜಗಳವಾಡಿದಾದಗಲಿ, ಬಯಾದಡಿ ಕೆಯಂಡದಾದಗಲಿೇ ನೆಯೇಡೆೇ ಇರಲಿಲ್ಲ. ಇನ್ತನ ಲ್ಾವಟ್ಟರ ಕತೆ ಕೆೇಳಬೆೇಡಿ. ಆ ಕಂಪ್ೌಂಡಿನ್ಲಿಲ ಇದದದೆದೇ ಎರಡತ ಲ್ಾವಟ್ಟರ.

ಎಲ್ಲ ಮನೆರ್ವರತ ಅದನೆನೇ ಉಪಯೇಗಿಸಬೆೇಕತ. ಮಳ ೆಬಂದರಂತ್ಯ ಸರಿಯೇ ಸರಿ. ಸಯರೆೇ ಇಲ್ಲದ ಆ ಪ್ಾಯಖ್ಾನೆಗಳಗೆ ನೆನೆರ್ತತ್ುಲ್ೆೇ

ಹೆಯೇಗಿ ಬರಬೆೇಕತ.

ಇಷೆಿಲ್ಾಲ ಬಡತ್ನ್ ಇದದರಯ ಅದೆೇನೆಯೇ ಹೆೇಳಲ್ಾರದ ಸಂತೆಯೇರ್ ಅವರ ಮನೆರ್ಲಿಲ. ಭಾನ್ತವಾರ ಅಂದರೆ ಅವರ ಮನೆರ್ವರೆಲ್ಲರಯ ಒಟ್ಟಿಗೆ

ಕತಳತ್ತ ಊಟ ಮಾಡತವ ಅಭಾೂಸ. ಸಣಣ ಗಯಡಿನ್ಂತ್ಹ ಅಡತಗೆ ಮನೆರ್ಲಿಲ ತಾಯ ಅಡತಗೆ ಮಾಡಿರತತಿುದದರತ. ಗಂಡ, ಮಕೆಳೆಲ್ಲ ಸಾಲ್ಾಗಿ,

ಹಾಲಿನ್ಲಿಲ ಹಾಸಿದ ಚಾಪ್ೆಗಳ ಮೆೇಲ್ೆ ಕತಳತ್ತ ಕೆಯಳುುತಿುದದರತ. ಕಡಿಡಗಳಂದ ಪೇಣಿಸಿದ ಮತತ್ತುಗದ ಎಲ್ೆರ್ ಮೆೇಲ್ೆ ಅನ್ನ, ಹತಡತಕ್ದರಯ

ಸರಿಯಾಗಿ ಸಿಗದರ್ತಿ ತ್ರಕಾರಿ ಹೆಯೇಳುಗಳರತವ ಹತಳ ಇಲ್ಲವೆೇ ನಿೇರತ ಸಾರತ, ಕೆಯನೆರ್ಲಿಲ ನಿೇರತ ಮಜಿಿಗೆ. ಜೆಯತೆಗೆ ಮನೆರ್ಲ್ೆಲೇ ಮಾಡಿ

ಒಣಗಿಸಿ ಕರೆದ ಉಪುೂ ಮೆಣಸಿನ್ ಕಾಯ ಎಲ್ೆರ್ ಬದಿಗೆ. ಅದತ ಇದತ ಮಾತ್ನಾಡತತ್ು, ಹಾಸೂ ಮಾಡಿಕೆಯಳುುತ್ು, ನ್ಗತ ನ್ಗತತ್ು ಊಟ

ಮಾಡತತಿುದದ ಆ ಚಿತ್ರ ನ್ನ್ನ ಕಣಿಣಗೆ ಕಟ್ಟಿದಂತಿದೆ. ನ್ಮಮಮಮ ಮಾಡೆಯ ಉಪೂನ್ ಮೆಣಸಿನ್ ಕಾಯ ಇಲ್ಲದೆ ಹೆಯೇದರೆ ನ್ನ್ಗೆ ಊಟಾನೆೇ ಸೆೇರೆಯೇಲ್ಲ

ಅಂತ್ ಹೆಮೆಮಯಂದ ಹೆೇಳಕೆಯಳುುತಿುದದ ನ್ನ್ನ ಸೆನೇಹಿತ್ ದಾವರಕ್ರ್ ಮಾತ್ತ ಈಗಲ್ಯ ಜ್ಞಾಪಕ ಇದೆ. ನಾನ್ತ ಸಹ ಅದರ ರತಚಿ ನೆಯೇಡಿ ಬಾಯ

ಚಪೂರಿಸಿದೆದೇನೆ. ಹೆಚಾಿಗಿ ಮಾತೆೇ ಆಡದ ತ್ಂದೆ ಎಂದರೆ ಮನೆರ್ಲಿಲ ಎಲ್ಲರಿಗತ ಅದೆೇನೆಯೇ ಭರ್ ಹಾಗತ ಗೌರವ. ರಾತಿರಯಾದರೆ ತ್ಂದೆ ಆ ಚಿಕೆ

ರಯಮಿನ್ಲಿಲ ಮಲ್ಗಿದರೆ, ತಾಯ ಅಡತಗೆ ಮನೆರ್ಲಿಲ ಮಲ್ಗಬೆೇಕತ. ಮಕೆಳೆಲ್ಲ ಹಾಲಿನ್ಲಿಲ ಒಬಬರ ಪಕೆ ಒಬಬರತ ಹಾಸಿಗೆಗಳನ್ತನ ಹಾಸಿಕೆಯಂಡತ

ಮಲ್ಗಿಬಡತತಿುದದರತ. ಪ್ಾಪ, ಬೆೇಸಿಗೆ ಬಂದಾಗ ಮಾತ್ರ ರೌರವ ನ್ರಕ. ಮೆೇಲ್ೆ ಸಯರತ ಕಾದತ ಹೆಯೇಗಿ ಮನೆರ್ಲಿಲ ಕಾಲಿಡಲ್ತ ಸಹ ಆಗತತಿುರಲಿಲ್ಲ.

ಆದರೆ ಇದರಿಂದಾಗಿ ನ್ನ್ನ ಸೆನೇಹಿತ್ನಾಗಲಿ, ಅವನ್ ಮನೆರ್ವರಾಗಲಿ ಎಂದಯ ಬೆೇಸರಿಸಿಕೆಯಂಡತ ಕೆಯರಗಿದವರೆೇ ಅಲ್ಲ. ಒಳಗೆ ಮಲ್ಗಲ್ತ ಆಗದ

ಕಾರಣ, ಮನೆ ಮಂದಿ ಎಲ್ಲ ಹೆಯರಗೆ ಮಲ್ಗಲ್ತ ಸಜಾಿಗತತಿುದದರತ. ನ್ಮಮ ಮನೆರ್ ಹಿತ್ುಲ್ೆೇ, ಅವರಿಗೆ ಮನೆರ್ ಮತಂಭಾಗ. ನೆಲ್ವೆಲ್ಲ ಕಡಪ್ಾ

ಕಲ್ತಲ. ಬೆೇಸಿಗೆರ್ ಬಸಿಲಿಗೆ ಅದತ ಕಾದತ ಹೆಯೇಗಿರತತಿುತ್ತು. ಮನೆ ಮಂದಿಯಲ್ಲ ಸಾರ್ಂಕಾಲ್ ಆಗಿ ಸಯರ್ಯ ಮತಳುಗತತಿುದದಂತೆ, ಬಕೆೆೇಟತ, ಕೆಯಡ

ಹಿಡಿದತ, ನ್ಮಮ ಕಂಪ್ೌಂಡಿನ್ಲ್ೆಲ ಇದದ ಬಾವಿಯಂದ ನಿೇರತ ಸೆೇದಿ ಸೆೇದಿ ತ್ಂದತ ಕಾದ ಕಲಿಲನ್ ಮೆೇಲ್ೆ ಹತರ್ತೂತಿುದದರತ. ಅದೆರ್ತಿ ಸಲ್

ಹಾಕತತಿುದದರೆಯೇ? ಹಿೇಗೆ ಹಲ್ವಾರತ ಸಲ್ ತ್ಂದತ ತ್ಂದತ ಸತರಿದತ ನೆಲ್ವನ್ತನ ತ್ಂಪ್ಾಗಿಸತತಿುದದರತ. ರಾತಿರ ಮಲ್ಗತವ ವೆೇಳೆಗೆ ನಿೇರತ ಒಣಗಿದ

ಮೆೇಲ್ೆ ತ್ಮಮ ತ್ಮಮ ಹಾಸಿಗೆಗಳನ್ತನ ತ್ಂದತ ಆಚೆ ಹಾಕ್ಕೆಯಂಡತ ಮಲ್ಗತವುದತ ಅವರ ಅಭಾೂಸ. ರಾತಿರ ಎಲ್ಲ ಅಪೂ, ಅಮಮ ಮಕೆಳು ನಿದೆದ

ಬರತವ ತ್ನ್ಕ, ಅದತ ಇದತ ಮಾತ್ನಾಡತತ್ು ಕತಳತಿರತವುದತ, ನ್ಮಗೆ ಹಿಂದಿನ್ ಬಚಿಲ್ತ ಮನೆ ಅಥವಾ ಉಗಾರಣಕೆೆ ಹೆಯೇದಾಗ ಕೆೇಳಸತತಿತ್ತು.

ಆಗೆಲ್ಲ 'ಅಲ್ಲ ಇರ್ತಿ ಬಡತ್ನ್ದಲ್ಯಲ ಅದೆೇನ್ತ ಸಂತೆಯೇರ್ ಈ ಸಂಸಾರದಲಿಲ...' ಎಂದತ ನ್ಮಮ ಮನೆರ್ ಹಿರಿರ್ರತ ಮಾತ್ನಾಡಿಕೆಯಳುುತಿುದತದದತ

ಈಗಲ್ಯ ಜ್ಞಾಪಕ ಬರತತ್ುದೆ. ಈಗ ಅವರೆಲ್ಲ ಎಲ್ೆಲಲಿಲ ಹೆಯೇಗಿದಾದರೆಯೇ, ಏನ್ತ ಮಾಡತತಿುದಾದರೆಯೇ ಎಂಬ ಕತತ್ಯಹಲ್ ಹಾಗತ ಅವರನೆನಲ್ಲ ಮತೆು

ನೆಯೇಡತವ ಆಸೆ ಬಹಳ ಆಗತತೆು. ಈ ಫೆಸ್ ಬತಕ್ ಬಂದಮೆೇಲ್ೆ ಎಷೆಯಿೇ ಜನ್ ಕಳೆದತ ಹೆಯೇದ ಸೆನೇಹಿತ್ರೆಲ್ಲ ಸಿಕ್ೆದಾದರೆ. ಹಾಗೆೇನೆ ಇವರಲ್ಯಲ

ಯಾರಾದರತ, ಎಂದಾದರತ ಸಿಕೆಬಹತದೆಂಬ ಒಂದತ ಸಣಣ ಆಸೆ ಹಾಗತ ನ್ಂಬಕೆ ಇದೆದೇ ಇದೆ.

84

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಅಸಾಧ್ಯ ಸಾಧ್ನ
(Ability matters, not Disability)

~ ಕಾವೂಶರೇ ಮಲ್ಲಣಣ, ರಾಜೂ ಚೆಸ್ ಚಾಂಪರ್ನ್

ಜಗತಿುನ್ಲಿಲ ಲ್ೆಕೆವಿಲ್ಲದರ್ತಿ ಜನ್ ಗಣನಿೇರ್ ಸಾಧನೆ ಮಾಡಿದಾದರೆ. ಇವರೆಲ್ಲರಯ ಪರಶಂಸನಾಹಯರೆ. ಆದರೆ ಕೆಲ್ವರ ಸಾಧನೆ ಕಲ್ೂನೆಗೆ ಮಿೇರಿದತದ.

ಅತಿಮಾನ್ವ ಸಾಧನೆ. ಕ್ರೇಡಾ ಲ್ೆಯೇಕದಲಿಲ ಇಂತ್ಹ ಸಾಧಕರತ ಜಗತೆುೇ ವಿಸಮರ್ ಪಡತವಂತ್ಹ ಸಾಧನೆ ಮಾಡಿದಾದರೆ. ಜೆನ್ ಬರೇಕರ್

ಹತಟ್ಟಿನಿಂದಲ್ೆೇ ತೆಯಡೆಯಲ್ಲದೆ ಜಗತಿುಗೆ ಬಂದ ಹೆಣತಣ ಮಗಳು. ತ್ನ್ನ ವಿಕಲ್ತೆರ್ನ್ತನ ಮೆಟ್ಟಿನಿಂತ್ ಈಕೆ ಅದತಭತ್ವಾದ ಜಿಮಾನಸ್ಿ ಆಗಿ

ರಯಪುಗೆಯಂಡಿದತದ ವಿಸಮರ್ವೆೇ ಸರಿ. ಕೆೈಲ್ ಮಾಯಾನಡ್ಯ ಹತಟ್ಟಿನಿಂದಲ್ೆೇ ಎರಡಯ ಕೆೈಕಾಲ್ತಗಳಲ್ಲದೆ ಜಗತಿುಗೆ ಬಂದ ಶಶತ. ಸತ್ತ್ ಪರಿಶರಮ

ಹಾಗಯ ಛಲ್ದಿಂದಾಗಿ ಯಾವ ಕೃತ್ಕ ಸಾಧನ್ವನ್ಯನ ಬಳಸದೆ ಕ್ಲಿಮಾೂಂಜರೆಯೇ ಪವಯತ್ವನ್ತನ ಹತಿುದ ಧಿೇರ, ನಾೂರ್ನ್ಲ್ ಹಾಲ್ ಆಫ್ ಫೆೇಮ್

ನ್ಲಿಲ ಸಾೆನ್ ಗಳಸಿದ ಕ್ರೇಡಾಪಟತ. ಬೆಥನಿ ಹಾೂಮಿಲ್ಿನ್ ಶಾಕ್ಯ ಮಿೇನಿನ್ ರ್ಾಳಗೆ ತ್ತತಾುಗಿ ಒಂದತ ಕೆೈರ್ನೆನೇ ಕಳೆದತಕೆಯಂಡಳು. ಇದೆಯಂದತ

ಸಂಸಾರದಲಿಲ ನ್ಡೆದ ಸತ್ೂಕಥೆ. ಒಂದತ ಕೆೈ ಇಲ್ಲದ ಈಕೆ ಸತ್ತ್ ಪರರ್ತ್ನದಿಂದಾಗಿ ರಾರ್ಷಿೇರ್ ಸಫಯರ್ ಚಾಂಪರ್ನ್ ಆಗಿ ರಯಪುಗೆಯಂಡಳು.

ಇದಲ್ಲದೆ ಎಷೆಯಿೇ ಮಂದಿ ಸೆೈನಿಕರತ ರ್ತದಧದ ವೆೇಳ ೆತ್ಮಮ ಅಂಗಾಂಗಗಳನ್ತನ ಕಳೆದತಕೆಯಂಡರಯ ತ್ದನ್ಂತ್ರ ತ್ಮಮ ಆತ್ಮಸೆೆೈರ್ಯಗಳ

ಫಲ್ದಿಂದಾಗಿ ಜಿೇವನ್ದಲಿಲ ಊಹಿಸಲ್ಾಗದ ಸಾಧನೆಗೆೈದಿರತವುದನ್ತನ ನಾವು ಕಾಣಬಹತದತ. ಇಂತ್ಹ ಸಾಧಕರ ಜಿೇವನ್ ಇತ್ರರಿಗೆ

ಮಾಗಯದಶಯಯಾಗಿದೆ. ಎಲ್ಲವೂ ನೆಟಿಗಿದತದ, ಇಲ್ಲಸಲ್ಲದ ನೆಪವ ಹಯಡಿ ಏನ್ಯ ಸಾಧಿಸದೆ ಬದತಕನ್ತನ ಸವೆಸತವ ಕೆಯೇಟೂಂತ್ರ ಮಂದಿಗೆ ಇವರ

ಬದತಕತ ಅನ್ತಕರಣ ಯೇಗೂವಾಗಿದೆ. ಇವರ ಸಾಧನೆ ಇತ್ರರಿಗೆ ಸಯೂತಿಯರ್ ಚಿಲ್ತಮೆರ್ಂತಿದೆ. ಇದಕೆೆ ಮತಖ್ೂ ಕಾರಣ ಅವರಲಿಲನ್ ಆಂತ್ರಿಕ

ಚಿಲ್ತಮೆರ್ ಬತಗೆಗ. ಸೆಯೇಲ್ನೆನೇ ಗೆಲ್ತವಿನ್ ಒಂದತ ವಿನಾೂಸವೆಂದತ ಭಾವಿಸಿ ತ್ಮಮ ನಿರಂತ್ರವಾದ ಅಭಾೂಸದಿಂದ ಬರ್ಸಿದದನ್ತನ ಸಾಧಿಸಿದಾದರೆ.

ಮನ್ಸಿಸನ್ ನಿರ್ಂತ್ರಣದಿಂದಾಗಿ ಈ ವೂಕ್ುಗಳು ವಿಪತ್ತು ಬಂದಾಗ ಕತಗಗಲಿಲ್ಲ. ಒಡೆದತಹೆಯೇಗಿರತವ ಇಟ್ಟಿಗೆಗಳಂದಲ್ೆೇ ಮತೆು ಕಟಿಡವನ್ತನ ನಿಮಾಯಣ

ಮಾಡಬಲ್ಲ ಛಲ್, ಉದೆದೇಶ, ಅಭಾೂಸ ಹಾಗಯ ಮಾನ್ಸಿಕ ದೃಢತೆಯೇ ಇವರ ಅಸಿ. ಸತ್ತ್ ಅಭಾೂಸವೆೇ ಇವರ ಆರ್ತಧ. ದೆೈಹಿಕ

ಕತಂದತಕೆಯರತೆಗಳನ್ತನ ಮೆಟ್ಟಿ ನಿಲ್ಲಬಲ್ಲ ಮಾನ್ಸಿಕ ಹಾಗಯ ಆಂತ್ರಿಕ ದೃಢತೆ, ಛಲ್ ಹಾಗಯ ಗತರಿ ಇವರನ್ತನ ವಿಶವವೆೇ ಬೆರಗಾಗಿ ನೆಯೇಡತವಂತೆ

ಮಾಡಿದೆ.

ಇದತ ಕೆೇವಲ್ ಒಂದೆರಡತ ಉದಾಹರಣೆರ್ಷೆಿ. ಇಂತ್ಹ ಅನೆೇಕ ಸಾಧಕರ ಬದತಕತ ನ್ಮಗೆ ನ್ಮಮ ಗತರಿ ಸಾಧನೆರ್ ದಿಕಯಸಚಿಯಾಗಿದೆ. ಇವರ

ಬದತಕತ ನ್ಮಗೆ ದಾರಿದಿೇಪ. ಎಲ್ಲ ಕತಂದತಕೆಯರತೆಗಳನ್ತನ ರ್ೆೈರ್ಯದಿಂದ ಎದತರಿಸಿ ಅನ್ತಪಮ ಸಾಧನೆಗೆೈದಿರತವ ಇಂತ್ಹ ಕ್ರೇಡಾಪಟತಗಳ ಹಾಗಯ

ಇತ್ರ ಕ್ೆೇತ್ರದ ಎಲ್ಲ ಸಾಧಕರ ಜಿೇವನ್ ನ್ಮಗೆ ಸಯಿತಿಯರ್ ನೆಲ್ೆರ್ಲ್ಲವೆೇ?

ಮೆಲುಕು

 85

ಬದುಕ ಂಬ ನಿೋರಗುಳ ಿ
~ ಅನ್ತಪಮಾ ಮಂಗಳವೆೇಢೆ, ಶಕಾಗೆಯ

“ಹಲ್ೆಯೇ, ಹಲ್ೆಯೇ, ಹಾ ಅರವಿಂದ.. ಹೆೇಳಪೂ.... ಹಾ.. ಸರಿ ಸರಿ. ಅಲ್ೆಯವೇ ಎಷ್ಿ ಕಾತ್ತರಾನೆಯ ನಿಂಗೆ, ನಿನ್ನಷೆಿೇ ನ್ಮಿಮಬರಗಯ ಆಸೆ ಇದೂಪ್ಾೂ,

ಬತಿೇಯವಿ.... ಹ? ಇಲ್ಲಪೂ ಮರೆತಿಲ್ಲ, ನಿನ್ ಫೇನ್ ಬರಲಿಲ್ಲ ಅಂದಿದೆರ ಇರ್ತಿ ಹೆಯತಿುಗೆ ಹೆಯರಟ್ಟತಿಯದೆದ.. ಆ ಕೆಲ್ಸ ಇವತೆುೇ ಮತಗಿಸಿುೇನಿ..

ಯೇಚಿಸೆಬೇಡ... ಹೌದತ ಹೌದತ, ನಿಮಮಪೂ ಬರೆಯೇ ಹೆಯತ್ತು ಇನೆನೇನ್ತ... ಬಂದ್ ಬಡಾುರೆ.. ನ್ಮಮ ರಾತಿರ ಅಂದೆರ ನಿನ್ನ ಬೆಳಗೆಗ ಒಂಭತ್ತು ಘಂಟೆಗೆ

ಮತೆು ಫೇನ್ ಮಾಡತ, ಅರ್ಿರಲಿಲ ಎಲ್ಾಲ ಕೆಲ್ಸ ಮತಗಿಸತಿೇಯವಿ. ಸರಿೇನಾ? ಹಾ.. ಆರ್ುಪೂ, ದೆೇವರತ ಒಳ ುೆೇದತ ಮಾಡಿಲ.. ಇಡಿುೇನಿ...”

ಫೇನ್ನ್ತನ ಇಟಿ ಸಾವಿತ್ರಮಮನಿಗೆ ಏನೆಯೇ ಖ್ತರ್ಷ. ಮಗ ಅರವಿಂದನ್ ಜೆಯತೆ ದಿನ್ಕೆಯೆಮೆಮ ಮಾತಾಡಿದರೆ ಏನೆಯೇ ಸಮಾರ್ಾನ್. ಕೆಲ್ಸದಿಂದ

ಬಂದ ಮೆೇಲ್ೆ ಅಥವಾ ರಾತಿರ ಮಲ್ಗೆಯೇ ಮತನ್ನ ಒಮೆಮ ಫೇನ್ ಮಾಡಿಯೇ ಮಾಡಾುನೆ. ಅಷೆಯಿತಿುಗೆ ಇಲಿಲ ಬೆಳಗಿನ್ ತಿಂಡಿ ಕಾಫಿ ಮತಗಿಸಿ ಮಗನ್

ಜೆಯತೆ ಮಾತಾಡೆಯೇದತ ಒಂದತ ವಾಡಿಕೆ ಆಗಿಹೆಯೇಗಿದೆ. ತಿಂಡಿಗೆ ಅಕ್ೆ ರೆಯಟ್ಟಿ ಮಾಡಿದಾಗಲ್ೆಲ್ಲ ಅವನ್ದೆದೇ ನೆನ್ಪು. ಬಾಂಡಲ್ೆ ಅಕ್ೆ ರೆಯಟ್ಟಿ

ಅಂದೆರ ಪ್ಾರಣ ಅವನಿಗೆ. ಆದರೆ ತ್ನ್ನ ಕೆೈ ಅಡತಗೆ ಬಡಿಸಿ ಎರ್ತಿ ವರ್ಯಗಳು ಸಂದಿವೆ ಎಂದತ ನೆನೆದಾಗಲ್ೆಲ್ಲ ದೆಯಡಡ ನಿಟತಿಸಿರತ ಬಡಾುರೆ

ಸಾವಿತ್ರಮಮ.

“ಅರೆ! ಡಾಕಿರ್ ಹತ್ುಕೆೆಲ್ಲ ಬರಕೆೆ ಹೆೇಳದತರ ಆಗಲ್ೆೇ ಒಂಭತ್ತುವರೆ ಆಗೆಯೇರ್ತು!” ಎನ್ತನತಾು ಕೆೈಚಿೇಲ್ ಎತೆಯೆಂಡತ ಬಸ್ ಟ್ಟಕೆಟ್ ಗೆ ಸಾಕಾಗತವರ್ತಿ

ದತಡತಡ ಇದೆ ಅಂತ್ ಖ್ಾತಿರ ಮಾಡಿಕೆಯಂಡತ ಇನೆನೇನ್ತ ಬಾಗಿಲ್ತ ಹಾಕಬೆೇಕತ, ತ್ಕ್ಷಣವೆೇ ನೆನ್ಪ್ಾರ್ತು. “ಹಾಳಾದತದ ಈ ಮೊಬೆೈಲ್ ಫೇನ್ತ.

ಮಗತನ್ ಕಂಕತಳಲಿಲ ಇಟೆಯೆಂಡತ ಓಡಾಡೆಯೇ ಹಾಗೆ ಇದನ್ಯನ ಇಟೆಯೆಂಡತ ಓಡಾಡೆಬೇಕತ. ಯಾರಿಗ್ ಬೆೇಕತ ಈ ಫೇನ್ತ, ಹಿಂದೆ ಎಲ್ಲ ಇತ್ು ಇದತ?

ಇದಿಲ್ಲದೆ ಮನೆ ಬಟತಿ ಹೆಯರಗೆ ಯಾರಯ ಹೆಯೇಗಿುಲಿಯಲ್ವ? ಜನ್ರ ಜೆಯತೆ ಸಂಪಕಯ ಇಟೆಯೆೇತಿಲಿಯಲ್ವ? ಈ ಅರವಿಂದ ಅಂತ್ಯ ಫೇನ್

ಮಾಡಿದಾಗಲ್ೆಲ್ಲ ‘ಎಲ್ೆಲೇ ಹೆಯರಗೆ ಹೆಯೇದಯರ ಫೇನ್ ಇಟೆಯೆಳ ಅಂತ್’ ನೆನ್ಪಸಾುನೆೇ ಇತಾಯನೆ. ಬರಿೇ ಒಂದ್ ಅಲ್ಲ, ನ್ನ್ಗೆಯಂದತ

ಅವರಿಗೆಯಂದತ! ಯಾವಾಗಯಲ ಒಟ್ಟಿಗೆ ಇರೆಯೇರಿಗೆ ಎರಡೆರಡತ ಯಾಕಪೂ ಅಂದೆರ ಕೆೇಳಲ್ಲ. ಅವನ್ ಮನ್ಸಿಸನ್ ಸಮಾರ್ಾನ್ಕಾೆದಯರ ಎಲ್ಲ ಕಡೆ

ಫೇನ್ ಹಿಡಿದತಕೆಯಂಡತ ಓಡಾಡೆಯೇದಾಗಿದೆ” ಎಂದತ ತ್ಮಮಲ್ೆಲೇ ಗೆಯಣಗಿಕೆಯಳುುತಾು ಮನೆರ್ಂಗಳಕೆೆ ಬಂದತ, ಬಟೆಿ ಹೆಯಲ್ೆಯೇ ಮೆರ್ಷನ್

ಮೆೇಲಿಟಿ ಫೇನ್ನ್ತನ ಕೆೈಚಿೇಲ್ದಲಿಲ ತ್ತರತಕ್ ಕೆಯಂಡತ ಮನೆಗೆ ಬೇಗ ಹಾಕ್ ಬಸ್ ಸಾಿಂಡ್ ಕಡೆಗೆ ನ್ಡೆದರತ.

ಮಾಘ ಮಾಸದ ಬಸಿಲ್ತ ಮೆೈಮೆೇಲ್ೆ ಬದದಂತೆ ಹಾಯ್ ಎನಿಸಿತ್ತ. ರಸೆುರ್ ಬದಿರ್ಲಿಲ ಅವರೆಕಾಯ ಮಾರತತಿುದದನ್ತನ ನೆಯೇಡಿದ ತ್ಕ್ಷಣ ಮತೆು

ಅರವಿಂದನ್ ನೆನ್ಪು. ಅವನಿದಿದದದರೆ, ಅವರೆಕಾಯರ್ ಕಾಲ್ದಲಿಲ ದಿನ್ವೂ ಅದರದೆದೇ ಬಗೆಬಗೆರ್ ತಿಂಡಿ ಅಡತಗೆಗಳು. ಅವನ್ತ ಅಮೆರಿಕಾಗೆ

ಹೆಯರಡತವ ಮತನ್ನ ಪರತಿದಿನ್ವೆಂಬಂತೆ ಅವರೆಕಾಯ ರೆಯಟ್ಟಿಯಂದ ಹಿಡಿದತ ಅವರೆಕಾಯ ಪ್ಾರ್ಸದವರೆಗೆ ಎಲ್ಲ ಅಡತಗೆರ್ಯ ಅದರಿಂದಲ್ೆೇ!

ನಾಲ್ತೆ ವರತರ್ಗಳ ೇೆ ಆಗಿಹೆಯೇಗಿದೆ ಅವನ್ತ ಅಮೆರಿಕಾಗೆ ಹೆಯೇಗಿ. ಅಲಿಲ ಹೆಯೇದಮೆೇಲ್ೆ ಏನ್ ಮಾಡಿಕೆಯಳುದಾದನೆಯೇ ಏನ್ ತಿಂತಾನೆಯೇ ಎರ್ತಿ

ರತಚಿ ಇರತತೆಯುೇ ಅವನ್ ಕೆೈ ಅಡತಗೆ.. ಎಲ್ಲ ನೆನೆಸಿಕೆಯಂಡ ತಾಯರ್ ಕರತಳು ಚತರ್ ಅಂತ್ತ. ಸದೂ, ಇನೆನೇನ್ತ ಅವನ್ನ್ತನ ನೆಯೇಡತವ ದಿನ್ ಹತಿುರ

ಬಂದೆೇಬಟ್ಟಿತ್ತ. ಅಲಿಲಗೆ ಹೆಯೇದ ಮೆೇಲ್ೆ, ಅವನಿಗೆ ಬೆೇಕಾದ ತಿಂಡಿ ಅಡತಗೆ ಮಾಡಿ ಬಡಿಸಿುೇನಿ ಎಂದತ ಸಮಾರ್ಾನ್ ಮಾಡಿಕೆಯಂಡರತ.

ಬಸ್ ಸಾಿಪ್ ಗೆ ಬಂದೆಯಡನೆ ೪ನೆೇ ನ್ಂಬರ್ ಬಸ್ ಬಂದೆೇ ಬಟ್ಟಿತ್ತ. ಜರ್ನ್ಗರಕೆೆ ಹೆಯೇಗೆಯೇ ಬಸ್ ಯಾವತ್ಯು ಖ್ಾಲಿ ಇರಲ್ಲ. ಇವತ್ಯು ಇರಲಿಲ್ಲ.

86

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಸಾಿಂಡಿಂಗೆೇ ಗತಿಯೇನೆಯೇ ಅಂತ್ ಅಂದತಕೆಯಳುುತಿುರತವಾಗಲ್ೆೇ ಪುಣೂಕೆೆ ಯಾವುದೆಯೇ ಕಾಲ್ೆೇಜತಹತಡತಗಿ ಎದತದ ಸಿೇಟತ ಬಟತಿಕೆಯಟಿಳು. ಥಾೂಂಕ್ಸ

ಹೆೇಳ ಮನ್ಸಾರೆ ಹರಸತತಾು ಕಯತ್ರತ. ಅರವಿಂದನ್ಯ ಹಿೇಗೆಯೇ ಮಾಡತತಿುದದ ಎನಿಸಿತ್ತ. ಕರ್ಿದಲಿಲದದವರಿಗೆ ಕೆೈಲ್ಾದ ಸಹಾರ್ ಮಾಡತವ

ಹತಡತಗ. ದೆಯಡಡವರೆಂದರೆ ಗೌರವ ಪರೇತಿ. ದೆಯಡಡವರೆದೆರತ ಜೆಯೇರಾಗಿ ಧವನಿ ಏರಿಸಿ ಮಾತ್ನಾಡತತಿುರಲಿಲ್ಲ. ಅವನ್ ಸೆನೇಹಿತ್ರಿಗೆ ಅವನೆಂದರೆ

ಅಚತಿಮೆಚತಿ, ಅಪೂ ಅಮಮ ಎಂದರೆ ದೆೇವರ ಸಮಾನ್. ತ್ಮಗೆ ಬಡತ್ನ್ವಾದದರಿಂದ ಮಿಕೆ ಸೆನೇಹಿತ್ರಂತೆ ದತಬಾರಿ ಬಟೆಿಬರೆ

ತೆಯಡತತಿುರಲಿಲ್ಲವಾದರಯ, ಒಮೆಮರ್ಯ ಅದತ ಬೆೇಕತ, ಇದತ ಬೆೇಕತ ಎಂದತ ಕೆೇಳದ ಹತಡತಗ ಅಲ್ಲ. ಕರ್ಿ ಪಟತಿ ಓದಿ, ಕೆಲ್ಸ ಮಾಡಿ ಅಪೂ

ಅಮಮನಿಗೆ ಬೆಂಬಲ್ವಾಗಿ ನಿಲ್ಲಬೆೇಕತ ಎನ್ತನವುದೆಯಂದೆೇ ಅವನ್ ಗತರಿ ಇದದದತದ.

ಇವರತ ಬಟೆಿ ಅಂಗಡಿರ್ಲಿಲ ಟೆೈಲ್ರಿಂಗ್ ಕೆಲ್ಸ ಮಾಡಿ ಜಿೇವನ್ ಸಾಗಿಸತತಿುದದ ಕಾಲ್ ಅದತ. ಜಿೇವನ್ವಿಡಿೇ ಸಾಲ್ ಮಾಡಿಯೇ ಸಂಸಾರ ನೌಕೆ

ಸಾಗಿಸತತಿುದದದತದ. ಅವನಿಗೆ ಮೆರಿಟ್ ಮೆೇಲ್ೆ ಇಂಜಿನಿರ್ರಿಂಗ್ ಸಿೇಟತ ಸಿಕೆರಯ, ಅದನ್ತನ ಸಂಭರಮಿಸತವ ಅದೃರ್ಿವಿರಲಿಲ್ಲ. ಮೆರಿಟ್ ಆದರಯ ಪರತಿ

ಸೆಮಿಸಿರ್ ಗೆ ಕಟತಿವ ಫಿೇಸನ್ತನ ಹೆಯಂದಿಸತವುದೆೇ ದೆಯಡಡ ತ್ಲ್ೆ ನೆಯೇವಾಗಿತ್ತು. ಬಡಿಡ ಚಕರಬಡಿಡ ಕೆಯಟತಿ ಸಾಲ್ ಮಾಡಿದಾದಗಿತ್ತು. ಇದರ ಮರ್ೊ

ಬಾಡಿಗೆ ಕೆಯಡಲ್ಯ ದತಡಿಡಲ್ಲದೆ ಮೆೈ ಮೆೇಲ್ೆ ಹಾಕ್ದದ ಚಿನ್ನವನ್ಯನ ಒತೆು ಇಟ್ಟಿದಾದಗಿತ್ತು. ಹೆಯಲಿಯೇ ಮೆರ್ಷನ್ ಮೆೇಲ್ೆ ಕತಳತ್ತ ಕತಳತ್ತ ಇವರಿಗೆ

ಪ್ೆೈಲ್ಸ ಬೆೇರೆ! ಅರವಿಂದನಿಗೆ ಬ.ಇ. ಮತಗಿಸಿದ ತ್ಕ್ಷಣವೆೇ ಕೆಲ್ಸ ಸಿಕ್ೆತಾದರಯ, ಮತಂದೆ ಓದಬೆೇಕತ ಎಂದತ ಆಸೆಪಟಿ. ತಾನ್ತ ಇಲಿಲ ಎಷೆಿೇ

ದತಡಿದರಯ ಪರತಿ ತಿಂಗಳು ಬರತವ ಸಂಬಳದಲಿಲ ತ್ನ್ನ ಅಪೂ ಅಮಮನ್ನ್ತನ ಈ ಸಾಲ್ಗಳಂದ ಮತಕುರನಾನಗಿ ಮಾಡಲ್ತ ಸಾಧೂ ಇಲ್ಲವೆನಿಸಿತ್ತ.

ಸವಂತ್ ಮನೆ ಒಂದನ್ತನ ಕಟ್ಟಿ, ಅಪೂನ್ನ್ತನ ಈ ಕೆಲ್ಸದಿಂದ ಬಡತಗಡೆ ಮಾಡಬೆೇಕಾದೆರ, ತ್ನ್ಗಿರತವ ಒಂದೆೇ ದಾರಿ ಎಂದರೆ ಅಮೆರಿಕಾದಲಿಲ ಕೆಲ್ಸ

ಮಾಡೆಯೇದತ ಎಂದತ ಅನಿಸಿತ್ತು ಅವನಿಗೆ.

ಟೆಕಾಸಸ್ ನ್ ಕಾಲ್ೆೇಜತ ಒಂದರಲಿಲ ಎಂ.ಎಸ್ ಸಿೇಟತ ಗಿಟ್ಟಿಸಿಕೆಯಂಡತ ಹೆಯರಟೆೇ ಬಟಿ. ನ್ಮಿಮಬಬರನ್ತನ ಬಟತಿ ಹೆಯರಡತವ ಮತನ್ನ ಎರ್ತಿ ಖಿನ್ನನಾಗಿದದ!

ನ್ಮಿಮಬಬರಿಗಯ ಪ್ಾರಣಸಂಕಟ ಅವನ್ನ್ತನ ಬೇಳೂೆೆಡತವಾಗ. ಹೆಯೇದ ಎರಡೆೇ ವರ್ಯದ ಒಳಗೆ ಎಂ.ಎಸ್ ಮತಗಿಸಿದದ. ಓದತತಿುರತವಾಗಲ್ೆೇ

ಕಾೂಂಪಸ್ ನ್ಲಿಲ ಕೆಲ್ಸ ಮಾಡಿಕೆಯಂಡತ ಓದಿನ್ ಖ್ಚಯನ್ತನ ತಾನೆೇ ನಿಭಾಯಸಿದದ. ಕಂಪನಿಯಂದರಲಿಲ ಕೆಲ್ಸ ಸಿಕ್ೆದ ಒಂದೆೇ ವರ್ಯದಲಿಲ ನ್ಮಮ

ಸಾಲ್ಗಳನ್ನ ತಿೇರಿಸಿ, ಒಡವೆಗಳನ್ನ ಬಡಿಸಿಕೆಯಟ್ಟಿದದ. ಅಪೂ ಇನ್ತನ ಕೆಲ್ಸಕೆೆ ಹೆಯೇಗತವುದತ ಬೆೇಡವೆಂದ. ಅವರ ಆರೆಯೇಗೂ ಸತರ್ಾರಣೆ ಆಗತವಂತೆ

ನೆಯೇಡಿಕೆಯಂಡ. ಕಳೆದ ವರ್ಯ ಎರಡತ ಬೆಡ್ ರಯಮಿನ್ ಅಪ್ಾಟ್ಯ ಮೆಂಟ್ ನ್ಮಮ ಹೆಸರಲ್ೆಲೇ ಖ್ರಿೇದಿಸಿ ಸವಂತ್ ಮನೆ ಮಾಡಿದ. ಕನ್ಸತ

ಮನ್ಸಿನ್ಲ್ಯಲ ಸವಂತ್ ಮನೆರ್ಲಿಲ ಇತಿೇಯವಿ ಅಂತ್ ಅಂದತಕೆಯಂಡೆೇ ಇಲಿಯಲ್ಲ. ಬಸ್ ಜೆಯೇರಾಗಿ ಬೆರೇಕ್ ಹಾಕ್ದಾಗ ನೆನ್ಪನ್ ಅಲ್ೆಗಳಗಯ ಬೆರೇಕ್

ಬದತದ ಕ್ಟಕ್ಯಂದಾಚೆ ನೆಯೇಡಿದರತ. ಬೆೈಕ್ ಮೆೇಲ್ೆ ಕತಳತಿದದ ರ್ತವಕನ್ ಕಾಲ್ತ ಬಸ್ ಗೆ ತಾಗತವರ್ಿರಲಿಲ ಪುಣಾೂತ್ಮ ಬಸ್ ಡೆೈವರ್ ಬೆರೇಕ್ ಹಾಕ್ದದ.

ಆ ರ್ತವಕನ್ ಅದೃರ್ಿವೊೇ ಇಲ್ಲ ಅವನ್ ಅಪೂ - ಅಮಮನ್ ಅದೃರ್ಿವೊೇ, ಸದೂ ಅಪ್ಾರ್ದಿಂದ ಬಚಾವಾದನ್ಲ್ಲ ಎಂದೆನಿಸಿತ್ತ. ಸೌತ್ ಎಂಡ್

ಸಕಯಲ್ ಬಟಾಿರ್ತು, ಇನೆನೇನ್ತ ಸವಲ್ೂ ಹೆಯತಿುಗೆ ಡಾಕಿರ್ ಆಫಿೇಸಿನ್ಲಿಲ ಇರಬಹತದತ, ಪರವಾಗಿಲ್ಲ. ನಾನ್ತ ಸಮರ್ಕೆೆ ಸರಿಯಾಗಿ ಹೆಯೇದಯರ

ಅವರೆೇನ್ತ ನ್ನ್ನ ತ್ಕ್ಷಣ ನೆಯೇಡಾುಯೇಯ? ಕಾಯೇದತ ಗಾೂರಂಟ್ಟ. ಹೆೇಗಿದತರ ಚೆನಾನಗಿ ಸಿೇಟತ ಸಿಕ್ೆದೆ, ಎರ್ತಿ ಟೆೈಮ್ ಆದಯರ ತೆಯಗೆಯಳು

ನ್ನ್ಗೆೇನ್ಂತೆ ಅನಿಸ ಮತೆು ತ್ನ್ನ ಅರವಿಂದನ್ ನೆನ್ಪುಗಳಲಿಲ ಮತಳುಗಿದರತ.

ಎಂ.ಎಸ್ ಓದತವಾಗ ಕಾೂಂಪಸ್ ನ್ಲಿಲ ಕೆಲ್ಸ ಮಾಡತವುದಲ್ಲದೆ, ಯಾವುದೆಯೇ 7-11 ಅನೆಯನೇ ಅಂಗಡಿರ್ಲ್ಯಲ ರಾತಿರ ಹೆಯತ್ತು ಕೆಲ್ಸ ಮಾಡಿಕೆಯಂಡತ

ಸಾಲ್ಗಳನ್ತನ ಆದರ್ತಿ ಬೆೇಗ ತಿೇರಿಸಿದದ. ಅಂಗಡಿ ಮಾಲಿೇಕ ರಣಬೇರ್ ಸಿಂಗ್, ನ್ಮಮ ಭಾರತ್ದವನ್ಂತೆ. ಅರವಿಂದನ್ ಸಭೂತೆ, ಪ್ಾರಮಾಣಿಕತ್ನ್

ಮೆಲುಕು

 87

ಮತ್ತು ಅವನ್ ಅಚತಿಕಟತಿ ಕೆಲ್ಸವನ್ನ ನೆಯೇಡಿ ಅವನ್ ಆಪುನಾಗಿಬಟ್ಟಿದಾದನೆ. “ಸಾಫ್ಿ ವೆೇರ್ ಕೆಲ್ಸ ಸಿಕ್ೆತ್ತ ಅಂತ್ ನ್ನ್ನ ಮರಿೇಬೆೇಡ.

ವಾರಾಂತ್ೂದಲ್ೆಯಲ ಅಥವಾ ಬಡತವಿನ್ ಸಮರ್ದಲಿಲ ಅಂಗಡಿಗೆ ಕಡೆ ಬತಾಯ ಇರತ ನಿನ್ನ ಮೆೇಲ್ೆ ಅಂಗಡಿ ಜವಾಬಾದರಿ ಬಟತಿ ಹೆಯೇಗತವ ಹಾಗೆ

ಬೆೇರೆರ್ವರ ಮೆೇಲ್ೆ ನ್ಂಬಕೆನೆೇ ಇಲ್ಲ. ನಿೇನ್ಯ ಸವಲ್ೂ ದತಡತಡ ಮಾಡಿಕೆಯಂಡ ಹಾಗಾಗತತೆು. ನ್ನ್ಗಯ ಸಹಾರ್ ಆಗತತೆು” ಎಂದತ ಹೆೇಳದದನ್ಂತೆ.

“ನ್ನ್ನ ಮಗ ಇವನ್ತ” ಅಂತ್ ಅಂಗಡಿಗೆ ಬಂದವರ ಹತಿುರ ಹೆೇಳಕೆಯಳಾು ಖ್ತರ್ಷಪಡಾುನ್ಂತೆ. ನ್ನ್ನ ಮಗ ಅಂದೆರೇನೆೇ ಹಾಗೆ ಅಂತ್ ಮನ್ದಲ್ೆಲೇ

ಬೇಗಿದರತ ಸಾವಿತ್ರಮಮ. ಒಬಬ ಒಳ ುೆರ್ ಮನ್ತರ್ೂನ್ನಾನಗಿ ಬೆಳೆಸಿ ಪೇರ್ಷಸತವುದರಲಿಲ ತ್ನ್ನ ಪ್ಾತ್ರವೂ ಇದೆ ಎಂದತ ನೆನೆದತ ಹಿಗಿಗದರತ.

ಕಳೆದ ವರ್ಯ ಒಂದತ ತಿಂಗಳ ಮಟ್ಟಿಗೆ ರಜ ಹಾಕ್ ಬರತವವನಿದದ. ಏನೆಯೇ ವಿೇಸಾ ತೆಯಂದರೆಯಂದ ಆಗಿುಲ್ಲ ಅಂದ. ಅದಾದ ಕೆಲ್ವು ತಿಂಗಳಲ್ೆಲೇ

“ಅಮಮ, ಮನೆರ್ ಕಡೆ ಸವಲ್ೂ ಸತರ್ಾರಿಸಿದೆರ್ಲ್ಲ ಈಗ, ಇನ್ತನ ಬೆಂಗಳೂರಿಗೆ ಬಂದತ ಕೆಲ್ಸ ಮಾಡಿದಯರ, ಜಿೇವನ್ವನ್ನ ನೆಮಮದಿಯಾಗಿ

ಸಾಗಿಸಬಹತದತ. ಇಲಿಲ ದತಡಿಡನ್ ಸಂಪ್ಾದನೆ ಏನೆಯೇ ಚೆನಾನಗಿದೆ ಆದರೆ ನ್ನ್ಗೆ ಇಲ್ೆಲೇ ಇರೆಯೇಕೆ ಇರ್ಿ ಇಲ್ಲ” ಎಂದಾಗ ಎದೆಗೆ ಹಾಲ್ತ

ಎರೆದಂತಾಗಿತ್ತು. “ನಿೇವು ಎಲ್ಯಲ ಹೆಯೇಗಿಲ್ಲ. ನಿಮಮನ್ನ ಮಯರತ ತಿಂಗಳ ಮಟ್ಟಿಗೆ ಅಮೆರಿಕಾಗೆ ಕರೆಸಿಕೆಯಂಡತ ಇಲಿಲರ್ ಊರತಗಳನ್ನ ತೆಯೇರಿಸಿ

ನ್ಂತ್ರ ನಿಮೊಮಟ್ಟಿಗೆ ನಾನ್ತ ಬೆಂಗಳೂರಿಗೆ ವಾಪ್ಾಸ್ ಆಗತವೆ” ಎಂದಿದದ. ಆಹಾ, ನಿಜವಾಗಿರ್ಯ ಇಂಥ ಮಗನ್ನ್ತನ ಪಡೆಯೇಕೆ ಅದೃರ್ಿ

ಮಾಡಿದೆದ ನಾನ್ತ ಅಂದತಕೆಯಂಡಿದದರತ.

ಅವತಿುಂದ ಇವತಿುನ್ವರೆಗಯ ಮನೆರ್ಲಿಲ ಕೆಲ್ಸವೊೇ ಕೆಲ್ಸ, ಸಂಭರಮವೊೇ ಸಂಭರಮ. ಇಬಬರ ಪ್ಾಸ್ ಪೇಟ್ಯ ಮಾಡೆಯಸೇದೆೇ ಭಗಿೇರಥನ್

ಪರರ್ತ್ನವಾಗಿತ್ತು. ಮೆೇಲಿಂದ ಮೆೇಲ್ೆ ಅರವಿಂದನ್ ಫೇನ್ ಕಾಲ್ ಗಳು, ಅದಾಯಾು ಇದಾಯಾು ಅಂತ್ ಅವನ್ ತ್ವಕಗಳು. ಈ ನಾಲ್ತೆ ವರ್ಯಗಳ

ಅವಧಿರ್ಲಿಲ ಅವನ್ನ್ತನ ನೆಯೇಡತವ ಹಂಬಲ್ ಎಷಾಿಗಿತೆಯುೇ, ಹೆೇಳಕೆಯಳುಕಯೆ ಆಗಲ್ಲ, ಬಡಕಯೆ ಆಗಲ್ಲ ಅನೆಯನೇ ಸಿೆತಿ. ಇವರೆೇನೆಯೇ ಗತಂಡತಕಲ್ತಲ

ತ್ರಹ ಮನ್ಸಸನ್ತನ ಗಟ್ಟಿ ಮಾಡಿಕೆಯಂಡತಬಟ್ಟಿದದರತ. ಆದರೆ ಈ ತಾಯ ಹೃದರ್ ಕೆೇಳಬೆೇಕಲ್ಲ. ಅಂತ್ಯ ಇರ್ತಿ ದಿನ್ ಕಾದಿದದಕೆೆ ನಾವೆೇ ಅಲಿಲಗೆ

ಹೆಯೇಗಿ ಅವನ್ನ್ತನ ನೆಯೇಡೆಯೇ ಹಾಗೆ ಆಗಿುದೆ. ನ್ಮಮ ಜಾರ್ಮಾನ್ದಲ್ೆಲೇ ನಾವು ಪ್ೆಲೇನ್ ಹತಿುದವರಲ್ಲ. ಈಗ ಮಗನ್ ದೆಸೆಯಂದ ಅದಯ ಆಗಿುದೆ.

“ಯಾರಿೀ ಜರ್ನ್ಗರ 4ನೆೇ ಬಾಲಕ್” ಅಂತ್ ಕಂಡಕಿರ್ ಕಯಗಿಗೆ ಎಚೆಿತ್ತು, ಕೆೈಚಿೇಲ್ ಭದರ ಮಾಡಿಕೆಯಂಡತ ಸರಸರನೆ ಬಸ್ ಇಳದರತ ಸಾವಿತ್ರಮಮ.

ಬಸ್ ಸಾಿಪ್ ಗೆ ಫಲ್ಾಯಂಗ್ ದಯರದಲಿಲಯೇ ಡಾಕಿರ್ ಆಫಿೇಸತ. ಆ ಜನ್ಜಂಗತಳರ್ಲಿಲ ತಾವೂ ಒಬಬರಾಗಿ ಹೆಜೆಿ ಹಾಕತತಾು ನ್ಡೆದರತ. ಇಷೆಯಿತಿುಗೆ

ಇವರತ ಟ್ಟಕೆಟ್ ಏಜಂಟ್ಟನಿಂದ ಪ್ೆೇಪರ್ ಟ್ಟಕೆಟ್ಸ ತೆಗೆದತಕೆಯಂಡತ ಮನೆಗೆ ಹೆಯೇಗಿರಬಹತದತ ಎಂದತ ಅಂದಾಜಿಸಿದರತ. ಕಳೆದ ವಾರವೆೇ ಡಾಕಿರ್

ನ್ಮಿಮಬಬರಿಗಯ ಟೆಸ್ಿ ಗಳನ್ನ ಮಾಡಿ, ಎಲ್ಾಲ ರಿೇತಿರ್ ಚೆಕ್ ಅಪ್ ಮಾಡಿ, “ಎಲ್ಾಲ ಸರಿ ಇದೆ, ಗತಂಡೆಲ್ ತ್ರಹ ಇದಿದೇರಾ ಇಬತರ. ಮಗನ್ ಮದತವೆ

ಮಾಡಿ, ಅವನ್ ಮಕೆಳ ಮದತವೆರ್ನ್ಯನ ನೆಯೇಡಕೆೆ ಇತಿೇಯರ. ಆರಾಮವಾಗಿ ಹೆಯೇಗಿಬನಿನ, ಆರೆಯೇಗೂ ಚೆನಾನಗಿರತತೆು” ಎಂದತ ಹೆೇಳರ್ಯ ಆಗಿದೆ.

ಆ ಮೆಡಿಕಲ್ ರಿಪೇಟ್ಯ ಇವತ್ತು ಡಾಕಿರ್ ಕೆಯಟಿರೆ, ಇನ್ತನ ಎಲ್ಾಲ ಕೆಲ್ಸ ಆದ ಹಾಗೆ. ಪ್ಾೂಕ್ ಮಾಡಿ ಹೆಯರಡೆಯೇದತ ಒಂದೆೇ ಬಾಕ್

ಅಂದತಕೆಯಳುುತಿುರತವಾಗಲ್ೆೇ ಡಾಕಿರ್ ಆಫಿೇಸತ ಬಂತ್ತ. ಒಳಗೆ ಹೆಯೇಗಿ ಕಯತ್ರತ. ಈ ಡಾಕಿರ್ ಸದಾ ಬಜಿ. ಯಾವ ಟೆೈಮ್ ನ್ಲಿಲ ಬಂದಯರ

ಜನ್ವೊೇ ಜನ್. ಸದೂ! ಅರವಿಂದ ಚಿಕೆ ಮಗತ ಇದಾದಗಿನಿಂದನ್ಯ ಆರೆಯೇಗೂವಂತ್. ಡಾಕಿರ್ ಹತ್ರ ಅವನ್ನ್ತನ ಕರೆದತಕೆಯಡತ ಹೆಯೇದದೆದೇ ನೆನ್ಪಲ್ಲ.

ಅಲ್ೆಲೇ ಗೆಯೇಡೆರ್ ಮೆೇಲ್ೆ ಹಾಕ್ದದ ಗಡಿಯಾರದ ಕಡೆ ಕಣತಣ ಹಾಯಸದರತ. ಆಗೆಲೇ ಹತ್ತುವರೆ. ತ್ನ್ನ ಸರದಿ ಇನ್ತನ ಬಂದಿಲ್ಲ. ಪರವಾಗಿಲ್ಲ ಏನ್ಂತೆ.

ಮನ್ಸತಸ ಖ್ತರ್ಷಯಂದ ಇದಾದಗ ಸಮರ್ ಕಳೆರ್ತವುದತ ಕರ್ಿವಿಲ್ಲ ಅನಿಸಿತ್ತ. ಈಗ ಅರವಿಂದ ಏನ್ ಮಾಡಿುರಬಹತದತ ಎಂದತ ಪುನ್ಃ ಅವನ್

ನೆನ್ಪು. ಈಗ ಅವನಿಗೆ ರಾತಿರ ಹನೆಯನಂದತ. ಮಲ್ಗಿತಾಯನೆ ಬಹತಶಃ. ಅವನ್ ರಯಮ್ ಮೆೇಟ್ ಗಿರಿೇಶನೆಯಡನೆ ಹರಟೆ ಹೆಯಡಿೇತಾ ಇತಾಯನೆಯೇ

88

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಏನೆಯೇ. ಪ್ಾಪ, ಆ ಗಿರಿೇಶನ್ಯ ಒಳ ುೆರ್ ಹತಡತಗ. ಮೆೈಸಯರಿನ್ವ. ಫೇನ್ ಮಾಡಿದಾಗಲ್ೆಲ್ಲ ಆಂಟ್ಟ ಆಂಟ್ಟ ಅಂತ್ ಬಾಯತ್ತಂಬ

ಮಾತಾಡಿಸಾುನೆ. ಇನ್ತನ ಅರವಿಂದ ಭಾರತ್ಕೆೆ ವಾಪಸ್ ಬಂದ ಮೆೇಲ್ೆ ಅವನೆಯಬಬನೆೇ ಆಗಾುನೆ. ಅಷೆಯಿತಿುಗೆ ಬೆೇರೆ ರಯಮ್ ಮೆೇಟ್

ಹತಡತಕ್ಕೆಯಳುಬಹತದತ. ಆದರಯ ನ್ಮಮ ಅರವಿಂದನ್ಂಥ ಹತಡತಗ ಅವನಿಗೆ ಸಿಗಲಿಕ್ೆಲ್ಲ ಎನಿಸಿತ್ತ.

ಏನಿದತ, ಯಾರದೆಯದೇ ಫೇನ್ತ ಆಗಿಲಂದ ಶಬದ ಮಾಡಾುನೆ ಇದೆ. ತೆಯಗೆಯೇಬಾದಯ? ಅಯೂೇ... ನ್ನ್ನ ಕೆೈಚಿೇಲ್ದಿಂದನೆೇ ಬತಾಯ ಇದೆ.. ಈ

ಫೇನೆಯೇ, ಕೆೈಗೆ ಸಿಗಲ್ಲ.. ಯಾರಿರಬಹತದತ... ಇವರೆೇ? ಇನ್ತನ ಎರ್ತಿ ಹೆಯತಿುಗೆ ಮನೆಗೆ ಬತಿೇಯರ್ ಅಂತ್ ಕೆೇಳಕೆೆ ಮಾಡಿರಬಹತದಾ? ಸದೂ..

ಕೆೈಗೆ ಸಿಕತು ಫೇನ್ತ. “ಹಾ ಹಲ್ೆಯೇ”

“ಹಲ್ೆಯೇ ಆಂಟ್ಟ ನಾನ್ತ ಗಿರಿೇಶ”

“ಹೆೇಳಪೂ.. ನಿನ್ಗೆ ನ್ಯರತ ವರ್ಯ ಆರ್ಸತಸ.. ಈಗಷೆಿೇ ನಿಮಿಮಬಬರ ಬಗೆಗ ಯೇಚಿಸಿುದೆದ. ಯಾಕಪೂ, ನಿನ್ ಧವನಿ ಹಿೇಗಿದೆ? ಏನಾಯುೇ ಮರಿ?” “ಆಂಟ್ಟ,

ನ್ನ್ಗೆ ಹೆೇಗೆ ಹೆೇಳಬೆೇಕೆಯೇ ಗೆಯತಾಗಾು ಇಲ್ಲ. ರಣಬೇರ್ ಸಿಂಗ್ ಸವಲ್ೂ ಹೆಯತಿುನ್ ಹಿಂದೆ ಫೇನ್ ಮಾಡಿ, ನ್ನ್ಗೆ ಮೆೈಹತಷಾರಿಲ್ಲ, ಅಂಗಡಿಯಂದ

ಮನೆಕಡೆ ಹೆಯರಡಾು ಇದಿದೇನಿ. ಒಂದೆರಡತ ಘಂಟೆ ಬಂದತ ಅಂಗಡಿ ನೆಯೇಡಿಕೆಯಂಡೆರ ಸಹಾರ್ ಆಗತತೆು ಅಂತ್ ಹೆೇಳದತರ. ಊಟ ಮಾಡಿಕೆಯಂಡತ

ಅರವಿಂದ ಹೆಯೇದ. ಹೆಯೇದ ಸತಮಾರತ ಒಂದತ ಘಂಟೆ ಒಳಗೆ ಯಾರೆಯೇ ಒಬಬ ಕಸಿಮರ್ ಬಂದನ್ಂತೆ. ಕೆೈರ್ಲಿಲ ಗನ್ ಇತ್ುಂತೆ. ‘ಹೆೇ ರ್ಯ

ಡೆಯೇಂಟ್ ಮಯವ್ ಡೆಯೇಂಟ್ ಮಯವ್’ ಅನ್ತನತಾು ಅರವಿಂದನಿಗೆ ಗತರಿ ಇಟಿನ್ಂತೆ. ಅರವಿಂದ ಏನಾಗತತಿುದೆ ಅಂತ್ ಅರಿತ್ತಕೆಯಳುುವರ್ಿರಲ್ೆಲೇ

‘ಗೆಟ್ ಔಟ್ ಆಫ್ ಮೆೈ ಕಂಟ್ಟರ’ ಅಂತ್ ಹೆೇಳಾು ತ್ಲ್ೆಗೆ ಗತಂಡಿಟತಿ ಹೆಯಡೆದನ್ಂತೆ. ಅಂಗಡಿರ್ಲಿಲದದ ಇಬಬರತ ಗಿರಾಕ್ಗಳು 911ಗೆ ಫೇನ್

ಮಾಡಿದರಂತೆ. ಆಂಟ್ಟ, ವೆರಿ ಸಾರಿ. ಆಂಬತಲ್ೆನ್ಸ ನ್ಲಿಲ ಕರೆದತಕೆಯಂಡತ ಹೆಯೇಗತವಾಗಲ್ೆೇ ಅವನ್ ಪ್ಾರಣ ಹೆಯೇಯತ್ಂತೆ”

ಸಾವಿತ್ರಮಮನ್ ಫೇನ್ತ ಕೆೈಯಂದ ನೆಲ್ಕೆೆ ಬತ್ತು. ಧಡಡನೆ ನೆಲ್ಕೆೆ ಕತಸಿದರತ. ಭಯಮಿ ಬರಿದತ ಅವರನ್ತನ ನ್ತಂಗಿದಂತೆ... ಎಲ್ಾಲ ಕತ್ುಲ್ತ... ಎಲ್ಲವೂ

ಶ ನ್ೂ. ಬದದ ಫೇನಿನಿಂದ ಗಿರಿೇಶನ್ ಧವನಿ ಕೆೇಳಾುನೆ ಇತ್ತು “ಇಲಿಲ ಕೆೇಳುದಾದರೆ ಬಾಡಿ ಏನ್ ಮಾಡೆಬೇಕತ ಅಂತ್. ನಿೇವು ನಾಡಿದತದ ಬತಿೇಯರ, ಅಲಿಲರ್

ತ್ನ್ಕ ಇಡಿೇ ಅಂತ್ ಹೆೇಳದಿದೇನಿ. ಬತಿೇಯರಾ ಅಲ್ವ ಆಂಟ್ಟ? ಹಲ್ೆಯೇ ಹಲ್ೆಯೇ ಆಂಟ್ಟ?”

ಮೆಲುಕು

 89

ಗುರು
~ ಶೆೈಲ್ೆೇಶ್ ಹೆಗೆಡ

ಗತಂಗೆೇರಿದ ಗಯಬೆಯರತವ, ಗಾಳ ಗಿಡದ ಗತಬಬ ಗಯಡಿನ್ಲಿಲ, ಗತಂಜಿೇ ಗಾತ್ರದ, ಗತಜರಾತ್ದ ಗತಜರಿ ಗತಲ್ಗತಂಜಿರ್ನ್ತನ ಗತಪುವಾಗಿಟಿ,

ಗಟ್ಟಿ ಗಣಿತ್ದ ಗಿೇಳರತವ ಗತರತಗಳು,

ಗಂಜಿ ಗರಂಮಾಡಿ, ಗಡಿಬಡಿಯಂದ ಗತಂಗತರತ ಗಡಡಗಿೇರತತ್ು, ಗಜವದನ್ನಿಗೆ ಗರಿಕೆರ್ನ್ನಪಯಸಿ, ಗಾಳಪಟವನಾನಡತತಿುದದ ಗಾರೆರ್ವನ್ನ್ತನ
ಗದರಿಸಿ, ಗತಂಯನ್ತನವ ಗತಂಗಾಡಿನ್ಂತೆ,
ಗರಗದ ಗತಡಡದಿಂದ ಗದಗದ ಗಣಪತಿ ಗತಡಿಗೆ ಗಾಡಿರ್ಲ್ಲಬಂದತ, ಗಜಾನ್ನ್ ಗಾರ್ನ್ವನ್ತನ ಗತಣಗತಣಿಸತತ್ು, ಗಾಣದ ಗಜಿಬಜಿ ಗದದಲ್ದಿಂದ
ಗಾಬರಿಯಾಗಿ ಗತಟ್ಟರಸತತಿುದದ ಗಯಳರ್ನ್ತನ,
ಗಜಮಿನಂತ್ತ ಗೆಯೇಗರೆರ್ತತಿುದದ, ಗಡದಾದಗಿ ಗತಂಡೆೇರಿಸಿ ಗತಂಡಗಾದ ಗಿಡಡ ಗಂಡಸರನ್ನ, ಗಯಳರ್ಂದರೆ ಗೆಯೇವಿನ್ ಗಂಡನೆಂದತ ಗಡಗಿಚತಿವಂತೆ
ಗದರಿಸಿದಾಗ, ಗೆಯೇರಿರ್ ಗೆಯೇಡೆಯೇರಿದದ ಗಾಂಪರ ಗತಂಪೂ ಗಡಗಡಿಸಿತ್ಂತೆ.

Ananya Shetty ~ Age 12

90

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

Seven Steps to Financial Moksha!
Conversation of a couple

~ Rajendra Rao

Wife: Hello dear, do you have 60 minutes of time just for me? I want to have some important

communication with you!

Husband: Yes dear. Come to my office and close the door and let us talk. Kids are in school and we got our

time just for us.

W: Ok! Here I am. Where do I start? Dear, do we have a Will? What

happens to our minor children if we both die in our travel? We fly a

lot in our business. What happens to our properties and other

tangible assets?

H: Yes, dear. We do have a Will. Remember we did that 5 years ago?

Our children will be taken care of until they reach 18, by your

brother in case of emergency and he is the executor of our Will.

W: Dear. I love you but things have changed since then. Did you

update it?

H: Not yet. I will do that this week. Is that it?

W: No dear, what happens if either one of us is mentally

incapacitated? Who is going to take medical decisions on our

behalf? I think it is called "Durable" power of attorney. Do we have

that for both?

H: Yes dear, when we drafted our living Wills for you and for me we did ask the Attorney to do the same

dear. We have power of attorney for you and for me separately and we have "Durable" power of attorney

as well. Are you satisfied now?

W: Okay. Next, my dear, let us talk about finances and future savings. We both work very hard for our

children's future, are we saving enough for our retirement? I think I am contributing maximum allowed by

law to my 401K and you know what my company also contributes to my plan. It is free money and my

contributions are not shown in my taxable salary. I don't pay taxes on that now but it is deferred. It is a

great savings plan. Don't you agree? Also I was advised by my financial adviser to invest that in Vanguard

index funds. Are you OK with that? By the way, do you do that too? You make a lot more money than me,

don’t you?

H: Yes, dear! I do that too, just like you do and my company contributes too. I also invest that in index

funds and growth funds. I also monitor that every quarter and if any change has to be done I do it

after consulting our financial advisor. You should do that too!

Ok. Is that it or you want to ask me more? Can I get to work? Please get me a cup of coffee.

ಮೆಲುಕು

 91

W: No my dear! I have more questions.

H: OK! Fire away!

W: Let me go and get you your favorite Masala Tea! Dear, are we saving enough for our children's college

education? In 10 years, both will be in college and you know, if you want your children to go to Harvard or

Cornel they are going to cost minimum 300,000 dollars for each kid! Unless we start saving, how are we

going to meet that kind of expenses?

H: Dear, I was about to tell you but I am glad you raised that question. Our financial advisor told me to

start saving in 529 plans and he is going to chart out a plan and let us both be present and get all the infor-

mation and establish a plan for each kid.

W: That is great my dear husband. Here is your Masala tea!

H: Thanks dear! I wouldn’t know what I will do without you!

W: That is all not true. You tell the same to every one! You will be alright!

H: OK! What is the next question you want to ask?

W: Dear, we are only half way through. All my friends have established an IRA and a spousal IRA. Should

we do the same?

H: In our case, dear, it doesn't give tax advantage now but still we can have one IRA for you and one for

me. This will be a tax deferred growth and it will be a good savings for our retirement. I will consult our

accountant and financial adviser and see what we can do on that. I am glad you are asking all these

questions.

W: He he. You know what? You may not like the next question but I have to ask you. You know what

happened to my friend Kalpana when her husband prematurely passed away in the accident? He never

had any insurance and she was devastated. She was very upset. Finally, the community came to her help

but it is no way near her needs.

H: Dear, I had the same question going through my mind and I did ask our Insurance agent. He gave good

advice. He asked us to take Term insurance for about 6 to 10X our income. It is cheap and least expensive

and will take care if something happens like that. Hope nothing will happen like that and we will live till

100!

W: Oh! No! I want to live longer and I wish you will do that!

H: Dear, I am glad we are addressing these problems openly. Many are very quiet and they never talk

these issues!

W: That is going to change from now on and at least once a year we are going to review this plan and

promise me you will take me to a nice candle light dinner!

92

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

H: No! I will tell you a better idea. I will cook your favorite dishes for you.

W: I love your potato palya dear! I got two more questions and then I will leave you alone and you can do

your office work. What about our health insurance and what about for my parents who are visiting from

Hospet, do they need Insurance too?

H: Dear, we both have health insurance and our family is fully covered and I pay a hefty premium every

month. Don't worry and I will take special visitor's insurance for your parents. Don't get upset!

W: Thank you dear! You are the best! Finally let me ask you this! Don't say it won't happen to us! In US,

per statistics, people change their jobs at least 5 times during their lifetime due to attrition or for better job

offer but sometimes it may take 6+ months in between jobs. How are we going to manage during that time?

We need $ 9,000+ every month including our mortgage and other expenses and if we don't keep that in

Savings account it is going to be difficult. Do you have any idea, how to solve this?

H: No problem dear. You have picked the right husband (I am glad you rejected the guy your folks

arranged for you) and you loved me so passionately. Here is the answer. We should keep 6 to 8 - month

salary in Savings account and should never touch it and keep it for emergencies and also you know what

dear, don't get upset if I say that you should cut down your visits to Tiffany, Bloomingdales and Niemen

Marcus and we should try to live on my salary and save all your salary!

W: I know you are going to say that on my shopping. Why don’t you cut down on that country club fees

and play in the local golf course?

H: I think we both should adjust and follow the rules. Honestly, I feel so glad, we talked openly and now

let us follow this religiously. Who knows we both may end up in financial "Moksha" if there is one like

that! Thanks again dear!

W: Same here.

H: Give me a good hug and let your isotonic level go way up and let me get back to work!

ಮೆಲುಕು

 93

I support Rare Diseases Charity Program
 ~ Praveen Bahadduri

A rare disease or orphan disease is any disorder that affects a small percentage of the population. A disease

or disorder is defined as rare in Europe when it affects fewer than 1 in 2000, in USA when it affects fewer

than 200,000. The definition of rare varies in different countries. 50% of rare diseases affect children and

patients and families share a common struggle. The lack of scientific knowledge and quality information on

the disease often results in a delay in diagnosis. Due to the diversity of rare diseases with relatively

common symptoms, misdiagnosis is common. The patients may show different symptoms to the same

diseases. Accurate diagnosis of the rare disease in timely manner is today’s need to tackle the rare diseases.

My work revolves around rare disease research and cancer. Hearing the

daily struggle of patients with rare diseases, especially children, is very

painful. Since last few years I have actively participated in creating aware-

ness about rare diseases through Rare Disease Day and Running for Rare

team. Rare Disease Day is observed on last day of February. A variety of

events are organized including speakers with rare disorder who share their

experiences, challenges and difficulties they face in everyday life living with

the disease. Funds are raised for National Organization for Rare Disorders

(NORD)/Undiagnosed Diseases Network (UDN). Running for Rare team is

into its 10th year of raising awareness while fundraising to support undiag-

nosed patients. The team is made of over 100 passionate and dedicated

individuals who want to make a difference in rare community. The team

members run various local and international marathons and other running races. The funds raised by the

Running for Rare Team supports the NORD/UDN Patient Assistance Program. This program provides fi-

nancial assistance to families who have exhausted all other alternatives for seeking a diagnosis. NORD will

help cover the basic diagnostic testing needed for patients and families to apply into the Undiagnosed Dis-

eases Network. In the year 2015, I ran my first marathon and first Boston Marathon (26.2miles), to create

awareness about Cyclic Vomiting Syndrome (CVS), a rare disorder. I was teamed up with a rare communi-

ty partner, Andrew, 10yrs, who has CVS. Andrew is a warrior, who bravely puts up a fight with this

disorder. Training for the marathon especially during record snowfall of 2015 and running 26.2 miles from

Hopkinton to Boylston Street finish line, it was a memory to cherish, and so satisfying for a cause. For me

running 26.2 miles was a small feat but big impact in creating awareness

about CVS.

I would also like to acknowledge our NEKK member, Dwarki Varavani sir,

who is a member of Running for Rare initiative. At the time of writing this

article, he was going to run his second Boston marathon.

Reference:

https://rarediseases.org/

94

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

 ಕವನ್ಗಳು
~ ಅರವಿಂದ್ ಎಂ

ಅವಳು ನ್ಕಾಿಗ

ಅವಳು ನ್ಕಾೆಗ, ಮನ್ಸಿಗೆ ಮಳೆಗಾಲ್ದಲಿ ಸಿಡಿಲ್ತ ಬಡಿದಂತೆ,
ಅವಳು ನ್ಕಾೆಗ, ಹೃದರ್ದಲಿ ನಿಲ್ಲಲ್ಾಗದ ಭಯ ಸಂಚಲ್ನ್ವಾದಂತೆ
ಅವಳು ನ್ಕಾೆಗ, ಚಳಗಾಲ್ದಲಿ ಬೆಚಿನೆರ್ ಸಯರ್ಯ ಬಂದಂತೆ,
ಅವಳು ನ್ಕಾೆಗ, ಬೆೇಸಿಗೆರ್ಲಿ ತ್ಣಣನೆರ್ ತಿಳನಿೇರಿನ್ ಬತಗೆಗ ನೆಯೇಡಿದಂತೆ,
ಅವಳು ನ್ಕಾೆಗ, ಆಸೆಗಳು ಕಣೆಣದತರಿಗೆ ರೆಕೆೆ ಕಟ್ಟಿ ಹಾರಾಡಿ ಹೆಯೇದಂತೆ,
ಅವಳು ನ್ಕಾೆಗ, ಎಲ್ಲವನ್ತ ಇನೆಯನಮೆಮ ಮಗದೆಯಮೆಮ ಗೆಲ್ಲಬೆೇಕೆಂಬ ಭಾವನೆ ಬಂದಂತೆ,
ಅವಳು ನ್ಕಾೆಗ, ವಸಂತ್ಕಾಲ್ದಲ್ತ ತ್ರಗೆಲ್ೆಗಳು ಉದತರಿ ಸಾವಗತ್ ಕೆಯೇರಿದಂತೆ,
ಅವಳು ನ್ಕಾೆಗ, ಬರತವ ಭಾವನೆಗಳು ಸಿಡಿದತ ಸತಡತವ ಜಾವಲ್ಾಮತಖಿಗಳಂತೆ,
ಅವಳು ನ್ಕಾೆಗ, ದಯರ ಪರಯಾಣಿಸಿದರತ ಆಯಾಸವಾಗದ ಇನ್ತನ ಚಲಿಸಬೆೇಕೆಂಬ ಪರಯಾಣಿಕನ್ಂತೆ,
ಅವಳು ನ್ಕಾೆಗ, ಹತಣಿಣಮೆರ್ಲಿ ಪೂಣಯ ಶತಭರಚಂದರ ನೆಯೇಡಿದಂತೆ,
ಅವಳು ನ್ಕಾೆಗ, ಮತಂಜಾನೆರ್ ಇಬಬನಿರ್ ಮತಟ್ಟಿದಂತೆ.
-— ರವಿಮತಖ್

ಭರಷ್ೆ ಕ್ಟ

ಅಧಿಕಾರಿಗಳ ದತರ್ಿಕಯಟ,
ರಾಜಕಾರಣಿಗಳ ಅಟಿಹಾಸ,
ಭರರ್ಿ ಈ ವೂವಸೆೆರ್ಯ,
ಬಲ್ತ ಭರರ್ಿ ಈ ವೂವಸೆೆರ್ಯ.
ಕಲಿಕಾಲ್ದ ವಕರನೆಯೇಟ,
ಜನ್ಸಾಮಾನ್ೂನ್ ತೆಯಳಲ್ಾಟ,
ಭರರ್ಿ ಈ ವೂವಸೆೆರ್ಯ,
ಬಲ್ತ ಭರರ್ಿ ಈ ವೂವಸೆೆರ್ಯ.
ಪರಶನಸತವರತ ಯಾರತಂಟತ,
ಉತ್ುರಿಸತವರತ ನ್ಯರತಂಟತ,
ಭರರ್ಿ ಈ ವೂವಸೆೆರ್ಯ,
ಬಲ್ತ ಭರರ್ಿ ಈ ವೂವಸೆೆರ್ಯ.
ಕಳೆವುದೆಂದತ ಬಳಲ್ಾಟ,
ಬರತವದೆಂದತ ಹೆಯೇರಾಟ,
ಭರರ್ಿ ಈ ವೂವಸೆೆರ್ಯ,
ಬಲ್ತ ಭರರ್ಿ ಈ ವೂವಸೆೆರ್ಯ.
--- ರವಿಮತಖ್

ಮೆಲುಕು

 95

ಕನ್ನಡ ಭಾಷ ಯ ಮ್ುಕಿಕಗಳ ಮೆೋಲ ಸಂಸೃತದ ಪ್ರಭಾವ

~ ಪರ. ಪ್ೆರೇಮಲಿೇಲ್ ಮಲ್ಲಣಣ, ವಿಶಾರಂತ್ ಪ್ಾರರ್ಾೂಪಕರತ
ಅಂತಾರಾರ್ಷರೇರ್ ಮಹಿಳಾ ಪರಶಸಿು, ದೆೇ.ಜ.ಗೌ. ಪರಶಸಿು
ಸಾವಿತ್ರಮಮ ಪರಶಸಿು, ಮೊದಲ್ಾದ ಪರಶಸಿು ಪುರಸೃತ್ರತ

ಸಂಸೃತ್ ಮತಕುಕಗಳು ಇತ್ರ ಭಾರತಿೇರ್ ಭಾಷೆಗಳ ಮತಕುಕಗಳಗೆ ಪ್ೆರೇರಕ. ಕನ್ನಡ ಭಾಷೆರ್ ಮತಕುಕಗಳ ಮೆೇಲ್ಂತ್ಯ ಸಂಸೃತ್ದ ಪರಭಾವ

ಅಪ್ಾರ. ಮತಕುಕ - ಇದತ ಸಂಸೃತ್ ಪದ. ಮತತಿುನ್ಂತೆ ಸರಳ ಸತಂದರವೂ ರಸಿಕ ಜನ್ ಮನೆಯೇರಂಜಕವೂ ಆದ ಮತಕುಕ ಕಾವೂದ ಒಂದತ

ಪರಕಾರ. ಭಾಮಹ, ದಂಡಿ ಮತ್ತು ವಿಶವನಾಥ - ಇವರ ಅಭಿಪ್ಾರರ್ಗಳನ್ತನ ಕೆಯರೇಢಿೇಕರಿಸಿ ಹೆೇಳಬೆೇಕೆಂದರೆ "ಅಥಯವನ್ತನ ಸವತ್ಂತ್ರವಾಗಿ

ಅಭಿವೂಕುಪಡಿಸತವ ಸಾಮಥೂಯವನ್ತನ ಹೆಯಂದಿದತದ, ಚಮತಾೆರವನ್ತನಂಟತ ಮಾಡತವ ಒಂದತ ಶೆ ಲೇಕವೆೇ ಮತಕುಕ.

ನಾಗವಮಯ ಎಂಬ ಕನ್ನಡ ಕವಿ ಸಂಸೃತ್ದ ಮತಕುಕವನ್ತನ ಅಚಿಕನ್ನಡದಲಿಲ ‘ಇಡತಕತಗಬಬ’ ಎಂದತ ಕರೆದಿದಾದನೆ. ಜಿ.ಪ. ರಾಜರತ್ನಮ್ ರವರತ
ಇದನೆನೇ ಪುಟಾಣಿ, ಚಟತ, ಚತಟತಕ ಎಂಬ ಹೆಸರತಗಳಂದ ಕರೆದರೆ, ಎಸ್.ವಿ.ರಂಗಣಣನ್ವರತ ಮತಕುಕಗಳನ್ತನ 'ನಾಟತನ್ತಡಿ' ಎಂದತ ಕರೆದಿದಾದರೆ.
ಕೆ. ವೆಂಕಟರಾಮಪೂನ್ವರತ ಮತಕುಕಗಳಗೆ 'ಚಾಟತಪದೂ' ಗಳೆಂದತ ಹೆಸರಿಸಿದಾದರೆ. ಮತೆು ಕೆಲ್ವರತ ಮತಕುಕಗಳನ್ತನ ಕ್ರತಭಾವಗಿೇತೆ, ಕ್ರತಕಾವೂ
ಎಂದತ ಕರೆದಿದಾದರೆ. ಕೆಯಲಿರಿಡ್ ಿಎಂಬ ಆಂಗಲ ಕವಿ ಎಪಗಾರಮ್ ಬಗೆಗ ಹೆೇಳರತವ ಮಾತಿನ್ ಕನ್ನಡ ಅನ್ತವಾದ ಹಿೇಗಿದೆ - 'ಮತಕುಕವೊಂದತ
ಪುಟಾಣಿ ಕವನ್, ಇಡತಕ್ರಿದ ದೆೇಹ ಮತ್ತು ಚಮತಾೆರವೆೇ ಆದ ಆತ್ಮ'.

ಹೆಯಸಗನ್ನಡದಲಿಲ ಚತಟತಕತ ಸಾಹಿತ್ೂ ಬೆಳೆರ್ಲ್ತ ನೆರವಾದ ವಚನ್ ಸಾಹಿತ್ೂ, ದಾಸ ಸಾಹಿತ್ೂ, ಸವಯಜ್ಞನ್ ವಚನ್ಗಳು, ಶತ್ಕ ಸಾಹಿತ್ೂ, ಜನ್ಪದ
ಸಾಹಿತ್ೂ ಮತ್ತು ಇಂಗಿಲಷ್ ಸಾಹಿತ್ೂಗಳಂದ ಸಂಸೃತ್ ಮತಕುಕಗಳ ಪರಭಾವ ವಿಶೆೇರ್ವಾಗಿದೆ. ಹಲ್ವಾರತ ಕವಿಗಳು ಸಂಸೃತ್ ಮತಕುಕಗಳನ್ತನ
ಕನ್ನಡಕೆೆ ಅನ್ತವಾದಿಸಿದಾದರೆ. ಕೆಲ್ವರತ ಅನ್ತಕರಿಸಿ ಬರೆದಿದದರೆ, ಮತೆು ಕೆಲ್ವರತ ಸವತ್ಂತ್ರ ರಚನೆ ಮಾಡಿದಾದರೆ. ಸವತ್ಂತ್ರವಾಗಿ ಮತಕುಕಗಳನ್ತನ
ರಚಿಸಿದವರಲಿಲ ಜಿ. ಪ. ರಾಜರತ್ನಮ್, ತಿ. ನ್ಮ್. ಶರೇ, ವಿ.ಜಿ. ದಿನ್ಕರ ದೆೇಸಾಯ, ಎಸ. ವಿ. ಪರಮೆೇಶವರ ಭಟ್, ಅಕಬರ ಅಲಿ, ತೆಯೇಫಖ್ಾನೆ
ಶರೇನಿವಾಸ, ಸಿ. ಪ. ಕೆ, ಗತಂಡಿಮ ಚಂದರಶೆೇಖ್ರ ಐತಾಳ, ಎ. ಎನ್. ಪರಹಾಲದ ರಾವ್ ಮೊದಲ್ಾದವರತ ಪರಮತಖ್ರತ.

ಕೆಲ್ವು ಕನ್ನಡ ಕವಿಗಳು, ಪ್ಾರಚಿೇನ್ ಕವಿಗಳ ಹಾಗೆ ತ್ಮಮ ತ್ಮಮ ಮತಕುಕಗಳನ್ತನ ತ್ಮಮ ಇತ್ರ ಕವನ್ ಸಂಕಲ್ನ್ಗಳ ಮರ್ೊ
ಸೆೇರಿಸಿಕೆಯಂಡಿದಾದರೆ. ಇವರಲಿಲ ಪು. ತಿ. ನ್, ಬೆೇಂದೆರ, ಗೆಯೇಪ್ಾಲ್ಕೃರ್ಣ ಅಡಿಗ, ಮಾಸಿು ವೆಂಕಟೆೇಶ ಅರ್ೂಂಗಾರ್, ಶವರತದರಪೂ, ನಾ. ಕಸಯುರಿ,
ಸಿದದರ್ೂ ಪುರಾಣಿಕ - ಮೊದಲ್ಾದವರತ ಪರಮತಖ್ರತ. ಸಂಸೃತ್ ಮತಕುಕಗಳ ಸಾವರಸೂ ಮತ್ತು ಸವಿರ್ನ್ತನ ಕನ್ನಡಿಗರಯ ಸವಿರ್ಲ್ೆಂದತ ಹಲ್ವಾರತ
ಪರಸಿದಧ ಕವಿಗಳು ಅವುಗಳನ್ತನ ಭಾಷಾಂತ್ರಿಸಿದಾದರೆ. ಅವರಲಿಲ ತಿೇ. ನ್ಮ್. ಶರೇ ಮತ್ತು ಪ್ಾ. ವೆಂ. ಆಚಾರ್ಯರ ಭಾಷಾಂತ್ರಗಳು ಬಹಳ
ಪರಸಿದಧವಾದತವು. ಇಲಿಲರತವ ಕೆಲ್ವು ಪರಸಿದಧ ಸಂಸೃತ್ ಮತಕುಕಗಳಗೆ ತಿೇ.ನ್ಮ್. ಶರೇ ಮತ್ತು ಆಚಾರ್ಯರ ಅನ್ತವಾದಗಳನ್ತನ ಬಳಸಿಕೆಯಳುಲ್ಾಗಿದೆ.

96

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಕವಿತೆ ಎಂದರೆ ಹೆೇಗಿರಬೆೇಕತ ಎನ್ತನವುದನ್ತನ ತಿಳಸತತ್ುದೆ ಈ ಮತಂದಿನ್ ಸತಂದರ ಶೆ ಲೇಕ. ಇಲಿಲ ಕವಿತೆಯಂದರೆ ಮತಕುಕಗಳಾಗಬಹತದತ,
ಚತಟತಕಗಳಾಗಬಹತದತ.

ಸಾ ಕವಿತಾ ಸಾ ವನಿತಾ

ಯಸಾಯ : ಶರವಣಿೋ ನ್ ದಶಿನ ೋನಾಪ |

ಕವಿ ಹೃದಯಂ ವಿಟ ಹೃದಯಂ
ಸರಲಂ ತರಲಂ ಚ ಸತವರಂ ಭವತಿ ||

ಅದೆೇ ಕವಿತೆ, ಅವಳ ೇೆ ವನಿತೆ

ಕೆೇಳ ನೆಯೇಡಿದಾಕ್ಷಣ
ರಸಿಕ ಹೃದರ್ ಅರಳ ನಿಮಿರಿ
ತ್ತಡಿದತ ಮಿಡಿಯ ತ್ಂತ್ನ್

ಬರಹಮನ್ಲಿಲ ಕವಿಯಬಬನ್ ಪ್ಾರಥಯನೆರ್ನ್ತನ ಈ ಪದೂ ತಿಳಸತತ್ುದೆ –

 ಇತರ ದುುಃಖ್ಶತಾನಿ ಯಥ ೋಚಛಯಾ

ವಿಲ್ಲಖಾ ತಾನಿ ಸಹ ೋ ಚತುರಾನ್ನ್ |
ಅರಸಿಕ ೋಷ್ು ಕವಿತವನಿವ ೋದನ್ಂ
ಶಿರಸಿ ಮಾ ಲ್ಲಖ್ ಮಾ ಲ್ಲೋಕ ಮಾ ಲ್ಲಖ್ ||

ನ್ಯರೆಯಂದತ ಕರ್ಿಗಳ ಹಣೆರ್ಲಿಲ ಬರಿರ್ ವಿಧಿಯೇ,

ಎಲ್ಲ ಸೆೈರಿಸತವೆ ನಾ ತ್ತಟ್ಟರ್ ಬಡದಲ್ೆ
ರಸವರಿರ್ದವರೆದತರತ ಕವಿತೆಯೇದತವುದೆಯಂದ
ಬರೆರ್ದಿರತ ಬರೆರ್ದಿರತ ಬರೆರ್ದಿರತ ನ್ನ್ಗೆ

ಮತಕುಕಗಳಗೆ ವಸತುವಾಗದ ವಿರ್ರ್ಗಳಲ್ಲ. ಇತಿುೇಚಿನ್ ಚತಟತಕಗಳಗೆ ರಾಜಕ್ೇರ್, ಸಾಮಾಜಿಕ ಅವೂವಸೆೆ, ಡಾಂಭಿಕತೆ - ಇವೆೇ ಬಹಳರ್ತಿ ಸಲ್

ವಸತುವಾಗತತಿುವೆ.

ಕಮಾಲ ೋಕಮ್ಲಾಶ ೋತ ೋ

ಹರಮ್ ಶ ೋತ ೋ ಹಿಮಾಲಯೋ |
ಕ್ಷ್ೋರಾಬ್ೌೌ ಚ ಹರಿ: ಶ ೋತ ೋ
ಮ್ನ ಯೋ ಮ್ತುಿಣಂ ಶಂಕಯಾ ||

ಕಮಲ್ೆ ಮಲ್ಗತವಳು ಕಮಲ್ದಲಿಲ

ಹರ ಮಲ್ಗತವನ್ತ ಹಿಮಾಲ್ರ್ದಲಿಲ
ಹರಿ ಮಲ್ಗತವನ್ತ ಹಾಲ್ಗಡಲ್ಲಿಲ
ಏಕೆನೆೇ ತ್ಗಣೆರ್ ಶಂಕೆರ್ಲಿ

 97

ಮೆಲುಕು

ಇಳವರ್ಸಿಸನ್ಲ್ಯಲ ಹೆಣಿಣನ್ ಆಕರ್ಯಣೆಯಂದ ದಯರವಾಗದ ಮನ್ಸತಸಳುವರನ್ತನ ಕತರಿತ್ ಈ ಮತಕುಕ ಹಾಸೂಕೆೆ ಉದಾಹರಣೆಯಾದರಯ,

ವಾಸುವದಿಂದ ದಯರವಿಲ್ಲ.

ಆ ಪಾಂಡುರಾ: ಶಿರಸಿಜಾಸಿರೋವಲ್ಲ ಕಪೋಲ ್ ೋ

ದಂತಾವಲ್ಲ ವಿೋಗಲ್ಲತಾ ನ್ ಚ ಮೆೋ ವಿಷಾ: |
ಏನಿದೃಶ ೋ ಯುವತಯ: ಪ್ಥಿ ಮಾಂ ವಿಲ ್ ೋಕಯ
ತಾತ ೋತಿ ಭಾಷ್ಣಪ್ರಾಮ್ ಖ್ಲು ವಜರಪಾತಂ ||

ತ್ಲ್ೆ ನ್ರೆಯತ್ತ ಹಲ್ತಲದತರಿತ್ತ ಕೆನೆನ

ನಿರಿ ಬದಿದತ್ತ - ಇದಕ್ೆಲ್ಲ ವಿಷಾದ
ಬನಾನಣಿರ್ರೆನ್ನನ್ತ ಕಂಡಲಿಲ
ಅಜಿ ಎಂಬತದೆೇ ವಜಾರಘಾತ್.

ಇಬಬರ ಹೆಂಡಿರ ಕಾಟವಿದದ ಕವಿ ಬಹತಶ: ಕೆಳಗಿನ್ ಮತಕುಕವನ್ತನ ಬರೆದಿರಬಹತದತ. ಅದತ ಹಿೇಗಿದೆ.

ಬಿಲಾದ್ ಬಹಿಬಿರಲಾಸಾಯಂತ:

ಸಿಾತ ಮಾಜಾಿಲ ಸಪ್ಿಯೋ: |
ಮ್ಧ ಯೋ ಚ ರಹು ರಿವಾಭಾತಿ
ಪ್ತಿನದವಯಯುತ ್ ೋ ನ್ರ: ||

ಬಲ್ದಿ ಹಾವಿದೆ ಹೆಯರಗೆ ಬೆಕ್ೆದೆ

ನ್ಡತವೆ ಸಿಕ್ೆದೆ ಹೆಗಗಣ ಅದರ ಪ್ಾಡೆೇ ಹೆಂಡಿರಿಬಬರ
ಕಟ್ಟಿಕೆಯಳುುವ ಗಂಡನ್

ಜಾಣನಾದವನ್ತ ಈ ಮತಕುಕಗಳ ಮತಖ್ೆೇನ್ ಬದತಕನ್ತನ ಹಸನ್ತಗೆಯಳಸಿಕೆಯಳುಬಹತದತ ಎಂದತ ಸಾರತವ ಈ ಪದೂ ಅಥಯಗಭಿಯತ್ವಾಗಿದೆ.

ಮಾಗಿದ ಹಣತಣ, ಅಣಿಯಾದಯಟ,

ಜವವನ್ವೆೇರಿದ ಹೆಣಿಣನ್ ಕಯಟ.
ಮಡಿಸಿದ ವಿೇಳೂ, ಸತಭಾರ್ಷತ್ ವಚನ್
ಒಡನೆಯ ಕೆೈಕೆಯಳುುವನೆ ಜಾಣ

ಸಂಸೃತ್ ಸಾಹಿತ್ೂಕೆೆ ಹೆಯೇಲಿಸಿದರೆ ಕನ್ನಡದಲಿಲ ಮತಕುಕಗಳ ಸಂಖ್ೊ ಕಡಿಮೆ. ಆದರೆ ಕನ್ನಡ ಬೆಳೆರ್ತತಿುರತವ ಭಾಷೆಯಾದದರಿಂದ ಇನ್ತನಮತಂದೆ
ಕನ್ನಡ ಸಾಹಿತ್ೂದಲ್ಯಲ ಒಳ ುೆರ್ ಮತಕುಕಗಳು, ಚತಟತಕಗಳು, ಕ್ರತಪದೂಗಳು, ಹನಿಗವನ್ಗಳು ಅನ್ಂತ್ವಾಗಿ, ಅಸಂಖ್ಾೂತ್ವಾಗಿ
ರಚಿಸಲ್ೂಡತವುದರಲಿಲ ಸಂದೆೇಹವಿಲ್ಲ.

98

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಸಿಕುಿ ಬಿಟುಲ ನ್ನ್ನ ಮೆೈನಾ... ಚಲ್ ಮೆೋರ ಲ್ನಾ!
 ~ ನಾಗರಾಜ್ ಎಂ., ಉತ್ುರ ಕೆರೆಯಲಿನಾ

ಲ್ೆಕಿರ್ ಬರಲಿಲ್ಾಲ ಅಂತಾ ಮರ್ಾೂನ್ೆದ ಕಾಲಸಸ್ ಎಲ್ಾಲ ಕಾೂನೆಸಲ್ ಆಗಿದಾದಗ, ಏನ್ತ ಮಾಡೆಯೇದತ ಅಂತ್ ತಿಳರ್ದೆ ಮರ್ಾೂಹನದ ರಣ ಬಸಿಲ್ಲ್ೆಲೇ

ಮನೆಗೆ ಹೆಯಂಟ್ಟದೆದ. ಇಂಜಿನಿರ್ರ್ ಕಾಲ್ೆೇಜ್ ಹಾಸೆಿಲ್ ನ್ಲ್ೆಲ ಇತಿೇಯನಿ ಅಂದೆರ , ಬೆೇಡ ಮಗ ...ಅಸೆಯಿಂದತ ಕಾಸೆಲ್ಾಲ ಇಲ್ಲ , ಅದತ ಬೆೇರೆ

ಹಾಸೆಿಲ್ ನ್ಲಿಲ ರಾಗಿಂಗ್ , ಕೆಟತಿ ಹತಡತಗರ ಸಹವಾಸ ...ಕಾಲ್ೆೇಜ್ ನ್ಮಮ ಹಳುಯಂದ ಬರಿೇ ೬ kms ಇದೆ. ದಿನ್ ಹೆಯೇಗಿ ಬಾ , ಇತ್ು ಮನೆಕಡೆ

, ಹೆಯಲ್ದ ಕಡೆೇನ್ಯ ನೆಯೇಡೆಯೆೇಳಾುಕೆ ಚೆಯಲ್ೆಯ ಆಗಾುತೆ ಅಂತ್ ಅಂದ ಅಪೂನ್ ನ್ತಡಿಗೆ..ಎದತರಾಡದೆ ದಿನ್ನಿತ್ೂ ಮಾಡತತಿುದೆದ ಕಾಲ್ೆೇಜೆಗ ಸವಾರಿ .

ಹೆೈಸಯೆಲ್ ನ್ಲಿಲ ಬರಿೇ ಸೆೈಕಲ್ ಹೆಯಡೆದಿದದ ನ್ಂಗೆ , ಇಂಜಿನಿರ್ರ್ ಕಾಲ್ೆೇಜ್ ಸೆೇರಿದ ಮೆೇಲ್ೆ ಸಿಕ್ೆತ್ತು ಸೆಕೆಂಡ್ ಹಾೂಂಡ್ ಲ್ಯನಾ ಓಡಾಡಲಿಕೆೆ

..ಅದತ ಕಾಡಿ ಬೆೇಡಿ! ಪಕೆದ ಮನೆರ್ ಮತನಿರ್ಪೂ ಹೆಯಸ ಹಿೇರೆಯೇ ಹೆಯೇಂಡಾ ಬೆೈಕ್ ತ್ಗೆಯಂಡಾಗ ಮಾರಿದದ ಈ ಹಳ ೆಲ್ಯನಾನಾ. ಸಿಕೆೆದೆದ ಶವ

ಅನೆಯನೇ ಹಾಗೆ ಅದರಲ್ೆಲೇ ಹೆಯೇಗಿಬರತತಿುದೆದ ದಿನಾ ಕಾಲ್ೆೇಜೆಗ. ಒಬಬರತ ಕತಂತೆರ ಹೆಯೇಗಿುೇನಿ , ಇಬಬರಾದರೆ ಇಲ್ೆಲೇ ನಿಲಿುೇನಿ ಅನೆಯನೇ ಸಿತೆಿರ್ಲಿಲತ್ತು

ನ್ನ್ನ ಈ ಲ್ಯನಾ.

ಚಲ್ ಮೆೇರೆ ಲ್ಯನಾ ಅಂತಾ ಹೆೇಳ ಆ ಮಟ ಮಟ ಮರ್ಾೂಹನದಲ್ೆಲೇ ಮನೆ ಕಡೆ ಹೆಯರಟ್ಟದೆದ. ಅದತ ನಿರ್ಾನ್ವಾಗಿ ಹೆಯೇಗೆಯೇದಯೆ, ನೆತಿು ಮೆೇಲ್ೆ

ಸತಡೆಯೇ ಬಸಿಲಿಗಯ ಬಾಯಾರಿಕೆ ಜೆಯತೆ ತ್ಲ್ೆ ಬೆೇರೆ ಕೆಟ್ಟಿತ್ತು. ಇನೆನೇನ್ತ ನ್ಮಮ ಹಳು ೨ km ದಯರ ಇದೆ ಅನೆಯನೇವಾಗ ಎದತರತಗಡೆಯಂದ ತ್ನ್ನ

ಹೆಯಸ ಹಿೇರೆಯೇ ಹೆಯೇಂಡಾ ಬೆೈಕಲಿಲ ಬರತತಿುದದ ಮತನಿರ್ಪೂ , ಹಾಗೆೇ ಸೆಯಲೇ ಮಾಡಿ .."ಏನ್ಪ್ಾೂ ನಾಗೆೇಶ , ಕಾಲ್ೆೇಜ್ ಇರ್ತಿ ಬೆೇಗ ಬಡಾು ?

ಚೆನಾನಗಿದೆಯಾ ನ್ನ್ನ ಮೆೈನಾ ..ಅಲ್ಲಲ್ಾಲ ನ್ನ್ನ ಲ್ಯನಾ" ಅಂತಾ ತ್ನ್ನ ತೆಯದಲ್ತ ನ್ತಡಿರ್ಲ್ೆಲೇ ಕೆೇಳದಾಗ ...ಸತಮೆನ ತ್ಲ್ೆಯಾಡಿಸಿದೆದ ಹಯಂ

ಅಂತಾ !

ಹಳು ಹತ್ರ ಬಂದಂಗೆ ಅಲ್ಲಲ್ೆಲೇ ಮರಗಳ ನೆರಳಲ್ೆಲೇ ನಿಂತ್ ದನ್ ಕರತಗಳು, ಕೆಸರ ಗತಂಡಿರ್ಲ್ೆಲೇ ಮೆೇರ್ತತಾು ತ್ಣಣಗೆ ಮಲ್ಗಿದದ ಎಮೆಮಗಳು

..ಇವೆಲ್ಲ ನೆಯೇಡಾು ನಿರ್ಾನ್ವಾಗಿ ಸವಾರಿ ಮಾಡಬೆೇಕಾದರೆ ಬೆಯವ್ ಬೆಯವ್ ಅಂತಾ ಓಡಿ ಬಂದ ಬೇದಿ ನಾಯಗೆ "ಹೆೇ ಅಚಾಿ " ಅಂತಾ

ಜೆಯೇರಾಗಿ ಕಯಗಿ ಓಡಿಸಿ ...ಹತಸ್ಸ ಅಂತಾ ಹೆಯೇಗಾು ಇದಾದಗ ...ಯಾರೆಯೇ ಸತಯ್ೂ ಅಂತ್ ಪಕೆದಲ್ೆಲೇ ಹೆಯೇದಾಗ ಬೇಸಿದ ಬಲ್ವಾದ ಗಾಳಗೆ

ಲ್ಯನಾನೆ ಪಕೆಕೆ ಜರತಗಿತ್ತು. ಯಾರಪೂ ಅದತ ಅಂತಾ ನೆಯೇಡಿದರೆ ಯಾರೆಯೇ ಹೆಣತಣ ಮಗಳು ..kinetic ಹೆಯೇಂಡಾ ದಲಿಲ ಒಳ ುೆ ರೆೇಸ್ ಹೆಯೇದಂಗೆ

ಬಳ ಪ್ಾಸ್ ಆಗಾು , ಹೆಯ ಹೆಯ ! ಅಂತಾ ಕೆೇಕೆ ಹಾಕತತಾು ಹೆಯೇಗಿದದ ನೆಯೇಡಿ ...ಪಕೆಕೆ ಜರತಗಿದದ ಲ್ಯನಾನ್ ಗಟ್ಟಿಯಾಗಿ ಹಿಡಿದತಕೆಯಂಡತ..ಕಯಗಿದೆದೇ

" ಏ ಎಮೆಮ ...ಏ ಬಫೆಲ್ೆಯೇ ಬಫೆಲ್ೆಯೇ (ಕನ್ನಡ ಅಥಯ ಅಗಾುತೆಯೇ ಇಲ್ೆಯಲೇ ಅವಳಗೆ) ಅಂತಾ!

ಫುಲ್ ಸಿೂೇಡ್ ನ್ಲಿಲ ಇದದ kinetic ಹೆಯೇಂಡಾನ್ ಸೆಯಲೇ ಡೌನ್ ಮಾಡಿ "ರ್ತ ಡಾಂಕ್ , ಈಡಿರ್ಟ್ , ಸತಿಪಡ್ ಮಂಕ್" ತ್ಸ್ಸ ಪುಸ್ ಅಂತಾ

ಇಂಗಿಲರ್ನಲ್ೆಲೇ , ನ್ನೆನಡೆ ನೆಯೇಡಾುನೆ ಬರ್ತದ ಮತೆು ಜೆಯೇರಾಗಿ ಓಡಿಸಿದದಳು ತ್ನ್ನ ಗಾಡಿರ್. ಅಯೂೇ ಶವನೆ ಅಂತಾ ನಾ ಅನೆಯನೇದರಲ್ೆಲೇ , ಧಡ್

ಅಂತಾ ಕೆೇಳಬಂದ ಶಬದಕೆೆ ನೆಯೇಡಿದರೆ ...ಅದೆೇ ಹತಡತಗಿ ಪಕೆದ ಕೆಸರಿನ್ ಮಡತವಿನಿಂದ ನಿರ್ಾನ್ವಾಗಿ ಬರತತಿುದದ ಎಮೆಮಗೆ ತ್ನ್ನ ಗಾಡಿ ಗತದಿದಸಿ

ದಬಕೆಂತ್ ಆ ಗಾಡಿ ಜೆಯತೆ ತಾನ್ಯ ಬದಿದದದಳು ಅದೆೇ ಕೆಸರಿನ್ ಮಡತವಿನ್ಲಿಲ. ಲ್ಯನಾನ್ ಅಲ್ೆಲೇ ಪಕೆಕೆ ಹಂಗೆ ಒರಗಿಸಿ ಓಡಿದೆದ ಅವಳ ಬಳ. ಓಹ್

ಮೆೈ ಗಾಡ್, ನ್ನ್ನ ವೆೈಟ್ ಡೆರಸ್ ಎಲ್ಾಲ ಹಾಳಾಗೆಯೇರ್ತು... ಎಲ್ಾಲ ನಿನಿನಂದಲ್ೆೇ ಅಂತಾ ಅಳುತ್ುಲ್ೆೇ ನ್ನ್ನ ಮೆೇಲ್ೆೇ ಅಪವಾದ ಹೆಯರಿಸಿದಾಗ...

 99

ಮೆಲುಕು

ಹೆೇಳದೆದ .."ಮೆೇಡಂ...ನಿಮಗೆ ಎಮೆಮ (ಬಫೆಿಲ್ೆಯೇ) ಅಡಡ ಬತಾಯ ಇದೆ ಅಂತಾ ಹೆೇಳದತದ ನಾನ್ತ..ನಿೇವು ನೆಯೇಡಿದೆರ ತ್ಪುೂ ತಿಳೂೆೆಂಡತ ನ್ಂಗೆೇ

ಬಯುೇರಲ್ಾಲ ...ಒಳ ುೆೇದತ ಮಾಡೆಯೇಕೆ ಹೆಯೇದೆಯೇರಿಗೆ ಇದತ ಕಾಲ್ ಅಲ್ಲ ಅಂತಾರಲ್ಲ , ಆ ಥರ ಆಯತ್ತ ನ್ನ್ನ ಸಿೆತಿ ...ಇಲಿಯ ಬನಿನ ಹೆಯರಗಡೆ ,

ಅಂತಾ ಹೆೇಳ ಕೆೈ ಚಾಚಿದೆದ.. ಅವಳನ್ತನ ಆ ಕೆಸರಿನ್ ಮಡತವಿನಿಂದ ಮೆೇಲ್ೆತ್ುಲ್ತ. (ಬಯೆಳುುತಾು ಮನ್ದಲ್ೆಲೇ .."ಹೆಂಗಸರತ ಅಥಯನೆೇ

ಮಾಡೆಯೆಳುಲ್ಲಲ್ಾವ ಯಾವತ್ಯು , ಗಂಡಸರತ ಏನ್ತ ಹೆೇಳಾು ಇದಾರೆ ಅಂತಾ? ಛೆೇ"). ಒಳ ುೆ ಸತಂದರವಾದ ಮತಖ್ ಲ್ಕ್ಷಣ , ಸಿಟ್ಟಿಂದನೆಯೇ ಅಥಾವ

ಮೆೈಯಲ್ಾಲ ಕೆಸರಾಗಿದದಕೆಯೆೇ ಆಗಿದದ ಕೆಂಪ್ಾದ ಮಯಗತ, ಕೆಸರ ನಿೇರಲಿಲ ಒದೆದಯಾಗಿದದ ಹರೆರ್ದ ತ್ತಂಬತ ದೆೇಹ ...ಕಂಡತ, ಅವಳ ಕೆೈ ಹಿಡಿದತ

ಎತಿುದಾಗ ನ್ನ್ನ ಕೆೈಗಳ ೇೆ ಕಂಪಸತತಿುದದವು ಜೆಯತೆಗೆ ಹೃದರ್ದ ಡಬ್ ಡಬ್ ಸೌಂಡ್ ಜೆಯೇರಾಗಿತ್ತು ! ಸದೂಕೆೆ ಏನ್ತ ಪ್ೆಟಾಿಗಿರಲಿಲ್ಲ ಅವಳಗೆ ,

ಅವಳ ಗಾಡಿ, ಆ ಎಮೆಮಗಯ ಸಹಾ! ಅವಳ ಜೆಯತೆ ಅವಳ ಗಾಡಿನ್ಯ ಎತಿು , ನಾನೆೇ ಸಾಿಟ್ಯ ಮಾಡಿ ಕೆಯಟ್ಟಿದೆದ ...ಸತಿಪಡ್ ಬಫೆಿಲ್ೆಯೇ ಅಂತಾ

ಬಯಾುನೆ ಹೆಯೇಗೆೇ ಬಟ್ಟಿದದಳು , ಥಾೂಂಕ್ಸ - ಬೆೈ ಅಂತಾನ್ತ ಹೆೇಳದೆ !

ರಾತಿರಯಲ್ಲ ಅದೆೇ ರ್ಾೂನ್ ...ಲ್ೆೇ ನಾಗೆೇಶ , ಅದೆೇನೆಯೇ ಒಳ ುೆ ಎಮೆಮ ಮೆಲ್ತಕತ ಹಾಕದಂಗೆ ನಿರ್ಾನ್ವಾಗಿ ತಿನೆಯಲೇ ಬೆೇಡೆಯೇ ಅನೆಯನೇಂಗೆ ತಿಂತಾ ,

ಏನ್ತ ಯೇಚನೆ ಮಾಡಾು ಇದಿದೇರ್ ? ಅಂತಾ ಜೆಯೇರಾಗಿ ಅಮಮ ಕೆೇಳಾದಗ ...ಒಮೆಮಲ್ೆೇ ತ್ಲ್ೆ ಕೆಯಡವಿ ಗಬ ಗಬ ತಿಂದತ ಹಾಸಿಗೆ ಮೆೇಲ್ೆ ಮಲ್ಗಿ..

ನೆಯೇಡಿದರೆ ಆಗಲ್ೆೇ ರಾತಿರ ಹನೆನರಡತ ಹೆಯಡೆದಿತ್ತು !

ಒಂದತ ವಾರ ಆದ ಮೆೇಲ್ೆ ಅದೆಲ್ಾಲ ಮತೆೇಯ ಹೆಯೇಗಿತ್ತು ...ಎಲ್ೆಕಾಿನಿಕ್ಸ ಲ್ಾೂಬ್ ಮತಗಿಸಿ ..ಔಟ್ ಪುಟ್ ಬಲಿಯಲ್ವಲ್ಲ ಛೆೇ ! ಅಂತಾ ಅನೆಯೆಳಾುನೆ

ಲ್ಯನಾ ಸಾಿಟ್ಯ ಮಾಡೆಯೇವಾಗ ..."ಹಾಯ್.. ಬತಫೆಿಲ್ೆಯೇ ಬಾಯ್" ಅಂತಾ ಯಾರೆಯೇ ಕದಯಂಗೆ ಕೆೇಳಸಿದಾಗ ತಿರತಗಿ ನೆಯೇಡಿದರೆ ...ಅವಳ ೇೆ!

"ಹಾಯ್, ಎಮೆಮ ಗಲ್ಯ" ..ಅಂತಾ ನ್ಂಗೆೇ ಗೆಯತಿುಲ್ದಂಗೆ ನ್ನ್ನ ಬಾಯಂದ ಬಂದಾಗ , ಮತೆು ಎಲಿಲ ಬಯಾುಳೂೆೇ ಅಂದತ ಕೆಯಳುರತವಾಗ ಅವಳ ೇೆ

ಕ್ಸಕೆಂತ್ ನ್ಕತೆ ಸರಕೆಂತ್ ಕೆಯಟ್ಟಿದದಳು ಕೆೈ ...ಥಾೂಂಕ್ಸ ಹೆೇಳಲಿಕೆೆ :) ಐ ರ್ಂ ಮೆೈನಾ ! ಅಂತಾ ಶಾರಯವೂವಾಗಿ ಅವಳು ಹೆೇಳದಾಗ ..ನಾ

ನಾಗೆೇಶ್ ಅಂತಾ ಹೆೇಳ , ಹಿಡಿದಿದೆದ ಮೆೈನಾ ಕೆಯಟಿ ಕೆೈನಾ !

ಏನಿಲಿಲ? ಅಂತಾ ಕೆೇಳದಾಗ , ನಾನ್ತ ಇದೆೇ ಕಾಲ್ೆೇಜನಲಿಲ ಓದೆಯೇದತ ...ಕಂಪೂೂಟರ್ ಸೆಕ್ಷನ್ , ಫಸ್ಿ ಇರ್ರ್ ಅಂತಾ ಹೆೇಳದದಳು. ರ್ೆೈರ್ಯ

ಮಾಡಿ, ಕಾಫಿ ? ಅಂತಾ ಕೆೇಳಾದಗ , ನೆಯೇ ಲ್ೆಟ್ಸ ಹಾೂವ್ ಐಸ್ ಕ್ರೇಂ ಅಂತಾ ಕಯಲ್ಾಗಿ ಅವಳಂದಾಗ ...ಬಸಿಲಿಗೆಯೇ ಅಥವಾ ಅವಳ ಕೆೈ

ಸೂಶಯಕೆಯೆೇ ಸೆಕೆಯಾದಂತೆ ಆಗಿ ತ್ತಸತ ಬೆವೆತಿದದ ನಾನ್ತ ...sure ಅಂತಾ ಹೆೇಳ ...ಎದತರಿಗಿದದ ಐಸ್ ಕ್ರೇಂ ಪ್ಾಲ್ಯರ್ ಕಡೆ ನ್ಡೆದಿದೆದ ಮೆೈನಾ

ಜೆಯತೆ , ಬಟತಿ ಅಲ್ೆಲೇ ನ್ನ್ನ ಲ್ಯನಾ! "ಸಿಕತೆ ಬಟತಲ ಮೆೈನಾ ...ಚಲ್ ಮೆೇರೆ ಲ್ಯನಾ" ಅಂತಾ ಅಂದತ.. ಕ್ಕ್ ಮಾಡಿದಾಗ ಒಂದೆೇ ಕ್ಕ್ ಗೆ

ಸಾಿಟ್ಯ ಆಗಿತ್ತು ಎಂದಯ ಆಗದತದ ನ್ನಿನೇ ಲ್ಯನಾ ! :) ಮಾಗಯ ಮಧೂದಲ್ೆಲೇ ಅವಳು ಬದದ ಜಾಗದ ಬಳ ಬಂದಾಗ , ಅದೆೇ ಕೆಸರಿನ್ ಮಡತವಿನ್ಲಿಲ

ಆರಾಮಾಗಿ ಮಲ್ಗಿ , ಬಾರ್ಲಿಲದದ ಮೆೇವನ್ತನ ನಿರ್ಾನ್ವಾಗಿ ಮೆಲ್ತಕತ ಹಾಕತತಿುದದ ಆ ಎಮೆಮಗೆ ಒಮೆಮ ಥಾೂಂಕ್ಸ ಹೆೇಳ ಅದರ ಮೆೈದಡವಿ ಮನೆ

ಸೆೇರಿದೆದ !

ಎದತರತ ಸಿಕಾೆಗಲ್ೆಲ್ಲ ಕಾಲ್ೆೇಜ್ ಬಳ.. ಅವಳಗೆ ನಾ ಎಮೆಮ ಅಂದೆರ .. ನಿೇನ್ತ ಕೆಯೇಣ ಹೆಯೇಗೆಯೇ, ಅಂತಾ ಅವಳು ನ್ಗತತಾು ..

ಸಿನೆಮಾಗೆ ಹೆಯೇಗೆಯೇಣ ನ್ಡಿೇ ಅನೆಯನೇವರೆಗಯ ಬೆಳೆದಿದೆ ನ್ಮಿಮಬಬರ ಸಲಿಗೆ ...!

ಅದರ ಜೆಯತೆ ಸರಿಯಾಗೆೇ ಮಾಡಿುದಿೇನಿ ನ್ನ್ನ ಕಾಲ್ೆೇಜ್ ಕಲಿಕೆ ...!

So ಡೆಯೇಂಟ್ ವರಿ ;) ಈಗ , ನಿೇವು ಏನ್ತ ಇಡಬೆೇಡಿ ಫಿಟ್ಟಿಂಗ್ ನ್ಮಮ ಅಪೂನ್ ಬಳ...ಪಲೇಸ್ ...!):

100

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

 ~ಬೆಂಕ್ ಬಸವರಾಜ್

Ananya Shetty ~ Age 12

 101

ಮೆಲುಕು

Hori Haisadu (ಹ ್ ೋರಿ ಹಾಯಸದು)
A forgotten tradition of Karnataka

 ~ Shruti Nanjangud

In today’s world, though “Janapada kreede” or “Janapada sogadu” remains the buzzword, there are much

larger issues to these traditions. Native/Traditional sports/games have always been a part of Karnataka’s

rich culture & heritage, most of which are on the verge of being erased and some are completely forgotten

from the memory of people. One such traditional sport is “Hori Haisadu”. A unique rural folk tradition,

popular in interior Shimoga / Tirthahalli, Malnad region of Karnataka in the early 1980s.

Hori Haisadu, is a simple exciting tradition among farming community, to celebrate & perform “govu

puja”, worshipping of cow, for the good harvest during Ugadi festival. The community starts off, by

selecting a road where people could congregate and witness the event, which typically centered around the

town temple. Members of the community come together and participate in decorating the road with

rangoli, flower decorations & green leafy thorana on either side of the road, with loud hanging speakers

playing folk songs through out the day.

Farmers get busy decorating their

bulls, cows, and then gather

around to participate in ‘Hori

Haisadu’ where rows of dried

straw, shaped as hurdles are

spread along the road, for the

bull/cow/calf (hori) to run and

jump (haisadu).

The event day comes alive, when

the main priest completes the

Maha Mangalarti puja at the

town temple and gives the green

signal for the commencement of

the event. Immediately, dried

straw hurdles are ignited with

fire and farmers take turns to run hurdles with their animals starting from one end of the road till they

reach the other end, usually the town temple. The crowd enjoys cheering for the runners and their animals

during Hori Haisadu, a typical carnival atmosphere, joyful spirit, gleefully dancing to blaring music of

“Dollu kunitha”, drum dance of Karnataka.

Community and priests wait for all the runners and their animals to finish and arrive at the other end of

the road, i.e. temple, for conducting the “govu puja”. The whole community participates in the worshipping

of cow and contributes generously to the community of farmers.

Such traditions and practices were just designed to bring community & farmers together, helping farmers

to thrive. Today, we read and believe in “think local and shop local”, while sitting behind technology—

missing out on all the fun and community interaction in real.

102

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಹ ್ ರದ ೋಶಗಳಲ್ಲಲ ಕನ್ನಡ ಚಿತರಗಳು: ಒಂದು ಪ್ಕ್ಷ್ನ ್ ೋಟ
 ~ ಕ್ಶನ್ ಬದರಿನಾಥ್, ಕಾರನ್ಸಿನ್, ರೆಯೇಡ್ ಐಲ್ಾೂಂಡ್

ಕಳೆದೆರಡತ ವರ್ಯಗಳಂದ ಕನ್ನಡ ಚಿತ್ರರಂಗದಲ್ಾಲಗತತಿುರತವ ಬೆಳವಣಿಗೆಗಳು ಆಶಾದಾರ್ಕವಾಗಿರತವುದತ ಸಿನೆಮಾಸಕುರಿಗೆ ತಿಳದಿರತವ ವಿರ್ರ್.

'ರಂಗಿತ್ರಂಗ'ದಿಂದ 'ರ್ತ ಟನ್ಯ' ವರೆಗೆ, 'ಗೆಯೇಧಿ ಬಣಣ'ದಿಂದ 'ತಿಥಿ'ವರೆಗೆ, ಎಲ್ಲ ವಗಯದ ಪ್ೆರೇಕ್ಷಕರನ್ತನ ಮನ್ರಂಜಿಸತವ ಚಿತ್ರಗಳು ತೆರೆಕಂಡತ

ಉತ್ುಮ ಪರದಶಯನ್ ಕಂಡಿದದಲ್ಲದೆ, ವಿಮಶಯಕರ ಪರಶಂಸೆರ್ನ್ತನ ಗಳಸಿದವು, ಕನ್ನಡ ಚಿತ್ರಗಳನೆನೇ ಮರೆತ್ತಹೆಯೇಗಿದದ ಪ್ೆರೇಕ್ಷಕರನ್ತನ ಮತೆು

ಚಿತ್ರಮಂದಿರಕೆೆ ಕರೆತ್ಂದಿದದಲ್ಲದೆ, ಪರಭಾಷಾ ಪ್ೆರೇಕ್ಷಕರನ್ಯನ ಕನ್ನಡ ಸಿನಿಮಾಗಳತ್ು ಸೆಳೆದವು.

ಆದರೆ, ನ್ನ್ನ ಮಟ್ಟಿಗೆ, ಈ ಎರಡತ ವರ್ಯಗಲಿಲ ಕನ್ನಡ ಚಿತ್ರರಂಗಕೆೆ ಸಿಕೆ ಬಹತದೆಯಡಡ ರ್ಶಸೆಸಂದರೆ, ಹೆಯರದೆೇಶಗಳಲಿಲ ಆದ ಮಾರತಕಟೆಿ

ವಿಸುರಣೆ. ಇತಿುೇಚಿನ್ ತ್ನ್ಕ ಕೆೇವಲ್ 1-2 ವಿತ್ರಕರತ ತ್ಮಗಿದದ ಭಾಷಾ ಪ್ೆರೇಮಕೆಯೆೇಸೆರ ಕನ್ನಡ ಚಿತ್ರಗಳನ್ತನ ಹೆಯರದೆೇಶಕೆೆ ತ್ರಿಸಿಕೆಯಂಡತ

ಪರದಶಯಸತತಿುದದರತ, ಅಮೆೇರಿಕಾದಲಿಲ 'ಕಸಯುರಿ ಮಿೇಡಿಯಾ' ಮತ್ತು ಇಂಗೆಲಂಡ್ ನ್ಲಿಲ ‘ಕನ್ನಡಿಗರತ ರ್ತಕೆ’, ಹಿೇಗೆ ಕೆಲ್ವು ಸಂಸೆೆಗಳು ಹೆಯರದೆೇಶದಲಿಲ

ಕನ್ನಡ ಚಿತ್ರಗಳ ಏಳಗೆಗಾಗಿ ಸಳೆೇರ್ ಕನ್ನಡ ಸಂಘಗಳ ಜೆಯತೆಗಯಡಿ ಶರಮಿಸತತಿುದದವು. ಆದರೆ ವೂಪ್ಾರ ದೃರ್ಷಿಯಂದ ಹೆಯರದೆೇಶದಲಿಲ ಕನ್ನಡ

ಚಿತ್ರಗಳರತವ ಮಾರತಕಟೆಿರ್ ಅರಿವಾಗಿದತದ 'ರಂಗಿತ್ರಂಗ'ಕೆೆ ಸಿಕೆ ಪರತಿಕ್ರಯಯಂದ.

ಹೌದತ, ಕನ್ನಡ ನಾಡಿನ್ಲಿಲ 'ಬಾಹತಬಲಿ'ರ್ಂತ್ಹ ಚಿತ್ರದ ಅಬಬರದ ನ್ಡತವೆರ್ಯ ಉತ್ುಮ ಪರದಶಯನ್ ಕಂಡತ ಎಲ್ಲರ ಮೆಚತಿಗೆಗಳಸಿದ ಈ

ಚಿತ್ರವನ್ತನ 'ಜಾಲಿ ಹಿಟ್ಸ' ಎಂಬ ಸಂಸೆೆರ್ತ ಮೊದಲ್ ಬಾರಿಗೆ ಏಕಕಾಲ್ಕೆೆ ಇಡಿೇ ಅಮೆೇರಿಕಾದಲಿಲ ಬಡತಗಡೆ ಮಾಡಿತ್ತ. ಮನೆಮಂದಿಯಲ್ಾಲ

ಕಯತ್ತ ನೆಯೇಡಬಹತದಾದ ಸದಭಿರತಚಿರ್ ಚಿತ್ರವಾಗಿದದರಿಂದ 'ರಂಗಿತ್ರಂಗ'ವು ಸತಮಾರತ ೧೫೦,೦೦೦ ಡಾಲ್ರ್ ವೂವಹಾರ

ಮಾಡಿರಬಹತದೆಂಬ ಊಹೆ ಸಿನಿಮಾ ತ್ಜ್ಞರದತದ. ಬಾಲಿವುಡಿಡನ್ ಪರಖ್ಾೂತ್ ಚಿತ್ರ ವಿಮಶಯಕರಾದ ತ್ರಣ್ ಆದಶ್ಯ ಕಯಡ, 'ರಂಗಿತ್ರಂಗ'ದ

ಅಮೆೇರಿಕಾ ವಹಿವಾಟತ ನೆಯೇಡಿ, ಬೆರಗಾಗಿ ಟ್ಟವೇಟ್ ಮಾಡಿದದರತ. ಇದತ, ಅಮೆೇರಿಕಾದಲಿಲ ಕನ್ನಡ ಸಿನೆಮಾಗಿರತವ ಮಾರತಕಟೆಿರ್ ಅರಿವನ್ತನ

ಗಾಂಧಿನ್ಗರಕೆೆ ಮಾಡಿಕೆಯಟ್ಟಿತ್ತ. ರ್ತ.ಕೆ. ಮತ್ತು ರ್ತರೆಯೇಪ್ ನ್ಲ್ಯಲ ಈ ಚಿತ್ರ ಹೌಸ್ ಫುಲ್ ಪರದಶಯನ್ ಕಂಡಿತ್ತ.

ಇದರ ನ್ಂತ್ರವಾದ ಬಹತಮತಖ್ೂ ಬೆಳವಣಿಗೆ ಅಂದರೆ, ಅಮೆರಿಕಾದಲಿಲ ಕನಾಯಟಕದ ಜೆಯತೆ ಏಕಕಾಲ್ಕೆೆ ಚಿತ್ರ ಬಡತಗಡೆ. ಇತಿುೇಚಿನ್ ದಿನ್ಗಳ

ತ್ನ್ಕ, ಕನಾಯಟಕದಲಿಲ ಉತ್ುಮ ಪರದಶಯನ್ಗೆಯಂಡತ 'ಗೆದದ' ಚಿತ್ರಗಳಗೆ ಮಾತ್ರ ಹೆಯರದೆೇಶದಲಿಲ ಬೆೇಡಿಕೆ ಇತ್ತು. ಪ್ೆೈರಸಿರ್ ಭರ್ಕಯೆ

ನಿಮಾಯಪಕರತ ಹೆಯರದೆೇಶಗಳಗೆ ಚಿತ್ರವನ್ತನ ಮೊದಲ್ವಾರದಲ್ೆಲೇ ಕಳುಹಿಸಿ ಕೆಯಡಲ್ತ ಹಿಂಜರಿರ್ತತಿುದದರತ. ಉಪೂ-2 ಚಿತ್ರವನ್ತನ 'ಕಸಯುರಿ

ಮಿೇಡಿಯಾ' ಸಂಸೆೆ ಕಾೂಲಿಫೇನಿಯಯಾದಲಿಲ ಏಕಕಾಲ್ಕೆೆ ಬಡತಗಡೆ ಮಾಡತವುದರ ಮಯಲ್ಕ ಹೆಯಸ ಮೆೈಲಿಗಲ್ಲನ್ತನ ಸೃರ್ಷಿಸಿತ್ತ. ಆ ಚಿತ್ರದ

ರ್ಶಸಿಸನ್ ನ್ಂತ್ರ. 'ಚಕರವೂೂಹ', 'ಮತಂಗಾರತ ಮಳ ೆ೨' ಹಿೇಗೆ ಕೆಲ್ವು ಚಿತ್ರಗಳು ಅಮೆೇರಿಕಾದಲಿಲ ಏಕಕಾಲ್ಕೆೆ ಬಡತಗಡೆಯಾದವು. ಸಾೂಟಲ್ೆೈಟ್

ಮತಖ್ಾಂತ್ರ ಸತರಕ್ಷ್ತ್ವಾಗಿ ಫೆೈಲ್ತಗಳನ್ತನ ರವಾನಿಸತವ ಕಾರ್ಯರಯಪ ಈಗಿರತವುದರಿಂದ, ಪ್ೆೈರಸಿರ್ ಭರ್ ಸವಲ್ೂ ಮಟ್ಟಿಗೆ

ದಯರವಾಗಿರತವುದತ ಈ ಬೆಳವಣಿಗೆಗೆ ಸಹಕಾರಿ ಅನ್ನಬಹತದತ.

2016 ರಲಿಲ ಈ ಬೆಳವಣಿಗೆರ್ನ್ತನ ಮತಂದತವರೆಸಿಕೆಯಂಡತ ಹೆಯೇಗಿದತದ 'ಗೆಯೇಧಿ ಬಣಣ ಸಾರ್ಾರಣ ಮೆೈಕಟತಿ'. ಈ ಚಿತ್ರವೂ ಕಯಡ ಕನಾಯಟಕದಲಿಲ

ಭಜಯರಿ ರ್ಶಸಸನ್ತನ ಕಂಡ ಬೆನ್ನಲ್ೆಲೇ ಅಮೆೇರಿಕಾದಲಿಲ ಬಡತಗಡೆ ಮಾಡಿದದರಿಂದ, ಮತ್ತು ಹಾಡತಗಳು, ಅನ್ಂತ್ ನಾಗ್ ಅವರ ಅಭಿನ್ರ್, ಎಲ್ಲವು

ಸೆೇರಿ, ಈ ಚಿತ್ರ ಅಮೆೇರಿಕಾದಲಿಲ ದೆಯಡಡ ಮಟ್ಟಿಗೆ ರ್ಶಸತಸ ಕಾಣತವಂತೆ ಮಾಡಿತ್ತ. ಕನ್ನಡ ಚಿತ್ರರಂಗವನ್ತನ ಅಮೆರಿಕನ್ನಡಿಗರಿಗೆ ತ್ಲ್ತಪಸತವ

 103

ಮೆಲುಕು

ಮತೆಯುಂದತ ಉತ್ುಮವಾದ ಕೆಲ್ಸ 2016ರ ಅಕೆ ಸಮೆೇಳನ್ದಲಿಲ ನ್ಡೆಯತ್ತ. ಕನ್ನಡ ಚಿತ್ರಗಳ ಪರದಶಯನ್, ಹೆಯಸ ಪರತಿಭೆಗಳನ್ತನ

ಪರೇತಾಸಹಿಸಲ್ತ ಕ್ರತಚಿತ್ರ ಸೂರ್ೆಯ, ಹಿೇಗೆ ಹಲ್ವಾರತ ಕಾರ್ಯಕರಮಗಳನ್ತನ ಅಕೆ ಸಂಸೆೆ ನ್ಡೆಸಿಕೆಯಟ್ಟಿತ್ತ.

2017 ರಲಿಲ ಕಯಡ ಕನ್ನಡ ಚಿತ್ರರಂಗ ಶತಭಾರಂಭ ಮಾಡಿದಂತಿದೆ. ರಮೆೇಶ್ ಅರವಿಂದರ 100ನೆೇ ಚಿತ್ರ 'ಪುರ್ೂಕವಿಮಾನ್' ಹೆಯರದೆೇಶಗಳಲಿಲ ತ್ಕೆ

ಮಟ್ಟಿನ್ ರ್ಶಸಸನ್ತನ ಕಂಡರೆ, ರಕ್ಷ್ತ್ ಶೆಟ್ಟಿ ಅಭಿನ್ರ್ದ 'ಕ್ರಿಕ್ ಪ್ಾಟ್ಟಯ' ಮೊದಲ್ ವಾರದಲ್ೆಲೇ 225,000 ಡಾಲ್ರಿಗಯ ಮಿೇರಿದ ಗಳಕೆರ್

ಮಯಲ್ಕ, ಅಮೆರಿಕದಲಿಲ ತೆರೆಕಂಡ ಅತಿ ರ್ಶಸಿವ ಕನ್ನಡ ಚಿತ್ರ ಎನಿಸಿಕೆಯಂಡಿದೆ. ರ್ತಕೆ, ರ್ತರೆಯೇಪನ್ಲ್ಯಲ ಹಳೆರ್ ದಾಖ್ಲ್ೆಗಳನ್ತನ

ಮತರಿರ್ತತಿುದೆ. ಆದರೆ, ಅಮೆೇರಿಕಾ ಸೆೇರಿದಂತೆ ಹೆಯರದೆೇಶಗಳಲಿಲನ್ ಮಾರತಕಟೆಿರ್ ಲ್ಾಭ ಪಡೆರ್ಬೆೇಕಾದರೆ ಇನ್ಯನ ಉತ್ುಮ ಕನ್ನಡ

ಚಿತ್ರಗಳು ಬರಬೆೇಕತ. ಸಾಲ್ತ ಸಾಲ್ಾಗಿ ಬರಬೆೇಕತ. ನಾರ್ಕರತ ಅಥವಾ ನಿದೆೇಯಶಕರ ಮೆೇಲ್ೆ ಜನ್ರಿಗೆ ಭರವಸೆ ಮಯಡಬೆೇಕತ. ಚಿತ್ರವೂ

ಮನೆಮಂದಿಯಲ್ಾಲ ಕಯತ್ತ ನೆಯೇಡತವಂತಿರಬೆೇಕತ. ಹೆಯರದೆೇಶದಲಿಲರತವ ಅನೆೇಕ ಕನ್ನಡ ತ್ಂದೆ-ತಾರ್ಂದರಿಗೆ ಕನ್ನಡ ಚಿತ್ರಗಳು ತ್ಮಮ

ಮಕೆಳಗೆ ತಾಯನಾಡನ್ತನ ಪರಿಚಯಸತವ ಒಂದತ ವೆೇದಿಕೆಯಾಗಿದೆ. ಆದದರಿಂದ, ಕನ್ನಡ ಚಿತ್ರಗಳು ಹೆಚತಿ-ಹೆಚತಿ ತಾಯಾನಡಿನ್ ಸೆಯಗಡನ್ತನ

ಹೆಯಂದಿರಬೆೇಕತ. ಪ್ಾರರ್ಶಃ ಇದೆೇ ಕಾರಣಕೆೆ ಇರಬೆೇಕತ, ರಿಮೆೇಕ್ ಚಿತ್ರಗಳು ಹೆಯರದೆೇಶದಲಿಲ ರ್ಶಸತಸ ಕಂಡಿದತದ ಕಮಿಮ. ಹೆಯರದೆೇಶಕೆೆ

ಕಳುಹಿಸಿ ಕೆಯಡತವ ಪರತಿರ್ತ ಇಂಗಿಲಷ್ ಅಥವಾ ಸೆಳೇರ್ ಭಾಷೆರ್ ಸಬ್ ಟೆೈಟಲ್ ಗಳನ್ತನ ಹೆಯಂದಿದದರೆ ಒಳ ುೆರ್ದತ.

ನ್ಮಮ ನ್ಟರತ ಹೆಯರದೆೇಶದ ಮಾರತಕಟೆಿರ್ನ್ತನ ಗಂಭಿೇರವಾಗಿ ತೆಗೆದತಕೆಯಂಡತ, ಖ್ತದಾದಗಿ ಬಂದತ ಪರಚಾರದಲಿಲ ಪ್ಾಲ್ೆಯಗಳುಬೆೇಕತ. ಈಗಾಗಲ್ೆೇ

'ಕ್ರಿಕ್ ಪ್ಾಟ್ಟಯ' ತ್ಂಡವು ದತಬೆೈ ಮತ್ತು ಸಿಂಗಾಪುರ ದೆೇಶಗಳಗೆ ತೆರಳ, ಅಲಿಲನ್ ಪರದಶಯನ್ದ ಸಮರ್ ಭೆೇಟ್ಟ ಕೆಯಟತಿ, ಜನ್ರೆಯಂದಿಗೆ ಬೆರೆತಿದತದ

ಒಳ ುೆರ್ ಬೆಳವಣಿಗೆ. ಇದತ ಪ್ೆರೇಕ್ಷರನ್ತನ ಕನ್ನಡ ಸಿನಿಮಾಗಳತ್ು ಹೆಚತಿ ಆಕರ್ಷಯಸತತ್ುದೆ. ಈ ತ್ರಹದ ಕೆಲ್ಸಗಳನ್ತನ ಎಲ್ಾಲ ನ್ಟರಯ,

ನಿಮಾಯಪಕರಯ ಮಾಡಬೆೇಕತ. ಈಗ ಆಗಬೆೇಕಾದ ಮತೆಯುಂದತ ಕೆಲ್ಸವೆಂದರೆ ಹೆಯರದೆೇಶದಲಿಲ ಕನ್ನಡ ಸಿನಿಮಾ ಪರಚಾರಕೆೆ ಒಂದತ

ಒಕೆಯೆರೆಯಲ್ ವೆೇದಿಕೆ ಸಜಾಿಗಬೆೇಕತ. ಈಗ ಎಲ್ಲ ಪರಚಾರಗಳು ಆಯಾ ಸೆಳೇರ್ ಕನ್ನಡ ಸಂಘಗಳ ಮಯಲ್ಕ ಮಾತ್ರ ನ್ಡೆರ್ತತಿುದೆ. ಕೆಲ್ವು ಕನ್ನಡ

ಸಂಘಗಳು ಹೆಚತಿ ಆಸಕ್ುಯಂದ ಕನ್ನಡ ಚಿತ್ರಗಳ ಪರಚಾರ ಮಾಡಿದರೆ, ಇನ್ತನ ಕೆಲ್ವು ಸಂಘಗಳ ಪರಚಾರವು ನಿೇರಸವಾಗಿದೆ. ಒಂದತ ಒಕೆಯೆರಲ್

ವೆೇದಿಕೆರ್ ಮತಖ್ಾಂತ್ರ ಎಲ್ಲ ಕನ್ನಡ ಚಿತ್ರಗಳ ಬಡತಗಡೆರ್ ಮಾಹಿತಿ ಸಿನಿ ಆಸಕುರಿಗೆ ತ್ಲ್ತಪುವಂತಾಗಬೆೇಕತ. ಎಲ್ಾಲ ವಿತ್ರಕರತ ಈ

ವೆೇದಿಕೆರ್ ಮಯಲ್ಕ ತ್ಮಮ ಚಿತ್ರಗಳ ಪರಚಾರ ಮಾಡತವಂತಿರಬೆೇಕತ.

ಕನ್ನಡ ಚಿತ್ರ ನಿಮಾಯಪಕರತ ಹೆಯರದೆೇಶದ ವಾೂಪ್ಾರವನ್ತನ ಇನ್ಯನ ಗಂಭಿೇರವಾಗಿ ಪರಿಗಣಿಸಬೆೇಕಾಗಿದೆ. ಇಲಿಲನ್ ಜನ್ಕಯೆ ಇರ್ಿವಾಗಬಹತದಾದ

ಹೆಯಸತ್ನ್ದ ಕಥೆಗಳನ್ತನ ಪರೇತಾಸಹಿಸಬೆೇಕಾಗಿದೆ. ಹೆಯರದೆೇಶದಲಿಲರತವ ಕನ್ನಡಿಗರತ

ಕನ್ನಡದಲಿಲ ಹೆಯಸತ್ನ್ವಿರತವ ಚಿತ್ರಗಳಗಾಗಿ ಸದಾ ಹಾತೆಯರೆರ್ತತಿುರತತಾುರೆ. ಕಥೆಗಳ

ಆಯೆರ್ಲಿಲ ಸೃಜನ್ಶೇಲ್ತೆರ್ನ್ತನ ಮತ್ತು ಚಿತ್ರದ ತ್ಯಾರಿರ್ ಗತಣಮಟಿ

ಕಡಿಮೆಯಾಗದಂತೆ ನೆಯೇಡಿಕೆಯಳುಬೆೇಕಾಗಿದೆ. ಪರಭಾಷಾ ಚಿತ್ರಗಳು ಹೆಯರದೆೇಶದಲಿಲ

ಮಾಡತವ ವಾೂಪ್ಾರವನ್ತನ ಕನ್ನಡದ ನಿಮಾಯಪಕರತ ನೆಯೇಡಿ ಕಲಿತ್ತಕೆಯಳುಬೆೇಕತ. ತ್ನ್ನ

ಏಳಗೆಗಾಗಿ ಹೆಯರದೆೇಶದ ಮಾರತಕಟೆಿರ್ ಸದತಪಯೇಗ ಪಡಿಸಿಕೆಯಳುುವುದತ ಕನ್ನಡ

ಚಿತ್ರರಂಗಕೆೆ ಈಗ ಅತ್ೂಂತ್ ಅನಿವಾರ್ಯವಾಗಿದೆ.

104

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಬ್ ್ ಸೆನ್ ಬ್ಾಣಸಿಗರು
 ~ ಸತಿೇಶ ಮೊೇಹನ್ ಸಯಡಿ

ಅಲ್ೆಮಾರಿಗಳು ನಾವು
ಅಲ್ೆಗಳಾಚೆ ನಾಡಿಗೆ ಬದತಕ ಅರಸಿ ಬಂದಿಹೆವು

ಬೆಯಸಿನ್ ಬಾಣಸಿಗರತ ನಾವು.

ಸಾವತ್ಂತ್ರಯ ಮೆರತಗಿದ ಚಹಾ ಸತವಾಸನೆಗೆ
ಹಿಡಿ ಸಕೆರೆ ಎಲ್ಕ್ೆ ಹಿಂಡಿ, ಎಲ್ಲರೆಯಳಗೆಯಡಿ

ಸಿಹಿರ್ ಹಂಚ ಬಂದವರತ ನಾವು.

ನ್ಮಮತ್ನ್ ಇಹತದತ ಪರಮಾತ್ಮನೆಡೆಗೆ
ತೆಯೇರತವೆವು ನಾವಿಲಿಲ ಪರಕ್ೇರ್ ನ್ಡಿಕೆ.

ಮಾಯಾಪ್ಾಶಕೆೆ ಸಿಕೆ, ಮಿೇನ್ತಗಳು ನಾವು.

ತೆಯಡತವೆವು ನಾವಿಲಿಲ ನ್ಮಮದಲ್ಲದಾ ಉಡತಗೆ
ಅರಿರ್ದೆ ಮಾಡತವೆವು ತಿಳರ್ದಾ ಅಡತಗೆ
ಕಬಬಣದ ಕಡಲ್ೆ, ಅಗಿರ್ತವವರತ ನಾವು.

ಗಡಿಯಾಚೆ ಬರತವ ಒಣ ರೆಯಟ್ಟಿ ವಾಸನೆಗೆ
ಮನೆರ್ ತ್ತಪೂದೆಯಗಗರಣೆಯಂ ದಯರ ಸರಿದವರತ
ಬಸಿತ್ತಪೂವನ್ತ, ನ್ತಂಗಲ್ಾರದವರತ ನಾವು.

ಸಮರ್ದ ಪ್ಾತೆರರ್ಲಿಲ ಕನ್ಸೆಂಬ ಪ್ಾಕ ಬೆರೆಸಿ
ನಾಳ ೆಬರಬಹತದಾದ ಬಂಗಾರದ ಬದತಕ ಅರಸಿ

ಶರಮದ ಒಲ್ೆರ್, ಹೆಯತಿುಸಿದವರತ ನಾವು

ಪ್ಾಕವೊೇ, ಶಾಖ್ವೊೇ, ಸಿಹಿಯೇ, ಕಹಿಯೇ
ತ್ಕೆಮಟಿದಯಟಕೆೆ ಪಟಾಿಗಿ ಕತಳತ್ತ

ಹಠವನ್ತನ ಸಾಧಿಸತವ, ಛಲ್ಗಾರರತ ನಾವು

ಮೆೇಲ್ೆ ನ್ಕ್ಷತ್ರಗಳ ಬಾವುಟದ ಮಿಂಚತ
ಕೆಳಗೆ ಹದಿದನಾ ಉರಿಗಣಣ ಸಂಚತ

ಮನೆರ್ ಹಿಡಿಅಕ್ೆ, ತ್ರಬರ್ಸತವೆವು ನಾವು.

ಗಡಿಯಾರ ಮತಳು ಮೆೇಲ್ೆ ಗಯಡ ಕಟ್ಟಿ
ಗಡಿಬಡಿ ಸಂಸಾರದ ಗಂಜಿ ಬೆೇಯಸಿ
ವೆೇಳ ೆಬೆೇಳ ೆಸತಲಿವ, ವಲ್ಸಿಗರತ ನಾವು

ಬೆಯಸಿನ್ ಬಾಣಸಿಗರತ ನಾವು!

 105

ಮೆಲುಕು

 ಕನ್ನಡತನ್ದ ಬ್ ಳಕು ಎಲ ಲಡ ಹರಡಲ್ಲ
 ~ ರ್ಶವಂತ್ ಗಡಿಡ

ಕನ್ನಡವೆಂಬತದತ ಬರಿೇ ಭಾಷೆಯ? ನೆಲ್ಜಲ್ ಜನ್ಪದ ಸಂಸೃತಿ ಇಲಿಲಯೇ!

ಮಲ್ೆನಾಡಲ್ಾಲಡತವ ನ್ವಿಲಿನ್ ಹಾಡತ, ಬೆಳುವೊಲ್ನಾಡಿನ್ ತೆನೆಗಳ ಗಯಡತ
ಕರಾವಳ ತಿೇರದ ಅಲ್ೆಗಳ ಮಿಡಿತ್, ನ್ಗರಜಿೇವನ್ದ ಯಾಂತಿರಕ ತ್ತಡಿತ್

ಸಹಾೂದಿರ ಸಾಲಿನ್ ತ್ರತಸಿರಿ ಶರೇಗಂಧ, ಮರತಗ ಮಲಿಲಗೆ ಕೆೇದಗೆ ಸತಗಂಧ
ತ್ತಂಗೆ ಕಾವೆೇರಿರ್ರ ಸಿಹಿಸಿಹಿನಿೇರತ, ಕಲ್ೂತ್ರತ ಬೇಡಿನ್ ಸವಿಎಳೆನಿೇರತ

ಬಸವ ಮಧವರತ ಸಾರಿದ ಸಮತೆ, ಕದಂಬಾದಿ ಅರಸರ ವಿೇರ ಅಮರತೆ
ಬಾದಾಮಿ ಬೆೇಲ್ಯರ ಶಲ್ೂದ ಕಲ್ೆರ್ತ, ಮೆೈಸಯರತ ಇಳಕಲ್ಲ ರೆೇಶಮೆ ಸಿೇರೆರ್ತ

ರ್ಾರವಾಡ ಪ್ೆೇಡೆ ಮೆೈಸಯರತಪ್ಾಕ, ಕತಂದಾ ಕರಿದಂಟತ ಇಡಿಲರ್ ಲ್ೆಯೇಕ
ಪಂಪ್ಾದಿ ಕವಿಗಳ ರಸಕಾವೂರ್ಾರಾ, ನ್ವೂರಸಋರ್ಷಗಳ ಭಾವಗಿೇತೆಸಾರ

ಸಾವಿರಸಾಲಿನ್ ಕಾವೂವು ಸಾಲ್ದತ ಕನ್ನಡ ಹಿರಿಮೆರ್ ವಣಿಯಸಲ್ತ
ಶೆೇರ್ನ್ ಸಾಸಿರ ನಾಲ್ಗೆ ಸಾಲ್ದತ ಕನ್ನಡ ಗರಿಮೆರ್ ಬಣಿಣಸಲ್ತ

ಪರಪಂಚವೆಂಬ ಪರಣತೆರ್ಲಿಲ ನಾವು ಎಣೆಣಯಾಗೆಯೇಣ

ಪರೇತಿಯಂಬ ಬತಿುಯಂದ ಕನ್ನಡದ ಬೆಳಕ ಹರಿಸೆಯೇಣ

ವಿಶವಮಾನ್ವರಾಗಿ ಬಾಳ ಶಾಂತಿ ಸಮತೆರ್ ಸಾರೆಯೇಣ

~ಬೆಂಕ್ ಬಸವರಾಜ್

106

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಹುಡೆಿ ಕ ್ಡಾಿ ಇಲಲ ಸಾರ್
 ~ ಸತರ್ಾಕರ ರಾವ್

ಬೆಂಗಳೂರತ ಅಂತಾರಾರ್ಷರೇರ್ ವಿಮಾನ್ ನಿಲ್ಾದಣದಲಿಲ ನ್ಮಮ ವಿಮಾನ್ ಭಯಸೂರ್ಷಯಸಿದಾಗ ಈ ಸಾರಿರ್ಯ ಹಿಂದೆ ಪರತಿೇ ಸಾರಿ ಬೆಂಗಳೂರಿಗೆ

ಬಂದಾಗ ಆದಂತೆ ಮೆೈರ್ೂಲಿಲ ಅದೆೇನೆಯೇ ಪುಳಕ. ಲ್ಗೆಗೇಜ್ ಗಳನ್ತನ ಕೆೈಗಾಡಿರ್ಲಿಲ ಏರಿಸಿ ಕಸಿಮ್ಸ ಮತಗಿಸಿ ಮತಖ್ೂದಾವರದಿಂದ ಹೆಯರಬಂದಾಗ

ಒಂದತ ತ್ರಹದ ಸಿಹಿ ಅನ್ತಭವ. ಸತತ್ುಮತತ್ು ಅಷೆಿೇನ್ಯ ಕನ್ನಡ ಕೆೇಳುತಿುರಲಿಲ್ಲವಾದರಯ ಕನ್ನಡನಾಡಿನ್ ನೆಲ್ದಲಿಲದೆದೇನ್ಲ್ಾಲ ಎಂಬ ಅಭಿಮಾನ್.

ಮತಖ್ೂದಾವರದಿಂದ ಹೆಯರಬಂದತ ಬಲ್ಕೆೆ ತಿರತಗಿ ರಸೆು ದಾಟ್ಟ ಈ ಸಾರಿ ಓಲ್ಾ

ಹಿಡಿಯೇಣವೆಂದತ ಮತಂದತವರಿರ್ತತಿುದೆದ. ನ್ನ್ನ ಜೆಯತೆ ನ್ನ್ನ ಬಾಸಿನ್

ಗೆಳೆರ್ ವಾದಿ ಮತ್ತು ಸವಲ್ೂ ಹಿಂದಿನಿಂದ ನ್ನ್ನ ಪತಿನ ಉಷಾ ಕಯಡಾ

ನಿರ್ಾನ್ವಾಗಿ ಅವರವರ ಕೆೈಗಾಡಿಗಳನ್ತನ ತ್ಳುಕೆಯಂಡತ ಬರತತಿುದದರತ. ಆಗ

ಪಕೆದಲಿಲ ನ್ನ್ನನೆನೇ ಉದೆದೇಶಸಿದಂತೆ "ಕಹಾ ಜಾನಾ ಹೆ ಸಾಬ್" ಎಂದತ

ಕೆೇಳಬಂತ್ತ. ನಾನ್ತ ಕೆೇಳರ್ಯ ಕೆೇಳಸದಂತೆ ನ್ಟ್ಟಸಿಕೆಯಂಡತ

ಮತಂದತವದಯರಯ ಆಸಾಮಿ ಬಡೆಬೇಕಲ್ಾಲ? "ಸಾಬ್ ಹಮೆೇ ಮಲ್ೆಲೇಶವರಂ

ಜಾನಾ ಹೆ" ಅಂದಾಗ “ಎಲ್ಾ ಇವನಿಗೆ ನ್ನ್ಗೆ ಮಲ್ೆಲೇಶವರಂ ಗೆ

ಹೆಯೇಗಬೆೇಕೆಂದತ ಹೆೇಗೆ ಗೆಯತಾುಯತ್ತ”, ಎಂದತ ಆಶಿರ್ಯ ಪಟತಿಕೆಯಂಡತ

"ಹಮೆೇ ಭಿೇ ಉಧರ್ ಹಿೇ ಜಾನಾ ಹೆ" ಎಂದತ ನ್ನ್ನ ಅಧಯಂಬಧಯ ಹಿಂದಿರ್ಲಿಲ

ಹೆೇಳದೆ. ಅಂತ್ಯ ಬಾಡಿಗೆ ವಿಚಾರ ಎಲ್ಲ ನಿಣಯಯಸಿ, ನಾನ್ತ, ಉಷಾ ಅವನ್

taxi ರ್ಲಿಲ ಹೆಯೇಗತವುದೆಂದತ ನಿಧಯರಿಸಿದೆವು. ಹಾಗೆಯೇ ವಾದಿಗೆ ’ಮತೆು ನೆಯೇಡೆಯೇಣ’ ಎಂದತ ಹೆೇಳ ಬೇಳೂೆೆಟೆಿವು. ಇದನ್ತನ ಕೆೇಳಸಿ ಕೆಯಂಡ

ನ್ಮಮ driver ತ್ಟಿನೆ "ನಿೇವು ಕನ್ನಡದವಾರ ಸಾರ್" ಅಂದತ ಕೆೇಳಬಟಿ. "ನಿೇವು ಎಲಿಲರ್ವರತ" ಎಂದತ ಕೆೇಳದದಕೆೆ "ನ್ಮಯಮರತ ಇಲ್ೆಲೇ

ದೆಯಡಡಬಳಾುಪುರ ಸಾರ್" ಎಂದವನ್ ಉತ್ುರ.

Taxi ರ್ಲಿಲ ಕತಳತ್ತ highway ಸೆೇರಿ ಬೆಂಗಳೂರತ ಕಡೆ ಹೆಯರಟಾಯತ್ತ. ನ್ನ್ನ ತ್ಲ್ೆರ್ಲಿಲ ಈಗ ಒಂದೆೇ ಯೇಚನೆ. ಕನ್ನಡ ನಾಡಿನ್ಲಿಲ, ಕನ್ನಡ

ರಾಜರ್ಾನಿರ್ ಕಡೆ ಹೆಯೇಗತತಿುದೆದೇನೆ, ಕನ್ನಡ ಚಾಲ್ಕನೆಯಬಬನಿಂದ ’ನಿೇವು ಕನ್ನಡದವಾರ’ ಎಂದತ ಹೆೇಳಸಿಕೆಯಳವ ಪರಿಸಿೆತಿ ಯಾಕೆ ಬಂತ್ತ?

ಅಮೆರಿಕದಲ್ಾಲದೆರ ಇದತ ಸವೆೇಯ ಸಾಮಾನ್ೂ. Indian store ಗೆ ಹೆಯೇದಾಗೆಯಲೇ ಅಥವಾ ಯಾವುದೆಯೇ film ನೆಯೇಡಲ್ತ ಹೆಯೇದಾಗೆಯಲೇ

ಯಾರದಯರ ಪಕೆದಲಿಲ ಕನ್ನಡ ಮಾತ್ನಾಡತವುದನ್ತನ ಕೆೇಳದೆರ ತ್ಟಿನೆ ಅವರ ಕಡೆಗೆ ತಿರತಗಿ ’ನಿೇವು ಕನ್ನಡದವಾರ’ ಅಂತ್ ಕೆೇಳ ುೆೇವೆ - ಕನ್ನಡದವುರ

ಮಾತಾರ ಕನ್ನಡ ಮಾತ್ನಾಡಾುರೆ ಅಂತ್ ಗೆಯತಿುದಯರ ಕಯಡಾ; ಕನ್ನಡವಲ್ಲದೆ ಬೆೇರೆ ಭಾಷೆ ಗೆಯತಿುರದವರತ ಮಾತಾರ ಕನ್ನಡ ಮಾತ್ನಾಡಾುರೆ ಅಂತ್

ಗೆಯತಿುದಯರ ಕಯಡಾ. ಅದಿಲಿಯ, ನ್ಮಮ ಕನ್ನಡ ಚಾಲ್ಕನ್ನ್ತನ ಸವಲ್ೂ ಮಾತ್ನಾಡಿಸೆಯೇಣವೆಂದತ "ನಿೇವು ಗಾಡಿ ಚೆನಾನಗಿ ಓಡಿಸಾು ಇದಿದೇರಾ" ಎಂದತ

ಅವನ್ನ್ತನ ಮಾತಿಗೆ ಎಳೆದೆ.

 107

ಮೆಲುಕು

"ಹೌದತ ಸಾರ್. ನ್ನ್ನ ಹೆಸರತ ವಿಶವನಾಥ ಅಂತ್. ದೆಯಡಡಬಳಾುಪುರ ಊರತ. ನ್ನ್ನ ತ್ಂದೆ ತಾಯರ್ರಿಗೆ ಮೊದಲ್ನೆೇ ಮಗ. ಒಬಬ ತ್ಮಮ, ಒಬಬಳು

ತ್ಂಗಿ ಇದಾದರೆ. ಊರಲಿಲ ಹೆಯಲ್ ಗದೆದ ಇದೆ. ಅದೆೇನೆಯೇ ಸಾವರ್ವ ಅಂತಾರಲ್ಲ ಸಾರ್, ಹಾಗೆ ತ್ರಕಾರಿ ಬೆಳೆಸಿ ಬೆಂಗಳೂರಿಗೆ ತ್ಂದತ ಮಾರಿ

ಜಿೇವನ್ ಮಾಡತತಿುದೆದೇವೆ. ಆದಯರ ಬರಿೇ ತ್ರಕಾರಿ ಮಾರಿ ಇರ್ತಿ ಜನ್ರ ಹೆಯಟೆಿ ಹೆಯರೆರ್ತವುದತ ಕರ್ಿ ಸಾರ್. ಹಾಗೆ ಮಯರತ ವರ್ಯಗಳ ಹಿಂದೆ

ಇಲ್ೆಲೇ ಒಂದತ taxi company ರ್ಲಿಲ driver ಆಗಿ ಸೆೇಕೆಯಯಂಡೆ. ವೂವಹಾರ ಸವಲ್ೂ ತಿಳೂೆೆಂಡ ನ್ಂತ್ರ ನಾನೆೇ ಒಂದತ ಗಾಡಿ ಕೆಯಂಡೆಯೆಂಡತ

ಓಡೆಯಸೇಕೆ ಶತರತ ಮಾಡೆದ. Business ಚೆನಾನಗಿ ನ್ಡೆಯತ್ತ. ಮತಂದೆ ಇನ್ಯನ ಜಾಸಿು ಗಾಡಿಗಳನ್ತನ ಕೆಯಂಡೆಯೆಂಡತ ಬೆೇರೆ driver ಗಳನ್ತನ

ಇಟೆಯೆಂಡತ taxi business ಮಾಡಿುದೆದೇನೆ ಸಾರ್. ಈ ಮರ್ೊ ಹಣ ಉಳಸ ತ್ಂಗಿಗೆ ಮದೆವ ಮಾಡೆದ; ಕೃರ್ಷ ನಿೇರಾವರಿಗೆ ಸವಲ್ೂ ಹಣ ಹಾಕ್

ತ್ಮಮನಿಗೆ ಇಡಿೇ ದಿವಸ ಹೆಯಲ್ದಲಿಲ ಕೆಲ್ಸವಿರತವಂತೆ ಮಾಡಿದೆ ಸಾರ್" ಎಂದತ ತ್ತಂಬಾ ಹೆಗಗಳಕೆಯಂದ ಹೆೇಳೂೆೆಂಡ.

"ಭಲ್ೆೇ ವಿಶವನಾಥ್ ಅವೆರ, ನಿಮಮ ಸಾಧನೆ ನಿಜಕಯೆ ತ್ತಂಬಾ ಮೆಚಿಬೆೇಕಾದೆದೇ. ಕಮಾಯ ಚೆನಾನಗಿ ನ್ಡೆರ್ತತಿುರಬೆೇಕೆಂದತ ಕಾಣತತ್ುದಲ್ಲ" ಎಂದತ

ಮಾತ್ತ ಮತಂದತವರಿಸಲ್ತ ಸವಲ್ೂ ಪುಸಲ್ಾಯಸಿದೆ. "ಹೌದತ ಸಾರ್. Taxi service ಚೆನಾನಗಿ ನ್ಡೆರ್ತತಿುದೆ. ಈಗ ನಾನೆೇ taxi ಓಡೆಸಬೇಕೆಂದಿಲ್ಲ,

ಬೆೇರೆ driver ಗಳದಾದರೆ. ಎಲ್ಾಲ ಖ್ಚತಯ ಕಳುದ ಕಡಿಮೆರ್ಲಿಲ ತಿಂಗಳಗೆ ಒಂದತ 50 ಸಾವಿರ ರಯಪ್ಾಯ ಉಳತಾರ್ ಆಗುದೆ ಸಾರ್". ಈಗ ನ್ನ್ಗೆ

ವಿಶವನಾಥನ್ ಬಗೆಗ ಇನ್ಯನ ತ್ತಂಬಾ ಹೆಮೆಮಯನಿಸಿತ್ತ. "ಮತಂದೆ?" ಎಂದತ ಕೆೇಳದೆ. "ಆದೆರ ಒಂದತ ಸಮಸೊ ಸಾರ್, ಮದೆವ ಆಗೆಯೇಣ ಅಂದೆರ

ಯಾರಯ ಹತಡಿಗ ಕೆಯಡಾು ಇಲ್ಲ ಸಾರ್. ’ಏನ್ ಮಾಡಿುೇರ್’ ಅಂತ್ ಕೆೇಳಾುರೆ. ’Taxi ಓಡಿಸಾು ಇದೆದೇನೆ’ ಅಂತ್ ಹೆೇಳದ ತ್ಕ್ಷಣ ಆಮೆೇಲ್ೆ

ಮಾತ್ ನಾಡಸಲ್ಲ ಸಾರ್. ತಿಂಗಿುಗೆ 50 ಸಾವಿರ ರಯಪ್ಾಯ ದತಡಿಯಾು ಇದೆದೇನೆ ಅಂತ್ ಹೆೇಳದಯರ ಕೆೇಳಸೆಯೆಳೂೆ ುೇದಿಲ್ಲ. ಅದೆೇ ಯಾವುದೆಯೇ

ಪುಸೆಟೆ ಇಂಜಿನಿರ್ರ್ ಬರಿೇ 15 ಸಾವಿರ ರಯಪ್ಾಯ ಸಂಪ್ಾದನೆ ಮಾಡಾು ಇದಯರ ಅವನಿಗೆ ಹತಡಿಗ ಕೆಯಡಾುರೆ ಸಾರ್" ಎಂದಾಗ ಸವಲ್ೂ ಛೆೇ

ಎನಿಸಿತ್ತ.

ಇರ್ಿರಲಿಲ ಮಲ್ೆಲೇಶವರಂ ನ್ಲಿಲ ನ್ನ್ನ ತ್ಂಗಿ ಮನೆ ಮತಟ್ಟಿಯಾಗಿತ್ತು. ಇನೆನೇನ್ತ taxi ಯಂದ ಇಳರ್ಬೆೇಕೆಂಬರ್ಿರಲಿಲ ಒಂದತ ಕೆಯನೆೇ ಪರಶೆನ ಕೆೇಳದೆ.

"ಅಂದ ಹಾಗೆ ವಿಶವನಾಥ್ ಅವೆರ, ನಿಮಮ ತ್ಂಗಿರ್ನ್ತನ ಯಾರಿಗೆ ಮದೆವ ಮಾಡಿ ಕೆಯಟ್ಟರ". ತ್ಟಿನೆ ಅವನ್ ಉತ್ುರ "ಇನಾೂರಿಗೆ ಸಾರ್, ನ್ಮಮವರಲ್ೆಲೇ

ಒಬಬ ಇಂಜಿನಿರ್ರಿಗೆ ಮಾಡಿ ಕೆಯಟ್ಟವ. ಒಂದತ 5 ಲ್ಕ್ಷ ಕೆಯಡೆಬೇಕಾರ್ತು. ಆದಯರ ಪವಾಯಗಿಲ್ಲ - ಗಂಡ ಹೆಂಡಿು ಚೆನಾನಗಿದಾದರೆ ಸಾರ್".

108

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ತಬ್ಾಲ ಮಾಂತಿರಕ ಶಿರೋ ರಾಜ ೋಂದರ ನಾಕ ್ೋಡ ಅವರ ಜ ್ತ ಲ ್ ೋಕಾಭರಾಮ್
 ~ ಸಂದಶಯನ್ಕಾರರತ - ರಾಜೆೇಶ್ ಪ್ೆೈ ಕಲ್ಸಂಕ

ಅಣಾಣವರ ಚಿತ್ರ, ಹಾಡತಗಳನ್ತನ youtube ನ್ಲಿಲ ಗಮನಿಸಿದಿದೇರಾ? ಎಷೆಯಿಂದತ "like" ಗಳು, ಎಷೆಯಿಂದತ "view" ಗಳು ಇರತತ್ುವೆ ಅಲ್ಲವೆೇ?

ಹಾಗೆಯೇ ಕನ್ನಡದ ಪವರ್ ಸಾಿರ್ ಪುನಿೇತ್ ರಾಜಕತಮಾರ್ ಅಥವಾ ಬಾಲಿವುಡ್ ಬಾದಶಾ ಶಾರತಖ್ ಖ್ಾನ್ ಅವರ ಹಾಡತ ಕತಣಿತ್ದ

ದೃಶೂಗಳನ್ತನ ಲ್ಕ್ಷಗಟಿಲ್ೆ ಜನ್ರತ ಅಂತ್ಜಾಯಲ್ದಲಿಲ ವಿೇಕ್ಷ್ಸತತಾುರೆ! ಇದರಲಿಲ ಅಚಿರಿ ಪಡತವಂತ್ಹದೆದೇನಿಲ್ಲ; ಅದತ ಜನ್ಪರರ್ ಸಿನಿಮಾ

ಮಾಧೂಮ, ಅವರೆಲ್ಾಲ ರ್ಶಸಿಸನ್ ಉತ್ತುಂಗದಲಿಲರತವ ನ್ಟರತ.

ಅದೆೇ ಭಾರತ್ದ ವಿವಿಧ ಸಂಗಿೇತ್ ಪರಕಾರಗಳಗೆ ಕಾರಣಿೇಭಯತ್ವಾದ ಅಪೂಟ ಭಾರತಿೇರ್ ಶಾಸಿಿೇರ್ ಸಂಗಿೇತ್ದ ಯಾವುದೆೇ ಒಂದತ ಜನ್ಪರರ್

youtube ದೃಶಾೂವಳರ್ನ್ತನ ಎರ್ತಿ ಜನ್ರತ ಕಾಣಬಹತದತ? ಹತ್ತು ಸಾವಿರ? ಇಪೂತ್ತು, ಮತವತ್ತು? ಅಬಬಬಾಬ ಅಂದರೆ ಒಂದತ ಲ್ಕ್ಷವೊೇ? ತ್ಬಾಲ

ಮಾಂತಿರಕ ಶರೇ ರಾಜೆೇಂದರ ನಾಕೆಯೇಡರ ಮತ್ತು ಮೃದಂಗ ನಿಷಾಣತ್ ವಿದಾವನ್ ಶರೇ ಹರಿಕತಮಾರ್ ಅವರ ಮೃದಂಗದ ಜತಗಲ್ಬಂದಿರ್ (ತ್ನಿ

ಆವತ್ಯನ್) ಒಂದತ youtube ದೃಶಾೂವಳ ಈವರೆಗೆ ಗಳಸಿದ ವಿೇಕ್ಷಣೆರ್ ಸಂಖ್ೊ ಬರೆಯೇಬಬರಿ ೨೫ ಲ್ಕ್ಷಗಳು! (2.5 million hits and

counting — search on YouTube ==> “Kadri Gopalnath Vol 2.....Watched anything like this???”)

ಈ ಕಛೆೇರಿರ್ನ್ತನ ೨೦೧೫ ರಲಿಲ ನ್ಯೂ ಇಂಗಲಂಡ್ ಕನ್ನಡ ಕಯಟ "ಮಂದಾರ" ದ ಆಶರರ್ದಲಿಲ, ಅಂದಿನ್ ಅಧೂಕ್ಷರಾದ ಶರೇ ಮಧತಸಯದನ್

ಅಕ್ೆಹೆಬಾಬಳರ ಮತಂದಾಳತ್ವದಲಿಲ ಏಪಯಡಿಸಲ್ಾಗಿತ್ತು. ಮತಖ್ೂ ಕಲ್ಾವಿದರಾದ ಸಾಕೆಯಸೇಫೇನ್ ಗಾರತಡಿಗ ಕಲ್ೆೈಮಾಮಣಿ ಪದಮಶರೇ ಡಾ. ಕದಿರ

ಗೆಯೇಪ್ಾಲ್ನಾಥ್ ಹಾಗಯ ಪಟ್ಟೇಲ್ತ ವಿಶಾರದೆ ಸಂಗಿೇತ್ ಕಲ್ಾನಿಧಿ ವಿದತರ್ಷ ಕನಾೂಕತಮಾರಿರ್ವರತ ಆ ದಿನ್ ಅಮೊೇಘವಾಗಿ ನ್ತಡಿಸಿ ಜನ್ಮನ್

ಸಯರೆಗೆಯಂಡಿದದರತ. ಅದರ ನ್ಡತವೆ ಜರತಗಿದ ಈ ಅದತಭತ್ ತ್ಬಾಲ-ಮೃದಂಗ ಜತಗಲ್ಬಂದಿರ್ ಕರಾಮತಿುಗೆ ಮಂದಾರ ಕನ್ನಡಿಗರೆಲ್ಾಲ ಪರಚಂಡ

ಕರತಾಡನ್, ಹಷೆಯೇಯದಾಗರಗಳೂೆಂದಿಗೆ ಬಲ್ತ ಆನ್ಂದಪಟ್ಟಿದದರತ. ಇಂತ್ಹ ಒಂದತ ಅಪೂವಯ ದೃಶಾೂವಳರ್ನ್ತನ ಸೆರೆಹಿಡಿದತ ರ್ಯಟಯೂಬ್ ನ್ಲಿಲ

ಏರಿಸಿ ಜಗದೆಲ್ೆಲಡೆ ಖ್ಾೂತಿರ್ನಿತ್ು ಹಿರಿಮೆರ್ತ ನ್ಮಮ ಮಂದಾರ ಕಯಟದ ಹೆಮೆಮರ್ ಕ್ರಯಾಶೇಲ್ ಸದಸೂರಾದ ಶರೇ ರಾಜತ ಅಲ್ಗವಾಡಿರ್ವರಿಗೆ

ಸಲ್ತಲತ್ುದೆ.

ಬಾಸಿನ್ ನ್ಗರದಲಿಲ ಪರಸಕು ಎಪರಲ್ ತಿಂಗಳಲಿಲ ನ್ಡೆದ ಪರತಿರ್ಷತಿ್ ಲ್ನ್ಯ ಕೆವಸ್ಿ ಶಾಸಿಿೇರ್ ಸಂಗಿೇತ್ಹಬಬದಲಿಲ (LearnQuest Music

Conference) ಇವೆೇ ಸಂಗಿೇತ್ ಕಲ್ಾವಿದರತ ಮತೆಯುಮೆಮ ಕಾರ್ಯಕರಮವನ್ತನ ನಿೇಡಿದಾದರೆ. ರ್ಾರವಾಡ ಮಯಲ್ದ ಬೆಂಗಳೂರಿನ್ಲಿಲ ನೆಲ್ೆಸಿರತವ

ತ್ಬಾಲ ವಿದಾವಂಸ ಶರೇ ರಾಜೆೇಂದರ ನಾಕೆಯೇಡರತ ನ್ಮಮ ರಾಜೂವಲ್ಲದೆ ಇಡಿೇ ದೆೇಶಕೆೆಲ್ಾಲ ಪರಸಿದಿಧ ಪಡೆದ ಕಲ್ಾವಿದರಾಗಿದಾದರೆ. ತ್ಬಾಲವಾದನ್ವನ್ತನ

ಹಿಂದತಸಾೆನಿ ಸಂಗಿೇತ್ದ ಜೆಯತೆ ನ್ತಡಿಸತವುದಾದರಯ, ಕನಾಯಟಕ್ ಸಂಗಿೇತ್ದ ಶೆೈಲಿಗಯ ಅಷೆಿೇ ಸತಲ್ಲಿತ್ವಾಗಿ ಹೆೇಗೆ ನ್ತಡಿಸಬಲಿಲರಿ ಎಂದತ

ಪರಶನಸಿದಾಗ ಅವರತ ವಿನ್ಮರತೆಯಂದ ಡಾ. ಕದಿರ ಗೆಯೇಪ್ಾಲ್ನಾಥರೆಡೆ ತೆಯೇರತತಾುರೆ. ಹಲ್ವು ವರತರ್ಗಳ ಹಿಂದೆ ಕಟ್ಟೇಲಿನ್ ಪರಸಿದಧ ಶರೇ

ದತಗಾಯಪರಮೆೇಶವರಿ ದೆೇವಸಾೆನ್ದಲಿಲ ಪ್ಾರರಂಭಿಸಬೆೇಕಾದ ಶರೇ ಕದಿರರ್ವರ ಕಛೆೇರಿಗೆ ಪಕೆವಾದೂ ನ್ತಡಿಸತವರ ಹತಡತಕಾಟ ನ್ಡೆರ್ತತಿುತ್ತು -

ಎಂದಿನ್ ವಾದಕರತ ಅಂದತ ಕೆಯನೆ ಗಳಗೆರ್ಲಿಲ ಬರಲ್ಾಗಲಿಲ್ಲ. ಅಲ್ೆಲೇ ಇದದ ಶರೇ ರಾಜೆೇಂದರ ನಾಕೆಯೇಡರತ ಒಡನೆಯೇ ಒಪೂಕೆಯಂಡತ, ಶರೇ

ಕದಿರರ್ವರ ಸಾಕೆಯಸೇಫೇನ್ ಮತ್ತು ರೆಯೇಣತ ಮಜತಂದಾರ್ ಅವರ ಕೆಯಳಲಿನ್ ಜತಗಲ್ಬಂದಿಗೆ ಜೆಯತೆಗಾದರತ. ಆದಿನ್ ಸಂಗಿೇತ್ಗಾರರ ಮತ್ತು

ನೆರೆದ ಸಭಿಕರಿತ್ು ಮತಕುಕಂಠದ ಪರಶಂಸೆಯಂದಾಗಿ, ಅವರ ಕನಾಯಟಕ್ ಸಂಗಿೇತ್ದ ತಾಳವೆೈವಿಧೂದ ಒಳಹೆಯರಗನ್ತನ ಅರಿರ್ತವ ಆಸಕ್ು

 109

ಮೆಲುಕು

ಹಾಗೆಯೇ ನಿರಂತ್ರವಾಗಿ ಮತಂದತವರೆಯತ್ತ. ಶರೇ ಕದಿರರ್ವರ ಜೆಯತೆ ನ್ತಡಿಸತವ

ಅವಕಾಶಗಳು ಬರಲ್ಾರಂಭಿಸಿ, ಅವರ ಪರೇತಾಸಹವು ದೆಯರೆತ್ತ ಈಗ ಭಾರತ್ ದೆೇಶದಲ್ೆಲೇ

ಹಿಂದತಸಾೆನಿ, ಕನಾಯಟಕ್ ಶೆೈಲಿಯರಡರಲ್ಯಲ ಸೆೈ ಎಂದೆನಿಸಿದ ನಿಪುಣ, ವಿರಳ

ತ್ಬಾಲವಾದಕರಾಗಿ ಹೆಯಮಿಮದಾದರೆ.

ಶಿರೋ ರಾಜ ೋಂದರ ನಾಕ ್ೋಡರ ಸಂದಶಿನ್

ಪ್ರಶ ನ: ನಿೇವು ಇದೆೇ ಪಕೆವಾದೂವನ್ತನ ಮೆಚಿಿಕೆಯಳುಲ್ತ ಕಾರಣಗಳ ೇೆನ್ತ ಹಾಗಯ ಇದರಲಿಲ ನಿಮಮ

ಕತಟತಂಬದ ಪ್ಾತ್ರ ಎರ್ತಿ?

ನಾಕ ್ೋಡ: ತ್ಬಾಲ ಕಲಿರ್ಲ್ತ ಪ್ಾರರಂಭಿಸಿದಾಗ ನ್ನ್ಗೆ ವರ್ಸತಸ ಒಂಭತ್ತು. ನ್ನ್ನ

ತಿೇಥಯರಯಪರಾದ ಪರಮ ಪೂಜೂ ದಿವಂಗತ್ ಪಂಡಿತ್ ಅಜತಯನ್ಸಾ ನಾಕೆಯೇಡರತ ಪರಸಿದಧ

ಹಿಂದತಸಾೆನಿ ಗಾರ್ಕರತ; ಬಹಳರ್ತಿ ಪರತಿಭಾನಿವತ್ ಶರ್ೂರನ್ತನ ಕಲಿಸಿ ಬೆಳೆಸಿದ ಗತರತಗಳು ಕಯಡಾ. ನ್ನ್ನ ಹಿರಿರ್ ಸಹೆಯೇದರ ಪಂಡಿತ್

ರಘುನಾಥ ನಾಕೆಯೇಡ ಅವರತ ಸಂಗಿೇತ್ ಕ್ೆೇತ್ರದಲಿಲ ಬಹತ ಬೆೇಡಿಕೆರ್ತಳು ಉತ್ುಮ ತ್ಬಾಲ ವಾದಕರಾಗಿದಾದರೆ. ಅವರೆೇ ನ್ನ್ಗೆ

ಸಯಿತಿಯಯಾಗಿದದರತ. ಇನಿನಬಬರತ ಅಣಣಂದಿರಲಿಲ, ಪಂಡಿತ್ ಬಾಲ್ಚಂದರ ನಾಕೆಯೇಡರತ ಶೆರೇರ್ಿ ಹಿಂದತಸಾಿನಿ ಗಾರ್ಕರಯ, ಪಂಡಿತ್ ವಿಶವನಾಥ

ನಾಕೆಯೇಡರತ ಉನ್ನತ್ ತ್ಬಾಲಪಟತಗಳೂ ಆಗಿ ಜನ್ಮಾನ್ೂರಾಗಿದಾದರೆ. ಇವರಿಬಬರಿಂದಲ್ಯ ನಾನ್ತ ಬಹಳರ್ತಿ ಕಲಿತಿದೆದೇನೆ. ಅವರಿಗೆಲ್ಾಲ ನಾನ್ತ

ಕೃತ್ಜ್ಞನಾಗಿದೆದೇನೆ. ನ್ನಿನಬಬರತ ಸಹೆಯೇದರಿರ್ರಿಗಯ ಶಾಸಿಿೇರ್ ಗಾರ್ನ್ದ ಒಳ ುೆರ್ ಜ್ಞಾನ್ವಿದೆ.

ಪ್ರ: ನಿಮಮ ಸಾಧನೆ ಹೆೇಗಿತ್ತು? ಈ ಹಂತ್ ತ್ಲ್ತಪಲ್ತ ತ್ತಂಬಾ ಕರ್ಿ ಪಡಬೆೇಕ್ತೆುೇ ?

ನಾಕ ್ೋಡ: ಚಿಕೆಂದಿನ್ಲಿಲ ನ್ನ್ನ ಗಮನ್ ಆಟ, ಕ್ರಕೆಟ್ ಜಾಸಿುಯಾಗಿ, ತ್ಬಾಲದ ಮೆೇಲ್ೆ ಸಾಕರ್ಷಿರಲಿಲ್ಲ. ನ್ನ್ನಣಣ ಶರೇ ರಘುನಾಥ್ ನಾಕೆಯೇಡರತ

ರ್ಾರವಾಡ ಆಕಾಶವಾಣಿ ಕಲ್ಾವಿದರಾದ ಮೆೇಲ್ೆ, ನಾನ್ತ ಅವರ ಜೆಯತೆ ರ್ಾರವಾಡದಲ್ೆಲೇ ನೆಲ್ೆಸಿ - ಅವರ ಕತಟತಂಬದ ಸದಸೂನಾಗಿ

ಸಹಾರ್ಮಾಡತತಾು, ಪ್ಾಠಗಳನ್ತನ ಹೆೇಳಸಿಕೆಯಂಡೆ. ಮೊದಲಿಗೆ ನ್ನ್ನಣಣ ಒಂದಿಷೆಿೇ ತ್ಬಾಲ ಕಾರ್ದಾವನ್ತನ ಕಲಿಸಿ ವರತರ್ ಪೂತಿಯ ಅದನೆನೇ

ನ್ತಡಿಸಿ ಕರಗತ್ ಮಾಡಲ್ತ ಕಟತಿನಿಟಾಿಗಿ ಆಜ್ಞಾಪಸತತಿುದದರತ. ಇತ್ರ ಶರ್ೂಂದಿರತ ಬಹಳರ್ತಿ ಪ್ಾಠಗಳನ್ತನ ಬೆೇಗನೆ ಕಲಿರ್ತತಿುರಲ್ತ, ನ್ನ್ಗೆ ಯಾಕೆ

ಇಂತಿಷೆಿೇ ಎಂಬ ಸಂಕಟವೂ ಆಗತತಿತ್ತು. ಆ ನಿರ್ಾನ್ದ ಪರಿಶರಮದ ಸಾಧನೆಯೇ ನ್ನ್ನನ್ತನ ಈ ಹಂತ್ಕೆೆ ತ್ಲ್ತಪಸಿದೆ ಎಂಬ ಅರಿವಿನ್ಲಿಲ ನಾನ್ತ

ಅವರಿಗೆ ಸದಾ ಕೃತ್ಜ್ಞನಾಗಿದೆದೇನೆ. ಚಿಕೆಂದಿನಿಂದ ಇಪೂತಿುನ್ ವರ್ಸಿಸನ್ವರೆಗೆ ದಿನ್ಂಪರತಿ ವಿವಿಧ ತ್ಬಾಲ ಘರಾನ್ಗಳ ಅಧೂರ್ನ್ ಹಾಗಯ

ಹಲ್ವಾರತ ಘಂಟೆಗಳ ಸತ್ತ್ ಅಭಾೂಸವನ್ತನ ಅಣಣನ್ ಮಾಗಯದಶಯನ್ದಲಿಲ ಮಾಡತತಿುದೆದ.

ಪ್ರ: ತ್ಬಾಲ ಸಂಗತ್ ನೆೈಪುಣೂವನ್ತನ ಹೆೇಗೆ ಸಾಧಿಸಿದಿರಿ?

ನಾಕ ್ೋಡ:- ನ್ನ್ನ ಇಪೂತ್ುನೆರ್ ವರ್ಸಿಸನ್ಲಿಲ, ಹಿರಿರ್ ಹಿಂದತಸಾೆನಿ ಕಲ್ಾವಿದರಾದ ಪಂಡಿತ್ ಬಸವರಾಜ ರಾಜಗತರತ ಅವರತ ನ್ನ್ಗೆ ತ್ನ್ನ

ಶರ್ೂಂದಿರ ಬಳ ಕಯತ್ತ ತ್ಬಾಲ ಸಹಕಾರ ನಿೇಡಬೆೇಕೆಂದತ ಕೆಯೇರಿದರತ. ಪರತಿದಿನ್ ಅಲಿಲ ಭಾಗವಹಿಸಿ ನ್ನ್ಗೆ ತ್ಬಾಲಸಾಥ್ ಬಗೆಗ ಉತ್ುಮ

ತಿಳುವಳಕೆರ್ಯ, ಅಮಯಲ್ೂವಾದ ತಾಳಗಳನ್ಯನ, ಕ್ಲರ್ಿಕರವಾದ ತ್ಬಾಲ ಪರಯೇಗಗಳನ್ಯನ ಕಲಿರ್ಲ್ತ ಸಹಕಾರಿಯಾಯತ್ತ.

110

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಪ್ರ: ನಿಮಮ ಪರಥಮ ತ್ಬಾಲ ಪರದಶಯನ್ದ ಬಗೆಗ ಹೆೇಳುತಿುೇರಾ?

ನಾಕ ್ೋಡ: ಮಹಾರಾರ್ಿದ ನಾಗಪುರದಲಿಲ ನಾನ್ತ ಮೊದಲ್ ಬಾರಿಗೆ ತ್ಬಾಲ ಸೆಯೇಲ್ೆಯೇ ಕಾರ್ಯಕರಮವನಿತಾುಗ ಸಂಗಿೇತ್ಪರರ್ ಸಭಿಕರಿಂದ

ಉತ್ುಮ ಪರತಿಕ್ರಯ ಒದಗಿ ಬಂತ್ತ, ಆಮೆೇಲ್ೆ ಹಿಂತಿರತಗಿ ನೆಯೇಡತವ ಪರಮೆೇರ್ ಬರಲಿಲ್ಲ.

ಪ್ರ: ಯಾವ ಪರತಿರ್ಷತಿ್ ಸಂಗಿೇತ್ ಕಾರ್ಯಕರಮಗಳಲಿಲ ಈವರೆಗೆ ಭಾಗವಹಿಸಿದಿದೇರಿ?

ನಾಕ ್ೋಡ: ಪುಣೆರ್ ಪಂಡಿತ್ ಸವಾಯ ಗಂಧವಯ ಹಬಬ, ಗಾವಲಿರ್ರಿನ್ ತಾನೆಸೇನ್ ಸಂಗಿೇತ್ ಹಬಬ, ಮೆೈಸಯರಿನ್ ದಸರಾ ಹಬಬ, ಪಂಡಿತ್

ಬಸವರಾಜ ರಾಜಗತರತ ಸಂಗಿೇತ್ ಹಬಬ, ಸಂಗಿೇತ್ ರತ್ನ ಗತರತರಾವ್ ದೆೇಶಪ್ಾಂಡೆ ಹಬಬ, ಸೃತಿ ಸಂಗಿೇತೆಯೇತ್ಸವ, ಕಾಶರ್ ಸಂಕಟಮೊೇಚನ್

ಹಬಬ ಇತಾೂದಿ.

ಪ್ರ: ಪಂಡಿತ್ ಭಿೇಮಸೆೇನ್ ಜೆಯೇಶರ್ವರತ ಒಮೆಮ ನಿಮಮ ಸಂಗಿೇತ್ ಕಛೆೇರಿರ್ನ್ತನ ಕೆೇಳಲ್ತ ಕತಳತಿದದರಲ್ಲವೆೇ?

ನಾಕ ್ೋಡ: ಅದತ ನ್ನ್ನ ಜಿೇವನ್ದ ಮರೆರ್ಲ್ಾಗದ ಒಂದತ ರೆಯೇಮಾಂಚನಿೇರ್ ಅನ್ತಭವ. ಕೆಲ್ ವರತರ್ಗಳ ಹಿಂದೆ ಪುಣೆರ್ ಸತಪರಸಿದಧ ಸವಾಯ

ಗಂಧವಯ ಸಂಗಿೇತ್ ಹಬಬದಲಿಲ ದಿ|ಪಂಡಿತ್ ವೆಂಕಟೆೇಶ ಗೆಯೇಡಿೆಂಡಿ ಮತ್ತು ಪಂಡಿತ್ ಪರವಿೇಣ ಗೆಯೇಡಿೆಂಡಿರ್ವರ ಪರಚಂಡ ವೆೇಣತವಾದನ್ಕೆೆ

ತ್ಬಾಲಸಾಥ್ ನಿೇಡತವ ಸತಯೇಗ ಒದಗಿ ಬಂತ್ತ. ಸಾವಿರಾರತ ಸಂಗಿೇತ್ರಸಿಕರ ಮರ್ೊರ್ಲಿಲ ಭಾರತ್ರತ್ನ ಪಂಡಿತ್ ಭಿೇಮಸೆೇನ್ ಜೆಯೇಶರ್ವರಯ

ಕತಳತ್ತ ಆಲಿಸತತಿುದದರತ. ಕಾರ್ಯಕರಮ ಮತಗಿದ ಬಳಕ ನ್ಮಸೆರಿಸಲ್ತ ಅವರ ಬಳ ತೆರಳದಾಗ, ನ್ನ್ನನ್ತನ ಬಗಿದಪೂ ಕೆಯಂಡರಲ್ಲದೆ ನ್ಮಿಮಬಬರ

ಛಾಯಾಚಿತ್ರವನ್ಯನ ತೆಗೆಸಿಕೆಯಂಡರತ. ನ್ನ್ನ ತ್ಬಾಲ ವಾದನ್ವನ್ತನ ಬಹಳ ಮೆಚಿಿಕೆಯಂಡತ, ನ್ನ್ನ ಬೆರಳುಗಳು ತ್ಬಾಲ ನ್ತಡಿಸತವ ಸಲ್ತವಾಗಿಯೇ

ಇವೆ ಎಂದರತ. ನ್ನ್ನ ಸಂಗಿೇತ್ದ ಕತಟತಂಬದ ಕಲ್ೆರ್ ಹಿನೆನಲ್ೆರ್ ಬಗೆಗ ಒಳ ುೆರ್ ಮಾತ್ನಾನಡಿದರಲ್ಲದೆ ನ್ನ್ನನ್ತನ ತ್ಮಮವನ್ನಾನಗಿಯೇ ಕಂಡರತ.

ಇದಕ್ೆಂತ್ ಸೌಭಾಗೂ ಇನೆನೇನ್ತ ಬೆೇಕತ ಹೆೇಳ?

ಪ್ರ: ನಿಮಮ ಸಾಧನೆಗೆ ದೆಯರಕ್ದ ಗೌರವ ಸನಾಮನ್ಗಳ ಬಗೆಗ ತಿಳಸತತಿುೇರಾ?

ನಾಕ ್ೋಡ: ನಾನ್ತ ಆಕಾಶವಾಣಿರ್ ಎ ಗೆರೇಡ್ ಸಂಗಿೇತ್ಗಾರನಾಗಿದೆದೇನೆ; ಆಕಾಶವಾಣಿರ್ ಸಂಗಿೇತ್ ಸಮೆೇಳನ್ಗಳಲಿಲ , ರಾರ್ಷರೇರ್ ಮಟಿದ

ಪರದಶಯನ್ಗಳನ್ತನ ನಿೇಡಿದೆದೇನೆ. ಹಲ್ವು ಸಂಘ ಸಂಸೆಗೆಳು ನ್ನ್ಗೆ ಬರತದತಗಳನ್ತನ ಕೆಯಡಮಾಡಿದಾದರೆ - "ತಾಳಸತಧನ್", "ಸಂಗಿೇತ್ಶರೇ", "ತಾಳ

ಮಾತಾಯಂಡ", "ಶರೇ ಗತರತ ಪುಟಿರಾಜ ಗವಾಯ ಸನಾಮನ್", " ತಾಳ ಚಕರವತಿಯ" ಇತಾೂದಿ.

ಪ್ರ: ನಿೇವು ತ್ಬಾಲ ಸಾಥ್ ನಿೇಡಿದ ಸಂಗಿೇತ್ದ ದಿಗಗಜರನ್ತನ ಹೆಸರಿಸತತಿುೇರಾ?

ನಾಕ ್ೋಡ: ಬಹಳರ್ತಿ ಉತ್ೃರ್ಿ ಕಲ್ಾವಿದರ ಬಳಗೆ ಕತಳತ್ತ ನ್ತಡಿಸಿದ ಸೌಭಾಗೂ ನ್ನ್ನದಾಗಿದೆ. ನ್ನ್ನ ಸಂಗಿೇತ್ದ ಕೃರ್ಷರ್ನ್ತನ , ತಾಳಲ್ರ್ದ

ಯಾತೆರರ್ನ್ತನ ಶರೇಮಂತ್ಗೆಯಳಸಿದ ಈ ಮೆೇರತ ಸಂಗಿೇತ್ಗಾರರಿಗೆ ನಾನ್ತ ಅಭಾರಿಯಾಗಿದೆದೇನೆ - ಪಂಡಿತ್ ಬಸವರಾಜ ರಾಜಗತರತ, ಬೆೇಗಂ

ಪವಿೇಯನಾ ಸತಲ್ಾುನಾ, ಪಂಡಿತ್ ವಿಶವಮೊೇಹನ್ ಭಟ್, ಪಂಡಿತ್ ಶವಕತಮಾರ್ ಶಮಾಯ, ಪಂಡಿತ್ ವಿನಾರ್ಕ ತೆಯವಿಯ, ಪಂಡಿತ್ ಪರಮೆೇಶವರ

ಹೆಗೆಡ, ಶರೇ ನ್ರೆೇಂದರ ನಾರ್ಕ್, ವಿದತಶ ಶಾೂಮಲ್ಾ ಭಾವೆ, ಪಂಡಿತ್ ವೆಂಕಟೆೇಶ್ ಮತ್ತು ವಿನಾರ್ಕ ಗೆಯೇಡಿೆಂಡಿ, ಪಂಡಿತ್ ಗಣಪತಿ ಭಟ್,

ವಿದತಶ ಸಂಗಿೇತಾ ಕಟ್ಟಿ, ಪದಮಶರೇ ಕದಿರ ಗೆಯೇಪ್ಾಲ್ನಾಥ್, ಪಂಡಿತ್ ವೆಂಕಟೆೇಶ ಕತಮಾರ್, ಪಂಡಿತ್ ಜರ್ತಿೇಥಯ ಮೆೇವುಂಡಿ, ಪಂಡಿತ್ ರೆಯೇಣತ

 111

ಮೆಲುಕು

ಮಜತಂದಾರ್, ಉಸಾುದ ರಫಿೇಖ್ ಮತ್ತು ಶಫಿೇಖ್ ಖ್ಾನ್.

ಪ್ರ: ನಿೇವು ಬಡತವಿಲ್ಲದ ಕಲ್ಾವಿದರತ. ದೆೇಶ ವಿದೆೇಶಗಳನ್ತನ ಸತತಾುಡತವವರತ. ಭಾರತ್ದ ಹೆಯರಗೆ ಎಲ್ೆಲಲಿಲ ಕಾರ್ಯಕರಮಗಳನ್ತನ ನಿೇಡಿದಿದೇರಿ

ಹಾಗಯ ಎರ್ತಿ ಬಾರಿ ಅಮೆೇರಿಕಾ ದೆೇಶಕೆೆ ಭೆೇಟ್ಟ ನಿೇಡಿದಿದೇರಿ?

ನಾಕ ್ೋಡ: ಅಮೆೇರಿಕಾ ದೆೇಶದಲಿಲ ಒಂಭತ್ತು ಬಾರಿ ಬಂದತ ವಿವಿರ್ೆಡೆ ಕಾರ್ಯಕರಮಗಳನ್ತನ ನಿೇಡಿದೆದೇನೆ. ಮಯರತ ಬಾರಿ ಪಂಡಿತ್ ವಿನಾರ್ಕ

ತೆಯವಿಯರ್ವರ ಸಂಗಡ ಬರತವ ಅವಕಾಶ ಸಿಕ್ೆತ್ತ. ಪಂಡಿತ್ ಪರಮೆೇಶವರ ಹೆಗೆಡ ರ್ವರ ಜೆಯತೆಗಯ ಬಂದಿದೆದೇನೆ. ಶರೇ ಕದಿರರ್ವರ ತ್ಂಡದ

ಸದಸೂನಾಗಿರ್ಯ ಮಯರನೆೇ ಬಾರಿ ಬಂದಿದೆದೇನೆ. ಸಂಗಿೇತ್ ಪರದಶಯನ್ದ ಅವಕಾಶಗಳ ಮಯಲ್ಕ ಈ ಕೆಲ್ವು ದೆೇಶಗಳನ್ಯನ ಸತತಿುದೆದೇನೆ -

ಕೆನ್ಡಾ, ಸಿವೇಡನ್, ಡೆನಾಮಕ್ಯ, ಲ್ಾಗೆಯೇಸ್, ದಕ್ಷ್ಣ ಆಫಿರಕಾ, ಸಿಂಗಾಪುರ, ದತಬೆೈ, ಕತವೆೈಟ್, ಲ್ಂಡನ್, ರಷಾೂ, ಫಾರನ್ಸ.

ಪ್ರ: ಹತಬಬಳು-ರ್ಾರವಾಡ ಹಿಂದತಸಾೆನಿ ಶಾಸಿಿೇರ್ ಸಂಗಿೇತ್ದ ಕಾಶಯಂದೆೇ ಪರಿಗಣಿತ್ವಾಗಿದೆರ್ಲ್ಲವೆೇ? ಇಲಿಲನ್ ತ್ಬಾಲ ನ್ತಡಿಸತವಿಕೆರ್ಯ

ಹೆಸರತವಾಸಿಯಾಗಿರಬೆೇಕಲ್ಲವೆೇ? ಇಲಿಲನ್ ತ್ಬಾಲ ಶೆೈಲಿರ್ತ ಇತ್ರೆಡೆಗಿಂತ್ಲ್ಯ ಭಿನ್ನವಾಗಿದೆಯೇ?

ನಾಕ ್ೋಡ: ಹೌದತ. ತ್ಬಾಲವಾದಕರತ ಮಾತ್ರವಲ್ಲ ಇತ್ರ ಹೆಸರಾಂತ್ ಸಂಗಿೇತ್ ವಾದೂಗಾರರಯ ಇಲಿಲದಾದರೆ. ಇಲಿಲನ್ ತ್ಬಾಲವಾದಕರತ ತ್ಮಮದೆೇ

ಆದ ನ್ತಡಿಸತವ ಒಂದತ ಶೆೈಲಿರ್ನ್ತನ ಹೆಯಂದಿದಾದರೆ - ಇದಕೆೆ "ರ್ಾರವಾಡ ಚಾಪು" ಎಂಬ ಹೆಸರೆೇ ಇದೆ. ಈ ಶೆೈಲಿ ತ್ಬಾಲ ಘರಾನ್ಕೆೆ ಸಂಬಂಧ

ಪಟಿದದಲ್ಲ; ತಾಳಲ್ರ್ಗಾರಿಕೆರ್ನ್ತನ ತೆಯೇಪಯಡಿಸತವ "ಟೆೇಕಾ"ದ ಒಂದತ ಜನ್ಪರರ್ ಶೆೈಲಿಯಾಗಿ ಕಲ್ಾವಿದರ, ಸಂಗಿೇತ್ರಸಿಕರ ಪರಶಂಸೆ

ಪಡೆದಿದೆ.

ಪ್ರ: ನಿಮಮ ಕಚೆೇರಿಗಳ ರ್ಾವಂತ್, ಗಡಿಬಡಿರ್ ನ್ಡತವೆ ಸಾಕರ್ತಿ ಕತತ್ಯಹಲ್ಕಾರಿ ಸಂಗತಿಗಳು ಅನ್ತಭವಕೆೆ ಬಂದಿರಬೆೇಕಲ್ಲವೆೇ? ಒಂದನ್ತನ

ತಿಳಸತತಿುೇರಾ?

ನಾಕ ್ೋಡ: ಹಿಂದತಸಾೆನಿ ಸಂಗಿೇತ್ವು ಉತ್ುರ ಭಾರತಿೇರ್ ಸಂಗಿೇತ್ (ಉತ್ುರಾದಿ) ಮತ್ತು ಕನಾಯಟಕ್ ಸಂಗಿೇತ್ವು ದಕ್ಷ್ಣ ಭಾರತಿೇರ್ ಸಂಗಿೇತ್

(ದಕ್ಷ್ಣಾದಿ) ಎಂದತ ಕರೆರ್ಲ್ೂಡತತ್ುದೆ. ನಾನ್ತ ಚಿಕೆ ವರ್ಸಿಸನ್ ರ್ತವಕನಾಗಿದಾದಗ ಉತ್ುರ ಭಾರತ್ದ ಕಚೆೇರಿಗಳಲಿಲ ದಕ್ಷ್ಣ ಭಾರತ್ದ ನ್ನ್ನನ್ತನ,

ನ್ನ್ನ ತ್ಬಾಲವಾದನ್ವನ್ತನ ಕೆೇಳದ ಅಲಿಲನ್ ಸೆಳೇರ್ರಿಗೆ ಅಚಿರಿಯಾಗತತಿುತ್ತು. ಯಾಕೆಂದರೆ ಸಾಮಾನ್ೂವಾಗಿ ದಕ್ಷ್ಣಭಾರತಿೇರ್ರ

ಪಕೆವಾದೂವೆಂದರೆ ಮೃದಂಗ ಎಂಬ ಕಲ್ೂನೆ ಅವರಿಗೆ ಇತ್ತು. ಆದರಿೇಗ ಎರಡತ ಶೆೈಲಿರ್ ಸಂಗಿೇತ್ ದೆೇಶಾದಾದೂಂತ್ ಪರಚಲಿತ್ದಲಿಲ ಇದೆ,

ಕೆೇಳುಗರಿಗೆ ಸಾಕರ್ತಿ ಸಂಗಿೇತ್ ವಾದೂಗಳ ಜ್ಞಾನ್ವೂ ಇದೆ.

ಇನ್ತನ ತ್ಮಿಳುನಾಡಿಗೆ ನಾನ್ತ ಬಹಳ ಬಾರಿ ಹೆಯೇಗಿದೆದೇನೆ. ಅಲಿಲ ಸಾಮಾನ್ೂವಾಗಿ ಕನಾಯಟಕ್ ಸಂಗಿೇತ್ದ ವಾತಾವರಣ ಇರತವುದರಿಂದ, ಆ

ಶೆೈಲಿರ್ ಜೆಯತೆ ಹಿಂದೆಂದಯ ಕೆೇಳದ ತ್ಬಾಲ ವಾದನ್ವನ್ತನ ಆಲಿಸಿ ಬೆರಗಾಗತತಾುರೆ. ಕನಾಯಟಕ್ ಶೆೈಲಿಯಂದಿಗೆ ಮೆೇಳ ೈೆಸಿದ ತ್ಬಾಲ

ವಾದನ್ವನ್ತನ ಮೆಚಿಿ ನ್ನ್ನನ್ತನ ಪರೇತಿಯಂದ ಹರಸಿದಾದರೆ.

ಪ್ರ: ನಿಮಮ ಈಗಿನ್ ಅಮೆೇರಿಕಾ ಪರವಾಸದಲಿಲ ವಿಶವವಿಖ್ಾೂತ್ ಸಾಕೆಯಸೇಫನ್ ಮಾಂತಿರಕ ಶರೇ ಕದಿರ ಗೆಯೇಪ್ಾಲ್ನಾಥರ ತ್ಂಡದ ಸದಸೂರಾಗಿ

ವಿವಿರ್ೆಡೆ ಅಮೊೇಘ ಪರದಶಯನ್ಗಳನ್ತನ ನಿೇಡಿದಿದೇರಿ. ಶರೇ ಕದಿರರ್ವರ ಬಗೆಗ ನಿಮಮ ಅನ್ತಭವಗಳನ್ತನ ಹಂಚಿಕೆಯಳುುತಿುೇರಾ?

112

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ನಾಕ ್ೋಡ: ಶರೇ ಕದಿರರ್ವರತ ನ್ನ್ಗೆ ಗತರತಗಳ ಸಮಾನ್ರತ. ಸರಳ, ಶಸಿುನ್ ಮನ್ತರ್ೂರತ. ದಿನ್ಪರತಿ ದೆೇವರ ಪೂಜೆರ್ನ್ತನ ಮತಗಿಸೆೇ ಆಹಾರ

ಸಿವೇಕರಿಸತತಾುರೆ. ತ್ಮಮ ಕಲ್ೆಗೆ ನಿರ್ಿರಾಗಿ ಮತ್ತು ಆಯೇಜಕರ ಮೆೇಲ್ೆ ಗೌರವ ಇಟತಿ, ಎಲ್ಾಲ ಕಾರ್ಯಕರಮಗಳಗಯ ಯಾರಿಗಯ

ತೆಯಂದರೆಯಾಗದಂತೆ ಮತಂಚಿತ್ವಾಗಿಯೇ ಬರತತಾುರೆ. ಕಛೆೇರಿರ್ ಸಮರ್ ಹಸನ್ತಮಖಿಯಾಗಿದತದ, ಸಹಕಲ್ಾವಿದರನ್ತನ ಸದಾ

ಪರೇತಾಸಹಿಸತತಾುರೆ. ನ್ನ್ನ ಶಾಸಿಿೇರ್ ಸಂಗಿೇತ್ದ ಅದರಲ್ಯಲ ಕನಾಯಟಕ್ ಶೆೈಲಿರ್ ಜ್ಞಾನಾಜಯನೆರ್ ಈ ಹಂತ್ಕೆೆ ಬರಲ್ತ ಕಾರಣರಾದ

ಅವರಿಗೆ ನಾನ್ತ ಚಿರಋಣಿಯಾಗಿದೆದೇನೆ.

ಪ್ರ: ನಿಮಮ ಸಂದಶಯನ್ದ ಅವಕಾಶ ಕೆಯಟಿದದಕೆೆ ಮಂದಾರ ಕನ್ನಡ ಕಯಟದ ಪರವಾಗಿ ನ್ನ್ನ ಕೃತ್ಜ್ಞತೆಗಳು. ಕೆಯನೆರ್ದಾಗಿ ಬಾಸಿನ್ ನ್ಗರದ

ಸಂಗಿೇತಾಭಿಮಾನಿಗಳಗೆ ಹಾಗಯ ತ್ಬಾಲ ವಾದನ್ವನ್ತನ ಕಲಿರ್ತತಿುರತವ ವಿದಾೂಥಿಯಗಳಗೆ ನಿಮಮ ಸಂದೆೇಶವೆೇನ್ತ?

ನಾಕ ್ೋಡ: ಬಾಸಿನ್ ನ್ಗರವು ಸಂಗಿೇತಾರಾಧಕರ ಅದರಲ್ಯಲ ಶಾಸಿಿೇರ್ ಸಂಗಿೇತ್ವನ್ತನ ಆಲಿಸಿ ಮೆಚತಿವ ರಸಿಕರಿಂದ ತ್ತಂಬದೆ. ನಿಜವಾಗಿ

ಹೆೇಳಬೆೇಕೆಂದರೆ ಇಲಿಲ ಸಿಕೆ ಪರೇತಿ, ಅಭಿಮಾನ್ ಬೆೇರೆಲ್ಯಲ ದೆಯರೆತಿಲ್ಲ. ರ್ಯಟಯೂಬ್ ನ್ಲಿಲ ನ್ಮಮ ಕಲ್ೆರ್ನ್ತನ ಜಗವಿಡಿೇ ಹಬಬಸಿ ಖ್ಾೂತಿಯತ್ು

ಮಂದಾರ ಕನ್ನಡಕಯಟಕೆೆ ನ್ನ್ನ ಹೃತ್ಯೂವಯಕ ನ್ಮನ್ಗಳು. ಮತೆು ಇಲಿಲಗೆ ಬಂದತ ಕಾರ್ಯಕರಮವನ್ತನ ಇನೆಯನಮೆಮ ನಿೇಡಿ ಜನ್ರ ಜೆಯತೆ

ಬೆರೆರ್ಬೆೇಕೆಂಬ ಆಸೆ ಎಂದಿಗಯ ಇದೆ. ಎಲ್ಲ ತ್ಬಾಲ ವಿದಾೂಥಿಯಗಳಗೆ ಹೆೇಳುತೆುೇನೆ "ಸಾಧನೆ ಮಾಡಿ. ತ್ಬಾಲ ವಾದನ್ವೊಂದತ ಕಲ್ೆ, ಅದರ

ಸೌಂದರ್ಯವನ್ತನ ಉಳಸಿ, ಬೆಳೆಸಿ". ಧನ್ೂವಾದಗಳು!!

 113

ಮೆಲುಕು

ಓಡಲ್ ದುಡ ಡೋ?
 ~ ಶರೇಧರ ಕತಲ್ಕಣಿಯ

ನ್ನ್ಗೆ ಚಿಕೆವನಿದಾದಗಿನಿಂದ ಓಡಿ ಅಭಾೂಸ. ಅದೆೇನೆಯೇ ನಿಜ, ಚಿಕೆ ಮಕೆಳದಾದಗ ಕಳು-ಪಲಿೇಸ್ ಆಟವಾಗಲಿ, ಮತಟಾಿಟವಾಗಲಿ, ಸೆೈಕಲಿಲನ್

ಟೆೈರತ ಹಿಡಿದತಕೆಯಂಡತ ಓಡತವುದಾಗಲಿ, ಇಲ್ಾಲ ಕಡೆಗೆ ಏನ್ಯ ಇಲ್ಲದಿದದರಯ ಸತಮಮನೆ ಗೆಯತ್ತುಗತರಿ ಇಲ್ಲದೆ ಓಡತವುದತ ಸಹಜ ತಾನೆೇ? ನಾನ್ತ

ಅಂತ್ಹ ವಿಶೆೇರ್ ಓಟಗಾರನೆೇನ್ತ ಅಲ್ಲ. ಚಿಕೆವನಿದಾದಗ ನಾನ್ತ ಓಡತವುದನ್ತನ ನೆಯೇಡಿ ಯಾರಯ "ನೆಯೇಡಿರ ನಾಳ ೆಮಿಲ್ಾೆಸಿಂಗ್ ನ್ ಮಿೇರಸಾುನ್"

ಎಂದಿದತದ ಕೆೇಳರಲಿಲ್ಲ. ಏನೆಯೇ, ಹತ್ುರಲಿಲ ಹನೆಯನಂದಾಗಿದೆದ ಅಷೆಿ. ಯಾಕೆಯೇ ವರ್ಸಿಸಗೆ ತ್ಕೆಂತೆ ಎತ್ುರವಾಗತತಿುಲ್ಲವಲ್ಲ ಎಂಬ ಚಿಂತೆ ಕಾಡತತಿುತ್ತು.

ಹದಿವರ್ಸತಸ ಬಂದಾಗ ಓಡತವ ಹಾಗಯ ಕಸರತಿುನ್ ಮೆೇಲ್ೆ ವಿಶೆೇರ್ ಪರರ್ತ್ನ ಹಾಕ ತೆಯಡಗಿದೆ. ಬೆಳಗೆಗ ಆರಯವರೆಗೆ ಹತಬಬಳುರ್ ಭಂಡಿವಾಡ

ಅಗಸಿರ್ ಮನೆಯಂದ ಓಡಲ್ತ ಪ್ಾರರಂಭ ಮಾಡತತಿುದೆದ. ಪರತಿದಿನ್ ತ್ಪೂದೆ ಬೆಳಗಿನ್ ಪರದೆೇಶ ಸಮಾಚಾರ ಬರತವ ಹೆಯತಿುಗೆ ರೆೈಲ್ೆವ ನಿಲ್ಾದಣದ

ಎದತರಿಗಿದದ ಜನ್ತಾ ಹೆಯೇಟೆಲ್ ದಾಟ್ಟರತತಿುದೆದ. ಕೆಲ್ವೊಮೆಮ ಬಸಪೂ ಮಾದರ ಇಲ್ಲದಿದದರೆ ಕೆಲ್ವೊಮೆಮ ನಾಗೆೇಶ ಶಾನ್ಭಾಗ ಅವರ ಧವನಿರ್ಲಿಲ

ಸತದಿದ ಕೆೇಳದಾಗಲ್ೆೇ ಸಮಾರ್ಾನ್. ಮತಂದೆ ರೆೈಲ್ತ ವಿಭಾಗದ ಗಾಲ್ಿ ಕೆಯೇಸ್ಯ ನ್ತನ ದಾಟ್ಟ, ರ್ೆಯೇಬಘಾಟ ಮತಖ್ಾಂತ್ರ ಪ್ೆೈ ಹೆಯೇಟೆಲಿನ್

ಹಿಂಭಾಗಕೆೆ ಬರತತಿುದೆದ. ಅಲಿಲಂದ ಕೆಎಂಸಿ ರ್ಲಿಲದದ ರಿಕ್ರಯೇರ್ನ್ ಮೆೈದಾನ್ಕೆೆ ಬರತತಿುದೆದ. "ಡಬಲ್ ಬಾರ್ ಮಾಡಬಾೂಡ, ಗಿಡಾದಗೆೇ ಉಳೇತಿ,

ಸಿಂಗಲ್ ಬಾರ್ ಮಾಡತ ಅಂದರ ಎತ್ುರಾಗಿು" ಎಂದತ ಜನ್ ಹೆೇಳದದನ್ತನ ಅಕ್ಷರಶಃ ಪ್ಾಲಿಸತತಿುದೆದ. ಕೆಯೇತಿರ್ಂತೆ ಸಿಂಗಲ್ ಬಾರ್ ಮೆೇಲ್ೆ ಎಷೆಯಿೇ

ಹೆಯತ್ತು ಜೆಯೇತಾಡಿದ ನ್ಂತ್ರ ಕೆೈಗಳು ನೆಯೇರ್ತತಿುದದವಷೆಿ, ಎತ್ುರವಾಗತತಿುರತವ ಯಾವ ಲ್ಕ್ಷಣವೂ ಕಾಣತತಿುರಲಿಲ್ಲ. ಹಿೇಗೆ ಒಂದತ ವರ್ಯ

ಮಾಡಿರಬಹತದೆೇನೆಯೇ. ಒಂದತ ದಿನ್ ಯಾರೆಯೇ ಪುಣಾೂತ್ಮ "ಎತ್ುರ, ಗಿಡಡ ಎಲ್ಾಲ ಆನ್ತವಂಶಕಾರಿೇ, ಏನ್ ಜಿಗದಾಡಿದರಯ ಫರಕ್ ಆಗಂಗಿಲ್ಾಲ

"ಎನ್ನಬೆೇಕೆೇ? ಅಂದೆೇ ಕೆಯನೆ, ಯಾವುದೆಯೇ ಒಂದತ ಗತರಿ ಅಥವಾ ಉದೆದೇಶ ಇಟತಿಕೆಯಂಡತ ಓಡತವ ಹಾಗಯ ವಾೂಯಾಮ ಮಾಡತವ ದಿನ್ಗಳು

ಮತಗಿದಿದದವು. ಮತಂದೆಲ್ಾಲ ಮನ್ಸಿಸಗೆ ಇರ್ಿವಾಗತತ್ುದೆಂದತ ಮಾತ್ರವೆೇ ಓಡತವುದಾಯತ್ತ. ಅದೆಯಂದತ ರಿೇತಿರ್ಲಿಲ ಒಳ ುೆರ್ದೆೇ ಆಯತೆನಿನ. ಕೃರ್ಣ

ಪರಮಾತ್ಮ ಹೆೇಳದಂತೆ "ನಿೇನ್ತ ನಿನ್ನ ಕತ್ಯವೂವನ್ತನ ಮಾತ್ರ ಮಾಡತ, ಫಲ್ಾಫಲ್ಗಳ ನಿರ್ಾಯರವನ್ತನ ನ್ನ್ಗೆ ಬಟತಿ ಬಡತ". ಅಮೆೇಲಿನಿಂದ

ಯಾರಾದರಯ "ಯಾಕ ಓಡತಿರ್ಪ್ಾೂ" ಎಂದತ ಕೆೇಳದರೆ ಮನ್ಸಿಸನ್ಲಿಲ "ಕೃರ್ಣ ಪರಮಾತ್ಮ ಹೆೇಳಾೂನ್" ಎಂದತಕೆಯಳುುತಾು ಹೆಯರಗೆ "ಹಂಗ

ಸತಮಮನ್ರಿ" ಎನ್ನತೆಯಡಗಿದೆ.

ಕಾಲ್ೆೇಜತ ಮತಗಿದ ಮೆೇಲ್ೆ ಕೆಲ್ಸಕೆೆಂದತ ಮತಂಬೆೈಗೆ ಹೆಯೇದಮೆೇಲ್ೆ ಓಡತವುದತ ನಿಂತ್ತ ಹೆಯೇಯತ್ತ. ಎರಡತ ವರ್ಯಗಳ ನ್ಂತ್ರ ಮದತವೆ

ಮಾಡಿಕೆಯಂಡತ ಅಹಮದನ್ಗರ ಎಂಬ ಚಿಕೆ ಊರಿನ್ಲಿಲ ವಾಸ. ಅಲಿಲ ಓಡತವ ವಿಚಾರ ಮಾಡಿದೆದೇನೆಯೇ ನಿಜ, ಆದರೆ ಹೆಯಸ ದಾಂಪತ್ೂ, ಸತಖ್,

ಮೆೈಮನ್ ತ್ತಂಬ ಕೆಯಂಡವು. 25 ವರ್ಯದ ನ್ನ್ನ ಹೆಯಟೆಿ ನೆಯೇಡಿ ಫಾೂಕಿರಿರ್ ಜನ್ರಲ್ ಮಾೂನೆೇಜರ್ "signs of prosperity" ಎಂದತ

ನೆೇಗಾಡಿದತದಂಟತ. ಕೆೈತ್ತಂಬ ಸಂಬಳ, ಹೆಯಸ ಹೆಂಡತಿ ಹಾಗತ ಹೆಯಸ Yamaha RX135 ಜೆಯತೆಯದಾದಗ ಸವಗಯಕೆೆ ಕ್ಚತಿ ಹಚೆಿಂದ ಸವಯಜ್ಞ,

ಹಾಗಿರತವಾಗ ಬೆೈಕ್ನ್ ಕೆಳಗಿಳದತ ಓಡತವುದತ ಸಾಧೂವೆೇ? ಪ್ಾರಸೊರಿಟ್ಟರ್ ಪರತಿೇಕವಾಗಿ ಹೆಯಟೆಿ ವರ್ಸಸನ್ತನ ಅಣಕ್ಸತತಿುತ್ತು.

ಆ ಮಾತಿಗೆ ಇಂದತ ಇಪೂತ್ತು ವರ್ಯಗಳ ಮೆೇಲ್ಾಯತ್ತ. ಸದಾ ಅಂಟ್ಟಕೆಯಂಡತ ಕಯಡತತಿುದದ ಹೆಂಡತಿ ಈಗ "ಸವಲ್ೂ ಹೆಯರಗ ಓಡಿ ಬಾ, ಇಲ್ಲ ಅಂದರ

ಡೆೈಯಾಬಟೆಸ್ ಬತ್ಯದ" ಎಂದತ ಜೆಯೇರತ ಮಾಡಿ ಕಳಸತತಾುಳ .ೆ ಬೆೈಕ್ ಹೆಯೇಗಿ ವಿಧ ವಿಧದ ಕಾರತಗಳು ಬಂದತ ಹೆಯೇಗಿಯಾಯತ್ತ.

ಎತ್ುರವಾಗಬೆೇಕತ ಅಥವಾ ಒಲ್ಂಪಕ್ಸ ಗೆ ಹೆಯೇಗಬೆೇಕತ ಎಂದತ ಓಡತತಿುಲ್ಲ ಈಗ. ಮನ್ಸಿಸಗೆ ಖ್ತರ್ಷಯಾಗತತ್ುದೆ, ಓಡಲ್ತ ಇನ್ಯನ ಶಕ್ುಯದೆ ಎಂದತ

114

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಮಾತ್ರ ಓಡತತಿುರತವೆ. ಐದಾರತ ಮೆೈಲಿ ಓಡತತಿುದದ ನ್ನ್ಗೆ "ಶರೇಧರ್ ನಿೇವು ಹಾಫ್ ಮಾೂರಥಾನ್ ಓಡಬೆೇಕತ" ಎಂದತ ಕ್ವಿರ್ಲಿಲ ಹತಳ ಹಾಕ್ದರತ

ಮಿತ್ರ ಹಾಗತ ಶತಭ ಚಿಂತ್ಕ ದಾವರಕ್. ಅವರ ಮಾತ್ತ ಕೆೇಳ ನ್ಮಮ ಊರಾದ ಆಶ್ ಲ್ಾೂಂಡ್ ನ್ಲಿಲ ಹಾಫ್ ಮಾೂರಥಾನ್ ಓಡಿಯಾಯತ್ತ.

 ಎರಡತ ಗಂಟೆಗಳಲಿಲ 20 ಕ್ಲ್ೆಯೇಮಿೇಟರತ ಎಂದರೆ ಹತಬಬಳುಯಂದ ರ್ಾರವಾಡಕೆೆ ಹೆಯೇದಂತೆ. ವಿರ್ರ್ ಅಲಿಲಗೆ ಮತಗಿರ್ಲ್ತ ಸಾಧೂವೆೇ? ಹಾಫ್

ಓಡಿದ ಮೆೇಲ್ೆ ಫುಲ್ ಓಡಲ್ೆೇಬೆೇಕತ ತಾನೆೇ? 40 ಕ್ಲ್ೆಯೇಮಿೇಟರತ

ಓಡತವುದತ ಅರ್ತಿ ಸರಳವೆೇ? ದೆೈಹಿಕ ಶರಮವೆೇನೆಯೇ ಒಂದತ ಕಡೆ, ಆದರೆ

ಆಥಿಯಕ ಶರಮ? ಅದೆೇನ್ತ ಕೆೇಳುತಿುೇರಾ?

ದಾವರಕ್ರ್ವರತ ಅಂದತ ಹಾಗೆೇ ಮಾತ್ನಾಡತತ್ು "ಶರೇಧರ್ ನಿಮಗೆ ಆಸಕ್ು

ಇದೆ ಹಾಗತ ಶಕ್ು ಇದೆ, ನಿೇವು ಬಾಸಿನ್ ಮಾೂರಥಾನ್ ಓಡಬೆೇಕತ" ಎಂದರತ.

 ನ್ನ್ಗಿಂತ್ ಹತ್ತು ವರ್ಯವಾದರಯ ದೆಯಡಡವರಾದ ದಾವರಕ್ ನ್ನ್ಗಿಂತ್

ಹತ್ತುವರತರ್ ಚಿಕೆವರಂತೆ ಓಡತವುದೆೇನೆಯೇ ನಿಜ. ಅವರತ ಪರೇತಿಯಂದ

ಒತಾುರ್ ಪೂವಯಕವಾಗಿ ಹೆೇಳದ ಮೆೇಲ್ೆ ಇಲ್ಲವೆನ್ನಲ್ತ ಸಾಧೂವೆೇ? ಇದೆಲ್ಲ

ಆಗಿದತದ ನ್ವೆಂಬರ್ 2016ರಲಿಲ. ಏಪರಲ್ 2017 ಬಾಸಿನ್ ಮಾೂರಥಾನ್

ಓಡತವುದೆಂದತ ನಿಶವಯಸಿಕೆಯಂಡೆ. 40km ಓಡಲ್ತ ನಾನ್ತ ಮನ್ಸತಸ

ಮಾಡಿದರಷೆಿೇ ಸಾಲ್ದತ, ಕಾರ್ಯಕರಮ ಸಂಚಾಲ್ಕರತ ಒಪೂಬೆೇಡವೆೇ?

ಬಾಸಿನ್ ಮಾೂರಥಾನ್ ನ್ಮಗೆ ಮನೆರ್ಂಗಳದ ಓಟವಿದದಂತೆ

ಎಂಬತದೆೇನೆಯೇ ನಿಜ, ಆದರೆ ಅದತ ಜಗತಿುನ್ಲಿಲಯೇ ತ್ತಂಬಾ ಹಳೆರ್ದಾದ

ಹಾಗಯ ಅತಿೇ ಪರಸಿದಧವಾದ ಓಟ. 2013 ರಲಿಲ ಆದ ಬಾಂಬ್ ಬಾಲಸ್ಿ ನಿಂದ

ಅದರ ಪರಸಿದಿಧ ಇನ್ಯನ ಜಾಸಿುಯಾಗಿದೆ. ಅದರ ಸಂಚಾಲ್ಕರತ 30,000 ಕ್ೆಂತ್ ಹೆಚಿಿಗೆ ಜನ್ರಿಗೆ ಓಡಲ್ತ ಬಡತವುದಿಲ್ಲ. ಓಡಲ್ತ ಇಚೆೆಯರತವ ಜನ್

ಅದೆಕ್ಂತ್ ತ್ತಂಬ ಜಾಸಿು. ಇದನ್ತನ ವೂವಸಿೆತ್ವಾಗಿ ಕಂಟೆಯರೇಲ್ ಮಾಡಲ್ತ ಸಂಚಾಲ್ಕರತ ಎರಡತ ವಿರ್ಾನ್ ಹತಡತಕ್ದರತ. ಒಂದತ ಮೆರಿಟ್

ಮತಖ್ಾಂತ್ರ ಹಾಗಯ ಇನೆಯನಂದತ ಕಾೂಪಟಲ್ ಡೆಯನೆೇರ್ನ್ ಮಯಲ್ಕ! ಮೆರಿಟ್ ಅಥವಾ ಅಹಯತಾ ಪೂವಯಕ ವಿರ್ಾನ್ದಲಿಲ ಸೂಧಿಯಗಳು ತ್ಮಮ

ವಯೇವಿಭಾಗದಲಿಲ cut-off ಸಮರ್ದಲಿಲ ಓಡಿ ತೆಯೇರಿಸಬೆೇಕತ. ನ್ನ್ನ ವಯೇವಿಭಾಗದಲಿಲ, ಅಂದರೆ 44-49 ವರ್ಸಿಸನ್ ಗಂಡಸರ ವಿಭಾಗದಲಿಲ

ಓಡಲ್ತ ಅಹಯತೆ ಪಡೆರ್ಬೆೇಕೆಂದರೆ 26.2mile ನ್ತನ ಮಯರತವರೆ ಗಂಟೆರ್ಲಿಲ ಓಡಿ ತೆಯೇರಿಸಬೆೇಕತ. 13.1mile ಓಡಲ್ತ ಎರಡತ ಗಂಟೆ ಏಳು

ನಿಮಿರ್ ತೆಗೆದತಕೆಯಂಡ ನಾನ್ತ 26.2mile ರ್ನ್ತನ ಮಯರತ ಗಂಟೆಗಳಲಿಲ ಓಡಬೆೇಕತ! ಮನ್ತರ್ೂನ್ ಪರತಿಭೆ ಹಾಗಯ ಧೃಢಸಂಕಲ್ೂವನ್ತನ ಕಠಿಣ

ಪರಿೇಕ್ೆಗೆ ಒಳಪಡಿಸತವ ಕ್ಷಣಗಳವು. ಇದತ ನ್ನ್ಗೆ ಸಾಧೂವೆೇ? ನ್ನ್ನ ಮಕೆಳಗೆ ಹಾಗಯ ಉಳದವರ ಮಕೆಳಗೆ "sky is the limit", "you can

do it, you just have to try hard" ಎಂದೆಲ್ಾಲ ಹೆೇಳುವಾಗ ನ್ನ್ಗಯ ಈ ತ್ರಹದ ಪರಿೇಕ್ೆ ಬರತತ್ುದೆಂದತಕೆಯಂಡಿರಲಿಲ್ಲ. ಸೆಯೇಫಾ ಮೆೇಲ್ೆ

ಕತಳತ್ತಕೆಯಂಡತ ಹಿರಿರ್ ಮನ್ತರ್ೂರ ಹಾಗೆ ಇನೆಯನಬಬರಿಗೆ ಉಪದೆೇಶ ಮಾಡತವುದತ ಎರ್ತಿ ಸರಳ ಅಲ್ಲವೆೇ? ಮೆರಿಟ್ ಮೆೇಲ್ೆ ಓಡತವುದಂತ್ಯ

ಸಾಧೂವಿಲ್ಲ, ಮತೆುೇನ್ತ ಮಾಡಲ್ತ ಸಾಧೂ? ಮಾೂರಥಾನ್ ಸಂಯೇಜಕರತ ಕೆಲ್ವು ಪರತಿರ್ಷತಿ್ ಚಾರಿಟ್ಟ ಸಂಸೆೆಗಳಗೆ ಹತೆಯುೇ, ಇಪೂತೆಯುೇ

ಸಿೇಟತಗಳನ್ತನ ಕೆಯಟ್ಟಿರತತಾುರೆ. ಆ ಸಂಸೆೆರ್ವರತ ಅವರಿಗೆಯೇಸೆರ ಫಂಡ್ ರೆೈಸರ್ ಮತಖ್ಾಂತ್ರ ಸಾವಿರಾರತ ಡಾಲ್ರ್ ಕಯಡಿಸತವವರಿಗೆ ಈ

 115

ಮೆಲುಕು

ಸಿೇಟತಗಳನ್ತನ ಹಂಚತತಾುರೆ. ಈ ಓಟಗಾರರತ ಅಹಯತಾ ವೆೇಳೆಗಿಂತ್ ನಿರ್ಾನ್ ಅಥವಾ ತಿೇರಾ ನಿರ್ಾನ್ ಓಡಿದರಯ ಪರವಾಗಿಲ್ಲ,

ಸಂಸೆೆಗೆಯೇಸೆರವಾಗಿ ದತಡತಡ ಸಂಗರಹಿಸಿದರೆ ಸಾಕತ! PCM ನ್ಲಿಲ 60% ಬಂದರಯ ಸರಿ ಸಂಸೆೆಗೆ ಹತ್ತು ಲ್ಕ್ಷ ಡೆಯನೆೇರ್ನ್ ಕೆಯಟಿರೆ ಸಾಕತ! There

is a backdoor entry for a good cause! ಅಂತ್ಹ ಸಂಸೆೆಗಳಲಿಲ "ರೆೇರ್ ಡಿಸಿೇಸ್" ಸಂಸೆೆರ್ಯ ಒಂದತ. ಅಲಿಲಗೆ ನ್ನ್ನ ಕೆಯೇರಿಕೆರ್ನ್ತನ

ಕಳಸಿದೆ. ಎರಡಯ ಕೆೈಗಳಂದ ನ್ನ್ನನ್ತನ ಆಲ್ಂಗಿಸಿಕೆಯಂಡತ ಧನ್ೂವಾದ ಹೆೇಳುತಾುರೆಂದತ ಕೆಯಂಡಿದೆದ.

ನ್ನ್ನ ಎಲ್ಲ ಡಿೇಟೆೇಲ್ಸ ಕೆಯಟಿ ಮೆೇಲ್ೆ ಎಂಟತ ಪರಶೆನಗಳಗೆ ಉತ್ುರ ಬರೆರ್ಬೆೇಕಾಯತ್ತ. ನಾನ್ತ ಯಾಕೆ ಓಡತವೆ, ನ್ನ್ನ ಜಿೇವನ್ದ ಗತರಿ ಏನ್ತ,

ನಾನ್ತ ಉಳದವರ ಜೆಯತೆ ಹೆೇಗೆ ವೂವಹರಿಸತವೆ, ಇತಾೂದಿ ಪರಶೆನಗಳು. ಕರ್ಿಪಟತಿ ಉತ್ುರಿಸಿದ ಮೆೇಲ್ೆ $400 ಫಿೇ ಕೆಯಡಬೆೇಕೆಂದರತ. ಅದಾದ

ಮೆೇಲ್ೆ $5000 fundraise ಮಾಡ ಬೆೇಕತ ಎಂದರತ. ಸರಿ ಎಂದತ ಒಪೂಕೆಯಂಡೆ. ಅದಾದ ನ್ಂತ್ರ ಒಂದತ ವಾರಕೆೆ email ನೆಯಂದಿಗೆ

Marlborough ದಲಿಲ ಸಂದಶಯನ್ ಮತೆು ಅದೆೇ ಪರಶೆನಗಳು ಹಾಗತ ನ್ನ್ನ ಕಮಿಟೆಮಂಟ್ ಬಗೆಗ ಪರಶೆನ. ಇದಾದ ಮೆೇಲ್ೆ ಎರಡತ ದಿನ್ಗಳ ನ್ಂತ್ರ

ಸಂಸೆೆರ್ ಮಾೂನೆೇಜರ್ Josh ಜೆಯತೆಗೆ ಫೇನಿನ್ಲಿಲ ಮಾತ್ತಕತೆ. Josh ಸೂರ್ಿವಾಗಿ ಹೆೇಳದ "ನ್ಮಗೆ ಓಡತವುದತ ಮತಖ್ೂವಲ್ಲ. ನ್ಮಮ ಸಂಸೆೆ

ಹಾಗಯ ಅದರ ಫಲ್ವತಿಯಗಳ ಬಗೆಗ ಪರೇತಿ, ಗೌರವ ಮತಖ್ೂ. ಅವರೆಯಂದಿಗೆ ಪರತಿವಾರ ಫೇನ್ನಲಿಲ ಮಾತ್ನಾಡಬೆೇಕತ, ತಿಂಗಳಗೆ ಒಂದತ ಸಾರಿ

ಮತಖ್ತ್ಃ ಭೆೇಟ್ಟಯಾಗಬೆೇಕತ, ಇದೆಲ್ಲ ನಿನ್ಗೆ ಸಾಧೂವೆೇ"? ಎಂದತ ಕೆೇಳದ. ಅದಕಯೆ ಸರಿ ಎಂದತ ಹೆೇಳದೆ.

ಇದೆಲ್ಲ ಆಗಿ ಎರಡತ ವಾರಗಳ ನ್ಂತ್ರ ಬಂತ್ತ ನಿರಾಕರಣೆರ್ ಪತ್ರ. ಅವರ ಹತಿುರ ಇರತವ ಸಿೇಟತಗಳಗಿಂತ್ ಜಾಸಿು ಜನ್ ಕೆೇಳದದರತ. ನ್ನ್ಗೆ

$400 ಫಿೇ ಕೆಯಟತಿ, $5,000 ಸಂಗರಹಿಸಿ, ಏಪರಲ್ ಚಳರ್ಲಿಲ 40 km ಓಡಲ್ತ ನಿರಾಕರಿಸಿದದರತ! ಹಿೇಗಯ ಉಂಟೆ ಎಂದತಕೆಯಂಡೆ. Ivy League

ಕಾಲ್ೆೇಜತಗಳು, IITಗಳು, ಎಲ್ಲ ಕಣಣ ಮತಂದೆ ಹಾದತ ಹೆಯೇದವು. ಮತಂದಿನ್ ವರ್ಯಕೆೆ ಮಯರತ ಗಂಟೆಗಳಲಿಲ ಓಡಿ ಮೆರಿಟ್ ಮೆೇಲ್ೆ ಅಹಯತೆ

ಪಡೆರ್ಬೆೇಕತ, ಇಲ್ಲವೆೇ ಯಾವುದಾದರಯ ಚಾರಿಟ್ಟ ಸಂಸೆೆರ್ management ವಶೇಲಿ ಹಚಿಿ ಸಿೇಟ ಪಡೆರ್ಬೆೇಕತ, ಇಲ್ಾಲ ಅಷೆಯಿಂದತ

ಪರಸಿದಧವಲ್ಲದ ಪರೇವಿಡೆನ್ಸ ಮಾೂರಥಾನ್ ಓಡಬೆೇಕತ.

I have a better idea - ಸೆಯೇಫಾ ಮೆೇಲ್ೆ ಕತಳತ್ತಕೆಯಂಡತ recline ಮಾಡಿಕೆಯಂಡತ ಬಸಿ ಬಸಿ ಪಕೆಯೇಡ ತಿನ್ತನತಾು ಉಳದವರತ

ಒದಾದಡಿಕೆಯಂಡತ ಓಡತವುದನ್ತನ ನೆಯೇಡಿದರೆ ಹೆೇಗೆ? ನಿೇವೆೇನ್ನ್ತನತಿುೇರಾ?

116

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಕವನ್, ಹನಿಗವನ್
 ~ ನಾಗರಾಜ್ ಎಂ., ಉತ್ುರ ಕೆರೆಯಲಿನಾ

ಹ ಸರು...!

ಹತಟ್ಟಿದಾಗ ಜೆಯತೆಗಿರತವುದತ ಉಸಿರತ, ಆಮೆೇಲ್ೆ ಬರತವುದತ ಹೆಸರತ ...!
ಸತಾುಗ ಇರತವುದಿಲ್ಲ ಉಸಿರತ, ಉಳರ್ತವುದತ ಬರಿೇ ಹೆಸರತ ...!
ಈ ಉಸಿರತ - ಹೆಸರತ ಮರ್ೊ ರಯಪಸಿಕೆಯೇ
ನಿನ್ನ ಬದತಕ ಎಲ್ೆ ಮಾನ್ವ ...ಎರಚದೆ ಅವರಿವರ ಮೆೇಲ್ೆ ಕೆಸರತ...!

ಬ್ ್ ಂಬ್ ಯಾಟ...!

ಜಿೇವನ್ವೆೇ ಒಂದತ ಬೆಯಂಬೆಯಾಟ
ಅರಿರ್ದೆ ಯಾಕೆ ನಿೇ
ಪಡತವೆ, ಮನ್ದಿ ತೆಯಳಲ್ಾಟ...?
ನೆಯೇವು-ನ್ಲಿವು ಎರಡಯ
ಜಿೇವನ್ದ ಪರಿಪ್ಾಠ...
ನೆಯೇವಲಿ ಕತಗಗದೆ, ನ್ಲಿವಲಿ ಹಿಗಗದೆ
ಎರಡನ್ತನ ಸಮನಾಗಿ ತೆಗೆದತಕೆಯಂಡತ
ನಿೇ ನ್ಡೆದರೆ ,... ಇರ್ಿ ಆಗತವುದತ ಈ ಬೆಯಂಬೆಯಾಟ...!

ಬ್ಾಸು...!

"ಮನೆರ್ ಹಿತ್ುಲ್ಲಿಲ ಹತಾುರತ ರಾಸತ
ಮನೆರ್ ಅಂಗಳದಲಿಲ ಆಡಲಿಕೆೆ ಒಂದೆರಡತ ಕಯಸತ
ಜೆೇಬತ ತ್ತಂಬಾ ಗರಿ ಗರಿಯಾದ ಕಾಸತ"

ಹಾ ಹಾ ..ಜಿೇವನ್ ಎರ್ತಿ ಚೆಂದ ...ಅಂತಾ ಅಂದತಕೆಯಳುುವಾಗಲ್ೆೇ
ಮತಖ್ಕೆೆ ಯಾರೆಯೇ ನಿೇರತ ಎರಚಿದಂಗೆ ಆಗಿ , ಕಣೆುರೆದತ ನೆಯೇಡಿದರೆ...
ಏನ್ತ ಕನ್ಸತ ಕಾಣಾು ಇದಿೇರಾ ? ನ್ಮಮ ಅಮಮ ಬತಿಯದಾರೆ ಇವೊತ್ತು ...
ಬಸ್ ಸಾಿಯಂಡೆಗ ಹೆಯೇಗಿ ಕಕೆಯಯಂಡತ ಬನಿನ ..ಅಂತಾ ಒದರಿದದಳು ನ್ಮಮನೆ ಬಾಸತ !

 117

ಮೆಲುಕು

ಹನಿ ಕವನ್ಗಳು
 ~ ನಾಗಶರೇ ಅನ್ಂತ್

ಪ್ರಯತನ

ಕಬಬಣವ ಕಾಸಿ ಬಡಿರ್ಲ್ತ ಪಡೆವುದತ ಆಕಾರವ,

ಶಲ್ೆರ್ ಕತಟ್ಟಿ ಕೆತ್ುಲ್ತ ತೆಯೇರತವುದತ ಕಲ್ೆರ್ ಅಂದವ,

ಭಯಮಿರ್ ಅಗೆದತ ಹತಡತಕೆ ಕೆಯಡತವುದತ ಖ್ನಿಜವ,

ಮನ್ಸ ಹೆಯಕ್ೆ ಕಾಳಜಿ ತೆಯೇರೆ ಬೆಳೆಸತವುದತ ಸೆನೇಹವ,

ನಿೇ ನ್ನ್ಗೆ ನಾ ನಿನ್ಗೆ ಎಂದೆಣಿಸೆ, ಬಾಳ ಬತನಾದಿಯಾಗಿಸತವುದತ
ಪ್ೆರೇಮವ,

ಪಡೆರ್ಲ್ತ ಈ ಸೃರ್ಷಿರ್ ಒಳತೆಲ್ಲವ,

ಮನ್ತಜ ತೆಯೇರಬೆೇಕತ ನಿರಂತ್ರ ಪರರ್ತ್ನವ,

ಹೆಯಂದಿ ನಿರ್ೆಲ್ಮರ್ ಮನ್ವ.

ನಿರಿೋಕ್

ಕಡಲ್ ನಿೇರೆಯಳು ಸಿಹಿರ್ತ ಸಾಧೂವೆ,

ಬೆಳುಮಗಿಲ್ತ ಮಳೆರ್ ಸತರಿಸಲ್ತ ಸಾಧೂವೆ,

ತೆಂಗತ ತಾ ಸದಾ ನೆಟಿಗೆ ನಿಲ್ಲ್ತ ಸಾಧೂವೆ,

ನಿೇ ಬರ್ಸಿದ ಮಾತ್ರಕೆ ಬದಲಿಸಲ್ಾಗದತ
ತ್ನ್ನ ಪರಿರ್,

ಬದಲಿಸಿಕೆಯ ನಿನ್ನ ನಿರಿೇಕ್ೆರ್ ಬಗೆರ್,

ತೆಯೇರತವುದತ ಅದೆೇ ಸಂತ್ಸದ ದಾರಿರ್.

ಅಮಾಮ

ಹಂಬಲಿಸತವುದತ ಮನ್ ನಿನ್ನ ನೆಯೇಡಲ್ತ,

ನಿನ್ನ ತೆಕೆೆಗೆ ಓಡಿ ಬಂದತ ಸೆೇರಲ್ತ,

ಲ್ೆಕೆಕ್ೆಲ್ಲ ಯಾವ ದತಃಖ್ ದತಮಾಮನ್ಗಳು,

ನಿನ್ನ ಪರೇತಿಯೇ ನ್ನ್ಗೆ ಕಾವಲ್ತ,

ಅತಿೇ ಸಂತ್ಸದಿ ಮನ್ಸಯೂತಿಯ ನ್ಗಲ್ಾರಳು,

ದತಃಖ್ದಲಿ ಮನ್ಸತಸಬಚಿಿ ಅಳಲ್ಾರಳು,

ನಿನಿನಂದ ಏಳು ಸಮತದರ ದಯರ ನಾನಿರಲ್ತ,

ಅಮಾಮ,ಓಡಿ ಬರತವೆ ನಿನ್ನ ಮಡಿಲಿಗೆ,

ಅದಕ್ೆಂತ್ ಸವಗಯ ಸಿಗದತ ಮತೆುಲ್ತಲ,

ನ್ಡ

ಮೆಚಿಿಸಬೆೇಕ್ಲ್ಲ ಜಗದೆಯಳು ಯಾರನ್ತ ,

ನಿೇನ್ಲ್ಲದ ನಿೇನಾಗ ಬೆೇಕ್ಲ್ಲ ಕೆೇಳಲ್ತ ಹೆಯಗಳಕೆರ್ನ್ತ,

ನ್ತಡಿದಂತೆ ನ್ಡೆದರೆ ಹಿಡಿದತ ಸರಿ ದಾರಿರ್ನ್ತ,

ಮೆಚತಿವಂತಿದದರೆ ತ್ನ್ನ ನ್ಡೆರ್ನ್ತ ತಾನ್ತ,

ಸೆೈ ಎನ್ತವನ್ತ ಆ ಪರಮಾತ್ಮನ್ಯ.

ಮ್ುನ್ನಡ

ನ್ದಿರ್ತ ದಾಟ್ಟಸಿದ ಮೆೇಲ್ೆ ಅಂಬಗನ್ದೆೇನ್ತ ಕೆಲ್ಸ,

ವಿದೊರ್ ಕಲಿಸಿದ ಮೆೇಲ್ೆ ಗತರತವಿನ್ದೆೇನ್ತ ಕೆಲ್ಸ,

ಮಳೆಯಾಗಿ ಧರೆಗಿಳದ ಮೆೇಲ್ೆ ಕಾಮೊೇಯಡಗಳಗೆೇನ್ತ ಕೆಲ್ಸ,

ಹೆಯಸ ನಿೇರತ ಹರಿರ್ಲ್ತ ತೆಯರೆರ್ಲಿ ಹಳ ೆನಿೇರಿಗೆೇನ್ತ ಕೆಲ್ಸ,

ಎಲ್ಲವು ನ್ನ್ದೆಂಬ ಭಾವನೆ ತ್ರದತ ಸಂತ್ಸ,

ಪ್ಾತ್ರ ಮತಗಿವವರೆಗತ ಇರಲಿ ಹರತರ್,

ಮತನ್ನಡೆರ್ತತಿುರತ,

ಇದದಲ್ೆಲ ಬೆೇರಯರಲ್ತ ನಿೇ ಮರವಲ್ಲವೊೇ, ಮನ್ತರ್ೂ...

118

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

Today is the day I lost you

~ Vijeth Aralaguppi

It all started during my undergrad days, I so badly wanted you with me. Those were the days when my

friends had already got their love & I was still waiting to get you (my love) in my life. Many gave me some

valuable tips, few of them shared their experiences & told me not to be worried but nothing helped.

One fine day, yeah it was that day when you finally entered into my life. I was so happy that you were

finally in my life, I could not express my happiness. I went around introducing you to all my friends.

Initially it was all fine.

Life is roller coaster ride they said, well said. Those days had

arrived, small fights between us for silliest reasons ever. Even

then I loved you so much my love. We would patch up and

move on. Life is unpredictable, yes that’s right. Our parents

did not like us going around together. I fought with my par-

ents for you, the only reason being I never wanted to let you

go, I couldn’t stay a day away from you. I still remember

those days when we tried to go around but that did not last

long. There was a twist to this story. Yes, I know this story

never actually took off from the word go and it already has a

twist in it. Yeah, funny right?

Unfortunately, I had to leave India but did not want to leave

you behind.

And there you were with me in the United States of Ameri-

ca! I thought we could lead a happy life here. But I was wrong, for some or the other reasons we could

never get along well. In September 2015, we decided to stay together and never part ways. I respect you for

that my love, you had finally understood that we were made for each other. You were there with me on

my birthday when all my friends had left. We went shopping together, I cooked for you. You came with

me wherever I went, even to men’s restroom. We took bath together, we slept together, we had a great time

together. We both looked good together.

Today I don’t know what’s wrong with you, you have left me all alone.

Why ‘beard’, why you do this to me?

I know you would come back to me very soon, until then see you ‘beard’, miss you.

Love for beard!

 119

ಮೆಲುಕು

ಏಳಾಯುಿ ಏಳು ಬ್ ಳಗಾಯುಿ
~ಪರವಿೇಣ ನ್ಡತತೆಯೇಟ

ಏಳಾರ್ತು ಏಳು ಬೆಳಗಾರ್ತು
ನ್ನ್ನಜ ಿನಿನ್ನಜಿ ಎದತದ ಏಳಾರ್ತು
ಏಳಾರ್ತು ಏಳು ಬೆಳಕಾರ್ತು

ರವಿಕ್ರಣದ ಸಿರಿಗೆ ಎಚೆಿತ್ತು ಏಳು

ಮಯಡಣ ಹೆಯಂಬಣಣದ ಬೆಳಕ್ಗೆ ಕಣಿಣಟತಿ ನೆಯೇಡತ
ಮಂಜಿನ್ ಮತತಿುನಾ ಹನಿ ಕಣಣರಳಸಿ ನೆಯೇಡತ
ಹಕ್ೆ ಕಲ್ರವ ಇಂಪಗೆ ಮತಸತಕೆಳೆದತ ಏಳು

ಏಳಾರ್ತು ಏಳು ಬೆಳಕಾರ್ತು

ಬತದಧ ಶಂಕರ ಬಸವೆೇಶವರರತ ತೆಯೇರಿದ ಪಥವಿಹತದತ
ಆದಶಯ ಮಹಾ ಪುರತರ್ರ ಪುಣೂ ಭಯಮಿರ್ ಆಶೇವಯಚನ್ವಿಹತದತ

ತಾಯಾನಡ ಕರೆಗೆ ತ್ಡಮಾಡದೆ ಎಚೆಿತ್ತು ಏಳು
ಭಾಷಾ ಸಂಸೃತಿರ್ ಕರೆಗೆ ಕಣೆುರೆದತ ಏಳು

ಏಳಾರ್ತು ಏಳು ಬೆಳಕಾರ್ತು
ನ್ನ್ನಜ ಿನಿನ್ನಜಿ ಎದತದ ಏಳಾರ್ತು

ಅಂಕುರ
~ಉಷಾ ರಾವ್

ನ್ಮತೆಡತಗನ್ ಹೆಸತರ ಸತರ್ೆರ್ ಆಕರ
ಕಲಿೇತಿದದ ವಿರ್ೂ ಸಿಟ್ಟಕದ ಆಕಾರ
ಥಿೇಸಿೇಸ್ ಬರೆಯೇ ಕೆಲ್ಸ ಬರೆೇ ಬೆೇಜಾರ
ಈಕೆ ಅದೆೇ ಲ್ಾಬ್ ಸೆೇಕೆಯಯಂಡದತದ ಉಲ್ಾಲಸಕರ
ಮಯಡಿತ್ವಗೆ ಆಕೆ ಮೆೇಲ್ೆ ಬಲ್ತ ಅಕೆರ
ನಿದೆರೇಲ್ೆಲ್ಲ ಬಂದತ ಕಾಡತತಿದತು ಭರ್ಂಕರ
ಕಡೆಗೆ ಕೆೇಳ ೇೆಬಟಿ "ಹಿಡಿೇತಿಯೇನೆೇ ನ್ನ್ ಕರ?"
ತ್ಟಿನೆ ಸೆೈ ಎಂದತದಾಕೆ ಆಶಿರ್ಯಕರ
ಅವಳೂ ಹಾಕ್ದು ಅದೆೇ ಲ್ೆಕಾೆಚಾರ?
ಆತ್ನ್ ಅಪೂ ಎಂದರೆಯಂದತ ತ್ಯಕದ ವಿಚಾರ
"ಮಾತ್ತ ಕೆಯಟಿ ಮೆೇಲ್ೆ ಕೆಯಡಬೆೇಡ ಕರ!"

ಅಮಮ ಅಂದರತ ನ್ಂದೆೇನಿಲ್ಲ ಅಭೂಂತ್ರ
ಹತಡತಗಿರ್ ಅಪೂಂಗೆ ಮದತವೆ ಮಾಡಿಬಡತವ ಆತ್ತರ
"ದೆಯಡಡ ಡಿಗಿರ ಸಾಕತ; ಕೆಲ್ಸ ಆಮೆೇಲ್ೆ ಸಿಗತೆು ನ್ನ್ ಪರಕಾರ"
ಅಮಮಂಗೆ ಒಂದೆೇ ವಿರ್ರ್ ಮಹತ್ುರ
"ಕಾಂಬತಗೆ ಹೆಂಗಿದದಂಬತರ? ಬೆಳುಗೆ ಲ್ಾರ್ೆ ಇದದಂಬರ?"
ಹಂಗೆ ಅಪೂ ಅಮಮ ಯಾರಯ ಹೆೇಳಲಿಲ್ಲ ನ್ಕಾರ
(ಹತಡತಗನ ಪರಫ ೆಸರ್ ಮಾತ್ರ ಮಾಡಿಕೆಯಂಡತರ ಮತಖ್ ವಕರ)
ಕಟೆಿೇಬಟಿ ನ್ಮತೆಡತಗ ಹತಡತಗಿ ಕತಿುಗೆ ದಾರ
ಹಾಕೆಯೆಂಡರವರತ ಒಬಬರಿಗೆಯಬಬರತ ಹಯಹಾರ
ಜೆಯತೆಜೆಯತೆಯಾಗಿ ಸವಿರ್ಲ್ತ ಜಿೇವನ್ದ ಸಿಹಿಖ್ಾರ!

120

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಕನ್ನಡಿಗರ ಕನ್ನಡ ಪ್ರಜ್ಞ
~ಪರವಿೇಣ ನ್ಡತತೆಯೇಟ

ಪರತಿ ಸಲ್ ನಾನ್ತ ಭಾರತ್ ಪರವಾಸದಿಂದ ಹಿಂದಿರತಗತವಾಗ ನ್ನ್ನನ್ತನ ಕಾಡತವ ಪರಶೆನ - ಮತಂದಿನ್ ಪೇಳಗೆರ್ಲಿಲ ಕನ್ನಡ ಬಹತಶಃ ಕೆೇವಲ್

ಆಡತಭಾಷೆರ್ಗತತ್ುದೆಯೇ? ಕೆೇವಲ್ ಆಡತಭಾಷೆಯಾದರೆ ಸಾಹಿತ್ೂ, ಸಂಸೃತಿರ್ ಬೆಳವಣಿಗೆ ಸಾಧೂವೆೇ? ಆಗಾಗ ನಾವು ಸತದಿದರ್ಲಿಲ ಕೆೇಳುವಂತೆ

ಕೆಲ್ವು ಭಾಷೆಗಳು ಆಡತವ ಜನ್ರಿಲ್ಲದೆ ನಾಶವಾಗತವುದತ ಉಂಟಂತೆ. ಮತಂದೆಯಂದತ ದಿನ್ ಕನ್ನಡಕೆೆ ಈ ಪರಿಸಿೆತಿ ಬರಬಹತದೆೇ?

ನ್ಮಮ ಶಾಲ್ಾ ದಿನ್ಗಳಲಿಲ ಬೆಂಗಳೂರಿನ್ಂತ್ ದೆಯಡಡ ನ್ಗರಗಳಲಿಲ ಇಂಗಿಲಷ್ ಮಾಧೂಮದ ಶಾಲ್ೆಗಳಗೆ ಪ್ಾರಸಸಯ ಇದದದತದ ಸಾವಭಾವಿಕ. ಆದರೆ ಸಣಣ

ನ್ಗರಗಳ ಮತ್ತು ಹಳುಗಳ ಶಾಲ್ೆಗಳಾಲಿಲ ೧೦ನೆೇ ತ್ರಗರಿರ್ವರೆಗೆ ಕನ್ನಡ ಮಾಧೂಮ ತ್ತಂಬಾ ಪರಚಲಿತ್ವಾಗಿತ್ತು. ಈ ಶಾಲ್ೆಗಳಂದ ಬಂದ

ಮಕೆಳು ಕಾಲ್ೆೇಜತಗಳಲಿಲ ಇಂಗಿಲಷ್ ಮಾಧೂಮದಲಿಲ ಓದಿದರಯ ಕನ್ನಡದ ಜ್ಞಾನ್, ಸಾಹಿತ್ೂದ ಅರಿವು ಜಿೇವನ್ ಪೂತಿಯ ಅಚಿ ಕನ್ನಡಿಗರಂತೆ

ಉಳರ್ಲ್ತ ಸಹಾರ್ ಮಾಡಿತ್ತ. ಆದರೆ ಈಗ ಸಣಣ ನ್ಗರಗಳು, ಪಟಿಣಗಳನ್ತನ ಬಡಿ - ಹಳು ಹಳುಗಳಲ್ಯಲ ಇಂಗಿಲಷ್ ಮಾಧೂಮದ ಶಾಲ್ೆಗೆ

ಹೆಯೇಗತವ ಅವಕಾಶ ಮಕೆಳಗಿದೆ. ಕನ್ನಡ ಮಾಧೂಮದಲಿಲ ಮಕೆಳು ಓದಿದರೆ ಅವರ ಮತಂದಿನ್ ಉದೆಯೂೇಗಕೆೆ, ಭವಿರ್ೂಕೆೆ

ತೆಯಂದರೆಯಾಗಬಹತದೆಂಬ ಪೇರ್ಕರ ಕಾತ್ರತೆಗೆ, ಕಳವಳಕೆೆ ಯೇಚಿಸಿ ಇಂಗಿಲಷ್ ಮಾಧೂಮವೆೇ ಒಳತೆಂದತ ಯೇಚಿಸತವುದರಲಿಲ ಅವರ

ತ್ಪ್ೊೇನ್ಯ ಇಲ್ಲವೆೇನೆಯೇ? ಆದರಯ ವೆೈರ್ಕ್ುಕವಾಗಿ ೧೦ನೆೇ ತ್ರಗತಿರ್ವರೆಗೆ ಕನ್ನಡ ಮಾಧೂಮದಲಿಲ ಓದಿದ ನ್ನ್ಗೆ ಹಾಗಯ ಹಳುಯಂದ ಹಲ್ವು

ಪಟಿಣಗಳಂದ ಕನ್ನಡ ಮಾಧೂಮದಲ್ೆಲೇ ಓದಿ ಈಗ ರ್ಶಸತಸ ಕಂಡಿರತವ ಹಲ್ವು ಸೆನೇಹಿತ್ರನ್ನ ನೆಯೇಡಿದಾಗ ಭಾಷಾ ಮಾಧೂಮವೊಂದೆೇ

ರ್ಶಸಸನ್ತನ ನಿಧಯರಿಸಲ್ಾಗದತ ಎನಿಸತತ್ುದೆ.

ಇತಿುೇಚೆಗೆ ನ್ಡೆದ ಘಟನೆ - ನಾವಿಕದ ಅಮೆರಿಕನ್ನಡೆಯೇತ್ಸವ ಕಾರ್ಯಕರಮಕೆೆ ನಾನ್ತ ಬರೆದ ’ಘಾಟ್ಟ ಮತದತಕ್’ ನಾಟಕ ಪರದಶಯನ್

ಬೆಂಗಳೂರಿನ್ಲಿಲ ಆಯೇಜಿಸಲ್ಾಗಿತ್ತು. ಅಮೆರಿಕಾದಿಂದ ಬೆಂಗಳೂರಿಗೆ ಮರಳದ ನ್ಮಮ ಆಪು ಸೆನೇಹಿತ್ರಾದ ದಿೇಪ ಗತರತ ಅವರದತ ಪರಮತಖ್

ಪ್ಾತ್ರ. ದಿೇಪ ಕನ್ನಡದಲಿಲ ಅರಳು ಹತರಿದಂತೆ ಮಾತ್ನಾಡತವವರಾದರಯ ಕನ್ನಡ ಓದಲ್ತ ಬರದತ. ಅವರ ಸಂಭಾರ್ಣೆರ್ನ್ತನ ಈ-ಮೆೈಲ್ ನ್ಲಿಲ

ಕಳಸಿದೆ. ವೆೈಟ್ ಫಿೇಲ್ಡ್ ನ್ಲಿಲ ಅವರಿದದ ಅಪ್ಾಟ್ ಯಮೆಂಟ್ ಬಲಿಡಂಗ್ ನ್ಲಿಲ ಯಾರಿಗಯ ಕನ್ನಡ ಓದಲ್ತ ಬರದತ. ಅವರ ಒದಾದಟ ನೆಯೇಡಲ್ಾರದೆ

ಫೇನ್ಲಿಲ ಹೆೇಳದೆ - ನಿೇವು ಇಲ್ೆಲೇ ಅಮೆರಿಕದಲಿಲದದರೆ, ಅಪ್ಾಟ್ ಯಮೆಂಟ್ ಬಲಿಡಂಗ್ ಗಳಲಿಲ ಒಬಬರಿಗಾದರಯ ಕನ್ನಡ ಓದಲ್ತ ಬರತತಿುತೆುೇನೆಯೇ ಎಂದತ!

ಹಲ್ವು ದೆೇಶಗಳನ್ತನ ಸತತಿುದ ನ್ನ್ಗೆ ಬೆೇರೆ ಬೆೇರೆ ದೆೇಶಗಳ ಪ್ಾರಥಮಿಕ ಶಕ್ಷಣಗಳಲಿಲ ಬಹಳ ಆಸಕ್ು. ಎಲ್ಾಲ ದೆೇಶಗಳಲ್ಯಲ ಅಂತ್ರ ರಾರ್ಷರೇರ್

ವಾಣಿಜೂಕೆೆ ಇಂಗಿಲಷ್ ಬಳಸಿದರಯ ಅವರ ಮಾತ್ೃ ಭಾಷೆಗಳನ್ತನ ಕಲಿರ್ತವುದತ ಕಡಾಡರ್. ಉದಾಹರಣೆಗೆ, ಹಾಲ್ೆಂಡ್ ದೆೇಶದಲಿಲ

ಪರತಿಯಬಬರಿಗಯ ಇಂಗಿಲಷ್ ಭಾಷೆರ್ ಜ್ಞಾನ್ವಿದೆ. ಆದರೆ ಶಾಲ್ೆಗಳಲಿಲ ೧೦-೧೨ ವರ್ಯಗಳವರೆಗೆ ಪ್ಾಠಗಳು ಡಚ್ ಭಾಷೆರ್ಲಿಲ ಮಾತ್ರ.

ನ್ನ್ನಆತಿೇರ್ ಸೆನೇಹಿತ್ರಾದ ನಿಕೆಯೇಲ್ ಮತ್ತು ಗೆರಿಟ್ ಯಾನ್ ಮಕೆಳು ಈಗಷೆಿೇ ಇಂಗಿಲಷ್ ಭಾಷೆ ಕಲಿರ್ಲ್ತ ಆರಂಬಸಿದಾದರೆ. ಡೆೇಮಿರ್ನ್

ಆಗಲ್ೆೇ ೪ನೆೇ ತ್ರಗತಿರ್ ವಿದಾೂಥಿಯ.

ಬೆೇಂಗಳೂರಿನ್ಲಿಲ ಕನ್ನಡಿಗರತ ಅಲ್ೂಸಂಖ್ಾೂತ್ರಾಗಿರತವುದತ ಎಲ್ಲರಿಗಯ ತಿಳದ ವಿರ್ರ್. ಮೆೈಸಯರತ, ಶವಮೊಗಗ, ದಾವಣಗೆರೆರ್ಂತ್ಹ

ಊರತಗಳಗೆ ಹೆಯೇದರೆ ಜನ್ರತ ಕನ್ನಡದಲ್ಾಲದರಯ ಮಾತ್ನಾಡತತಾುರೆ ಎನ್ತನವ ಸಮಾರ್ಾನ್. ಆದರೆ ಮಕೆಳ ಕಲಿಕೆಯಲ್ಲ ಇಂಗಿುಷ್

ಮಾಧೂಮದಲ್ೆಲೇ ಆದರೆ ನ್ಮಮ ನ್ಗರ, ಪಟಿಣಗಳಲಿಲ ಸಹ ಬೆಂಗಳೂರಿನ್ ಪರಿಸಿತೆಿಯೇ ಬರಬಹತದೆಂಬ ಕಳವಳ.

 121

ಮೆಲುಕು

ಭಾಷಾ ಕಲಿಕೆ ಸವರ್ಂಪ್ೆರೇರಿತ್ವಾಗಿರಬೆೇಕತ ನಿಜ. ಆದರೆ ಪಕೆದ ತ್ಮಿಳುನಾಡಿನ್ಲಿಲ ಮಕೆಳು

ದೆಯಡಡವರಿಗೆಲ್ಾಲ ತ್ಮಿಳು ಓದತ ಬರಹವಂತ್ಯ ಅತ್ೂಗತ್ೂವಾಗಿರತವಾಗ ನಾವೆೇಕೆ ನ್ಮಮ ಭಾಷೆ

ಉಳಸಲ್ತ ಕನ್ನಡ ಕಡಾಡರ್ ಮಾಡತವ ಪರರ್ತ್ನ ಮಾಡಬಾರದತ?

ನ್ಮಮ ಮಕೆಳ ೇೆ ಅಮೆರಿಕದಲಿಲ ಅಲ್ೂಸವಲ್ೂವಷೆಿೇ ಕನ್ನಡ ಮಾತ್ನಾಡಿದಾಗ ಮನ್ಸಿಸನೆಯಳಾಗೆೇಕೆಯೇ

ತ್ಪೂತ್ಸೆ ಭಾವನೆ. ಆದರೆ ಅವರ ಒಡನಾಟ, ಓದತ, ಬರಹ, ಹಾಗಯ ದೆೇಶದ ಮಾತ್ೃ ಭಾಷೆ

ಇಂಗಿಲಷ್ ಅಲ್ಲವೆೇ? ಭಾರತ್ದಲಿಲ ಕನಾಯಟಕದಲಿಲ ಬೆಳೆರ್ತತಿುರತವ ಮಕೆಳು ಕನ್ನಡದಲ್ೆಲೇ ಶಕ್ಷಣ

ಆರಂಭಿಸಲಿ ಎಂದತ ಅಪ್ೆೇಕ್ೆ ಪಡತವುದತ ತ್ಪ್ೊೇ?

ವಾಸುವತೆರ್ ಕಣತಣ ಮತಚಿಿ ಯೇಚಿಸತವೆ - ಕನ್ನಡಕೆೆ ಭವೂ ಭವಿರ್ೂವಿದೆ. ಬರತವ ಕನ್ನಡದ ನಾಳೆಗಳು, ಕಳೆದ ನೆನೆನರ್ ಕನ್ನಡದ ದಿನ್ಗಳಗಿಂತ್

ಒಳ ುೆರ್ದತ. ಎರಡತ ಸಾವಿರ ವರ್ಯದ ಇತಿಹಾಸದ ಕನ್ನಡ ಇನೆನರಡತ ಸಾವಿರ ವರ್ಯಗಳಲ್ಯಲ ಮತಂದತವರೆರ್ತತ್ುದೆ - ಎಂಬತದೆೇ ಆಶಾವಾದ.

ಜೆೈ ಭಾರತ್ಮಾತೆ. ಜೆೈ ಕನ್ನಡಾಂಬೆ

122

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಧ್ಮ್ಿ ದುಂದುಭ ಮೊಳಗ ಲ ್ ೋ ಧ್ಮ್ಿಭೋರು ಮ್ನ್ುಜ
~ ಎಲ್. ಗಣಪತಿ

೨೧ನೆೇ ಶತ್ಮಾನ್ದಲಿಲರ್ಯ ಮತ್ ಧಮಯಗಳು ಮನ್ತರ್ೂನ್ ಬದತಕ್ನ್ ಕೆೇಂದರವಾಗಿರತವುದೆಯಂದತ ಅಚಿರಿ. ೨೦೦೦ ವರ್ಯಗಳ

ಹಿಂದೆಯೇ ಸಮಾನ್ತೆ, ಸಹಿರ್ತಣತೆಗಳನ್ತನ ಜಗತಿುಗೆ ತಿಳವು ಮಾಡಿಕೆಯಟಿ ನಾಡಿನ್ಲಿಲಯೇ ಇಂದತ ರಾಮ ಜನ್ಮ ಭಯಮಿರ್ ದತಂದತಭಿ.

ಅಗತ್ೂವಿತೆಯುೇ ಇಲ್ಲವೊೇ, ಅದರ ಚಚೆಯ ನ್ಡೆರ್ತತಿುರತವುದೆೇ ಒಂದತ ದತರಂತ್. ರಾಮ ಕೃರ್ಣರ ನಾಡಿನ್ಲಿಲ ಹತಟ್ಟಿ ರಾಮಾರ್ಣ

ಮಹಾಭಾರತ್ಗಳನ್ತನ ಸಾಗಿ ಬತದಧನೆಯಬಬ ಉದಭವಿಸದ ಕಾಲ್ ಸರಿದೆೇ ೨೦೦೦ ವರ್ಯಗಳಾಗಿ ಹೆಯೇಗಿವೆ. ನ್ಂತ್ರ ಸಾಲ್ತ ಸಾಲ್ಾಗಿ

ಬಂದ ಸಂತ್ರತಗಳ ಸಂಖ್ೊಯಂದಾಗಿ ಭಾರತ್ ಎಂದರೆ ಬಾಬಾಗಳ ತ್ವರತ ಎಂಬಂತಾಗಿದೆ. ಕಾಲ್ನ್ ಈ ಪರ್ಣದತದದಕಯೆ

ಸಾಕ್ಷ್ಯಾಗಿ ಸಾವನ್ನಪೂದ ರಾಜರತಗಳ, ಚಕರವತಿಯಗಳ ಪಡೆಯೇ ಇದೆ ನೆಯೇಡಿ. ಇವರೆಲ್ಲರ ನ್ಡತವೆ ಸಾಮಾಜಿಕ ಕಾರಂತಿ ನ್ಡೆಸಿ

ಹೆಯೇದ ಬಸವಣಣನ್ವರ ಕಾಲ್ ಮೊದಲ್ನೆೇ ಸಹಸರಮಾನ್ಕೆೆ ಸೆೇರಿದರೆ, ಮತೆಯುಮೆಮ ಸಮಾಜವನ್ತನ ಮತ್ ಧಮಯಗಳ ಮೆೇಲ್ೆತಿು

ಕಾರಂತಿ ಮಾಡಿ, ಮನ್ತರ್ೂತ್ವದ ಪ್ಾಠ ಕಲಿಸಿದವರತ ಮಹಾತ್ಮ ಗಾಂಧಿ. ಸತ್ೂದೆಯಡನೆ ಸಾಕಾರವಾಗಿ ಹೆಯೇದ ಈ ಆತ್ಮವನ್ತನ

ಉಳಸಿಕೆಯಳುಲ್ಾರದ ದತರಂತ್ ನ್ಮಮ ಶತ್ಮಾನ್ದತದ.

ಸೃರ್ಷಿರ್ ವಿಕಸನ್ ಮಾಗಯದಲಿಲ ಸಾಮಾಜಿಕ ವಿಕಾಸವೂ ಒಂದೆಂಬ ವಿರ್ರ್ವನ್ನರಿರ್ದೆಯೇ ನ್ಮಮ ಸಮಾಜ

ಮಾಪ್ಾಯಡತಗೆಯಳುುತಿುದೆ. ಪ್ಾರಣಿಗಳ ಬಗೆಗ ದರ್ ತೆಯೇರಿಸತತ್ುಲ್ೆೇ ಮಾಂಸ ತಿನ್ತನವ ಭರರ್ಿ ವಸತು ಸಿೆತಿರ್ ನಿಮಾಯಣವಾಗಿದೆ.

ಚಮಯದಾಳದ ಸಿೇಮೆಯಳಗೆ ಬಂಧಿಯಾದವರ ಸಂಖ್ೊ ಮನ್ತರ್ೂರನೆನಲ್ಲ ನಾಚಿಸತವರ್ಷಿದೆ. ಮತ್ ಧಮಯಗಳ ಹಿಂದಿನ್ ಮಾನ್ತರ್

ಭಿೇತಿರ್ನ್ತನ ಬಡಲ್ಾಗದವರ ಋಣ ಭಯಮಿಗೆ ಭಾರವೆಂದರೆ ತ್ಪ್ಾೂಗದತ. ಎರಡತ ಹೆಜೆಿ ಪರಗತಿಗೆ ಒಂದತ ಹೆಜೆಿರ್ ದತಗಯತಿರ್ಂತಿದೆ

ಸದೂದ ಕಾಲ್. ಜಗತಿುನೆಲ್ೆಲಡೆ ದೆೇಶಭಕ್ುರ್ ಭಾರಂತಿ. "ಓ ನ್ನ್ನ ಚೆೇತ್ನಾ ಆಗತ ನಿೇ ಅನಿಕೆೇತ್ನ್" ಎಂದ ಹಿರಿರ್ ಚೆೈತ್ನ್ೂದ

ಝೇಂಕಾರ ಅಥಯ ಮಾಡಿಕೆಯಳುದವರ ದನಿಯೇ ನಾಡಿನ್ ತ್ತಂಬೆಲ್ಾಲ. ಪರಜೆ ಮಾತ್ರ ಪದೆೇ ಪದೆೇ ಬದಲ್ಾಯಸಿ ಬದಲ್ಾಯಸಿ

ರಾಜರತಗಳನ್ತನ ಚತನಾಯಸತತಿುದಾದನೆ ನೆಯೇಡಿ. ಅವಬಯಟತಿ ಅವಬಯಟತಿ ಇನಾೂರತ?

ಚಂದರನಾಚೆಗೆ ಲ್ಗೆಗಯಡತವ ತ್ಂತ್ರಜಾನನ್ ಒಂದೆಡೆಯಾದರೆ, ಬರಹಾಮಂಡವನೆನೇ ಒಡೆದತ ಬಡತವ ಹತನಾನರತ ಇನೆಯನಂದೆಡೆ. ಸರಿ

ತ್ಪುೂಗಳ, ಋಣ-ಧನ್ ಗಳ ತ್ತಲ್ನೆ ಇನ್ಯನ ಸಾಗತತಿುದೆ ನೆಯೇಡಿ. "ನಿೇನಾೂಕೆಯೇ ನಿನ್ನ ಹಂಗಾೂಕೆಯೇ ನಿನ್ನ ನಾಮದ ಬಲ್ವೊಂದಿದದರೆ

ಸಾಕೆಯೇ" ಎಂದ ದಾಸಾನ್ತದಾಸರತಗಳ ಕಾಲ್ದ ನಿರಿೇಕ್ೆರ್ಲಿಲ ಮತೆು ನಾವಿದೆದೇವೆ. ಸಾವಿರ ವರ್ಯಗಳ ನ್ಂತ್ರವೂ ಅದೆೇ ಆರ್ಾೂತ್ಮದ

ದನಿ ಅಥಯ ತ್ತಂಬದೆ. ಎರಡನೆೇ ಸಹಸರಮಾನ್ದ ಆದಿರ್ಲಿಲ ನ್ಡೆದ ಆಕರಮಣಗಳಂದ ರಾಜರತಗಳ ರ್ತದಧ ಭಾರತಿೇರ್ ಸಮಾಜವನ್ತನ

ರಕ್ಷ್ಸಿದೆದಷೆಯಿೇ? ಅದೆಯಂದತ ಭರಮೆಯಂದರಯ ಸರಿ; ಸಾಮಾನ್ೂರ ಬದತಕನ್ತನ ತ್ಟಿದ ಆಯಾಮ ಅದರದತದ. ಇತಿಹಾಸವೆಲ್ಲ

ರಾಜಕ್ೇರ್ದಿಂದಲ್ೆೇ ತ್ತಂಬದೆ, ಗೆದದವರತಗಳ ಲ್ೆೇಖ್ನಿಯಂದ ದಾಖ್ಲಿತ್ವಾದತದತ, ರಾಜರತಗಳ ರ್ತದಧದ ಕಥೆ. ಗೆದದವರ ಪರಾಕರಮ,

ಇಲ್ಲ ಸೆಯೇಲಿನ್ಲಿಲ ಮಡಿದವರ ಮನ್ಮಿಡಿರ್ತವ ವಿಜೃಂಭಣೆ ಇವಷೆಿೇ ಇತಿಹಾಸವೆನಿಸತತ್ುದೆ ಒಮೊಮಮೆಮ. ಗೆದದವರ ತ್ಲ್ತಬಗೆ

 123

ಮೆಲುಕು

ಸರಿಹೆಯಂದತವಂತೆ ಬದತಕಲ್ಾಗದ ಸಮಾಜ ಕಂಡತಕೆಯಂಡ ದಾರಿಗೆ ದಿೇಪವಾದ ಸಂತ್ರತಗಳ ಸಾಲ್ತ ಸಾಲ್ತ ಭರತ್ ಭಯಮಿರ್ಲಿಲ.

ಕತಿು ಗತರಾಣಿಗಳಗೆ ದಕೆದ ಸತ್ೂದ ದಾರಿರ್ನ್ತನ ಸಮಾಜಕೆೆ ತೆಯೇರಿದವರೆೇ ಇವರತಗಳು. ಚಕರವತಿಯ ಆಶೆ ೇಕ ಬಬಯರ

ಶೆೈಲಿಯಂದಷೆಿೇ ಕಲಿರ್ ಬಹತದಾದ, ಪ್ಾಠವನ್ತನ ತ್ಮಮ ಪರವಚನ್ಗಳಂದ, ಸರಳ ಪದಗಳಂದ ಜನ್ರತಗಳಗೆ, ಸಮಾಜಕೆೆ

ತ್ಲ್ತಪಸಿದ ಧಮಯದ ದತಂದತಭಿಗಳು ಹಲ್ವಾರತ. ಬತದಧ, ಕ್ರಸುರಷೆಿೇ ಶಕುವಾದ ಆಂದೆಯೇಲ್ನ್ಗಳನ್ತನ ಆರಂಭಿಸಿ ಸಮಾಜವನ್ತನ

ನಿದೆೇಯಶಸಿದ ಬಸವಣಣನ್ವರತಗಳ ಉದಾಹರಣೆಗಳು ಭರತ್ ಸಂಸೃತಿರ್ ತ್ತಂಬಾ. ಹೌದತ, ಹೆಸರತ ಮಾತ್ರ ಭರತ್ ವಂಶಕೆೆ ಸೆೇರಿ

ಬಟ್ಟಿದೆ, ಸಂಪರದಾರ್ಕೆೆ ಶರಣತ ಎನಿನ. ಎಂಟನೆೇ ಶತ್ಮಾನ್ದಲಿಲ ಧಮಯಗಾಲನಿಯಾಗಿ ಎಲ್ೆಲಡೆ ಅತ್ಂತ್ರ ರಾಜಕಾರಣವಿದಾದಗ ವೆೈದಿಕ

ಜ್ಞಾನ್ವನ್ತನ ಸಮಾಜಕೆೆ ಹಂಚತವ ಕಾರ್ಯ ಸಾಧಿಸಿದತದ ಆಚಾರ್ಯ ಶಂಕರರಾದರೆ, ಮತೆುರಡತ ಶತ್ಮಾನ್ಗಳಲಿಲ ಇನೆಯನಂದೆೇ ವೆೈದಿಕ

ಭಾರ್ೂವನ್ತನ ಕೆಯಟಿವರತಗಳು ಆಚಾರ್ಯರತಗಳಾದ ರಾಮನ್ತಜ ಮತ್ತು ಮಧವರತ.

ಈ ಏಳೆಂಟತ ಶತ್ಮಾನ್ಳುದದಕಯೆ ಸಾಗಿದ ಹಾದಿರ್ಲಿಲ ಕೆಯನೆಗೆ ನ್ಮಗೆ ಕಾಣಿಸತವುದತ, ರಾಜಾಶರರ್ವಿಲ್ಲದೆಯೇ ಧಮಯಸಾರವನ್ತನ

ಹಂಚಿದ ಹರಿದಾಸರತಗಳ ಸಂತ್ತಿ. ಸಹಸರಗಟಿಲ್ೆ ಸಾವಿನ್ ಬತನಾದಿರ್ ಮೆೇಲ್ೆ ಅಶೆ ೇಕನಿಗಾದ ಪರಿವತ್ಯನೆಗಿಂತ್ ಹೆಚಿಿನ್

ಅಥಯಪೂಣಯವಾದ ಪರಿವತ್ಯನೆ ಜಿಪುಣ ಶರೇನಿವಾಸ, ಪುರಂದರದಾಸರಾಗತವುದತ. ಕಲಿಲನ್ಲಿಲ ಕೆತಿುದ ಧಮಯಚಕರದ ಮಹಿಮೆಗಿಂತ್.

ಜನ್ರ ಪ್ಾಡದನ್ವಾಗಿ, ಸಂಗಿೇತ್ದ ಲ್ಹರಿಯಾಗಿ ಜನ್ಜಿೇವನ್ದೆಯಳಗೆ ಹಾಸತಹೆಯಕಾೆಗಿರತವ ದಾಸರತಗಳ ಕ್ೇತ್ಯನೆ ಒಂದತ ಅದತಭತ್

ಕಾರಂತಿಯಸಗಿದೆ. ಹಾಗೆ ನೆಯೇಡಿದರೆ, ಭರತ್ವರ್ಯದಲಿಲ ನ್ಡೆರ್ತವ ರ್ಾಮಿಯಕ ವಿಕಾಸಕೆಯೆಂದತ ತ್ಕಯವಿದೆ.

ವೆೈದಿಕ ಸಂಸೃತಿರ್ನ್ತನ ಪರಶನಸತತಾು ಅದಕ್ೆದತರಾಗಿ ಹತಟತಿವ ಬೌದಧ ಮತ್ತು ಜೆೈನ್ ಧಮಯಗಳು, ಒಂದತ ರಿೇತಿರ್ಲಿಲ ದೆೈವತ್ವದ

ನೆಲ್ೆರ್ನ್ತನ ಮನ್ತರ್ೂನಿಗೆ ಹತಿುರವಾಗಿಸತವಲಿಲ ನಿರತ್ವಾದರೆ, ಇವುಗಳ ನ್ಂತ್ರ ಬರತವ ಶಂಕರಾಚಾರ್ಯರತ, ವೆೇದ ಮತ್ತು

ಪುರಾಣಗಳಗೆ ಭಾರ್ೂ ಬರೆದತ, ಅದರಲಿಲನ್ ದೆೈವ ಸವರಯಪ ಮತ್ತು ಮಾನ್ವರತ ಒಂದೆೇ ಪ್ಾತ್ಳರ್ಲಿಲ ನ್ಡೆರ್ಬಹತದೆನ್ತನತಾುರೆ. ನ್ಂತ್ರ

ಬಂದ ಬಸವಣಣನ್ವರತ, ಎಲ್ಲ ಮನ್ತರ್ೂರಿಗೆ ಅತ್ೂಗತ್ೂವಾದ ಮತ್ತು ಇಡಿೇ ಸಮಾಜವನ್ತನ ಒಂದತಗಯಡಿಸತವ ಆಸಿುಕ ಕಾರಂತಿರ್ನ್ತನ

ಮಾಡತತಾುರೆ. ಅದೆವೈತ್ ಮತ್ತು ಶೆೈವ ಧಮಯ ಗಳಲಿಲನ್ ಧಮಯಸಯಕ್ಷಮಗಳು ಸಾರ್ಾರಣರ ಬದತಕ್ನ್ಲಿಲ ಕರ್ಿವೆನಿಸತವಂತ್ಹ

ಸಂದಭಯದಲಿಲ, ಮತೆು ದೆವೈತ್ ಸಂಪರದಾರ್ ಹಾಗಯ ಭಕ್ು ಪಂಥದ ಉಗಮವಾಗತತ್ುದೆ. ಸವಯ ಶಕು ಭಗವಂತ್ನ್ ಮೆೇಲ್ೆ ಎಲ್ಲ ಜವಾಬಾದರಿ

ಹಾಕ್ ಸರಳ ಮನ್ಸತಸ ಹಾಗಯ ಸಯತ್ರಗಳ ಚೌಕಟ್ಟಿನ್ಲಿಲ ಬದತಕತ ನ್ಡೆಸತವುದತ ಸಾಮಾನ್ೂರಿಗೆ ಒಪೂಗೆಯಾಗತವ ಮಾಗಯ.

ಮೊದಲಿನಿಂದಲ್ಯ ಈ ಬದತಕ್ನ್ ಚಕರದ ವಿಸಮರ್ಕೆೆ ಮನ್ತರ್ೂ ಕಂಡತಕೆಯಂಡ ಸಯತ್ರ ಎಂದರೆ ಎಲ್ಲಕಯೆ ಉತ್ುರವಾಗಬಲ್ಲ ಒಂದತ

ಸವಯಶಕ್ು - ಭಗವಂತ್. ಮಾನ್ಸಿಕ ವಿಕಾಸ ಮತ್ತು ಜ್ಞಾನಾಜಯನೆಯಂದ ಹೆಯಸ ಹೆಯಸ ಸತ್ೂಗಳನ್ತನ ಕಂಡತಕೆಯಂಡರಯ ಈ

ಬದತಕ್ಗೆಯಂದತ ಸತಭದರ, ಸತಸಯತ್ರ ಚೌಕಟ್ಟಿಲ್ಲದೆ ಮನ್ತರ್ೂರಿಗೆ ಬದತಕತ ಸತಗಮವೆನಿಸತವುದಿಲ್ಲ. ಅದಕೆೆೇ ಮತೆು ಮತೆು, ನ್ಮಮ ಬದತಕ್ನ್

ಕೆೇಂದರದಲ್ೆಯಲಂದತ ಭಗವಂತ್ನ್ನ್ತನ ಸಾೆಪಸತತ್ುಲ್ೆೇ ಬಂದಿದೆ ಸಮಾಜ. ಈ ವಿಕಸನ್ ಕ್ರಯರ್ಲಿಲ ನಾವು ಶಾಂತಿರ್ ಮಾಗಯವನ್ತನ

ಅನ್ತಸರಿಸದಿದದರೆ ಮಾತ್ರ, ರಾಜರತಗಳು, ಚಕರವತಿಯಗಳ, ರಾಜೂಗಳ, ಸೆೈನ್ೂಗಳ ಬಭಯರ ಜಗತಿುನ್ ಸೃರ್ಷಿಯಾಗತತ್ುದೆ.

124

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ಈ ದತರಂತ್ವನೆನೇ ನಾವು ಇತಿಹಾಸದತದದಕಯೆ ಕಾಣತವುದತ.

ಇಪೂತ್ುನೆೇರ್ ಶತ್ಮಾನ್ದಲಿಲ ಈ ಹಿಂಸೆರ್ ಅಗತ್ೂವನ್ತನ ಧಿಕೆರಿಸಿ ವಿಕಾಸ ಹೆಯಂದಿದ ರಾರ್ರ ಭಾರತ್. ಗಾಂಧಿೇಜಿರ್ವರ

ಮತಂದಾಳುತ್ವದಲಿಲ, ಎಲ್ಲ ಧಮಯಗಳನ್ತನ ಒಪೂ, ಹಾಗೆ ಒಪೂಕೆಯಳುುವ ಕ್ರಯರ್ಲಿಲಯೇ ಎಲ್ಲ ಧಮಯಗಳನ್ಯನ ಮಿೇರಿ ಬದತಕಲ್ತ

ಕಲಿಸತವ ಮಹಾನ್ ಆತ್ಮ - ಗಾಂಧಿ. ಜಗತಿುನ್ ದತರದೃರ್ಿ, ಪೂಣಯ ಫಲ್ವುಣತಣವ ಮೊದಲ್ೆೇ ಅವರನ್ತನ ಕಳೆದತಕೆಯಳುುವ ದೌಭಾಯಗೂ.

ಮೊಟಿ ಮೊದಲ್ ಬಾರಿಗೆ ನ್ಮಮ ಕಣಿಣದಿರೆೇ ಭಗವಜಿಿೇವನ್ವನ್ತನ ಸಾಧೂವೆಂದತ ತೆಯೇರಿಸಿದವರನ್ತನ ಅನ್ತಸರಿಸಲ್ಾರದೆ ಕೆಯಂದತ ಬಟಿ

ಸಮಾಜದ ದೌಬಯಲ್ೂ.

ಇದಿೇಗ ಮತೆು ಜಗತಿುನೆಲ್ೆಲಡೆ ಕಂಡತ ಬರತತಿುರತವ ಅಸಹನೆ, ಮಾರ್ವಾಗತತಿುರತವ ಪರಧಮಯ ಸಹಿರ್ತಣತೆ ನೆಯೇಡಿ ಮರತಗದಿರತವುದತ

ಅಸಾಧೂ. ಆದರೆ ತಿರತಗತವ ಕಾಲ್ಚಕರದಲಿಲ ಮೆೇಲ್ೆ ಕೆಳಗೆ ಎಂಬತದತ ಅನ್ತಭವಿಸತತ್ುಲ್ೆೇ ಮತಂದೆ ಸಾಗಬೆೇಕ್ದೆ. ಈ ಘಟಿದಲಿಲನ್

ಸೆಯೇಲ್ತ ವೆೈಚಾರಿಕ ಸೆಯೇಲ್ಾಗದೆ ಕೆೇವಲ್ ಅನ್ತಭವ ಮತ್ತು ಅನಿಸಿಕೆಗಳ ಸೆಯೇಲ್ಷೆಿೇ ಆಗಿರಲಿ ಎಂದತ ಆಶಸೆಯೇಣ. ಅದಕೆೆೇ ನಾವು

ಚಮಯದಾಳದ ಮಂಪರಿನಿಂದ ಹೆಯರ ಬಂದತ, ಗಡಿ ರೆೇಖ್ೆಗಳನ್ತನ ದಾಟ್ಟ ವಿಶವಮಾನ್ವರಾಗಿ ವಿಶವಬಂಧತತ್ವ ಸಾಧಿಸತವ

ಆಸಿುಕರಾಗಬೆೇಕ್ದೆ. ಬರಿಯೇ ರಾಮ ಜನ್ಮ ಭಯಮಿರ್ನ್ತನ ಸಾೆಪಸತವುದರಲ್ಾಲಗಲಿೇ ಅಥವಾ ರಾಮನ್ನ್ತನ

ಅಲ್ಲಗೆಳೆರ್ತವುದರಲ್ಾಲಗಲಿೇ ನ್ಮಮ ಧಮಯವನ್ತನ ಕಂಡತ ಕೆಯಳುಬೆೇಕ್ಲ್ಲ. ಅನಿಕೆೇತ್ನ್ ಚೆೇತ್ನ್ವಾಗಿ, ವಿಶವಮಾನ್ವತ್ವದೆಡೆಗೆ

ತ್ತಡಿರ್ತವ ಧಮಯ ದತಂದತಭಿ ಮೊಳಗೆಯೇಣವಂತೆ.

 125

ಮೆಲುಕು
ಇದು ವನ್ಯ ಮ್ೃಗಗಳ ಲ ್ ೋಕವೋ, ಈ ಭ್ಮಿಗ ಇಳಿದ ನಾಕವೋ

Photos by Raju Alagawadi

126

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

Indian vs. American Education - A Comparative Study

~ Vyshnav Davanagere, 8th grade, Bangalore, India

Education in the US is good no doubt, but there are a few important notes to take down while comparing

Indian education with education in the US. Based on my experiences, in the US there are various ways in

which the teachers teach in order to make sure that each student understands in a way that seems conven-

ient to him. Education in India is comparatively harder but the students learn to understand and remember

the things they have in their curriculum. They can comprehend and summarize everything in an easy

manner. Initially when the teachers start explaining the lessons it is tough, but because of the fact that we

know it is tough, we put more effort into the subject. Certainly studying in the US for the younger children

is very interesting and creative. They have lots of opportunities for extra curricular activities in school and

the basics are learnt in an innovative and interesting manner. I whole-heartedly support that children be-

low sixth grade should have the opportunity to study in the US. Indian education is difficult but it is very

good for the teenagers. We learn to support ourselves and be independent when it comes to studies. Not

only do they push us to our limits, but also they do it in such a way that it is totally beneficial to us. But

most importantly, India's population has played a great effect on studies, as the competition in studies here

is a lot tougher compared to the US as the population of US is nothing compared to the population of India.

We might not have many extra curricular activities in our school, Baldwin Co-Education High School, but

out of the few that we have, I have tried to make the best out of them. Robotics was, is and will always be

my passion and my school has provided me opportunities to participate in many competitions such as

WRO and Robocup Junior. Here's a brief explanation of Robocup Rescue and my latest achievements:

Robocup Rescue is an international competition that involves participation of 55 countries from all over the

world. This year the Internationals will be held in Japan in July 2017 and three teams from each country are

selected for the internationals. The students have to make robots according to the tasks given for the

competition. This year's task involved avoiding obstacles, following lines, going over hurdles and also

saving several victims.

The State level Robocup Rescue competition

was held at Army Public School Bangalore,

India, on 12th November 2016. There were 30+

teams from different schools all over Karna-

taka present there. I managed to secure 1st

place in the State level. The National level Ro-

bocup Rescue competition was held on 15th

January 2017. There were 36 teams that came

from all over India including Hyderabad, Goa,

Delhi, Punjab, Pune, Uttar Pradesh, etc.

I managed to secure third place in the

National level. Now I am selected for the

internationals, which will be held in Japan in July 2017.

 127

ಮೆಲುಕು

It’s More than Just a Robot
~Ankith Adkoli

Team Unlimited, Sharon

On a robotics team, one would typically think that the robot is the center of the team, and that all members

work solely on the robot. This was my initial perception of robotics before I joined FTC or First Tech Chal-

lenge, a division of FIRST, an organization devoted to promoting robotics, science and technology for

youth. However, what I find is that FTC is much more than robots; FIRST considers the skills such as team-

work and communication to be critical aspects of a team. On my FTC team, we have several divisions de-

voted to certain aspects of the team. For example, we have hardware, software and design team who work

on the robot, while the documentation, fundraising, and outreach teams work on various activities. What

interested me was that the latter did not seem to have as big of a role building the robot, but were just as

important to the team functioning. The presence of these divisions encourages real world skills such as

communication, documentation, and marketing.

In FTC competitions, the importance of the three divisions

is greatly emphasized early in the process, as one of the

first events is a judging session. A judging session consists

of a group of FTC officials asking questions to a team re-

garding the robot and challenges they have overcome. The

judges ask to see the documentation binder, or as FIRST

calls it, the Engineering Notebook, which has all the chal-

lenges and events documented in its contents. During my

first competition, I was astounded by the importance of

this binder, as it had no direct connection to the robot, but

the judges valued it greatly.

The judges also ask about outreach activities the team has

done in the present season and how they help the com-

munity. The responses the judges receive, and the quality

of the Engineering Notebook would factor into various

awards given out at the end of every competition. These

awards could potentially be qualifying awards and allow

the team to move on to competitions. When my team ad-

vanced by winning the Inspire Award, for being ‘a model

FTC team’, my perception about robotics broadened. FTC

robotics allows students to learn the importance of team-

work, innovation and various STEM skills. Through the

use of these skills in the real world, students can become

leaders and pioneers of new ideas and innovations throughout the world.

128

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

ROBONAUTS 2016

~ Pratik Bharadwaj

When I was in 4th grade, my parents first introduced me to First Lego League (FLL) to increase my interest

and engagement in STEM. Through this, I received early exposure to competitions and learned more about

robotics and engineering design. The competition was designed for 4th-8th graders. In 4th grade, due to

steep learning curve, I did not quite like robotics that much. I wasn't ready to learn how to program a robot

or how to make slides on a PowerPoint. But as I got older and continued to participate in FLL in later years,

I started to develop a curiosity and fascination towards how robots work, and this eventually blossomed

into my love for science and engineering. In 2015 when I was in 8th grade, I joined in FLL team with 3

long-time buddies who shared the same enthusiasm for robotics as I did. This was our last opportunity to

compete in FLL. Before then, we had gone through qualifier events to State Championship but never made

it past that to the National or International FLL. So we all were really looking forward to ending our last

year with a bang, i.e., qualifying for National or International Championship event. It was extremely hard

as we would have to come up top beating over 400 teams state-wide in Massachusetts. However, through

hard work, dedication, and perseverance, we were able to make it to the National competition in LEGO-

LAND, California.

To give a quick overview of what FLL is - FLL is an international robotics and research competition

operated by For Inspiration and Recognition of Science and Technology (FIRST), a non-profit organization

that serves K-12 students. The mission of FLL is to engage students ages 9-14 (ages 9-16 internationally) in

an annual, theme-based robotics and research challenge. Each year the organization releases a new themed

challenge for teams of up to ten students, which requires students to research, design, and present results

of their work to the community and panels of judges. Teams are required to participate in all four aspects

of the challenge, which include research project, robot design, robot performance, and core values (team

dynamics) to be considered for any recognition during the tournament events. The program is not about

just building a robot, it is directed toward raising socially conscientious, engineering-minded youth that

value each other’s differences and realize that one’s strength is found when partnered with others to

achieve a common goal. For the research project, students are challenged to investigate the theme for that

year and identify a particular aspect for further work. For the 2015 year, the theme was Trash Trek.

 129

ಮೆಲುಕು

For our project, we designed a two-part solution composed of a smart trash can and a mobile app. The

smart trash can would count how many water bottles someone threw into it, that data would transfer to the

App on your phone via NFC, which would then add up your reward points. You can then use these points

to compete with your friends, get prizes, and complete challenges. The main goal of our project was to get

people more motivated to recycle. Through our research and interviews with professionals in our commu-

nity, we found people were not motivated to recycle due to a lack of incentive. This reward/point system

definitely incentivizes people to recycle more.

Overall, the whole FLL experience and going to Nationals felt very rewarding given the fact that we had

worked on this project for nearly 8 months. We saw it finally pay off in San Diego, where we came in top 5

for the Project; definitely felt very rewarding. Throughout this process, I had a lot of fun, and would do it

any day all over again.

130

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

English Poems
~ Prisha Naduthota

Poetry is a fluid form of writing, with no one way to write it. Some poems rhyme, others don’t, some

poems have a set amount of syllables per line, and still others exchange short and long lines

almost carelessly. Some poets try to tackle the meaning of life whilst others attempt to coax out a laugh

from the reader. However, in this case, the main point of the poetry is to complain about

writing. All but one of the poems address the struggles of a writer, and the other just wants to

appreciate the work of other authors. Some of the poetry utilizes a rhyme scheme to get the point of the

poem across. Others use a set rhythm. A couple don’t bother with either and fluidly jump from line to line,

and one of them uses both. All these different styles of writing are attempts to get the point of the antholo-

gy across - being a writer isn’t always the most fun, even if it is rewarding in the end.

On Words: Writing

Writing is like warring with a blizzard,

Fighting a useless battle,

Knowing the pen ultimately wins.

Writing is like designing a building,

Finishing the final plans,

And finding a flaw in the foundation.

Writing is like painting a picture,

Finding the perfect colors and brushes,

But remembering a sore lack of any artistic ability.

Writing is like playing a song,

Finesse apparent in every note and rhythm,

The beginning and end ending, however, played completely wrong.

Writing is like staying up too late a few times to many,

Foolishly indulging in the same thing over and over,

Already knowing of regrets that would follow.

Writing is like rearranging a room,

Fully aware of all the energy and time spent,

Then coming back and despising what had just before been perfect.

Writing is many things,

A battle, a flawed design, a picture, a song, a late night, a room,

Fun, but frustrating and tiring and painful and endless.

 131

ಮೆಲುಕು

Paper Dreams

Words spill

Out of a pen,

Staining white paper,

With uncontrolled, sharp slashes,

Spinning in messy shapes

For decades, throwing out

Noun after verb after adjective,

Desperate to record a fading

Idea before it becomes dust

Like all the other before,

Skipping articles, ignoring lines,

Bittersweet memories,

Nostalgic dreams,

Filling a crammed page,

Before they all fly away

Fly away to where dreams stay.

It’s Raining Somewhere Else

Rain falls in a world only I can see,

One with a beehive on a dangling tree.

The sun hides behind the angry clouds,

Wanting to escape the heated crowds.

Dragons fly in a world known just to me,

Wings beating, making civilians flee,

Scorching hot flames erupt all around,

And I see a house burn to the ground.

Children run in woods, completely carefree,

Innocence obvious, the world can see.

Of course, a world only I know,

I ponder, as I trudge through snow.

Knowing of these worlds is always weighty,

Being trapped in this one without a key,

The burden is one I take in stride,

Though it leaves me so unsatisfied.

On Words: Reading

Reading is a ship,

On which only the dreamers,

The thoughtful ones ride.

Reading is a world,

Visited by those who see

Those skies beyond ours.

Reading is a friend,

The one who will never leave

And is always there.

Reading is a fight,

One you only ever watch,

Cheering your side on.

Reading is a cliff,

Dangling over a deep void,

Plot being the wind.

Books are a journey,

And escape from our cruel world;

An untouched haven.

132

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

 133

ಮೆಲುಕು

ನ್ನ್ನ ನಾಯಿಮ್ರಿ ಝ್ಕ ್!!
~ ಪೃಥಾ ಯಾಲ್ಕ್ೆಶೆಟಿರ, 6th grade

Kannada student at Chinmaya Mission Boston

ನಾಯ ಮನ್ತರ್ೂನ್ "ಬೆಸ್ಿ ಫೆರಂಡ್" ಅಂತ್ ಕೆೇಳದಿರಾ? ಅದತ ನಿಜ!! ನ್ನ್ಗೆ ಹೆೇಗೆ ಗೆಯತ್ತು ಅಂತಿೇರಾ? ನ್ನ್ನ ಹತಿುರಾನ್ಯ ಈಗ
ಒಂದತ ನಾಯಮರಿ ಇದೆ ಅದಕೆೆ. ಅದರ ಅನ್ತಭವ ಶಬದದಲಿಲ ಹೆೇಳೂೆೇದತ ಬಹಳ ಕರ್ಿ ಆದರಯ ನಾನ್ತ ಟೆೈ ಮಾಡಿುೇನಿ. ಮೊದಲ್ತ
ನಿಮಗೆ ಅವನ್ನ್ತನ 'ವಿಸಾೆನಿಸನ್' ನಿಂದ 'ಬಾಸಿನ್'ಗೆ ತ್ಂದ ಕಥೆ ಹೆೇಳುೇನಿ. ಒಂದತ ದಿನ್ ನ್ನ್ನ ಅಪೂ ಕೆೇಳದತರ "ಆಫಿೇಸ್ ಕೆಲ್ಸಕೆೆ
ನಾನ್ತ ಚಿಕಾಗೆಯ ಹೆಯೇಗಾು ಇದಿದೇನಿ, ನಿೇನ್ಯ ಬತಿೇಯಯಾ?" ಅಂತ್. ನಾನ್ತ ಖ್ತರ್ಷಯಾಗಿ ಅವರ ಜೆಯತೆಗೆ ಹೆಯೇದೆ. ಅಲಿಲ ಏರ್
ಪೇಟ್ಯ ನ್ಲಿಲ ಅಪೂ ಹೆೇಳದತರ " ನ್ನ್ನ ಮಿೇಟ್ಟಂಗ ಗೆ ಇನ್ಯನ ೪ ತಾಸತ ಟೆೈಮ್ ಇದೆ. ನಾವು ನೆಯೇಡಿಟಿ 'ಡಾಗ್ ಬರೇಡಸ್ಯ' ಇಲ್ೆಲೇ
ಹತಿುರದಲಿಲ ಇದಾರೆ. ಹೆಯೇಗಿ ನೆಯೇಡಿಕೆಯಂಡತ ಬರೆಯೇಣ ?" ಅಂತ್. ನ್ನ್ಗಂತ್ಯ ಇನ್ಯನ ಖ್ತರ್ಷ. " ಸರಿ ಹೆಯೇಗೆಯೇಣ" ಅಂದೆ. ಅಲಿಲ

ಹೆಯೇದಾಗ, ಒಂದತ ಸಣಣ ನಾಯಮರಿ ಕಯತಿತ್ತು. ಅದನ್ತನ ನೆಯೇಡಿ ಮತದತದ
ಮಾಡಬೆೇಕಯ ಅಂತ್ ಅನಿನಸತು. ಆವಾಗ ' ಲಿಂಡಾ' ಹೆೇಳದತಲ, " ಅದತ ನಿಂದೆೇ
ನಾಯಮರಿ, ಎತೆಯೆೇಬಹತದತ, ಮತದತದ ಮಾಡಬಹತದತ, ಮನೆಗಯ
ತೆಯಗೆಯಂಡತ ಹೆಯೇಗಬಹತದತ !!" ನ್ನ್ಗೆ ಅನಿನಸತು ಅವಳು ತ್ಮಾಷೆ ಮಾಡಾು
ಇದಾದಳ ೆಅಂತ್. ಅಪೂನ್ ಮತಖ್ ನೆಯೇಡೆದ , ಅವರಯ ಅದನೆನೇ ಹೆೇಳದತರ.
ಆಶಿರ್ಯ ಹಾಗಯ ಖ್ತರ್ಷ ಒಟ್ಟಿಗೆ ಆರ್ತು!! ಆಮೆೇಲ್ೆ ನ್ಡೆದಿದತದ ಎಲ್ಲ
ಒಳ ುೆೇದೆೇ.

ಝಯಕೆಯೇ ನ್ನ್ನ ತ್ಮಮನ್ಂತೆ. ತ್ಂದಾಗ ಪುಟಿಗೆ ಇದದ ಅವನ್ತ, ಒಂದತ

ವರ್ಯದಲಿಲ ಬೆಳೆದ ಪರಿ ಆಶಿರ್ಯಕರ!! ೯ ಪ್ೌಂಡ್ ತ್ಯಕ ಇದದ ಅವನ್ತ ಈಗ ೫೦

ಪ್ೌಂಡ್ ಆಗಿದಾದನೆ!! ನಾನ್ತ ಬೆಳಗೆಗ ಎದತದ ರೆಡಿ ಆಗಿ ಕೆಳಗೆ ಬಂದಾಗ, ಶಾಲ್ೆಯಂದ

ಮನೆಗೆ ಬಂದಾಗ, ಬಾಲ್ ಅಲ್ಾಲಡಿಸತತ್ು ಬಂದತ ನ್ನ್ನ ಮೆೈಮೆೇಲ್ೆ ಹಾರತತಾು, ಪರೇತಿ

ತೆಯೇರಿಸತವ ಝಯಕೆಯನ್ ಕಂಡರೆ ನ್ನ್ಗೆ ತ್ತಂಬ ಇರ್ಿ. ನ್ನ್ನ ಗೆಳತಿರ್ರಿಗೆ ಕಯಡ

ಅವನ್ ಜೆಯತೆ ಆಡಲ್ತ ತ್ತಂಬಾ ಇರ್ಿ. ಝಯಕೆಯೇ ತ್ತಂಬ ಜಾಣ, ಅಷೆಿೇ ತ್ತಂಟ

ಕಯಡಾ. ಅವನ್ತ ಈಗಾಗಲ್ೆೇ ಕನ್ನಡ ಹಾಗಯ ಇಂಗಿಲಷ್ ಭಾಷೆಗಳಲಿಲ ಬಹಳ

ಶಬದಗಳನ್ತನ ಕಲಿತಿದಾದನೆ. ಪಯಾನೆಯೇ ನ್ತಡಿಸಲ್ತ ಕಯಡ ಕಲಿರ್ತತಿುದಾದನೆ. ಅವನಿಗೆ

ತ್ತಂಬಾ ಇರ್ಿವಾದ ತಿಂಡಿ ಸೌತೆಕಾಯ, ಶೆೇಂಗಾ ಮತ್ತು ಕೆಯಬಬರಿ ಎಣೆಣ!! ಅದನ್ತನ

ಕೆಯಟಿರೆ ಅವನ್ತ ಏನ್ನ್ಯನ ಮಾಡಲ್ತ ಸಿದಧ. ಅನ್ನ ಮತ್ತು ಹಾಲ್ತ ಊಟಕೆೆ ಕೆಯಟಿರೆ ಒಂದೆೇ ನಿಮಿರ್ದಲಿಲ ಖ್ಾಲಿ!! ಹೆಯರಗೆ ಸೆಯನೇ

ನ್ಲಿಲ , ಡಾಗ್ ಪ್ಾಕ್ಯ ನ್ಲಿಲ ಬೆೇರೆ ಬೆೇರೆ ನಾಯಗಳ ಜೆಯತೆ, ಮನೆರ್ಲಿಲ ನ್ಮಮ ಜೆಯತೆ ಆಡೆಯೇದತ ಅಂದೆರ ಅವನಿಗೆ ಪ್ಾರಣ. ಮಲ್ಗಿದೆರ

ಮಾತ್ರ ಕತಂಭಕಣಯನ್ ಥರ. ಅಯೂೇ ಹಾಗೆ ಹೆೇಳಾು ಹೆಯೇದೆರ ಮತಗಿಯೇದೆ ಇಲ್ಲ ಅವನ್ ಕಥೆ. ಕೆಯನೆರ್ದಾಗಿ ಹೆೇಳುೇನಿ, ಝಯಕೆಯೇ

has changed my life for the better!!

134

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

Karnataka’s Hero Or A Despot?
 ~ Varun Lingadal

Some regard him as one of the first kings of India to die fighting for his kingdom. Others regard him as a

Muslim fanatic and claim he destroyed thousands of Hindu temples. Whatever the case, Tipu Sultan, the

Tiger of Mysore, is one of the first freedom fighters of Karnataka and India, and should be celebrated and

praised for his valiant attempts to save his kingdom and people.

Tipu Sultan was born on November 20, 1750 in modern day Devanahalli, where the Bengaluru

International Airport is located. From a very young age, he was highly educated and exposed to military

and political affairs and became the ruler of Mysore by 1782. Tipu is not only known for his actions on the

battlefield, but also for his innovations and improvements for Mysore, as well as being a pioneer in the

field of rocket artillery.

Tipu Sultan is known for his efforts on the battlefield during the Second, Third, and Fourth Anglo-Mysore

Wars. In the Second Anglo-Mysore War, which lasted from 1780-1784, Tipu Sultan and his army stopped

the British and took back Mangalore ending with the British surrendering and the Treaty of Mangalore

being created. However, this wasn’t the end of the British efforts to conquer their lands, and 6 years later,

Tipu faced off against the British again in the Third Anglo-Mysore War. This time, he was not able to drive

out the British and ended up losing large territories of land. This wasn’t his final stand however, as in 1798,

Sultan faced off against the British for the final time, incorporating heavy use of iron-cased rockets that he

had developed. Despite his valiant efforts, the British were victorious in the attack of his fort at

Seringapatam (now Srirangapatna), where he was killed in action while trying to protect his people.

Regardless of his death, and the British securing control over his domain, Tipu would be remembered as

one of India’s greatest freedom fighters and would be celebrated throughout Karnataka.

Tipu Sultan was known for being an intelligent ruler who brought upon many innovations, not only for the

battlefield, but also for his people. He can be credited with creating a new calendar, new coinage, seven

new departments for his government, and more. He also had a passion for horticulture and gardening,

asking foreign dignitaries to bring seeds and plants from their lands along with them as well as

establishing the famous 40-acre Lalbagh Botanical Gardens in Bangalore, the largest in the state of

Karnataka. Along with these achievements include his use of rocketry, which so impressed the British that

they used his creation as a direct basis for the Congreve rockets developed in 1804. He’s also known as one

of the first Indian kings willing to sacrifice his life to protect his kingdom. During the Fourth Anglo-Mysore

War, when the British had broken through the walls of Seringapatam, Tipu’s military advisors advised him

to escape through secret tunnels to live to fight another day. In response, the Tiger of Mysore said this

legendary quote, “Better to live one day as a tiger than a thousand days as a sheep”. This quote exemplifies

the legend of Tipu Sultan and led to the creation of the celebration ‘Tipu Jayanti’ in Karnataka to celebrate

the birth anniversary of the great king.

Despite Tipu Sultan being a legend of India, he remains a controversial figure, with many people claiming

he was not a hero, but in fact a despot. Why? People say that Tipu Sultan changed the court language from

Kannada to Persian, as well as forced Hindus and Christians to convert to Islam. They also say he desecrat-

ed and destroyed hundreds of churches and temples throughout his kingdom. Though he offered equality

and justice to those within Mysore, he forced conversion of captured Hindus, the Kodavas (a bitter rival),

who were outside of Mysore, to Islam. In contradiction with the claims made, within his kingdom, temples

still operated, a number of court officials were non-Muslim, and 156 temples within Mysore were

 135

ಮೆಲುಕು

regularly paid annual grants by Tipu. He also regarded “all his subjects as equal citizens to live in peace,

harmony and concord.” as referenced by historian Professor Sheikh Ali. Tipu Sultan, the Tiger of Mysore

will remain a controversial figure in Indian - specifically Karnataka’s – history, but despite the allegations

placed on his name, he is without a doubt one of the greatest kings of Karnataka to live and protect his

homeland.

~ ಬೆಂಕ್ ಬಸವರಾಜ್

136

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

The experience of overcoming fear
~ Disha Mudenur

5th Grade, Hopkins Elementary School

Hopkinton, MA

Fear has two meanings– “Forget Everything And Run” or “Face Everything And Rise”

It is your choice. Make the right one. Because “Everything you want is on the other side of the fear ” as said

by Jack Canfield. Many people have to overcome fear. For some it is the fear of dark, fear of failure, fear of

heights, fear of clowns, spiders, dogs, or cats etc. Even a simple cockroach can make you shiver.

My fear used to be talking in front of a crowd or public speaking. Until last year, I had never talked in front

of a crowd. Last year it was all different. When I was in 4th grade talking in front of people began. In my

technology class, we were making designs to keep people warm in winter/cold situations by designing

body wearable watch, which would detect human body temperature.

We had to get up in front of the class and teachers to present our design like shark tank or elevator pitch.

The teachers would then pick five students who were great and have them present again. The second

round would determine the winner. When I heard that announcement, I automatically felt pressurized and

worried, kind of nervousness.

All I could do was think about the speech I would give. On that day, I was panicking. I asked my friends

on what to do, and they told me I COULD DO IT! Then, so suddenly, as if the clock had speeded up, it was

my turn. As I walked up to the podium, I swear the world could hear the beat of my heart.

Then suddenly words just started pouring out. I told everyone about my design. I even made it funny.

This speech, gave me an opportunity to discover a secret. I Could Talk In Front of people! Now all I have

to do was to wait for results. Instead of fearing about speech, I had done my research and practiced, that

gave me confidence and was able to deliver the talk on my design flawless

Then in the afternoon the results were out. “Caroline, Chloe, Abby, Kevin, and…Disha are in next round”

the teacher had announced. This particular moment made me the happiest person on the earth! Now I was

non-stop trying to memorize my speech because I know that “Life has no Shortcuts, so worked hard for it”.

On the day of finals, I racked my brain for anything that would calm me down. “Winners can be people

who always win, but also people who never quit” and I got here through hard work, so I should be able to

end this with success.

Now it was my turn and was the last one to speak. I was doing well until…I paused in the middle for

getting my line. I was very embarrassed now, but I knew I had to keep it going. I started from the begin-

ning this time, clear picture painted in my mind. After my speech, I was so sure that I was not going to win

because of my pause. However, I never gave up and just kept swimming until I was at the finish line, never

gave up.

It turns out I won! My design would get 3-D printed. I could only imagine how many people I could help

now. The reason I think, I was chosen was because, I worked for it. Even though I made the pause, I still

picked myself up and continued. I had reached this height through hard work and determination. I prac-

ticed and practiced making everything the best I could. But the most important thing that I learned was, as

long as I give it my best shot, I will feel good about myself, regardless of if I achieved it or not.

 137

ಮೆಲುಕು

Later, I learned that the fear I had is Glossophobia or fear of speaking in public. About 75% of the world

has glossophobia so, I was not alone. Therefore, if anyone in the world who is reading this has

glossophobia, then, there is a way to overcome the fear and not just Glossophobia, any fear!

Work hard. Be determined. Do not take your anger out on someone else. Try your best. Never give up. As

Mahatma Gandhi stated, “Live as if you were to die tomorrow. Learn as if you were to live forever.” What

that means is, never let anything hold you back, no matter who you are.

If I can overcome my fear, then you can overcome yours!

138

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

Chess and its Amazing Benefits
 ~ Bharat Heggadahalli

For many years throughout history, chess was considered to be a game played only by intellectuals and

geniuses. However, that is not true. This game can be played by people of all ages and mindsets. Even if a

person does not want to pursue chess as a career, they can still take the skills learned in chess and use it in

their daily lives. Chess has changed my life ever since I started to learn about the game. It has benefitted me

not only at school, but has helped me plan and look into the future. Chess is extremely helpful in brain

development, and has been proven to increase a person's problem-solving skills. A chess match is like one

big puzzle that needs to be solved, but your opponent is constantly changing the parameters. This means

that a chess player has to be an excellent problem-solver to calculate what to move in each position. When

one improves in chess, their ability to solve a problem increases drastically. As I get better in chess, my

performance in math competitions, which require a tremendous amount of problem-solving skills, has

continuously improved. Recently, since I have improved in chess, I have received better scores on my tests

at school and I have also limited the problems I have in my life.

Additionally, chess requires both concentration and patience in order to be successful at it. A person needs

to be able to work their mind for multiple hours at a time. I have played chess games that have lasted for

over five hours and it takes a tremendous amount of concentration to keep playing for that long. My ability

to concentrate for long periods of time has helped me in school when I take tests including the MCAS

where I have to spend multiple hours taking an exam. This has also helped me to stay focused when I am

doing chores in my house so that I finish quickly. Playing chess will help a person develop more

concentration in whatever they do. Chess advances a person's ability to make decisions. A player has to

think five or ten moves ahead before making a move. Just like that, in life, before making an action, one

should think about the consequences that may occur. Personally, chess has helped me to become a better

planner and have better judgment. Before I say or do anything, I always think about what can happen as a

result of that. From this skill, I can also manage my time wisely. By thinking ahead, I can spread out the

work that I have to do in a way so that I will have the least overall stress throughout that period of time.

Throughout the world, chess has starting to be implemented in the public school curriculum to help stu-

dents thrive in their education. Chess is part of the curriculum in nearly 30 countries including Venezuela,

Iceland, and Russia. Some schools in the United States have already made chess a subject in their school

and more schools are starting to do so. At the Roberto Clemente School in New York chess has been in the

curriculum for many years. The principal of this school states, “Not only have the reading and math skills

of these children soared, their ability to socialize has increased substantially, too. Our studies have shown

the incidents of suspension and outside altercations have decreased by at least 60 percent since these chil-

dren became interested in chess.” Chess has helped me at school as well. Since I started to play chess, my

performance in my classes has increased and I would grasp ideas faster. Furthermore, chess has improved

my concentration and my grades at school. I believe that chess should be part of the curriculum so that

more students can learn the game and improve in their academics. Chess has made me the person that I am

today. Without this game, I would not have the problem-solving skills, concentration, and decision-making

abilities that I have today. I encourage other people to play chess whenever they have the time to. Benjamin

Franklin once said, “The game of Chess is not merely an idle amusement. Several very valuable qualities of

the mind, useful in the course of human life, are to be acquired or strengthened by it, so as to become hab-

its, ready on all occasions, for life is a kind of Chess.” Playing chess will aid a person to become better at

whatever they do, and will teach them qualities that are very useful in their day-to-day life.

 139

ಮೆಲುಕು

ಕನ್ನಡ
 ~ ಪರಶ ನ್ಡತತೆಯೇಟ

Age 13, Kannada student at Chinmaya Mission Boston

ಪರಪಂಚದಲಿಲ 4ವರೆ ಕೆಯೇಟ್ಟಗಯ ಅಧಿಕ ಜನ್ರತ ಕನ್ನಡ ಭಾಷೆರ್ಲಿಲ ಮಾತ್ನಾಡತತಾುರೆ.ಕನ್ನಡ ಕಲಿರ್ಲ್ತ ಪರಿಶರಮ ಪಡಬೆೇಕತ. ಕನ್ನಡ ಎರಡನೆೇ

ಭಾಷೆಯಾಗಿ ಕಲಿರ್ತತಿುರತವ ನ್ನ್ಗೆ - “ಎಷೆಯಿಂದತ ಜನ್ ಕನ್ನಡ ಮಾತ್ನಾಡತತಾುರೆ, ಸವಲ್ೂ ಪರರ್ತ್ನ ಮಾಡಿದರೆ ನ್ನ್ಗಯ ಸಹ ಬರಬಹತದತ”

ಎಂಬ ಅನಿಸಿಕೆ.

ನ್ನ್ನ ಮೊದಲ್ ಸಮಸೊ - ಅಪೂ ಅಮಮನ್ ಜೆಯತೆಗೆ ಆಗಾಗ ಏನಾದರಯ ಕನ್ನಡದಲಿಲ ಕೆೇಳುವುದನ್ತನ ಬಟಿರೆ ಬೆೇರೆ ಯಾರ ಜೆಯತೆಗಯ ಕನ್ನಡದಲಿಲ

ಮಾತ್ನಾಡತವುದೆೇ ಇಲ್ಲ. NEKKಗೆ ಹೆಯೇಗತವುದತ ಹಾಗಯ ಕನ್ನಡಿಗರ ಜೆಯತೆರ್ಲಿಲರತವುದತ ಸಂಭರಮ, ಆದರೆ ಬಳಸತವ ಪದ ಕನ್ನಡದಲಿಲ

ಮರೆತ್ರೆ - ಅರಿವಲ್ಲದಂತೆ ಇಂಗಿಲೇರ್ನಲಿಲ ಮಾತ್ತಕತೆ ಮತಂದತವರೆರ್ತತ್ುದೆ. ನ್ನ್ನ ಪೇರ್ಕರಂತೆ ಕನ್ನಡ ಮಾತ್ನಾಡತವುವರಿದದರೆ ನ್ಮಮ ಅದೃರ್ಿ.

ಆದರಯ ಸಹ ನ್ಮಮ ಅರಿವಿಲ್ಲದಂತೆ ಸಂಭಾರ್ಣೆ ಇಂಗಿಲೇರ್ನಲಿಲ ಮಂದತವರೆರ್ತತ್ುದೆ.

ಕನ್ನಡ ಮಾತ್ನಾಡತವುದೆಂದತ ನಿರ್ಾಯರ ಮಾಡಿದ ಅಧಯ ಘಂಟೆರ್ಲಿಲ ಅರಿವಿಲಿಲದಂತೆ ಇಂಗಿಲೇಷ್ ಲ್ೆಯೇಕದಲಿಲ ಮತಳುಗತತೆುೇವೆ.

“ಹಾ! ಹೌದತ - ಕನ್ನಡ ಭಾಷೆ ಕಲಿರ್ಲ್ತ ಜೆಯತೆರ್ವರತ ಸಿಕ್ೆದರತ! ಹಾಗಾದರೆ ಸತಲ್ಭವಲ್ಲವೆೇ?”

ಎರಡನೆೇ ಸಮಸೊರ್ಂದರೆ, ಇಂಗಿಲೇಷ್ ಪದಗಳನ್ತನ ಸಲಿೇಸಾಗಿ ಬಳಸತವಾಗ, ಕನ್ನಡದಲ್ೆೇಕೆ ಶರಮವೆಂದತ ಅನಿಸಿಕೆ. ಇಂಗಿಲರ್ನಲಿಲ ‘ನ್’, ’ಣ’ಗಳ

ವೂತಾೂಸವಿಲ್ಲದೆ ಒಂದೆ ಉಚಾೆರಣೆರ್ ಸರಳತೆ. ಕನ್ನಡದಲಿಲ ಸವಲ್ೂವೆೇ ವೂತಾೂಸ ಇರತವ ಪದಗಳು - ಕನ್ನಡ ಮಾತ್ೃ ಭಾಷೆರ್ವರತ ಮಾತ್ರ

ಅರಿರ್ಬಲ್ಲರತ.

‘ಹಾ, ಈಗ ಗೆಯತಾುಯತ್ತ’ - ಕ್ರಿಚತವರ್ತಿ ಖ್ತರ್ಷ - ನಾಲಿಗೆ ತಿರತಗಿಸಿ ಪರಿಶರಮವಾದರಯ ಮಾತ್ನಾಡಿದ ಸಂತೆಯರ್. ‘ಓ! ಇದಿಷೆಿ! ಕನ್ನಡ

ಮಾತ್ನಾಡಿ ಮತಗಿಯತ್ತ!’

ಇಲ್ಲ, ಇನ್ತನ ಮತಗಿದಿಲ್ಲ. ಕನ್ನಡ ಮಾತ್ನಾಡಿದ ಸಂಭರಮದಲಿಲ ಮತಂದಿನ್ ಅಡಚಣೆರ್ ಅನ್ತಭವ - ಕನ್ನಡ ಓದತವುದತ ಬರೆರ್ತವುದತ ಆಷೆಯಿಂದತ

ಸತಲ್ಭವಲ್ಲ. ಕನ್ನಡದಲಿಲ 52 ಅಕ್ಷರಮಾಲ್ೆ, ಕೆಲ್ವು ಅಕ್ಷರಗಳು ಜನ್ಬಳಕೆರ್ಲಿಲ ಇಲ್ಲ. ಅಕ್ಷರ ಕಲಿತ್ ನ್ಂತ್ರ ಕಾಗತಣಿತ್ ಕಲಿರ್ತವ ಸವಾಲ್ತ.

ಪ್ೆನ್ತನ ಬೆರಳನಿಂದ ಜಾರತವಾಗ, ಈ ಪರಿಶರಮ ಮತಗಿಯತೆಂಬ ಅನ್ತಭವ. ಇನ್ಯನ ಕನ್ನಡ ಕಲಿಕೆರ್ ಮತಂದಿನ್ ಹಂತ್ಕೆೆ ಹೆಯೇಗಬೆೇಕತ.

ಅದರಲ್ಯಲ ಒತ್ುಕ್ಷರಗಳು, ಒಂದೆಯ೦ದತ ವೂಂಜನ್ಕಯೆ ಒಂದತ ಒತ್ತು, ಕೆಲ್ವೊಂದತ ವೂಂಜನ್ದಂತೆಯೇ ಕಂಡರಯ ಕೆಲ್ವೊಂದತ ಬಹಳ ವೂತಾೂಸ.

ಮತಂದಿನ್ ಹಂತ್ - ಕನ್ನಡ ವಾೂಕರಣ, ನಿರಂತ್ರ ಪರರ್ತ್ನ ಹಾಗಯ ಕನ್ನಡ ಸಂಸೃತಿರ್ ತಿಳುವಳಕೆ. ಇದನೆಲ್ಾಲ ಕಲಿರ್ತತಿುರತವ ನ್ನ್ನ ಅನಿಸಿಕೆ

- ಶರೇಮಂತ್ ಭಾಷೆ ಕಲಿರ್ತತಿುರತವ ನಾನೆೇ ಅದೃರ್ಿವಂತೆ. ಇದತ ಸತಂದರವಾದ ಭಾಷೆ, ಬರೆರ್ತವುದತ, ಓದತವ ಜೆಯತೆಗೆ ನಿರಂತ್ರ ಕಲಿರ್ತವ

ಅವಕಾಶ. ಹಾಗೆ ಶಾಲ್ೆರ್ಲಿಲ ಸಿಟತಿ ಬಂದಾಗ ಕನ್ನಡದಲಿಲ ಬೆೈರ್ಬಹತದತ - ಯಾರಿಗಯ ಆಥಯವಾಗತದಿಲ್ಲ!

140

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

 141

ಮೆಲುಕು

142

ವಸಂತ ಸಾಹಿತ ್ ಯೋತಸವ ೨೦೧೭

