Acknowledgments

My greatest debt is to Neela Bhagwat, extraordinary feminist musician and scholar, who has guided me through the Hindustani music universe since 2003. With her, I got my first glimpse of *sina-basina* training. Amarendra (Nandu) Dhaneshwar, whom I will dare to call my *guru-bandhu*, has been more than generous in sharing his musical knowledge and his keen awareness of the social changes to do with cultural practice in Mumbai. Neela and Nandu welcomed me into their home, kitchen, neighborhood, and concert circuit—for all of this, I am truly grateful. I hope they will not be too unhappy with what I have made of this book.

In Bangalore, the musical doors Meghana Kulkarni opened for me eventually led me to Omkar Havaldar. His patience and generosity with my constant questioning and my unmusical concerns have been exemplary, as is his knowledge of Hindustani music. Rutuja Lad, who began by helping me translate Marathi writings on music, has become—through my current India-China project—a spirited collaborator and a touchstone for musical exuberance. Bindhumalini Narayanaswamy, who came into my musical life barely two years ago, is already a strongly engaged interlocutor, compelling me to confront complicated questions. My gratitude to these young vocalists for allowing me to accompany them at least part of the way on their twenty-first-century journeys.

Surabhi Sharma, longtime friend and collaborator, is director of *Returning to the First Beat* (2017), the docufilm that was interwoven with the research process of this book. Without her intrepid explorations of Girgaum and her fine sense of how to hold a shot, my understanding of musicophilia in Mumbai would have been the poorer. Kaiwan Mehta's Bhuleshwar walks were an early introduction to the wider native-town neighborhood. He and Sundararajan Rajan helped me understand the significance of motif and detailing in Mumbai's urban architecture. Farzan Dalal was an enthusiastic participant in the *Making Music Making Space* exhibition project, and his design skills showed what could be done with very little money but plenty of imagination. Sohnee Harshey, co-conspirator in ad-

ventures linguistic, has finessed my Hindi and Marathi usage into respectability. Tanveer Hasan bravely wielded the videocamera when there was no film crew at hand, and alerted me to the nuances of Urdu and Persian terms. Shaina Anand, Ashok Sukumaran, and Zinnia Ambapardiwala of CAMP helped the interview footage find a spacious home on pad.ma, and provided neighborly succor during my years in Chuim Village.

Grateful thanks are due to all those not mentioned elsewhere in these acknowledgments who agreed to be interviewed for the research: Aneesh Pradhan, Anjali Arondekar, Anmol Vellani, Arvind Parikh, Ashwini Bhide-Deshpande, the late Aslam Khan, the late Babanrao Haldankar, Balasaheb Tikekar, the late Chandrakant Ramjibhai Mewada, Shubhada and Shrikant Dadarkar, Dayalsingh Thakur, the late Dhondutai Kulkarni, Farida Sabnavis, the late Girish Karnad, Girish Sanzgiri, Kalyani Puranik, Kishor Merchant, Murli Manohar "Shukla," Namita Devidayal, Nayan Ghosh, Nilima Kilachand, Ramdas Bhatkal, Sangeeta Gogate, Satchit Dabholkar, the late Sharad Sathe, the late Sumathi Tikekar, and Sumitra Samant. Nitin Shirodkar's lively stories about Girgaum defined how we began to think about the spaces of music in Mumbai. Deepak Raja's kindness in supplying music, food, and stimulating conversation was unparalleled. A special thank you is due to Lalith Rao and Jayavanth Rao for indulging my requests for music, photographs, and contacts. The hours spent with them talking about Bombay/Mumbai have been truly memorable.

I am indebted to Prasad Shetty, whose insistence that we apply to the MMRDA's Heritage Conservation wing set Surabhi and myself on the path to discovering Girgaum's musicophilia. Surinder Jaswal at TISS was an enduring source of support; much of the exhibition work was enabled through her visionary ideas about what kind of challenges social sciences in India should take up. Arundhati Ghosh and Sumana Chandrashekhar at the India Foundation for the Arts saw the potential of the collaborative exploration of music in urban space. Rajeev Thakker of Studio X was a generous exhibition host. Satchit Dabholkar let us enter Laxmi Baug and fill it with Hindustani music once again.

My colleagues and students at the Centre for the Study of Culture and Society, Bangalore, offered critical comments on early versions of the ideas explored in this book. Over the years, my questions about music have been sharpened through conversations with Amlan Das Gupta, Ashwin Kumar AP, David Scott, Ding Naifei, Nisha Susan, Poorva Rajaram, Ritty Lukose, Samita Sen, and Urmila Bhirdikar. Anjeline De Dios and Steve Ferzacca of the "music group" in Singapore helped me think through questions of

pedagogy in Hindustani music. M. Madhava Prasad offered comments on the manuscript at a crucial stage, inspiring me in finding the right peg on which to hang the afterword. I am grateful, as always, to Mary John and Satish Deshpande for their solidarity with my projects, and to Ila Ananya, my millennial reference point, for being on hand to organize the *ghar baithaks* and offer comments on my *riyaaz*.

Audiences in Mumbai, Bangalore, Hyderabad, Singapore, New Delhi, New York, Berlin, Kolkata, Ahmedabad, and Hong Kong have engaged with my work and asked far-reaching questions. I am grateful to the Wissenschafts Kolleg zu Berlin; the Institut Etudes de Avancees, Nantes; Chua Beng Huat and the Asia Research Institute, National University of Singapore; and Stephen Chan and the Department of Cultural Studies, Lingnan University, for finding me much-needed time and resources (including the wonderful librarians at all these institutions). The manuscript has benefited hugely from Kristine Reynaldo's keen eye for infelicities. Toto Eunsoo Lee's visit to Mumbai ensured that her spatial aesthetic was translated into the architecture of the website that accompanies this book: https://mumbai musicophilia.wordpress.com. My thanks to the three anonymous reviewers whose suggestions were a joy to work with. I'm privileged to have as editor the amazing Ken Wissoker, and am grateful for that lunch invitation in New York that eventually resulted in our working together again.

This book is dedicated to two people who are central to my involvement in music, and to my formation as a social subject and an intellectual: Seemanthini Niranjana (1964–2008), gone too soon, who shared my child-hood traumas and insisted on our reconnecting to music; I will always picture her riding a scooter after her surgery, singing aloud as she bade me "do." To be able to sing (at last), she used to say, is so marvelous. Ashish Rajadhyaksha has been my companion for over two decades, and he is as deeply invested in my musical training as he is in what sense I'm making of it. I count on him to keep offering me what we jokingly call "loving advice." Without his constant encouragement, I would have hesitated to take all those risks that are so important and so necessary.

I AM GRATEFUL to the Tata Institute of Social Sciences, Mumbai, and Lingnan University, Hong Kong, for their encouragement and support of the research on which this book is based. The Cultural Studies Cluster of the Asia Research Institute, National University of Singapore, provided a three-month fellowship in 2016, during which I did substantial library

work. The manuscript was completed with support from the Research Grants Council of the University Grants Committee of Hong Kong, under the Hong Kong Humanities and Social Sciences Prestigious Fellowship Scheme [Project Code: LU 33000017 (131606)].

Earlier versions of chapters 1 and 2 have appeared in a different form in *Cultural Studies*: "Musicophilia and the Lingua Musica in Mumbai" (32, no. 2, 261–85), and "Deewana (the Mad One); the Lover of Music" (published online, August 19, 2018). A very early version of chapter 1 was published online as a working paper by the Tata Institute of Social Sciences, Mumbai (January 2015).