
©KY PUBLICATIONS RESEARCH ARTICLE

International Journal of ELT, Linguistics and Comparative Literature

(Old Title-Journal of ELT & Poetry)

http://journalofelt.kypublications.com http://englishjournalonline.com/

Vol.5.Issue.4. 2017(July-August) ISSN:2455-0302

 32

ABHISHEK KUMAR

ARUN KOLATKAR’S JEJURI: A QUEST FOR IDENTITY IN THE POSTMODERN WORLD

ABHISHEK KUMAR

Ph.D. Research Scholar, Department of English, Banaras Hindu University, Varanasi

E-mail- championbikki@gmail.com, bikki.abhishek820@gmail.com

ABSTRACT

Arun Kolatkar is a Maharashtrian poet who has written poems both in English and

Marathi .Arun Kolatkar’s Jejuri won the Commonwealth Poetry Prize in 1977. It is a

collection of thirty one poems which deals with a day pilgrimage to the sacred

shrine of Jejuri. Written in an age when metanarratives have lost their significance,

there is no urge for emancipation; Kolatkar through his poems in Jejuri tries to

search for a new identity for the man of postmodern age. In the poems of Jejuri, he

tries to explore the relationship of man and his society, his connection with the

past heritage and his disinterestedness in the myths and traditional rituals of his

society. He ironically satirizes the religious superstition and social hypocrisy which

he witnesses at the shrine of Jejuri, a place where Lord Khandoba is worshipped, in

order to reveal the nakedness and degradation of Indian society.

KEYWORDS: Commonwealth, Metanarratives, Emancipation, Identity,

Postmodern, Myth.

 Indian poetry since ancient times, has voiced the urge for human salvation and the need for search of real

identity of man. The motif of quest has long been one of the important themes of Indian poetry. Starting from

the early age (Vedic period), when the great epics Mahabharata and Ramayana were written, through the

middle ages, the reign of the Mughal Empire, the era of British colonialism, numerous poets hitherto have

relentlessly made efforts for the upliftment of mankind and betterment of society through their poetry. The

branch of Indian poetry which emphasizes human salvation as the supreme and noblest act of man, is lesser

seen and heard today. Post-independence Indian English poetry was marked by a shift towards individuality

and self-expression. M.K. Naik in his A History of English Literature points out:

 It is in poetry that the post-independence period witnessed most crucial developments.

 In the fifties arose a school of poets who tried to turn their backs on the romantic tradi-

 -tion and write a verse more in tune with the age, its general temper and its literary et-

 -hos. They tried, with varying degree of success, to naturalize in the Indian soil the mo-

 -dernistic elements derived from the poetic revolution affected by Eliot and others in

 the twentieth century British and American poetry. (Naik 192)

The term postmodernism “takes on very specific cultural significations within particular discourses, in its wider

popular reception it appears to be a rather vague, nebulous, portmanteau word for everything that is more

modern than modern”(Woods 3). In the postmodern age, where ‘metanarratives’ are no more believed, the

glorious heritage of the golden past appears incredulous to the current generation. The current trend of

poetry, which boasts itself of sceptically questioning the roots and traditions, where the motif of

‘emancipation’ is not needed, as the worth of human life itself is enquired, though is different from our ancient

noble trend of poetry, yet still it manages to help man by making him search for his new identity- an identity

ABHISHEK KUMAR

©KY PUBLICATIONS RESEARCH ARTICLE

International Journal of ELT, Linguistics and Comparative Literature

(Old Title-Journal of ELT & Poetry)

http://journalofelt.kypublications.com http://englishjournalonline.com/

Vol.5.Issue.4. 2017(July-August) ISSN:2455-0302

 33

ABHISHEK KUMAR

which is never founded upon the mercy of social, historical, political and ideological forces. In this latter trend,

comes the poetry of Arun Kolatkar who through his postmodern classic Jejuri tried to search for an identity

conducive for the man who belongs to the age of mechanization and globalization.

 Arun Balkrishna Kolatkar (1932-2004) is a Maharashtrian poet writing both in English and Marathi.

His poems in English and Marathi caught the attention of critics and readers at National and International

levels. His collection of poems Jejuri published in 1976, won the Commonwealth Poetry Prize in 1977. It is a

long collection consisting of thirty-one poems. It is based on Jejuri, a small town at a distance of thirty miles

from Pune. It is pilgrim place of Khandoba and other gods carved out of stones and cast in bronze.

Maharashtrians have deep faith in the miraculous powers of Khandoba. Most of the poems are based on the

legends and myths of Khandoba and other deities. At Jejuri, people from all sections of Hindu community,

especially from Maharashtra and North Karnataka visit the holy shrine of Khandoba throughout the year.

Khandoba is the god of nomadic and pastoral tribes. Khandoba has gradually evolved from the status of a folk

hero and is generally accepted as a family god (Kuldaiwat or Protector). He is accepted as protector god and

the devotees believe that he bestows wealth, health and children. It is a common belief that in order to please

Khandoba suitable offerings should be made to him. The offerings made at the Jejuri shrine consist of sacrifice

of animals like goats and fowls and sweets made up of lentil and jaggery. There is a popular conception that as

Khandoba protects his devotees, he also becomes angry if the devotees fail to propitiate him or worship

according to the age old conduct of worship. The important rituals and occasions in a family are only

completed peacefully and sacredly if Lord Khandoba is offered a proper worship or else the devotees are

expected to face the wrath of their beloved deity (Patil 34; ch. 3.1).

 This mode of worship in Indian tradition is known as ‘Sakam Bhakti’ – that is devotion to god with

expectations as regards the fulfilment of the worldly demands. Generally, it is believed by the devotees that

Lord Khandoba is the combination of Shiva, Bhairava and Surya. Three types of his images and vehicles namely

a formless stone, a linga, a four handed icon with the attributes, a sword, a trident, a damaru and a drinking

bowl as well as a horse and a bull vehicles indicate the above reference. There are two shrines located at Jejuri

– one located on a hill some four miles south-west of Jejuri village called ‘Kade-Karhe Pathar’ and the other

shrine is situated on another spur of the same hill, popularly known as Jejuri God. As Lord Khandoba was in

love with Banai and married her, a shrine is also dedicated to her (35; ch. 3.1).

JEJURI

 The volume of poems Jejuri contains thirty-one poems. The narrator starts his journey with the poem

‘The Bus’ and his journey ends with ‘The Railway Station’. Throughout this volume, Kolatkar sceptically tries to

explore the relationship between man and his society based on the ideals founded by religion and culture. He

also tries to examine the past legends and cultural myths. The journey which ranges across various poems

from beginning till the end symbolically represents the journey of human life where a man tries to discover his

real identity free from religious, cultural and social constraints. It is an allegorical representation of man’s

spiritual quest leaving the end on an ambiguous note. Kolatkar throughout tries to disclose the human society

caught amidst religious degradation, social hypocrisy and spiritual perversion. The tone of these poems is

satirical and is marked by the use of irony, tries to reveal the common but troublesome condition of modern

man who trapped between his cultural past and future prospects, attempts to chalk out the balance by wilfully

submitting to the social norms and traditions. For instance in the following lines from the poem ‘Yeshwant

Rao’ he satirizes the Hindu tradition of worship:

 Are you looking for a god?

 I know a good one.

 His name is Yeshwant Rao

 and he’s one of the best

©KY PUBLICATIONS RESEARCH ARTICLE

International Journal of ELT, Linguistics and Comparative Literature

(Old Title-Journal of ELT & Poetry)

http://journalofelt.kypublications.com http://englishjournalonline.com/

Vol.5.Issue.4. 2017(July-August) ISSN:2455-0302

 34

ABHISHEK KUMAR

 look him up

 when you are in Jejuri next

 Of course he’s only a second class god

 and his place is just outside the main temple. (Kolatkar 80)

Another element superstition, which is one of the commonly found evils in the Indian society, is ironically

treated in these poems. Two different perspectives – one of the western educated individual who fails to

relate himself with customs and traditions, and on the other hand the traditional Indian man who without any

resistance accepts his native tradition and rituals; are presented through stark contrast in few poems of Jejuri.

The narratorial voice in these poems tries to search for a new ground based on which a new identity of man

could be formed in the postmodern world where myths and legends have no values, where grand narratives

are no more to be believed and where tradition and culture have lost their significance. Kolatkar is often

considered to be a postmodernist poet. Manifestation of postmodernist techniques like parody, pastiche and

irony itself are not enough to claim a poet to be totally postmodernist. Kolatkar’s poetry lies somewhere

between the modernist lamentation of the loss of ideals and values and the postmodernist celebration of the

loss of the same, caught in the trap of dejection and exaltation of one’s own self. Sometime he appears to be

lamenting the present state of corrupt and degraded society; meanwhile at times he appears to be celebrating

the scepticism and satirical vein of the narratorial voice which mocks the religious superstitions and spiritual

decay. For instance, in the following lines from ‘The Priest’, his scepticism towards religious rituals is clearly

seen:

 to look at the long road winding out of sight

 with the eventlessness

 of the fortune line on a dead man’s palm. (Kolatkar 14)

Again his contempt for the priest who waits for the bus to eagerly to make his living is clearly seen in following

lines from the same poem:

 A catgrin on its face

 and a live, ready to eat pilgrim

 held between its teeth. (Kolatkar 16)

Kolatkar very well plays the role of a social critic by exposing the hypocrisy and religious evils which prevail in

our society. He depicts how man safeguards his future by getting indulged into superstitious religious practices

and social corruption. The religious priests readily trick gullible people, making them believe the religious

stories and traditional myths, leading to their exploitation. Kolatkar mocks at this tradition where people living

in a society, are exploited by a section of people. The people who are gullible are shown dreams of getting rich

and prosperous, a childless lady is shown the dream of having a child, dreams of happiness for a newly wedded

couple and tales which tell that even some gods like Yeshwant Rao offer limbs to the physically disabled

people. In return, these people have to bestow large amount of offerings to their respected gods. The

following lines from ‘Yeshwant Rao’ depict the belief of people and the satirical tone of the narrator:

 I’ve known gods

 Prettier faced

 Or straighter laced

 Gods who soak you for your gold.

 Gods who soak you for your soul.

 Gods who make you walk

 On a bed of burning coal

 Gods who put a child inside your wife

 Or a knife inside your enemy.

©KY PUBLICATIONS RESEARCH ARTICLE

International Journal of ELT, Linguistics and Comparative Literature

(Old Title-Journal of ELT & Poetry)

http://journalofelt.kypublications.com http://englishjournalonline.com/

Vol.5.Issue.4. 2017(July-August) ISSN:2455-0302

 35

ABHISHEK KUMAR

 Gods who tell you tell to live your life,

 Double your money

 Or triple your land holdings

 Gods who can barely suppress a smile

 As you crawl a mile for them.

 Gods who will see you drown

 if you won’t buy them a new crown. (Kolatkar 80)

French philosopher Jean – Francois Lyotard in his work The Postmodern Condition explains the formation of

society upon the base of metanarratives which further justifies the social bond and relationship of science and

knowledge to it. The metanarratives are the grander and socio-cultural stories or principles that justify the

existence of society and feasibility to its vision and its future prospects. Lyotard identified two controlling

modes of metanarratives which have dominated human thinking hitherto- mythic and emancipatory

narratives. Mythic narratives, according to Lyotard, invited and allowed the domination of the species by

religion. Further he asserts that humankind has liberated itself from tyranny of myth. But still the

emancipatory narratives embodied within ‘Enlightenment’ exert their totalitarian impulses. So, for Lyotard the

postmodern condition is the condition of disillusionment with the grand metanarratives which follows his

famous definition of postmodernism as “incredulity towards metanarratives” where he asks his readers to

expect a series of mininarratives which are local and heterogeneous in nature (qtd. in Waugh ch. 27: 412).

 French sociologist Jean Baudrillard, who, gave the concept of ‘Simulacra’ in his book Simulations, uses

the term to refer to representation which carried with it a sense of the fake, the counterfeit. Baudrillard,who

also uses a term ‘hyperreal’ which is situation when everything becomes real, there is no copy and no original,

all is surface without any depth (qtd in Waugh ch. 27:413).

 Keeping these two above mentioned conceptions of postmodernism into consideration, it can be

concluded that Kolatkar through his poems in Jejuri certainly opposes the socio-cultural tradition and

mythological past of Jejuri and its grandnarratives associated with Lord Khandoba. Unlikely, as the case is in

postmodernism, where not only the narratives which fabulate the ultimate truth are denied, the possibility of

the truth itself is rejected; in the poems of Jejuri though the grandnarratives encompassing the truth about

Jejuri and Khandoba are sceptically treated, Kolatkar never explicitly asserts the non-existence and

impossibility of eternal truth. Ashutosh Dubey points out about Kolatkar: “Kolatkar seems to have an apathy

towards the traditional myths. Strikingly, he exhibits a rare capacity to create myths out of the mundane”

(Mitra 381; ch.29). The basic difference marks Kolatkar’s departure from post-modernist stance of

nonexistence of truth, which further provokes his readers to search for a new identity which is not only free

from the traditional past but is also in contradiction with the assertion that no truth exists at all. In the

following lines from ‘Heart of Ruin’ the poet asserts that god is there where social customs and traditions

cease to have a god, somewhere like a broken temple where no more worship is done:

 No more a place of worship this place

 is nothing less than the house of god. (Kolatkar 18)

Again in the following lines from ‘Chaitanya’ Kolatkar asserts his claims against religious hypocrisy when he

asks a red painted stone to wipe out its holy colour:

 wipe the red paint off your face

 i don’t think the colour suits you

i mean what’s wrong

with being just a plain stone

i’ll still bring you flowers

you like the flowers of zendu

©KY PUBLICATIONS RESEARCH ARTICLE

International Journal of ELT, Linguistics and Comparative Literature

(Old Title-Journal of ELT & Poetry)

http://journalofelt.kypublications.com http://englishjournalonline.com/

Vol.5.Issue.4. 2017(July-August) ISSN:2455-0302

 36

ABHISHEK KUMAR

don’t you

i like them too. (Kolatkar 26)

In lines from ‘A Low Temple’ he satirizes the authority of Brahmin class who are blindly accepted and

respected by one and all in the society:

Who was that, you ask.

The eight arm goddess, the priest replies.

A sceptic match coughs

You can count

But she has eighteen, you protest.

All the same she is still an eight arm goddess to the priest. (Kolatkar 28)

People in India are so blindfolded in accepting the religious traditions that sometimes they forget to question

those rules and traditions which have become obsolete. This is visible in the following lines from ‘Manohar’

where the character Manohar goes to worship in the temple but finds later that the temple is not a temple but

a dirty cowshed:.

 It isn’t another temple,

he said

it’s just a cowshed. (Kolatkar 34)

At some instances, Kolatkar’s poems in Jejuri reflect the existential crisis, which is synonymous with the

philosophy of existentialism. Eugene Ionesco, one of the famous French absurd dramatists, who was

influenced by existentialism, said “cut off from his religious, metaphysical and transcendental roots, man is

lost; all his actions become senseless, absurd, useless” (qtd in Abrams 2).

Depicting the same disconnection between man and his past, the pointlessness of his future, the futility of his

existence, of man in alienation isolated from his culture past and illusionary future. In the following lines from

‘Water Supply’ the senselessness of life is depicted:

 a conduit pipe

 runs with the plinth

 turns a corner of the house

 stops dead in its tracks

 shouts straight up

 keeps close to the wall

 doubles back

 twists around

 and comes to an abrupt halt

 a brass mouse with a broken neck. (Kolatkar 22)

Again the meaninglessness of human existence is revealed in following lines from ‘The Butterfly’:

 It hinges around itself.

 It has no future.

 It is pinned down to no past.

 It’s a pun on the present. (Kolatkar 48)

The crisis of existence reflected in above poems urges its readers to find a deeper meaning of life, to search for

his genesis which should be devoid of any iniquitous influence of society, religion, culture and politics. Kolatkar

urges his readers to cross the social, cultural, mythical and religious boundaries to find anew a land wherein

lies the hidden truth; where there is no suppression of minorities and underprivileged; no religious hypocrisy;

©KY PUBLICATIONS RESEARCH ARTICLE

International Journal of ELT, Linguistics and Comparative Literature

(Old Title-Journal of ELT & Poetry)

http://journalofelt.kypublications.com http://englishjournalonline.com/

Vol.5.Issue.4. 2017(July-August) ISSN:2455-0302

 37

ABHISHEK KUMAR

no social attire and no bestowing of insignificant offerings on the stone gods. Rajeev S. Patke says in A Concise

History of Indian Literature emphasizes about Kolatkar:

The gods and the faith that are no longer there do not interest Kolatkar; the nothing that

abides does, and to its minutiae he attends with sardonic wit, as if verbal panache were

sufficient to elide all bitterness ,even if it left the mouth dry, and lips grinning in a grimace.

Stevens has described the condition of modernity as that of a need for belief, in which one

chooses to believe in a fiction, knowing that there is nothing else to believe in. Kolatkar’s

poem is like a screen so fascinating in its effects that it disguises almost adequately that

which is screened off, an absence. (Mehrotra 288)

In some of the poems of Jejuri, Kolatkar has satirized poverty and impoverishment which prevails in the Indian

society. He seems to sympathize with the poor class for their pitiable condition where he targets religion and

god who never comes for the betterment of these people. Through his poems, he has also tried to give a

strong message against the prevalent caste and class system of the Indian society. In the following lines from

‘An old woman’, his sympathy for the character of old woman is seen in these lines:

 When you hear her say,

 ,What else can an old woman do

 on hill as wretched as these? (Kolatkar 36)

The plight of prostitutes is revealed in the following lines from ‘Between Jejuri’ and the Railway station’:

 You pass the sixty fourth house of the temple dancer

 who owes her prosperity to another skill.

 A skill the priest’s son would rather not talk about.

 A house he has never stepped inside

 and hopes he never will. (Kolatkar 88)

In some of the poems of Jejuri, Kolatkar incorporates traditional Indian myths and gives them a proper ironical

treatment questioning the legacy and sanctity of the traditional myths. The poem ‘Ajamil and the Tiger’, the

longest poem in Jejuri, is a poetic rendering of a folk tale. The story of Ajamil and his dogs appears in ‘Jayadri

Mahatmya’. The first chapter of the seventh book of the Bhagvata Purana too contains the same story. The

story is about a shepherd devotee of Martand called Ajamil who owned a fearful dog which defeated all the

tigers (Patil 51; ch. 3.4).

In the poem ‘A Song for Vaghya’, the story is again related with the myth of ‘Ajamil and the Tigers’. The

mythological story states that Vaghya must kill a tiger, his mother, to make a pouch in which he has to carry

turmeric powder. The poet says:

 Killed my mother

 for her skin. (Kolatkar 58)

In ‘A song for a Murli’, Kolatkar uses the myth associated with Murli which is a nocturnal creature and

associated with moonlight and the way in which the moon, that touches the top of the hills is transformed in

to Khandoba’s blue horse thereafter which Khandoba kills demons Mani and Malla (Patil 52; ch.3.4).

In poems like ‘The Temple Rat’, Kolatkar targets our religious tradition where people for fulfilment of their

worldly desire, not only bestow large amount of offerings, but they indulge in such superstitious acts and

practices that puts a question mark on sanity of human society and wisdom of man. In the following lines from

‘The Temple Rat’, Kolatkarian revolt against the ossified tradition is seen where a teenage bride is crushing

bananas on the stone linga in order to propitiate her god so that she could have a child which she couldn’t:

 bangles massed in the hands

of the teen age bride on her knees,

©KY PUBLICATIONS RESEARCH ARTICLE

International Journal of ELT, Linguistics and Comparative Literature

(Old Title-Journal of ELT & Poetry)

http://journalofelt.kypublications.com http://englishjournalonline.com/

Vol.5.Issue.4. 2017(July-August) ISSN:2455-0302

 38

ABHISHEK KUMAR

crushing bananas on the top

of the stone linga. (Kolatkar 70)

Kolatkar even satirizes the Hindu religious system where there are different gods to cater to various types of

demands of people – a kind of system where trading of offerings and blessings is done- a mutual exchange

scheme. In the following lines of ‘Yeshwant Rao’ Kolatkar’s dislike for this kind of tradition is seen, where a

traditional belief regarding Yeshwant Rao is revealed:

 Yeshwant Rao

He’s the god you’ve got to meet.

If you’re short of a limb,

Yeshwant Rao will lend you a hand

and get you back on your feet.... (Kolatkar 82)

The human predicament and conflict of existence which has been serving literature as a motif for hundreds of

years is incorporated by Kolatkar in his poems of Jejuri. The existential crisis of man and dilemma of human life

which is best exemplified and portrayed by Shakespeare through the character of Hamlet in the play Hamlet,

as for when Hamlet speaks to himself pondering over the meaning of human life:

 To be, or not to be- that is the question;

 Whether ‘tis nobler in the mind to suffer

 The slings and arrows of outrageous fortune,

 And, by opposing end them? To die, to sleep- (“Ham. 3.1.56-60”)

 Although the idea and scale of representation of human dilemma through the character of Hamlet by

Shakespeare is grand as compared to Kolatkar’s presentation of the same through his poems in Jejuri;

nevertheless the genesis and conception of the human dilemma has always the one source – the human life

and it’s so called futility and worthiness altogether. M.K. Naik has said about Jejuri:

Jejuri is hardly an Indian waste land (as some of its admirers seems to claim), since it

lacks both the impressive social and religious dimensions and the complexity of that

modern classic, but it is certainly an experiment in a fruitful direction already

indicated by AK Ramanujan – viz, a serious by a modern Indian English poet to

review his ancient heritage. Jejuri could have been a far more substantial

achievement had the poet’s vision been less fragmentary and had he not remained

content with scratching the surface of the problem. (Naik 208)

I agree with the opinion of M.K. Naik, that due to excessive fragmentation and Kolatkar’s failure to offer a

solution, the collection Jejuri can never be considered as an Indian Waste Land. T.S. Eliot in his modern epic

“The Waste Land” talks about the ills of machine civilization and spiritual degradation of modern man but tries

to offer a solution at the end of fifth section of the poem as:

 Datta Dayadhvam Damyata

 Shantih shantih shantih. (Eliot 8; sec. V)

These lines which T.S. Eliot took from Brihadaranayaka Upanishad signify the three virtuous principles

meaning – giving, compassion, and self-control. According to Upanishadic tradition, these three virtues are

required by modern man to get salvation by rejuvenating his spiritual life. Being an Indian, Kolatkar never felt

like going back to his great ancient tradition of his country to get modern man rid of his predicament and

dilemma.

Possibly, Kolatkar’s disbelief in tradition and glorious past might have hindered his approach to offer a solution

to his readers. But still, his scepticism and his rebellious poetical attitude against the culture and tradition,

makes his work Jejuri one of the classics of contemporary literature. Dr. M. Sivaramakrishna in his paper ‘Arun

©KY PUBLICATIONS RESEARCH ARTICLE

International Journal of ELT, Linguistics and Comparative Literature

(Old Title-Journal of ELT & Poetry)

http://journalofelt.kypublications.com http://englishjournalonline.com/

Vol.5.Issue.4. 2017(July-August) ISSN:2455-0302

 39

ABHISHEK KUMAR

Kolatkar’s Jejuri: An Appreciation’ writes, “While it (Commonwealth poetry prize) is a tribute to the individual

talent evident in the poem, it is also an unmistakable pointer to the fact that Indian poetry in English has

attained a distinct identity of its own. It is no longer a hybrid of Victorian sentiment and obsolete metrics” (qtd

in Mitra 31; 395).

Once in 1978, an interviewer asked Kolatkar if he believed in God, and he replied: “I leave the question alone; I

don’t think I have to take a position about God one way or the other”, (PoemHunter 4). He not only lived his

life as an artist but his portrayal of the human world is also artistic and convincing. His poems add artistic

flavour to the boredom of mechanized human life drawing sharp lines between an artist on one side and the

conventional, dogmatic world on the other.

 Kolatkar’s ‘search for truth’ attitude present in the poems of ‘Jejuri’ motivates his readers to find the

truth which stands apart from the messy labyrinth of religion and culture. His poetic voice is the voice of

protest – the protestor, who urges his readers to go on a pursuit for truth, to start a quest for man’s real

identity. In the postmodernist tradition, where the authority and cultural legacy are no more held intact,

Kolatkar advocates senselessness and meaninglessness of life, not just because he is ideologically opposed to

the ossified tradition and sacrosanct religious rituals, but he questions the sanctity and supremacy of tradition

and culture for betterment and upliftment of mankind. Throughout the history of mankind, man has

transcended his temporal and spatial existence either by following ‘Gyan Marg’ or by adhering to ‘Bhakti

Marg’. ‘Bhakti Marg’ is complete submission of one’s own self to the supreme being of the universe, accepting

whatever comes in the due course of life. On the contrary, ‘Gyan Marg’ is all about questioning and negating

self, god, society, tradition, culture. This path is about going against whatever exists and reaching to the extent

of questioning even the existence of the world. The bottom line of human life and existential crisis is though

being an issue of philosophical debate, self-experimentation and scholarly writings or metaphysical treatises –

only a few people have been able to give impeccable solution to the problem of human life (Adagadanand 122,

307; ch. 4, 12).

 The greatness of Arun Kolatkar’s Jejuri lies in the fact that it portrays the human dilemma which the

poet himself had felt and its implicit acceptance of the truth that the poet himself had failed to find the

answers of human life. But rather than showing servility and slavishly referring to what others have found out,

Kolatkar remains content with the mediocrity of his poetry, deciding to be with the bare naked truth rather

than forming his poetic legacy on the heap of lies.

Works Cited

Adagadananand, Paramhans Swami. Yatharth Geeta. 4
th

 ed., Mumbai, Shree Paramhans Swami Adagadanandji

Ashram Trust, Jan. 2001, pp. 122-307.

“Arun Kolatkar – poem-”. Classic Poetry Series, PoemHunter.com – The World’s Poetry Archive, 2012,

www.poemhunter.com/i/ebooks/pdf/arun_kolatkar_2012_4.pdf, p.4.Accessed 10 July 2017.

Abrams, M.H. A Glossary of Literary Terms. 3
rd

 ed., New Delhi, Macmillan Publishers India, 2012, pp. 1-2.

Dubey, Ashutosh, “Arun Kolatkar (1932-2004): A Critical Appraisal of Arun Kolatkar’s Jejuri”. Indian Poetry in

English: Critical Essays, edited by Zinia Mitra, New Delhi, PHI Learning, 2012, pp. 377-381.

Eliot, T.S. “What The Thunder Said”. The Waste Land, 5
th

 ed., W.W. Norton, 2004, p. 8.

Kolatkar, Arun. Jejuri. Translated by Giovanni Bandini, Verlag Wolf Mersch, 1984, pp. 12-99.

Mehrotra, Arvind Krishna, editor. A Concise History of Indian Literature in English. Contribution by Rajeev S.

Patke, 7th ed., Permanent Black, 2016, p. 288.

Naik, M.K. A History of English Literature. 1
st

 ed., New Delhi, Sahitya Akademi, 1982, pp. 192--208.

©KY PUBLICATIONS RESEARCH ARTICLE

International Journal of ELT, Linguistics and Comparative Literature

(Old Title-Journal of ELT & Poetry)

http://journalofelt.kypublications.com http://englishjournalonline.com/

Vol.5.Issue.4. 2017(July-August) ISSN:2455-0302

 40

ABHISHEK KUMAR

Patil, Vishwanath Motiram. “Arun Kolatkar’s Rational Perspective On Superstitions: Analysing Some Poems

from Jejuri”. University Grants Commission, Western Regional Office, Pune, 8 March 2012

 FileNo.23-3106/11(WRO),

www.spdm.ac.in/Reserch%2520Paper%2520by%2520MVP.pdf&sa=U&ved=0ahUKEwiDrvWbtZjVAhXLN

SYKHUKeD2kQFggpMAA&usg=AFQjCNEWhZFCbyp3HBHuxKdydGTV3UmgvQ. Accessed 10 July 2017.

Shakespeare, William. Hamlet. 9
th

 ed., Harper P, 2011, p. 82.

Syangden, Siddarth, “Arun Kolatkar: An Overview”. Indian Poetry in English: Critical Essays, edited by Zinia

Mitra, New Delhi, PHI Learning, 2012, pp. 389-400.

Waugh, Patricia, editor. Literary Theory and Criticism. Contribution by Chris Snipp Walmsley, 2
nd

 ed., Oxford

UP, 2011, pp. 412-413.

Woods, Tim. Beginning Postmodernism. 1
st

 South Asian ed., Manchester UP, 2007, p. 3.

