

Asamyuta Hastas

(Gestures of single or non-combined hand)

Slokaṃ

- Patakastrīpatakascha tatha
Vai kartarimukhaha
- Ardhaachandro hyaralascha
Sukatundastathaiva cha
- Mushtischa sikharaascha
Kapithahakatakamukhaha
- Suchiasyah padmakoshascha
Tatha vai sarpasirshakaha
- Mrigasirshah paro gneyo
Hastabhinayayoktribhihi
- Langulo helapadmascha
Chaturō bhramarastatha
- Hamsasyo hamsapakshascha
Samdamso mukulastatha
- Urnanabha tamrachudaha
Chaturvimsadime karaha"

Hastaabhinaya (Gestures of the Hands)

- Angustha** : Thumb Finger
Tarjani : Fore Finger
Madhyama : Middle Finger
Anamika : Ring Finger
Kanishtha : Little Finger

There are 24 types of Asamyuta Hastas. They are:

- | | |
|------------------|-----------------|
| 1. Pataka | 13. Sarpasirsha |
| 2. Tripataka | 14. Mrigasirsha |
| 3. Kartarimukha | 15. Langula |
| 4. Ardhaachandra | 16. Alapadma |
| 5. Arala | 17. Chatura |
| 6. Sukatunda | 18. Bhramara |
| 7. Musti | 19. Hamsasya |
| 8. Sikhara | 20. Hamsapaksha |
| 9. Kapitha | 21. Sandamsa |
| 10. Katakamukha | 22. Mukala |
| 11. Suchi | 23. Urnanabha |
| 12. Padmakosha | 24. Tamrachuda |

1. Pataḱa (Flag):

sloka:

Prasaritagraah Sahita
Yasyangulyo Bhavantihi
Kunchitascha Tathangustha Sa
Pataka Iti Smrutaha

Meaning:

Where all the fingers are extended, keeping them close to one another with the thumb bend, the gesture is called Pataka.

Usages:

To describe cloud, Forest, River, Open doors, to beat, Natyaarambha (to start dance) etc

Kuchipudi Art Academy
CHENNAI

2. *TriPataka* (Flag with three fingers):

sloka:

Tripatake yada haste
bhavetprushthavalokini
tarjani madhyamayascha
tadasau kartarimukhaha

Meaning:

In the Pataka hand the ring finger is kept bend this should be known Tripataka.

Usages:

Crown, Tree, Vajrayudha, raising flames, lamb, arrow etc.

Kuchipudi Art Academy
CHENNAI

3. *Kartarimukha* (Scissors Blades):

sloka:

PRASARITAGRAAH SAHITA
YASYANGULYO BHAVANTIHI
KUNCHITASCHA TATHANGUSTHA SA
PATAKA ITI SMRUTAH

Meaning:

In the Tripataka hand if the index finger faces the back of the middle finger it is Kartarimukha.

Usages:

Separation, corner of an eye, lightning.

Kuchipudi Art Academy
CHENNAI

4. *Ardhachandra* (Crescent Moon):

sloka:

Yesyangulyastu Vinataha
Sahangusthena Caparam
Sordhachandro Hi
Vignehakarah Karmasya Vaksyate

Meaning:

The thumb is bent to outside, the rest of the fingers are brought together and the shape must be seen like a bow, it is called Ardhachandra.

Usages:

Half Moon, Waist, Greeting by the common people etc.

Kuchipudi Art Academy
CHENNAI

5. Arala (Bent):

sloka:

Adya Dhanurlata Karya
Kunchitangushthakah Tathah
Sesha Bhinnordhvavalita
Hyaralangulyah Smrutaha

Meaning:

The index finger is bent like a bow. The thumb is bent without touching the forefinger. The rest of the fingers are kept closely, then it is called Arala.

Usages:

Drinking nectar, poison, Pride, courage, beauty, Contentment, act of blessing etc.

Kuchipudi Art Academy
CHENNAI

6. *Sukatunda* (Parrot's beak):

sloka:

Aralasya Yada Vakra Anamika
Tvangulir Bhavet
Sukatundastu Sa Karaha Karma
Chasya Nibodhata

Meaning:

When the ring finger of Arala hasta is bent, it is called Sukatunda. Usages: Shooting an arrow, Parrot's beak etc.

Usages:

Shooting an arrow, Parrot's beak etc.

Kuchipudi Art Academy
CHENNAI

7. *Musti (Fist)*:

sloka:

Angulyo Yasya Hastasya
Talamadhy Grasamstitaha
Tasamupari Changushtaha Sa
Mustiriti Sangnitaha

Meaning:

TAIl the other fingers are bent into the palm. The thumb is placed on top of the other four fingers. Then the hand gesture is called Musti.

Usages:

Holding hair, Fighting, Showing strength etc.

Kuchipudi Art Academy
CHENNAI

8. Sikhara (Peak):

sloka:

Asyaiva Tu Yada Mushteh
Urdhvangushtah Prayujyate
Hastah Sa Sikharo Nama Tada
Gneyah Prayoktribhihi

Meaning:

If the thumb of the musti gesture lifted up it should be known as Sikhara..

Usages:

Bow, Pillar, showing lips, painting feet, raising up hairs etc..

Kuchipudi Art Academy
CHENNAI

9. *Kapittha* (Wood Apple):

sloka:

Asyaiva Sikharakhyasya
Mukhengushthenipidita
Yada Pradesini Vakra Sa
Kapitthastada Smrutaha

Meaning:

From Sikhara hasta, the forefinger is kept curved and pressed by the thumb. It is called Kapittha.

Usages:

Weapons such as sword, bow, throwing a javelin, sakti, Milking cow, arrow etc.

Kuchipudi Art Academy
CHENNAI

10. Katakamukha:

sloka:

Utkshiptavakra Tu Yada
Anamika Sakaniyasi
Asyaiva Tu Kapitthasya
Tadasou Katakamukhaha

Meaning:

From the Kapittha gesture if the ring finger and the little finger raised up and bent then it is called Katakamukha.

Usages:

Hotra (sacrifice), Havya (offering into the fire), Umbrella, Flower garland, Churning etc.

Kuchipudi Art Academy
CHENNAI

11. Suchi (Suchimukha):

sloka:

Katakakhye Yada Haste
Tarjani Samprasrita
Hastah Suchimukho Nama Tada
Gneyah Prayoktrivhihi

Meaning:

The forefinger of the Katakamukha hand to be stretched it is called Suchi.

Usages:

To describe number one, world etc

Kuchipudi Art Academy
CHENNAI

12. Padma Kosha (Lotus Bud):

sloka:

Syangulystu Viralaha
Sahangushthena Kunchitaha
Urdhva Hyamsagatagrascha Sa
Bhavet Padmakoshakaha

Meaning:

All the fingers including the thumb are kept separately and the ends bent. They do not meet one another. It is called Padmakosha.

Usages:

Lotus, to represent Bilva and Kapittha fruits and the breasts of women etc

Kuchipudi Art Academy
CHENNAI

13. Sarpasira (Snake Head):

sloka:

Angulyah Sahitah Sarva
Sahangushthena Yasya Tu
Tatha Nimnatalaschaiva Sa Tu
Sarpasirah Karaha

Meaning:

When all the fingers including the thumb to be closed to one another and the palm to be hallowed. It is called Sarpasira..

Usages:

Snake hood, the offering water to god and sages, pouring water (on anything), Challenging (for a duel), motion of the frontal globe (kumbha) etc.

Kuchipudi Art Academy
CHENNAI

14. Mrigasirsha (Deer Head):

sloka:

Adhomukhinam Sarvasam
Angulynam Samagamaha
Kanishthangushtakaurdhvu
Sa Bhavet Mrigasirshakaha

Meaning:

The Sarpasira hand with all its fingers pointing downwards but the thumb and little finger raised up. It is called Mrigasirsha.

Usages:

To express women, calling, deer's head, cheeks etc.

Kuchipudi Art Academy
CHENNAI

15. Langula:

sloka:

Tretagni Samsthita Madhya
Tarjanyangushtakastatha
Angulenamika Vakra Tatha
Chordhva Kaneeyasee

Meaning:

The Sarpasira hand with all its fingers pointing downwards but the thumb and little finger raised up. It is called Mrigasirsha.

Usages:

To express women, calling, deer's head, cheeks etc.

Kuchipudi Art Academy
CHENNAI

16. Alapadma:

sloka:

Avarti Nyah Karatale
Yasyangulyo Bhavanti Hi
Parsvagatavikeernascha Sa
Bhavet Alapadmakaha

Meaning:

The fingers are separated from one another and are kept turned towards the palm in a circular way. This is called Alapadma.

Usages:

To show lotus, breasts, beauty etc.

Kuchipudi Art Academy
CHENNAI

17.Chatura:

sloka:

Tysrah Prasarita Yatra Tatha
Chordhva Kanayasee
Tasam Madhyasthangushtaha
Sa Karaschaturasmrutaha

Meaning:

Tree fingers are spread. The little finger is lifted up and the thumb is kept within them. That is called Chatura.

Usages:

To show little, skill ness, eyes etc.

Kuchipudi Art Academy
CHENNAI

18. Bhramara:

sloka:

Madhyamangusthasamdhamsho
Vakra Chaiva Pradeshini
Urdhvamanya Prakeerna Cha
Angulyo Bhramare Kare

Meaning:

The middle finger and the thumb touch each other and the forefinger is bent. The other two fingers are separated and raised. This is Bhramara.

Usages:

To show bee, wing etc..

Kuchipudi Art Academy
CHENNAI

19. Hamsasya:

sloka:

Tarjanimadhyamangushtaha
Tretagnistha Nirantaraha
Bhaveyurhamswavaktrasya
Sesha Dve Samprasarite

Meaning:

Keeping the forefinger, middle finger and the thumb without any gap. The remaining fingers are to be kept stretched.

Usages:

To show tying, softness, hold garland etc..

Kuchipudi Art Academy
CHENNAI

20. Hamsapaksha (Swan Wings):

sloka:

Samahprasaritastisrah Tatha
Chordhva Kaneeyasee
Angushtah Kunchitaschaiva
Hamsapaksha Iti Smrutaha

Meaning:

The three fingers are kept stretched resembling the wings of a swan. The small finger is kept raised and the thumb is kept bent. That is Hamsapaksha.

Usages:

Touching of the chin and the mood of sorrow, showing respect etc.

Kuchipudi Art Academy
CHENNAI

21. Sandamsa (Pincers):

sloka:

Tarjanyangushthasandamsho
Hyralsya Yatha Bhavet
Abhugnata lamadhyascha Sa
Sandamsa Iti Smrutaha

Meaning:

The thumb and the forefinger of the Arala crossed like pincers and the palms is slightly hollowed. This is called Sandamsa.

Usages:

Plucking of flowers, wreathing of garlands, taking up blades of grasses, leaves, hairs or thread, holding or pulling out an arrow, removing of thorn, painting the eyes, writing letters etc.

Kuchipudi Art Academy
CHENNAI

22. Mukala (Bud):

sloka:

Samanatagrah Sahita
Yasyangulyo Bhavanti Hi
Urdhva Hamsamukhasaiva
Bhaven Mukulakah Karaha

Meaning:

The fingers bent and close to one another and their tips meeting together in the Hamsasya hand. This is called Mukala.

Usages:

Lotus bud, throwing a Kiss, taking food, donating something etc.

Kuchipudi Art Academy
CHENNAI

23. Urnanabha (Spider):

sloka:

Padmakoshasya Hastasya
Angulyah Kunchita Yada
Urnanabhah Sa Vigneyaha
Keshachovryagruhadishu

Meaning:

In the Padmakosha hand fingers are further bent. This is called Urnanabha because it resembles a spider.

Usages:

Scratching the head, receiving stolen property, Disease of leprosy, Lions, Tigers, holding a stone etc.

Kuchipudi Art Academy
CHENNAI

24. *Tamrachuda* (Cock):

sloka:

Madhyamangushthasandamsho
Vakra Chaiva Pradeshini
Seshetalasthe Kartavya
Tamrachude Karanguli

Meaning:

The middle crosses with the thumb, the index finger is kept bent, the remaining two fingers resting on the palm. This is called Tamrachuda.

Usages:

To indicate rebuke, this hand is allowed to fall down with a thud. Beating time, instilling self-confidence, rapidity and gesticulation too are indicated hereby.

Kuchipudi Art Academy
CHENNAI