

1

9

Harnessing the Intangible: A Greek-Australian Experience

Leonard Janiszewski & Effy Alexakis

Australian History Museum, Macquarie University

Abstract

A history of the human experience of any given society cannot be limited to evidence such as paper documents or the objects and physical constructs of daily life. Yet, a major characteristic of countless university social history museums, and indeed their state and national counterparts, appears to be this circumscription. Tangible objects abound, and for the most part, are the major focus of an institution’s exhibitions, research, and public interaction. Can intangible elements therefore become a key driving force in assisting a museum’s exhibition development?

The creation of two, touring exhibitions on Greek-Australians, at Macquarie University’s Australian History Museum, has resoundingly answered, ‘yes’. ‘Generations’ and ‘In Her Own Image: Greek-Australian Women’, embraced intangible heritage as their pre-eminent concern. The diverse complexity of Greek-Australian cultural identity, as manifested in a broad array of beliefs and practices, was clearly revealed through a strong interplay of oral histories (supplemented by archival/library research), with historical and contemporary photographs. The sociological and historical were married by selecting interviewees across different generations, and of different periods of migration and settlement. Voices, convictions, experiences and faces provided form to the intangible.

Further exhibitions are now planned, where the tangible is hidden and the intangible, seen.

Harnessing the Intangible: A Greek-Australian Experience

Leonard Janiszewski & Effy Alexakis

Australian History Museum, Macquarie University

As the final paper of the UMAC Conference for 2004, we consider that it is more than appropriate to conclude the formal proceedings by returning to the main theme — ‘Traditional Culture and Intangible Heritage in University Museums’. However, the paper is also relevant to the Conference’s current sub-theme — ‘University Museums through the Eyes of Others’. This relevance will be revealed within the concluding comment.

Introduction: an object-lesson

A museum is defined as “a building or place for the keeping, exhibition, and study of objects of scientific, artistic, and historical interest”.
 Countless university social history museums — and indeed their state and national counterparts — are not only characterised, but are actively promoted for both public and peer recognition, through their collections of material culture. For the most part, the major focus of an institution’s exhibitions, research, and public interaction are tangible objects. But documents or the objects and physical constructs of daily life are certainly not the limits or only evidence of human experience in any society’s history.
 The practises, representations, expressions, knowledge and skills of communities, groups and individuals also evidence human connection and presence. These ‘intangible’ elements of culture find expressive form in areas such as, language, performance, music, dance, song, culinary techniques, sport, games, crafts, rituals, memory, and oral narrative tradition, across generations.
 Moreover, as a ‘living’ element they adapt and are recreated over time. Given the traditional object focused milieu of social history museums, could intangible elements be successfully harnessed as a key driving force in exhibition development? After all, this would mean a shift from the traditional concentration on the inanimate object, to directing attention upon living communities and cultures. New knowledge, skills and methodologies would undoubtedly be required.

Macquarie embraces the intangible: the catalyst

The forging of a new and ongoing partnership in 2001 between

Macquarie University’s Australian History Museum in Sydney, and the ‘In Their Own Image: Greek-Australians’ National Project, provided the much needed catalyst for the former to vigorously take-on the challenges of embracing intangible cultural heritage as a key aspect of its mission. As the facilitators of the partnering project, both Effy Alexakis and myself brought considerable experience, skills and knowledge in investigating one of Australia’s most prominent and evolving ethnic communities, together with a nationally significant archive and an extensive record in both exhibition and publication output. Most importantly however, we possessed the methodological insights required to develop exhibitions dealing with intangible culture.

It was jointly decided that two touring photographic exhibitions, highlighting intangible heritage as their pre-eminent focus, would be developed over a period of four years. The exhibitions, ‘Generations’ and ‘In Her Own Image: Greek-Australian Women — a historical and contemporary insight’ expressed as their broad concern, the diverse complexity of Greek-Australian cultural identity, as manifested in a wide array of beliefs, practices and institutions. Both contained just over fifty photographic historical and contemporary images each, and utilised a strong interplay with oral histories (supplemented by archival and library research), provided through extended captions. The former exhibition opened at the Migration Museum in Adelaide, South Australia, in early 2001, before returning to Sydney for display at Macquarie University, in early 2002. The latter was launched at Macquarie University at the start of this year, and then travelled to The Legislative Assembly Gallery in Canberra, Australia’s capital, in July.

The exhibitions in tight and broad focus

In tight focus, ‘Generations’, investigated the “continuities and discontinuities of Greek-Australians over the last 200 years”
 by presenting a number of Greek-Australians, or those of Greek descent, reflecting upon their forebears, and/or their succeeding generations, as well as upon themselves. Their stories and portraits provided personal, diverse and often moving insights into their family’s generational development — the opportunities, the hopes, the challenges, the inspiration, the courage, the failures, the regrets, the sorrows and the achievements. Similarly, in tight focus, ‘In Her Own Image’ featured the images and statements of Greek-Australian women, both past and present — their successes, failures, hopes and dreams — revealing an Australia of challenges, a Greece of memory, and a faith in the unfolding of an unlimited future.

These exhibitions exposed significant generational developments within both the Greek-Australian community and Australian society overall, but most importantly, offered audiences numerous expressive forms of intangible cultural heritage in regard to Greek-Australians. These included: religious practices, gender roles, Greek-community celebrations and festivals, family life, Greek Orthodox day schools, language maintenance and development, dual citizenship, Greek secular socio-cultural organisations and institutions, craft and folk orientated activities, artistic and literary pursuits, cuisine, mixed marriages, and hybrid socio-cultural practises. Collectively, these elements illuminated the broad concern of both exhibitions, the powerful dynamic of Greek-Australian cultural identity — the ‘distinctiveness’ of this particular ethnic group.

Also revealed, was that extensive diversity and multi-layered hybridism were salient characteristics of this ‘distinctiveness’. Greek-Australian identity, as exposed through manifestations of its intangible culture, could certainly not be contained by simple, isolative parameters.
 It confirmed that although cultural identity provides ‘distinctiveness’, paradoxically, it is an “elusive thing”
 — it is the core subject, object and enigma of a community’s intangible cultural heritage.

How the intangible was harnessed

Principal images (40 x 50 cm) of both exhibitions were essentially individual or group portraits, with most being contemporary. Some were given supplementary supporting images (20 x 25 cm), which were primarily historical. All photographs were black and white — which ensured a visual unity and documentary stylistic effect — and together with the oral histories, were selected from the substantial holdings of the ‘In Their Own Image: Greek-Australians’ archive. Each display covered a historical time frame from the early nineteenth century through to the present. In ‘Generations’, a balance was struck between the number of males and females depicted, guaranteeing that the latter’s voice was well heard; the stories of Greek-Australian women have traditionally been swamped by those of the men. Geographically, all Australian states were represented in both exhibitions, as well as select areas of Greece to which Greek-Australian re-migration has occurred. A diversity of occupations was also enforced and by selecting interviewees across different generations, age groups, and different periods of migration/re-migration and settlement, the sociological was married to the historical.

In selecting interview segments to accompany images for the displays, emphasis was placed upon collectively ensuring a diversity of insights in regard to expressions of intangible culture. The limitations of oral history — a research tool that attracted regular debate in Australia’s professional historical circles during the 1980s and 1990s
 — acquired conscious consideration. To minimise the arguably “more partial, fallible and biased”
 nature of oral testimony over written documentation, supportive archival/library research was undertaken and detailed checks conducted with available interviewees. Of course, care was also employed when shaping the transcribed accounts for exhibition display to guarantee (as best as one could) that the intended meaning of the interviewee’s statement was accurately conveyed and not taken out of context. This responsibility was compounded when translation had to be conducted from Modern Greek to English, and the interviewee’s style and manner of articulation, mimicked.

In effect, transcribed voices provided convictions, practises and experiences to faces that had been photographically fixed in time. This working relationship was pivotal in giving body to expressions of intangible culture in the exhibitions. Substance and meaning were not to be found or conveyed to the audience through an object, but by sensitively constructing an almost personal relationship between the viewer and the photographs through the transcribed, spoken word — the portraits were speaking directly to the viewer. Furthermore, communication was not simply one way. A ‘conversation’ had been invoked through the viewer’s unavoidable reflections comparing the interviewee’s experiences to their own — an exchange dominated by the co-existing and interdependent subjects of cultural identity and intangible culture.

The chosen layout of the exhibitions accentuated the breadth and depth of the intangible. Images — accompanied by their caption texts — did not follow the linear-time (sequential) narrative of a traditional historical exhibition. Rather, different historical times, age groups, gender, occupations, landscapes, countries (Greece and Australia), experiences, outlooks, and practises, were randomly scattered. The viewer was invited to simply ‘wander’ through the shows — to “migrate and remigrate from one story to another at will.”
 Such an unconventional display structure of ‘sharp, jarring contrasts’ rather than ‘steady, progressive developments’, quickly brought to the fore the extensive diversity and complex hybridism of Greek-Australian cultural identity and intangible heritage.

Meaningful dialogue: audience responses

Public reaction to the exhibitions was primarily gauged through comment books
 that accompanied each show. Generally, audiences responded to Greek-Australian identity and intangible heritage in three ways:

i) diversity and complexity were firmly recognised

ii) new personal insights and supporting material for future exhibitions were offered

iii) the Australian History Museum and its partnering project were generously applauded for creating such innovative exhibitions

One comment in particular best summed up public reaction: “Congratulations! Simply fantastic! An amazing revelation, over generations, of the hidden cultural soul and spirit of a people I knew little about. Humanity is more complex than we realise. Such an insightful and moving exhibition can only bring back audiences to museums.”

The last remark in this comment offers engagement with today’s conference sub-theme — ‘University Museums through the Eyes of Others’. In the light of this remark, and the sentiments of the comment overall — together with the weight of numerous other generous public appraisals — further exhibitions are now planned by the Macquarie partnership, where the tangible is hidden, and the intangible, seen.

Acknowledgements

We are grateful to Professor Di Yerbury, Vice-Chancellor, Macquarie University, for her ongoing personal encouragement and support, including the provision of our attendance at this Conference. Sincere thanks is also given to our partner, Macquarie University’s Australian History Museum, as well as to our respective departments – the Department of Modern History and the Centre for Flexible Learning – for their collective assistance in making our visions reality. For their much needed advice and help, we acknowledged UMAC’s Chair, Dr Peter Stanbury, the Vice-Chancellor’s Office, Macquarie University, and our good friends and professional colleagues, Research Officer, Kirri Hill, Macquarie University Art Gallery, and Video Producer, Michael Karris, Centre for Flexible Learning, Macquarie University.

� 	A. Delbridge (ed. in chief), ‘museum’,The Macquarie Encyclopedic Dictionary: The National Dictionary, The Macquarie Library Pty Ltd, Macquarie University, Sydney, NSW, Australia, 1990, p. 621 (authors’ italics).

� 	J. Winternitz, Australia’s Hidden Heritage, Office of Multicultural Affairs, Australian Government Publishing Service, Canberra, 1990, p. vii.

� 	‘UNESCO: Safeguarding the Intangible Heritage’, ICOM News, vol. 56, no. 4, 2003, pp. 4-5. 	

�	N. Van Huy, ‘Intangible Cultural Heritage at the Vietnam Museum of Ethnology’, ICOM News, vol. 56, no. 4, 2003, p. 5.

� 	The authors established the ‘In Their Own Image: Greek-Australians’ National Project in 1982. Effy Alexakis is a documentary photographer and Leonard Janiszewski a social and cultural historian. The Project’s archive is one of the largest and most diverse on Greek-Australians, nationally. It encompasses, visual, oral and literary material (the latter two in both the Modern Greek and English languages) and has collected material on Greek-Australians from within Australia and internationally. Ongoing collaborative assistance has been provided by a broad network of colleagues in a variety of disciplines: sociologists, social anthropologists, demographers, linguists, social commentators, cultural activists, political theorists, journalists, archivists, museum administrators, artists, writers, film-makers and exhibition curators and designers.

� 	‘Exhibition for generations’, Neos Kosmos English Weekly, 12 March, 2001, p.3.

� 	E. Alexakis and L. Janiszewski, In Their Own Image: Greek-Australians, Hale & Iremonger, Sydney, Australia, 1998, p. 147.

�	J. Martin, ‘Images of Home’, Public History Review, vol. 4, 1995, p. 182.

�	J. Rich, ‘Profiting from the Pitfalls of Oral History: the Case of Sir Laurence Hartnett’, Journal of the Royal Australian Historical Society, vol. 80, parts 1 & 2, June, 1994, p. 117. 	

�	P. O’Farrell, ‘Reply (1)’ (to Geoffrey Bolton), Oral History Association of Australia Journal, no. 5, 1982-1983, p. 15.

� 	E. Alexakis and L. Janiszewski, Images of Home, Hale and Iremonger, Sydney, Australia, 1995, p. 12. This display technique had been successfully trialled in two of our earlier exhibitions.

� 	The comment books are houses in the archive of the ‘In Their Own Image: Greek-Australians’ National Project at Macquarie University, Sydney, Australia.

� 	Comment author only identified as ‘C. S., South Australia’. From the ‘Generations’ exhibition comment book. Book held in the archive of the ‘In Their Own Image: Greek-Australians’ National Project at Macquarie University, Sydney, Australia.

