THRESHOLD OF THE APPARENT AND THE HIDDEN

Rayaprolu Venkata Ramana

This paper deals with the theme ‘Traditional Culture and Intangible Heriatage’

with back drop of a city, a university and the collections in the museums. It is the author’s immediate surrounding.

It is in two parts. One part is a video and another is a script which explains their connection with the theme.

The video begins with the introduction the city named after a Banyan trees, shown in real and symbolic (as sculpture) form.

It is followed by a dome (of a building) believed to be the second largest in the country, built in 1880 at the cost of Rs. 8,00,000/- (approx. USD 17,000)

There was a save the dome campaign a couple of years ago and a conservation programme by spending almost the same amount of money. One may imagine the positive aspects of it and the scope for further improvements, from the footage.

This city is believed to be in existence for at least over the last eight hundred years in continuity. Before independence (India became a free democratic nation) it is called Baroda, for the convenience of the British. According to contemporary experts in the field of culture the city has some transformations in recent past. Initially, it was an erstwhile princely state. Later it is know to be a University city for a while. By mid seventies of the last century, it turned into an industrial city, for the advantages of geographic location and the available pool of educated people. Above all and all along it is known as ‘Sanskar Nagari’ meaning cultured city. It is a common feature across the world, a few places are preeminent in some areas and thus become either power/political capitals or economic capitals or cultural capitals.

The visuals show the equestrian statue of the most illustrated among the kings, Sir Sayajirao Gaekwad III, on whom the University is named after as it began as Baroda College during his reign.

There is large garden in the heart of the city. The sculpture of the tribal boy is a token of gratitude shown by the king to the boy who actually saved him from a big cat on a hunting spree. Occasional problem of stray lion/ lioness exists in the Dhar village of Amreli district, till date; which is closer to the only abode of Asiatic Lion. This is the proud natural heritage of the region.

There is a picture of an elevated platform. It is a platform from which children used to mount an elephant in the evenings at the garden for a ride around the garden. This practiced stopped long ago with the death of the elephant. There is a small zoo, as part of the garden, along with two museums and a planetarium.

The railway shed, line and platform shown are of a toy train. The present heir of the royal family used to use it to reach school in his palace compound, from the palace. It was gifted to him by his grandfather- the founder of the university.

There are many a civic and entertainment places in the city to convince this ought to be a cultured city. Nyayamandir (court) building is shown with the clock on it and the national flag and the sculpture of the national emblem. Open Brick structure is the character of the built heritage of the city. One may recall seeing it on the College building (having the dome) also.

The old city is a kind of fortified area with gates on four sides. One gate of the eastern side is shown here. One could see life at a peak hour and the restoration work going on it.

Then are shown the pictures of palace and its entrance. Peacock, Parrot and Elephant symbolize good omen and prosperity.

There are a few traditions the residents of the city follow on some occasions with good spirit every year. There are few material collections that have a great reverential value. Museums have a role to explain and enliven these matters. Univesity museums have the great opportunity of having youth as its ever changing visitors.

Museums have been traditionally ‘collection/ object’ centered. They are justifiably so, as their initial purpose and function was rooted in activities such as acquisition, preservation, interpretation and exhibition of movable and tangible items of culture and heritage.

This prerogative role of dealing with representative items of culture and heritage, could have led them to take pride in concentrating on this task. Naturally museums emerged as huge repositories of objects. Many an objects representing a host of cultures and practices of the bygone times which would have been lost forever to the humanity, found place and expression in the institutionalized set up known as MUSEUM.

Conversely, this obsession of confinement to the physical care of objects, at times unknowingly paid less attention to the purposes, associations and relations these objects had to the respective places of their origin and context. As a result, it deprived them of their complete meaning and appreciation.

Discussion on the theme ‘Museum and Intangible culture’ would serve two purposes.

1) It would help focus on an aspect, less noticed.

2) It would enhance scope and importance of the material objects.

At the out set it would be pertinent to be explicit about a fact. This proposed shift in focus is to augment, support and improve the profile of the primary purpose of the museums as custodians of objects (which inherently are TANGIBLE in nature). So, the intended directional change is complementary but not contradictory.

With the foregoing introduction of theme of the conference, the author announces in brief the contents of this paper.

· The discussion is related mostly to University Museums and their collection in India.

· It aims to concentrate on the intangible component of the collection and the benefits to be derived out of it.

· References are made to items of cultural and natural heritage, with a mention of their likely association with academic disciplines.

Establishment of first University Museum in India dates back to 1930. First in this order is Asutosh Museum at University of Calcutta, Kolkata (former Calcutta, the first Presidency to be established during colonial rule).

ORIGIN OF UNIVERSITY MUSEUMS IN INDIA

Existence of the first ever museum of the country, the Indian Museum, Kolkata for over a century by then, presence of allied institutions such as a literary society named Asiatic Society with a museum of its own, and a Zoological Garden might have had a positive influence on its inception. Educational Policies of the State that encourage and promote explorations, excavations and dissemination of those findings in relevant subjects might have also led to the formation and continued survival of these institutions.

What had begun as a novel concept in Kolkata had become a repetition at a few other Universities such as the famed Benaras Hindu University (one of the early in the country and one of the large and reputed, having a special status of being a Central University). Another one is the Sardar Patel University in Vallabh Vidya Nagar, Gujarat.

The Museum at Banaras Hindu University named Bharat Kala Bhavan owes its origin to the famous connoisseur of art Late Shri Rai Krishna Das and is reputed for its decorative art and comprehensive collection of the Indian Miniature Paintings.

The Sardar Patel University Museum had come into existence half a century ago, due to the initiative of the first Vice-Chancellor of that University and has some popular collection of sculptures in metal donated by Late Dr. N. A. Thooti, (a former academic of Sociology at Bombay University) and other works of art belonging to various countries of South East Asia.

Though there is no conscious movement, pattern or patronage by the society or State in establishment of these museums, it is clear there are some common objectives and similarities in these institutions. All of these intend to protect and promote heritage in a different administrative set up and environment.

Besides these University Museums, there are a number of colleges in the country having College Museums or Departmental Museums. Nature of collection at these institutions range from antiquity of national importance to artifact or specimen of a teaching aid. These museums are mostly at academic institutions that offer subjects like Medicine, Agriculture, Humanities, Biology and Arts.

REASONS OF DISENCHANTMENT

As museums connote a link with the past, there has been a mixed response towards it by an average citizen, in a country like India; which has a long legacy. It is justifiable for some of the following reasons.

-The past is reasonably long and chequered to comprehend.

-There is no palpable or explicit relation of it with the presence.

-Knowledge about collection at these museums does not provide immediate survival skills or lead to a career.

-As an entertainment it fades to others in terms of the stimulation and excitement some contemporary visual and electronic media offer, because of its static and sober nature.

SIGNS OF REVIVAL OF INTEREST

However, with the advancements in science and technology seem to have reached a level of saturation in fulfilling the basic needs of human being, and with the resources fast becoming scarce, we are witnessing an increasing global phenomenon of reflecting on the past, searching for the roots or identity or enjoyment in appreciation of the achievements or progress of the ancestors or seeking solutions to some contemporary problems in traditional practices, etc.

In this changing scenario, museums – specially, museums in academic institutions have a revitalized role to play, for the host of values they can offer through their exhibits. A few examples are described below.

A FEW ELUCIDATED EXAMPLES OF COLLECTION

[image: image1.png]

- It is a miniature painting illustrating a historical fact of the 12th Century A. D. i.e. about 800 years back.

‘Sultan Shahibuddin (Mohammad Ghauri) had attacked King Prithviraj Chouhan seven times earlier to that and could not succeed. When he conquered him, he blinded and imprisoned him. Prithviraj Chouhan was famed for his archery skills and the Sultan wanted to test it. When a fried of the king was asked to assist him in locating the target, he pointed the seating location of the Sultan. The Sultan was asked to ring the bell thrice to commence the event. Prithviraj trained in an ancient art of ‘Sabdabheri’ – shooting the target by hearing its sound and by not seeing it, shot the enemy dead. To avoid persecution in the hands of enemy, the king and his friend finally killed each other, soon after the incident. This painting was executed by an artist of that region in 19th Century. Courage and valor are glorified in this region over centuries, which comprise of people of martial races.

The theme of the painting can be used to motivate the able bodied about the possibilities of honing senses and skills as well as to inspire the disabled.

-This is an exhibit related to art and history and there are references related to dos and don’ts and possibilities of perfection, overcoming of hurdles and limitations imposed by senses and circumstances.

Subjects: History, Art and Aesthetics

[image: image2.png]ROYAL TOUCH: Chavia recreates the
longest turban (right) in the world

Turban (headgare) has been an essential and important component of attire. As a school child the author used to recognize portraits of some of the famous people of this land over ages through the variation in their turbans. But they are pan-Indian in nature, cutting across the classes, races and at times even gender. Some of the mediaeval noble women – queens and mughal empresses were depicted with turbans or caps.

Today its usage is confined to rural areas for its practical need and in urban areas for traditional or social reasons. Even people who are progressive, modern and educated wear them on special occasions such as marriages in the family. Gents following traditional way of life never step out of home with naked head and won’t remove it in public places even mistakenly. This is a reality verified and confirmed by the author during one his travels. He requested and tried to convince one family head of tribesman whom he met at an outdoor location, to part with his turban for a moment to be borrowed by the author for wearing and to get photographed with it; but was unsuccessful. With growing urbanization, very few young people know the importance of turban in our culture and the meaning associated with it. In some parts of the country, the colour, shape, fabric and motifs of turban change every few kilometers, to indicate their region, their class and status.

This is an item of traditional culture, which is getting faded and so being revived by the enthusiasts. I am aware of a renowned artist of royal ancestry, pursuing this topic for doctoral studies. Shown in the picture is a senior colleague of the author working with Dramatics Department of the Faculty of Performing Arts of the Maharaja Sayajirao University of Baroda.

Subjects: Sociology and its related topics

[image: image3.png]

Third is an illustration of a tribal painting. It is documentation of Oral Tradition of Warli myths and legends in visual images. Warlis are a type of tribals that live in western part of India where this author works and have a tradition of painting their houses with a white paint made of rice floor on a background plastered by cow dung. Tribals are natives of forests who live in relative seclusion. Still a sizable portion of Indian population comprises of them. They are various types and are in different stages of modernization and interaction with the rest of the population, depending upon their location. It is an exaggerated narrative of the potential and hidden dangers in their environs. It is about an incident with a young couple with an infant. It is normal practice for the tribals to visit forest to collect forest produce or firewood or graze their livestock. On one such occasion the wife makes a hammock on supports she assumes to be a branch. As the couple sat down for their mid day meal, the husband alerts the wife, “Just look at that! That’s a python gliding away, bearing aloft our baby, hammock and all.” (Lal Lakshmi)

She comes back clutching her baby safe, exclaiming “What seemed to me like two branches were the antlers of a deer that the python had swallowed whole. What a narrow escape!” (ibid)

-The reality with the biodiversity of India today is wildlife, mild and ferocious at times come in close contact with human beings. The author’s department is situated on the banks of a rivulet in the heart of a city, which occasionally is visited by a pack of jackals or a crocodile, in addition to a host of snakes, monitors and weasels. What is preached and practiced is tolerance and caution about man-animal conflict. An awareness about the nature and other living beings in the surroundings is a necessity as mentioned in the tribal painting.

Incorporation of Indigenous Knowledge (i.e. understanding of the natives about the land and the environs) is a contemporary concept and approach of the government policies, to entrust and empower people to protect and manage their habitats.

Subjects: Natural History (Zoology/Animal Science), Environmental Studies,

 Wildlife Protection.

The fourth example is a stone casket with a metal container in it In side the container there were ashes, believed to be that of Lord Gautam Buddha. The legend says 8,000 such caskets were taken by the monks to different parts of the world for worship. It was excavated by a former teacher of the Department of Archaeology of the Maharaja Sayajirao University, from a mound (later considered to be a stupa), which was accidentally cleared by the government for construction of a dam about thirty years ago. Today for all its conceived value in various terms, this is preserved in a safe at the department.

[image: image4.png]

· Department of

 Archaeology,

 Baroda.

Subjects: Archaeology, Buddhism.

The above four examples are token samples of the countless number of valuable collections existing or possible at many a museums with academic institutions in the country. They are chosen for their visual appeal and diversity of subjects they represent.

CONCLUSION

Privatisation and decentralization of institutions and responsibilities is a new approach of the state. With the increasing realization of the limitations of the government agencies exclusively managing some fields such as art and culture, there is a renewed interest in bestowing the universities and academic institutions to share these activities.

To narrate an example – Accidents of air crafts by bird hits, had been a serious problem about half a decade ago. The Zoology Department of the University where the author is employed, was given a project by the Ministry of Defence, to study, survey and suggest preventive and remedial measures. As a result of the implementation of the report, the problem was solved. But even the bird population of certain species has declined. Now it is a matter of concern to zoologists, naturalists and wildlife experts as to what are the possible reasons for this phenomenon and seek solutions for their revival, as it is a question of natural heritage.

In this context, I like to draw attention to a couple of issues pertinent to Museums at Universities. “When University Museums chase the public outside the university campus, it seems they lose touch point of difference that makes them unique – the relation with the university itself, their key stakeholder” (Wallace 2003). It is a matter of pride and opportunity for the university museums to have a sizable population of ever changing visitors, audience and users of its own, with reasonable spare/ leisure time at their disposal. University Museums though can be open to the society outside the campus, should focus on its own community first.

References:

1. Lal Lakshmi, The Warlis Tribal Paintings and Legends, Chemould publications and arts, Bombay.

2. Wallace Sue-Anne, ‘Challenges for University Museums: Museums, Collections and their Communities’, ICOM Study Series 11, Paris, 2003.

Acknowledgements:

I sincerely thank my colleagues at the Department of Museology, employees of the Museum and Picture Gallery, Baroda and the staff of the Department of Archaeology for their warm support.

I specially thank Messrs Viquar Sayed and Jaythes for their extra ordinary help in preparation of the video.

� EMBED CorelPhotoPaint.Image.11 ���

(Museum and Picture Gallery, Baroda

� EMBED CorelPhotoPaint.Image.11 ���(India Today, Living Media India Ltd.

� EMBED CorelPhotoPaint.Image.11 ���

(Chemould publications and arts

� EMBED MSPhotoEd.3 ���

_1160305385.bin

_1160305387.bin

_1160305388.bin

_1160305384.bin

