
SATURDAY
10l11l2018 8-9opinion

HERITAGE MATTERS

F
airy tales are an integral part of living intan-
gible heritage, whether they are the Panchatan-
tra stories or Aesop’s Fables. The rapid changes
on the historical cultural landscapes of India
are phenomenal. Social transformations, eco-
nomic developments, cultural engagements and
environmental impacts are unprecedented. The
resilience of Indian living heritage and its ad-

aptations are tested to the maximum. Often erosions on
the scale that are hard to manage and facilitate revitali-
sation, diminishing heritage elements, have become com-
mon. The goose that laid golden eggs is a forgotten tale.
In this dire situation, old and new champions of cultural
survival and democracy are leading and drawing on con-
ventional and contemporary thinking.

It was more than three decades ago that Shriji Arvind
Singh Mewar of Udaipur expressed his deep concern that
the core elements of living heritage are fast disappearing
that those essential ingredients of our sense of place are
diminishing at a rate that they will not be replaceable.
What is significant is his approach to address the situa-
tion. It is one that is based on the clear understanding that
all cultures are living and dynamic; that human adapt-
ability to changes has in-built resilience within social
systems; and that unless we devise pathways to continue
our cultural elements in new formations
drawing on our ability and adaptability,
we will witness homogenisation of the
cultural systems of India caving in to the
tsunami of globalising forces.

There are a range of festivals that dot
the length and breadth of India, especial-
ly in the hope of capturing the burgeon-
ing tourism markets and filling the cof-
fers of states and territories augmenting
local GDP. Most of them are focusing on
recreational tourism that faces stiff in-
ternational competition and few and far
in between are safeguarding local heri-
tage signatures and building experienc-
es that would draw sustained visitation
and enable intergenerational transmis-
sion at the local levels for continuity of
cultural diversity of India. The UNWTO
statistics clearly show that whether it is
India, Korea or China domestic tourism
has become the mainstay. Only Vietnam
bucks the trend and continues to gain
from a balance of both domestic and in-
ternational visitation.

In this context one of the significant
events on the Indian festival landscape was the 4th itera-
tion of the biannual World Living Heritage Festival from
October 17 to 20, 2018 in Udaipur. It was held under the
auspices of the Maharana of Mewar Charitable Founda-
tion (MMCF). Its main goal was to “explore the relation-
ship between tangible and intangible heritage through
inquiries into association of oral history, rites and rituals
with historic spaces, be it temples, monuments, museums
or public squares in the cities. This exploration will be
both, reflective - incorporating keynote lectures and panel
discussions, and experiential - using workshops, perfor-
mances, and heritage walks as avenues.”

An integral part of the festival was the international
conference or think tank to scope and develop approaches
to safeguarding living heritage. It contributed to the in-
cremental and well researched community building ap-
proach to developing the festival. It was held in the Dur-
bar Hall of the Fateh Prakash Palace Convention Centre.
Delegates were welcomed by Shriji, Chairman and Man-
aging Trustee, MMCF, with a passionate address on cul-
tural and heritage diversity and the importance of safe-
guarding intangible heritage. Lakshyaraj Singh Mewar
of Udaipur promised intergenerational continuity. Vrinda
Raje Singh, the dynamic chief coordinator of the festival,

introduced the program.
Plenary sessions were addressed by academics, heri-

tage professionals and practitioners of intangible heri-
tage elements and conservation professionals. Some of
the central themes were Approaches to Safeguarding In-
tangible Heritage, Rethinking Temples: Agama Shastra,
Shilpa Shastra and everyday Indian experiences, Kahani,
Parampara, aur Bhavishya: Oral traditions, their role and
impact. Workshops were facilitated with the local artists
and artisans in Lakshmi Chowk, Zenana Mahal of the
City Palace, on living heritage documentation and safe-
guarding elements such as textile traditions. Internation-
al, national and local experts deliberated on communities
and public spaces in historic city cores. A round table
discussion focussed on comparative perspectives with
French interventions in Living Heritage and the National
Estate of Chambord.

Performances were held on each day of the festival be-
ginning with Morning Raga, a sunrise performance of
semi-classical music, and ending with the evening concert
featuring performances from all over India. Prabhati –
‘The Morning Raga’ everyday was conducted under the
banyan tree in Gulab Bagh, Udaipur. Bhajans and light
classical were presented by artists Sharma Bandhu, Ujj-
ain and Prof Alankar Singh, Patiala. Evening concerts by

the Lake Venue Fateh Sagar Pal, Fateh
Sagar Lake, Udaipur, included dance
performances by artists from the Mu-
dra School of Indian Classical Dance,
Ahmedabad and the Kala Ashram Col-
lege of Performing Arts, Udaipur. The
final performance was a scintillating
musical concert by the famed Nooran
Sisters from Jalandhar.

Kriti Sangam: Confluence of crafts
profiled heritage demonstrations in the
Living Crafts Bazaar showcasing the best
in Mewari and Indian arts and crafts.
Experiential workshops were facilitated
by storytellers, dancers, craftsmen, and
musicians. Participants were able to in-
teract with masters from different tradi-
tions. There was strategic facilitation to
bridge the gulf between the performers
and participants adding value to heri-
tage tourism. Heritage walks included
temples within Udaipur’s walled city,
Lakeview trail from the terrace of the
City Palace museum and a visit to Ahar,
the heritage cremation precinct.

An exhibition on oral history tradi-
tions was presented at the City Palace Museum, Udaipur.
The festival was passionate and ambitious in enabling
conversations at various levels between carriers and
transmitters of intangible heritage elements, profes-
sional experts, daily practitioners and policy makers.
What is important is that the festival provided an intel-
lectual impetus interrogating the ‘commodification’ and
‘consumption’ of heritage in contemporary India. In addi-
tion to diverse publics and visitor participation included
scholars and students of architecture, urban planning,
city development, heritage and various fields within the
humanities and social sciences.

Shriji as the Chairman and Managing Trustee of
MMCF, Udaipur, has been inspirational leading from the
front. The House of Mewar is acknowledged as the world’s
oldest-serving dynasty since 734 AD. As the 76th custodi-
an, Shriji ensures that Eternal Mewar is conceptualised
to provide the vision for the 21st century relevant to the
present and future generations. Eternal Mewar expresses,
embodies and encompasses the core values, principles
and the legacy of the House of Mewar. Fifty years on it
has emerged as a unique heritage brand exemplifying hos-
pitality, cultural preservation, philanthropy, education,
sports and spirituality for global audiences.

ETERNAL MEWAR:
RETHINKING ONCE UPON A TIME

PROF. DR. AMARESWAR GALLA

Professor Dr. Amareswar Galla, an Indo
Australian, was the opening keynote

speaker at the 4th World Living Heritage
Festival in Udaipur

(www.eternalmewar.in)

Heritage Matters will take you ‘BEYOND BORDERS’ where women explore, through leading edge theatre, inclusivity beyond the
boundaries of nationality, religion, caste, colour, religion, gender, mind and body

NEXT
WEEK

Performances by artists
from across India

Ashwa Poojan, on the 9th day of Navaratri, a time-honoured tradition of the House of Mewar, expressing gratitude to
equinity, celebrated since the 16th century

Vrinda learns from Sikligars, traditional sword smiths of
Rajasthan

Ahar, heritage of the cremation ground, a collective memory
landscape since the second Rana of Mewar

Assembly of think tank delegates at Sabhagaar – Durbar Hall, Fateh Prakash Palace

Images: Maharana of Mewar Charitable
Foundation & International Institute for

the Inclusive Museum

 a.galla@yahoo.com.au

