
326

CHAPTER- VI

CONCLUSIONS

6.1 SUMMARY

This thesis aims at exploring satire as a social critique in art of Bengal.

The research studied contemporary art scenario of Bengal since 1970 as

prime vibrating, leading genre of modernist ethos and sensibilities. The

research work is to focus on two major contemporary artists of Bengal

Dharmanarayan Dasgupta and Partha pratim Deb extensively and their

credentials in the field of art which have been identified as pioneering. The

study of research has been limited 1970 to till date. The study examines these

artists’ immense creativity and pioneering role incorporated the genesis of not

only Bengal, but also entire India. The early source of satirical art in Bengal

has searched throughout the study.

Satire is a powerful art form with the ability to depict and point out

deficiencies in human behaviours and various social aspects in a way that

they become absurd and even hilarious, making it entertaining and apt to

reaches a wide audience. Satire also has the ability to protect its creator from

culpability and criticism, because it is an implied rather than overtly visual

language in this way, it becomes a powerful tool for dissenters in difficult or

oppressive political and social times. It concerns itself with attacking the ills in

society, in order to sanitise it. The use of satire as an artistic weapon is an

age-old phenomenon, employed for example by the ancient Greeks and

Rome against unwholesome social behaviour. People in traditional societies

use folktale songs proverbs and caricature sketch to comment and ridicule

human failings and also to attack prevalent social vices. As the work of an

artist is able to portray his/her nation, time, political situation etc through his

very own point of view, it is stimulating new ideas amongst the audiences. In

that respect there is always a need to analyze the work of an artist in a new

light. On the other hand the messages passed on in the paintings bear

different meaning to different audience at different time zones. This is another

327

reason why a proper assessment and analysis of a particular painting is

important. While reassessing a painting in a new light one has to study the

curious mind and the artistic journey of the painter as well as, his/her

emotions and social understanding. This social understanding gives birth to

satire.

The first chapter introduces the subject and also discusses about the

satirical impulse in art already had a long history stretching back to various

traditions. In the western art Hogarth and his vivid depictions of excesses in

the 18th century and even Brueghel and his panoptical townscapes peopled

by ‘characters’ in the 16th century, for instance, come readily to mind. The

influence of the graphic arts, comic-books which took off in Europe in the 19th

century and the presence of influential graphic-caricaturists like Daumier,

which had different conventions of figuration; and socio-economic alienations

produced by the Industrial revolution and the 1st World War. More than many

others artist works, the satirical modes of addressing the image, of undressing

and redressing it as well, (with their determining principles anchored in tropes

like irony and sarcasm) became some of the more beautiful and persuasive

modes to capture and question life, to inspire ridicule and provoke

contemplative laughter at the expense of a world that was changing

dangerously and disturbingly.

These modes, in many ways generated critiques of the idealized

condition of normality. In their production therefore, they managed to

foreground the abnormality to trait and feature as an operational ethic. The

anomalous and the unusual could at the same time be perceived as comical

and grotesque. In fact, the grotesque itself could be delivered through the

agencies of the comical. As the façade of civilisational propriety crumbled all

around, the caricatural modes afforded some of the more creative options for

artists who strove to critique the grotesque charade that modern life had itself

turned into. Though the visual environment of the cartoon and the painting are

quite distinct, the function of the caricatural enthusiasm in both is not very

dissimilar. Artists like George Grosz and Otto Dix satirised with stunning

efficacy the compromises that hypocritical public figures, bloated on their own

self-importance, made to protect their own selfish interests.

328

While speaking of satire we are immediately reminded of cartoon the

most powerful way of expressing social satire. Although the political cartoons

present a very high quality satire, they lose relevance very quickly. In order to

enjoy such a cartoon one need to be aware of the social and political incidents

of that time which gave birth to a particular cartoon and also the new of the

eventual years with date and time. This is why the appeal of cartoon is

ephemeral. On the other hand the satire used in a painting demands

understanding and realization in order to appreciate it and even if one is not

aware of the real details it does not affect his enjoyment of the work of art.

This is why the main point of the study is the style of presenting a social

critique through the use of satire in art.

Basic objectives of the research deals with studying methodically the

aesthetics element of satirical painting in Bengal, about the origin and

development of art history since the post-independence. Studying the

essential factors behind shaping the post-1960s modernist art practices in

Bengal began to be increasingly marked by subjective concerns. Such

subjectivity worked itself through political consciousness, engagement with

social issues, as well as a concern for defining identity especially within a

regional aspiration however subliminal all of these might appear to be, when

anticipated in terms of the immediately evident at the visibly formal level in an

art object. The post 1960s generation had spent its childhood, adolescence

and following maturity at a time when Bengal as a region was passing through

one of the darkest phase in its post-independence history. This refers to the

socio-economic disorder caused by several factors and their after-effects the

famine, post-war presence of the allied forces in the city of Kolkata, communal

riots in Bengal and in the neighbouring East Pakistan consequently leading to

a large diasporas of the Hindu community shifting over into West Bengal, and

so on. The context of this discourse is Contemporary Bengal Art, which starts

from 1970. This decade is of immense significance to Bengal in particular and

India in general. The decade is replete with a host of incidents and that has

been reflected in the art work of the artists. The artists of this decade were far

removed from the dynamics of art in the post independence era. The artists of

this decade were more realistic and down to earth. From the 70s till today a

329

series of social incidents have shaped the path of art and have accelerated its

field of expression whole giving it an individual identity. The visual artist, as

part of the same ambience, was obviously extremely unhappy with the turn of

events, but saw no immediate way out of the ensuing turmoil and violence.

Amidst such a bleak circumstance the visual artist's search for a new

language of protest found expression through the modes of formal distortion,

satire and pun, in a way that the art of the post-60s was characterized by

changes that focused more on the regional identity.

The chapter also bring into focus about the scope of study, which

focuses on major artist Chittaprosad, Paritosh Sen,Shyamal Dutta Roy,

K.G.Subramanyan, Jogen Chowdhury of Bengal and Bhupen Khakhar,Amit

Ambalal and many others from the rest of India. The base line of the research

also examines these artists’s immense creativity and melodious fantasy the

paintings build up a grave social critique unmasking the socio-psychological

void inherent in our existence.

As preferably scope of study, regarding the research work is to focus

on two major contemporary artists of Bengal Dharmanarayan Dasgupta and

Partha pratim Deb extensively and their credentials in the field of art which

have been identified as pioneering. The study of research has been limited

1970 to till date. The chapter examines these artists’ immense creativity and

pioneering role incorporated the genesis of not only Bengal, but also entire

India.

 The Data includes both primary and secondary sources. The primary

sources are original painting and prints of the artists, various/ book/ catalogue/

brochures for text and visual material of respective artists. Secondary sources

are books, journal, reviews, internet etc. In the study the original work of art

and print from artists of various periods has taken as special consideration.

The methodology decides on for the study by conducting interviews

with the individual artists/ art historian/ art critic/ art gallery, has been visited

the actual site to collect necessary data, visuals, internet, art gallery etc. This

is a descriptive type of research. Since the study is focused on the satire or

humour in painting, stylistic changes and how satirical impulse critique the

330

society through painting in Bengal, India as well, so visiting of various artists

studio, gallery in, Santiniketan, Kolkata and New Delhi has been done along

with proper documentation with photography, as well as video.

The second chapter deals with some essential quarries the early phase

of satirical art in Bengal. While discussing the early phase of satirical art in

Bengal, diverse points have come up. The intension was to capture the origin

of this kind of art approach. This art has influenced the artists of a much later

period. The influence of Kalighat paintings on the modern painters is very

deep rooted. We have seen the influence of Kalighat paintings on Jamini Roy,

Gaganendranath Tagore, Gopal Ghosh and many others. The study has also

found the influence of Kalighat paintings on French artist Fernand Leger’s,

Picasso and Matisse. However, the potential of Kalighat paintings is still there

to be further explored. A number of artists in present day Bengal and India are

indebted to the Kalighat artists for their artistic style. The Kalighat paintings

have influenced the many stalwarts like Dharmanarayan Dasgupta, Partha

pratim Deb, Jogen Chowdhury, Paritosh Sen et al. Hence it can be said that

Kalighat tradition has the potential to be further extended and expanded, the

satire and banter ingrained in the art can be a potential tool for modern artists

in presenting the modern Bengali society. It will be apt to follow the bold style

of Kalighat tradition in ridiculing the kitsch culture, and the philistine business

class with their brazen complacency and conceit. A new satiric art can be

created by improvising and expanding Kalighat art. This is because satire and

ridicule can be a potential tool for critical analysis of the contemporary society.

There are innumerable instances of urbanity in Kalighat paintings. The

subject of the paintings also included mythological tales, animals and living

beings, historic events etc. But in the present context the paintings depicting

urban life are more important for the study. The paintings which have ridiculed

Elokeshi and Mahanta’s illicit love affair, Babu and Bibi, Lovers, concubines,

and the fake saints. Hence it can be said that Kalighat paintings are not a

chronicle of a particular time but is universally relevant. The incidents that

took place during their time and created uproar were painted by the artists of

Kalighat who took them to the fairs and sold them easily. The spontaneity

with which the contemporary social reality got depicted in the paintings, speak

331

of the sharp social understanding of the Kalighat artists. It should be kept in

mind that the Kalighat paintings do not lack in diversity of descriptions; rather

there is a certain mood and a distinct perspective in them. The tone of sharp

ridicule and mockery is very palpable. Not only the Babus but other fake

social characters are also severely ridiculed by the artists. This shows the

sheer social consciousness of the Kalighat painters. Bat-tala prints run

parallel to the Kalighat tradition.

The chapter studies that Kalighat painting is not only an indirect

inspiration to the Bat-tala wood-cut tradition; the engravers of Bat-tala tradition

are indebted to the Kalighat artists for their subject selection and imagination

as well. Just like the Kalighat paintings, in Bat-tala prints too one finds a

portrayal of daily life. The different paintings of Bat-tala inexorably remind us

of 19th century Bengal or the sizzling incidents of that time. A main part of the

Battala print is illustration. The illustration at some place is done for the story

or rhymes while at times it is used for decorating the pages of the prints.

Besides, there were images solely based on current social incidents. Hence it

can be said that the satirical Bat-tala art have also enriched Bengal’s art

history. The study concludes that the wood-cut tradition of Bat-tala is the

product of a certain period of a certain age. Though the age has witnessed

many more variety of art practice, only the Bat-tala wood-cut and the Kalighat

paintings succeeded in becoming the art for contemporary common mass. It

is not only the nostalgia that attracts us to these art traditions even today,

coupled with that is the sheer democratic and egalitarian mindset of the artists

of that era. The artists wanted their art not to be restricted to a limited circle

but to reach the hands of common mass.

The Research also explores the Bengali journal Basantak came into

being as an extension of satirical painting tradition. Basantak successfully

started the tradition of attracting the attention of people by establishing

caricature in the pages of existing journals and also by ridiculing the political

and social disparities. The way in which Basantak attacked the unjust and

immoral ways of the British, the different social discrepancies, together with

the decadent acts of certain distinguished persons of the contemporary

society, highly speaks of the gumption of the artists and writers of the journal.

332

In case of its style the works of Basantak are close to that of Bat-tala and

Kalighat. But in developing the compositions Basantak has shown

uniqueness. The specialty of Basantak is in upholding the subject of the

image on all over the surface and thereby lampooning it. Kalighat, Bat-tala

and Basantak have enormous significance in the study of the origin of satirical

art of Bengal. The 19th century rural artists have shows us how contemporary

social episodes can be expressed in art. Not only have they portrayed the

happenings but also articulated an innovative way of analyzing and deriding

them through it. We can see that a number of artists in the subsequent ages

have followed this path and created a new art language. Hence it can be

concluded that the 19th century art tradition of Bengal has played a significant

role in the evolution of modern Bengali art practice. This successfully

emphasizes the importance of early satirical art tradition of Bengal.

The third chapter analyzes Gaganendranath Tagore as a modern

Indian artist. However it was not easy for him to adapt the style of caricature

in early twentieth century. He tried to assimilate various trends and traditions

in art. His Painting has a timeless appeal. A form such as this fills the mind of

a true connoisseur of art with a pristine imagination that resonate a

wholesome, speechless pleasure; whereas through the style of

Gaganendranath’s caricature like paintings, the shortcomings and the

wrongdoings of social and political events are reflected. Bound by the limits of

time and space, his works were a form of art that reflected upon the

arguments and the counter arguments that a current event initiates where it

fills a humorist’s mind with a sense of bitter-sarcastic happiness. This was

because he wanted to bring to front the dishonesty-treachery-opportunism of

those whom he knew in the social and political circuits. He had also observed

the pseudo/quasi-religious from really close. All these experiences had driven

him to take recourse in the satirical art form. Wit is active, always ready to

engage in battle. Every new content and form is born out of a new social

necessity negating the previous out of date values, the insufficiency of the

earlier form and content. A change corresponding to the general intellectual

crisis occurs in the theory of art. The art of the nationalistic bourgeois

remained stagnant for quite some time. Because of their mythological roots,

333

they were unable to grasp the true reality and beauty, their content and form

was indefinite in itself, in contrast to the naive nationalism of the bourgeoisie

style. Gaganendranath for the first time raised the problem that the

mythological past to which art was rooted was no longer sufficient in the

changing socio-political conditions of Bengal. That a different set of relational

value between art and society, between art and people.

The chapter studies the satirical works by the artist. Gaganendranath’s

number of political caricature is less than his number of socially satirical

drawings. This is not because he preferred to stay away from politics.

Actually, he was not related to any daily newspaper directly. Hence the

number of pun and satirical caricatures about the British rulers was also less

in his stock. However we do know that the British shared a cordial and friendly

relationship with the Thakurbari. That however did not mute their protests

against the unjust and unfair policies of the British. What is so striking about

his caricatures is the complete absence of bitterness, pessimism and scruffy

sarcasm in them. Not a single one of them has degraded itself by indulging in

scandalous digs and innuendos. There is an omnipresent sadness and tender

humanism in the caricatures. They express a deep social awareness and

genuine desire to rid the society of these evils. What Daumier’s works had

done in west in the period of a social unrest, Gaganendranath’s caricatures

served the same purpose in the period of Bengal’s social and political

disorder. These caricatures are not so much exaggerated or grotesque

drawings as comments on the social scene, a form of satire that would move

men to realise the absurdity of their behaviour. The artist attempts in this way

to create a more humane world. His works successfully emphasizes the

importance of early satirical art tradition of Bengal.

The fourth chapter highlights upon Dharmanarayan Dasgupta,

recounting a life. The study explores that fantasy, fun and satire- these are the

three defining elements of the paintings of Dasgupta. He used these to

present a social critique. His images are figurative but they defy the

environment of apparent reality. They even contradict the force of gravity.

Men and women, who are the protagonists of his paintings, can easily walk or

fly in the air, can enter a closed room defying the solid barrier of walls, the

334

hutments, trees and other elements of nature can rhythmically move in the air.

He thus created a very soothing and sonorous world of dream. But this

apparent grotesque pleasantness gradually yields towards a pathetic and

melancholic void extracting and analyzing the uncanny contours of reality

showing how our existence lacks the firm base and deep root, how we live in

an amorphous world without any force of bondage, without any gravitational

integrity. Through apparent melodious fantasy, the paintings of

Dharmanarayan build up a grave social critique unmasking the socio-

psychological void inherent in our existence.

As an artist, Dharmanarayan was influenced by different forms of

traditional art, especially the Kalighat painting. He was also inspired by the

19th century western ideals of painting and also by elements of the Babu

Culture which was a legacy of the British colonial artists from the pre-

independence days. Bengali Babu becomes the signatory motifs of his

paintings. The lost world of Kalighat paintings of colonial Kolkata is brought

home to roost in his own middle class milieu, to mock at its new duplicities,

frustrations and sexual libido. His archetypes, men-women or the figures of

other animals are depicted in this environment. He avoided reality in these

figures also. For example the skin colour of a human being can be dark green,

deep blue or blood red in these paintings. The structure of the figures appears

humorous. In his journey as an artist he experimented in many ways. To

reflect the language of his own legacy he had to struggle a lot. At the early

stage he experimented with the tantrik imageries. But that did not reflect the

contemporary truth. So he neglected the language. Then he explored the form

of elements and colour composition of Indian medieval miniatures,

particularly Rajput and Pahari paintings.

 The research also explores during 60’s and 70’s in the time of Naxalite

movement. The artist witnessed the corruption in society and politics. The

leaders of the society are wearing masks. Self alienation was a bitter truth.

The life of middle class was overshadowed with greed and high ambitions.

People were uprooted from the society and tradition. He became rootless

having no connection with the earth. Gravity was not enough to hold him

back, so in many of his paintings the people, trees, houses everything floats in

335

the air. This gravitation freeness creates a humorous atmosphere in his

paintings. This humour or satire is the main essence of his work. A subtle

protest was there in this humour. He tried to represent the void of the lives

which were unsatisfied, strangled with high ambitions and consumerism. This

too was through that humour. Sometimes his humour contains sadness, but

generally there is no rudeness in it. Dharmanarayan had a passion for

creating a dream world. One retreats into such make-believe worlds when

cultures clash, a fear of the alien grips the mind and insecurity clouds the

psyche. He carefully studied the idioms. Through assimilation of the vital

features of all these sources he devised his own form, which within the

apparent environment of lyrical fantasy reflected his caustic criticism of the

existential dilemma.

In last few decades the sudden boom in Indian modern art changed the

contemporary art practice scenario. But artists like Dharmanarayan never fully

entered this upper layer. In his life and in his untimely death, he remained a

part of an anterior world where the entity of modern art was still to acquire the

glamour, wealth and stature that it now enjoys in certain circles. Removed

from national and international limelight, it was a world which fed into itself,

into its own local surroundings of Bengali writers and artists, and into its in-

grown futuristic culture. In many senses what best defined this milieu was a

continuous sense of struggle, marginalization and economic hardship. The

sense resounded and repeated itself across a spectrum of the most gifted

artists who worked in the city through the 60s and 70s. Dharmanarayan

Dasgupta thus spoke for many of his creed when he recounted the battle that

was his life as an artist.

The fifth chapter has been discussed as according to some sub

chapters as growth to be a legitimate artist as whole, individuals experience

and journey for creative quest, search for newness and perfection to discover

the aesthetic value and technical uniqueness, individual creative sensibility

and motivation for upsurge younger generation. The research explores into

the context of Contemporary art scenario of Bengal on the basis of critical

study on Partha Pratim Deb. In this chapter, Partha Pratim’s individuality has

been discussed. He has some kind of social comment oven in his work and

336

also some caricature element which critique the society. The research

explores into the context of Contemporary art scenario of Bengal on the basis

of critical study on one of the most sincere and hardworking artist of Bengal.

Deb is an important figure in Indian contemporary art not only for his artistic

output but also for his pedagogical input. The chapter discusses that

Deb needs to be celebrated as a pedagogue of the genre of Abanindranath,

Nandalal, Benode Behari, Subramanyan and Somnath Hore, not only by

count of number of pupils he has inspired into becoming significant art

practitioners, without being followers of his style or schoolmen. His own

practice shows how easily and obtrusively he goes into grammatical questions

of what to observe in the phenomenal word in tune with one’s personal

preference.

Partha Pratim always wanted to make his art removed from the

conventional stereotypes. He wanted them to outgrow the limitations of being

called just painting, or sculpture or installation and become something greater

in scope. He never believed that painting should always be on a two

dimensional surface or that sculpture should follow certain prevalent rules. It’s

very difficult to named Debs work, give them whatever name you wish,

painted sculptures-like, sculptural assemblages, painted junk, retrieved found

objects etc. But these are never toys to be played with, even though these are

end objects of play, for these do exude meaning; these speak. Hope, these

evocative, provocative objects of joy and their creator get due recognition and

are celebrated with festivities.

In the whole chapter Deb’s exceptionality has been discussed as

according to some sub chapters as creative voyages as an artist, Deb’s quest

for a language: the inherent ability towards human condition and fantasy

through satire and fun, individual creative sensibility and inspiration for up-

surge younger generation. The Satire in Partha Pratim Deb’s work has an

anti–orthodox, anti-establishment attitude. In his works the sterilized sanctity

of a medium finds no significance. Rather he explores and experiments with

the endless repertoire of discards, shifting and recycling them into a pictorial

language. Thus he translates his ideas into multiple hybrid forms and

337

interesting metamorphosed images, an approach that often synthesizes the

disciplines of painting.

The sixth chapter concludes the study. This chapter faithfully

summarizes, concludes and suggests scope for future research. The study

brings into light on credibility of satire a social critique in art of Bengal.

6.2 CONCLUSIONS

From the discussion contained in the different chapters, the study established

that the credentials of an artist works can portray the nation, time, political

situation et al. The audience gets a different point of view about these things

while seeing them from the artist’s point of view. In that respect there is

always a need to analyze the work of an artist in a new light. On the other

hand the messages passed on in the painting bear different meaning to

different audience at different time zones. This is another reason which is why

a proper assessment and analysis of a particular painting is important. While

rediscovering a painting in a new light one has to study the curious mind and

the artistic journey of that particular painter, where along with artist emotions

and understanding is his/her social realization. This social understanding

gives birth to satire. Efforts have been made to throw light on Kalighat

Paintings, Battala Prints, and paintings of Gaganendranath Tagore while

discussing the point, ‘satire a social critique in Bengal art’. Discussing the two

contemporary artists Dharmanarayan Dasgupta and Partha Pratim Deb who

are the main subjects of this discourse, it is imperative to throw light on the

legacy of satire in Bengal art. References of other artists have also been

made through citing examples of their works (Chittaprosad, Paritosh

Sen,Shyamal Dutta Roy, K.G.Subramanyan, Jogen Chowdhury et al).

Bharata Muni in his Natyasashtra has mentioned about Rasas. Among

these Hashyam is an important Rasa and is a very integral cog for any art

work. Art, jest, satire, irony, fun, and sarcasm get amalgamated in this Rasa.

Artists mostly believe in individual freedom. Their way of protesting against

any barbaric act is through satire, sarcasm or parody. It is not true that satire

is created only as a mark of protest. It can be used as subtle criticism of the

338

society; something that the artist’s brush, colour, wood, or litho print always

carries.

The research traces the evolution of satirical art practices in Bengal

from Folk art, satirical journals in 19th century to modern individual expression

and creative sensibilities. Satire has been a part of traditional culture in

Bengal since a long time. The various traditional practises like bolan,

gombhira, jhumur incorporated in their performances an element of satire.

Composing ballads and rhymes based on contemporary events and incidents

and presenting them in a satirical manner was a common practice. The

historical study of the evolution of satirical images cannot be done without

including the patachitras, an art that had an exclusive position in the world of

art in Bengal. While speaking of patachitras what instantly comes to our mind

is the school of kalighat patachitras.

However the research reveals that how the parallel strands of Battala

and Kalighat traditions existed in that age and how the traditional group of

patuas /artists transformed their art into a folk painting genre. Kalighat

paintings are significantly relevant in the perception of modern art. In Kalighat

an individual style has emerged, one that is synchronized with the

contemporary time period. It happened in the beginning of the 19th century

and flourished till 1920s or 1930s. ‘Basantak’ is the first journal on satirical art

in Bengal. The role of ‘Basantak’ as a publication on caricature art can be

compared to that of a milestone. Not only did it find its way in the pages of

contemporary media but also successfully parodied the prevalent socio-

political conditions of the contemporary 19th century society. ‘Basantak’ was

published in January, 1974 by Prananath Dutta.

The research also enlightens about Gaganendranath Tagore as one of

the most unique modern artists of the 20th century. Varied features

characterize his paintings. He was the first to understand and incorporate the

idea of European modernism in our country. Gaganendranath was the first

Indian artist to venture into satire as an art form and at the same time he also

successfully indulged into modern art. It was he who effectively combined and

incorporated the dual nature of Fine Arts and caricature into his works. To

339

elevate caricature to the status of Fine Arts was not an easy task. Actually

Gaganendranath had both a clear idea about the history of art as well as the

skill required, as a result of which he was able to experiment with the art form

in various capacities. His caricature style works was a result of one of his

many experiments- compositions which need no contextual knowledge in

order to be comprehended. Compositions which hold equal relevance even

today.

The research also enlightens about pioneer contemporary artist of

Bengal, Dharmanarayan Dasgupta, had experimented with different

expression of images over his initial years of 60’s and 70’s. The 80’s finally

saw him to emerge with his own style. His paintings present a beautiful

marriage of two different styles, of the dreaminess of miniature paintings and

the style of Kalighat Painting. Humour or satire dominated the theme of his

creations. Sometimes there is an understated sense of pensiveness in that

humour. There is an influence of babu culture of 19th century in the work. But

in the guise of that humour it represents the fault and degradation of

contemporary life. In that sense there is also an element of protest in his

paintings. His training as an artist in Santiniketan’s tradition led him to acquire

a rich nationalist sense. The reality of 60’s Kolkata influenced him to adapt a

style of protest that was however based on western style.

The research studied creditability of Partha Pratim Deb established

himself as an artist during the 1970-80s. During this time, there were

remarkable radical changes in the outlook of artists. In this post-modern art

period, new insights, manifestations, styles and structures developed. There

was an unparalleled emphasis on individual expression and personal

symbols, a curious mixture of socio-political and cultural aspects, and also of

personal fantasy, often combined with satire or poetic lyricism. In the case of

Partha Pratim’s work, he was not restricted to canvas painting only but his

search for a new medium makes him a different identity in the field of Bengal

art as well as in Indian art. The content of his works, however, has been

gradually changing to symbolize absurdity and ignorant behaviour of our

present day society. Sometimes a humorous expression seems to pervade

340

his entire work with absurd synchronized movements and gestures and

multiplicity of motifs, typical of the urban setting.

The purpose of the research work is to focus on two major

contemporary artists of Bengal Dharmanarayan Dasgupta and Partha pratim

Deb extensively and their credentials in the field of art which have been

identified as pioneering. The study of research has been limited 1970 to till

date. The chapter examines these artists’ immense creativity and pioneering

role incorporated the genesis of not only Bengal, but also entire India. This

decade is of immense significance to Bengal in particular and India in general.

The decade is replete with a host of incidents and that has been reflected in

the art work of the artists. The artists of this decade were far removed from

the dynamics of art in the post independence era. The artists of this decade

were more realistic and down to earth. From the 70s till today a series of

social incidents have shaped the path of art and have accelerated its field of

expression whole giving it an individual identity. The visual artist, as part of

the same ambience, was obviously extremely unhappy with the turn of events,

but saw no immediate way out of the ensuing turmoil and violence. Amidst

such a bleak circumstance the visual artist's search for a new language of

protest found expression through the modes of formal distortion, satire and

pun, in a way that the art of the post-60s was characterized by changes that

focused more on the regional identity.

As conclusion, the study established that the social realities are often

reflected through the artists’ works. The artists on his part adopt different

creative expressions from social incidents. Though there are various mediums

of expressing creativity, satire is a most unique way of artistic expression.

Through painting one can portray history and a particular time period

characteristically, which when coupled with an artist’s creative genius, gets a

distinct uniqueness and is always different from another artist’s work. An artist

will have a different view of seeing things including the society and this

difference can be aptly expressed through satire. The tendency to ridicule is

dormant in the artist’s mind which is eventually expressed through his art and

includes his experiences in life. This satire can emerge as a very potential tool

of expressing art for the artist. The two pioneer artists of Bengal-

341

Dharmanarayan Dasgupta and Partha Pratim Deb; which they not only adept

masterly, but also they exert their thoughts to reach on their pupils.

6.3 SCOPE FOR FUTURE RESEARCH

Further research can be conducted on satirical art and artists from

Bengal, and also research on comparative study of cartoon with main stream

painting in our country.

Elements of satire had been and would be used in a multitude of

manners and mediums including literature, poetry, music, drama, works of art,

and eventually cinema, radio and television. Each medium allows for a

different form of satire and different manner of execution. So there have a

scope to comparative study on every different medium of creation.

There is a need to conserve in various formats of satirical Visual art

work (painting sculpture, cartoon, animation, cinema etc) and proper

documentation, emphasizing of the credentials of artists in our country. And

that endeavour will be sustained as an archival reference of teaching-learning

process for our future generation.

	25_Conclusions.pdf

