
1

CHAPTER I

INTRODUCTION

1.1 BACKGROUND

The history of art and craft of any place cannot exist without systematizing the

source materials. Living traditions of art and craft of Barak Valley has been worked as

source materials and serve the socio-cultural and political, historical, geographical,

economical, and the aesthetical phenomenon of Barak region. As the history of Barak

Valley in art and craft has not been discussed enough in any books, journals or any

research work done on it, in this study art and craft in the context of entire world as

well as India is studied and distinctive emphasis is given mainly to existing traditions

of Barak region. Art and craft is always the creative intellect of man and this intellect

has been associated with human delight, sorrow, cheerful, pleasure and habitual

virtues. The Barak Valley as well as North-Eastern sphere of India contains a blurred

and shadowy conception for most Indians. But Barak Valley and other parts of North-

East region are unique for diversity in terms of ethnicity, language, culture and rich

heritage. It is also significant that not only North East, the environments as well as the

history of India are diverse, for instance- the Jungles, the fauna and flora are varied

while the several races and languages bear witness to very early settlement and

successive routs and access (Auboyer, 1961) as well as it is paradoxical that India is

such a country here more than five hundred languages and sub-languages are living

together with their diverse culture (Bhowmik and Bhowmik, 2006).

The North-East Region of India shares ninety eight percent of its borders with

neighboring countries and only two percent with India that is thirty seven kilometers

of widespread Silliguri passage in West Bengal that links the North-East with the

other states. The North-East India includes of the states of Assam, Arunachal Pradesh,

Manipur, Meghalaya, Mizoram, Nagaland, Tripura and Sikkim. Apart from all, the

North-Eastern province of India suggests an obscure and mysterious conception for

most Indians. The plane lands in North -East are very restricted and that is mostly to

the Brahmaputra and Barak Valley in Assam and small central valley in Manipur. The

partition of India in 1947 and the creation of East Pakistan, means present

Bangladesh, the external links of Assam, Tripura, Meghalaya and Mizoram with

2

Bengal and the rest of India were broken. In fact, North-East region had suffered the

first partition when Burma, means present Myanmar was detached from British India

in 1937, thus obstructed its merchandise activities (Phadke, 2008).

Within the North-East domain the contemporary name of Assam is very

topical origin, previously it was recognized as „Pragjyotishpura‟. This name is found

in the great epics, the Ramayana, the Mahabharata and the Puranas too. In medieval

period Assam was identified as Kamrupa. In classical Sanskrit literature, both

Pragjyotishpura and Kamrupa occur as auxiliary names and Kalidasa remarks to it by

both the titles. In epigraphic records the name Kamrupa was first stated in the

Allahabad inscriptions of Samudra Gupta in the fifth century and the name came from

Kamadeva, the god of love. Kama means love and rupa means form. The name

Kamrupa appears in Kalika Purana and Yogini-tantra. Dr. B.K. Kakati suggests that

Asam (peerless) may be a later day Sanskritization of an earlier form Acham. In „Tai‟

(language of the Ahoms) the root cham means „to be vanquished‟. With the Assamese

prefix „a‟ Asam or Acham would mean undefeated, victorious (Sharma, 2008).

According to the popular belief, to the Tai or Shan people of Siamese-Chinese branch

of the Sino-Tibetan called Ahoms who immigrated to the upper Brahmaputra Valley

by way of North Burma through the course of the river Noa and started on their

vocation as the rulers of this region during thirteenth century AD (Shastri, 2002).

Assam forms a part of the great land of India which could not be always in the care

because of its geographical position in an extreme corner of a vast country of the

North East (Chatterji, 1955).

 Some early Hindu and Buddhist texts, the epics, royal archives and stone

inscription found in the Brahmaputra Valley; point out a close collaboration between

the inhabitants of Assam and Aryans and the Indian culture from ancient times. The

Muslims invaded Assam several times between thirteen and seventeenth centuries.

Assam's adoption of Hinduism played a major role in bringing about some integration

in its society. Brahmins from the Bengal began to obtain the patronage of several

ruling families, for instance, Kamrup, Koch and Heramb (Cachar). The tea garden

laborers and their helpless relatives that started coming to Assam since 1853. Even

during 1947, the formation of East Pakistan led to a large number of Bengali refugees

in Assam as well as the Indo-Pak battle in 1965 and Bangladesh war of independence

in 1971 affected massive flow of Bengali who took shelter in Assam. Besides people

3

from other states of India, particularly Bihar, Uttar Pradesh, West Bengal and Punjab

came in large number to grasp the new economic prospects which opened up after

independence (Phadke, 2008).

From a self-governing domain to a subordinate state under British governing

and thereafter a non-regulated province and then a district that was the stages of

Cachar under the colonial rule. Cachar was however separated from Bengal and

tagged with Assam, along with Sylhet in 1874, and its fortune had been subjected to

more changes, adjustments, re-adjustments, following the territorial re-distribution of

districts Sylhet and Cachar in 1905, 1911, and 1947. The transfer and re-distribution

of portions of Sylhet-Cachar region (Surma Valley of the British time) were carried

out without the consideration of the geographical condition and the linguistic, cultural

and ethnic composition of Cachar and Sylhet (Bhattacharjee, 2009).Regarding the

name of Cachar, Mr. Gait had recommends; the Cacharis given their name to the

district of Cachar as well as the name has been given to the district by the Bengalis of

Sylhet, because it is an outlying place skirting the mountains. The word, Kachharis

still used in Sylhet in describing a plot of land at the foot of a mountain. It is derived

from Sanskrit Kachehha which means a plain near mountain or a place near water; the

Kachharis are obviously the natives of Kachar as the Bengalis are of Bengal

(Choudhury, 2010).

The collective establishment in Barak Valley has long histories which were

sought be traced in the 5th century AD, the natural extension of Gigantic Bengal

covering the area from the border land of Sylhet up to the Barail range in the north.

Towards 10th century, Cachar (Barak valley) came under the rule of Srihatta Rajya to

be replaced by Tripuri rule in the 14th century. The Tripuri rule was replaced by the

Koches in 1562 with Chilaray overruling the land. The Koch rule however came to an

end, shifting at Khaspur from Maibong extending Dimasa rule throughout the plain of

Cachar (Deblaskar, 2011). The Dimasa administration had terminated in 1832, 14th

August following British annexation of the kingdom. The management of the affairs

of the district was entrusted after annexation, to Lieutenant Fisher an officer of great

local experience and Cachar continued to be administered from Cherapunji, the

headquarters of the Agent to the Governor General. Early in 1833 Fisher had his

headquarters of Dudpatil which however, were soon shifted to Silchar for the sake of

convenience (Bhattacharjee, 2008). In 1836, Cachar was engaged under the

4

commissioner of Dacca. This eased the situation to a certain extent because many of

the departmental heads like the superintendent of police, session‟s judge and excise

superintendent were collective to both Sylhet and Cachar (Goswami, 2012). The

Barak- Surma Valley is nothing but the northern section of the Meghna Valley

(Dacca-Mymensing-Comilla). There is nothing like natural boundary among these

two valleys and that is why, the traditions and culture of these districts of East Bengal

so easily extent into Sylhet-Cachar in ancient and mediaeval periods (Bhattacharjee,

1997).

The existing Barak Valley involving of the districts of Cachar, Karimganj and

Hailakandi was not in vague even before 1983, after the reorganization of Karimganj

district in 1983 which had been a subdivision of the district of Cachar for a long

period from 1947 to 1983. After establishment of Karimganj district, a common name

was very necessary; therefore the name of Barak Valley had been selected on the

basis of the main river Barak. This name began to be pronounced feebly after the

formation of Karimganj district. Again in 1989, the Hailakandi sub-division was

separated from Cachar and with the territorial jurisdiction of the sub-division the

district of Hailakandi was formed. But when district of Hailakandi was formed, this

collective name of these three districts of Assam together as Barak Valley became

very popular (Ahmed, 1997).

Cachar was the part of greater Kachari Empire which also incorporated the

adjoining Hailakandi and Karimganj districts. The last king of Cachar was Raja

Govindachandra Dwajanarayana Hansu, during his period Khaspur was the capital of

Cachar. Cachar district is situated in the southernmost part of Assam. It is surrounded

on the north by Barail and Jayantia hill ranges, on the south by the state of Mizoram

and on the east by the districts of Hailakandi and Karimganj. The district is mostly

made up of plains, but there are a number of hills spread across the district. The

district has two sub-divisions: Silchar and Lakhipur. Cachar is 3786 square km (Das,

2009) and according to the census 2011, the total population of Cachar is 17, 36, 219

(Kairi, 2013).

The modern Karimganj district of Barak region shaped by natural topography

and political distribution by Red Cliffe, separated the district of Sylhet of the British

Province of Assam in 1947. That separation had controlled Karimganj district on the

north by the district of Cachar of Assam and Sylhet of Bangladesh, on the south by

5

the states of Mizoram and Tripura and on the east and west by the district Hailakandi,

Assam.

In early twentieth century six copper plate inscriptions of Bhaskar Varman of

Kamarupa were exposed at a village named Nidhanpur in Panchakhanda Pargona of

the then Karimganj Sub-division and these plates are records of renewal of land grants

to the Brahmanas originally granted by Bhutivarman, the great grandfather of

Bhaskar Varman. These are the first specimens of documented history of Karimganj.

Bhutivarman ruled in Kamarupa in the 5
th

 century A.D. So, on the basis of these

records it can be predictable that at the contemporary state of our information that

historical period begins in Sylhet region including Karimganj in the 5
th

 century A.D.

Throughout the ancient period since 5
th

 to 13
th

 century A.D. the movement of the

Aryanised people from west and their settlement in Sylhet region including modern

Karimganj district resulted into a racial synthesis between the Bodo Sub-tribe of the

Tibeto-Burman group of the Mongolian stock who had absorbed the Austric cultural

group of people inhabiting the land in the process of assimilation. As the Aryanised

settlers were materially more advanced than the earlier Mongolian settlers, hence the

Aryan culture systematically influenced the growth or culture in the region. Thus the

process of Aryanisation and social synchronization in Karimganj mainly on the plains

of it were visibly in the same magnitude as anywhere in Bengal though a ting of

earlier elements in population fabric and linguistic culture is un-mistakable.

Practically, it became a part of Bengal as it was the home of a large population of high

caste and others from Bengal even before the expansion of the Bengal sultanate over

Sylhet including Karimganj in 1303 A.D. With this social background the territories

forming the modern Karimganj district enters into the history of medieval age. The

introduction of the Turko-Afghan rule in Delhi is commonly accepted as the

foundation of the medieval period in Indian history, the extension of Turko-Afghan

rule over the regions of modern Karimganj district in the early fourteenth century

A.D.

The first Mughal Foujdar of Sylhet Mubaij Khan captured Pratapgarh to the

Mughal Empire in 1612 A.D. This year the boundary between the Mughal territories

of Sylhet and the Dimasa Kingdom was distinct and a Mughal Thanadar was posted

at Bundashil. From 1612 onwards the historic process of the territories under modern

Karimganj district had been controlled by the main stream of Indian history

6

formulated by the central power of the Mughals till Bengal was transferred to the

administration of the British East India Company in 1765 A.D. In 1793, initiatives

were taken to establish Thana at every town, big market place and significant trading

Centre. But that time, Karimganj had developed to a successful trade center having

navigational relationship with other significant business centers of Bengal. The heart

of this trade center was established much earlier than the occupation of Sylhet by the

East India Company and is said to be named after a local Karim Choudhury or a

named Karim Shah. According to the resolution of the East India Company, a Thana

was established at Jabainpur near present Jakiganj. However, at much later time in

1901, the Thana was moved to its present place than named Nalutikar in the Mouza

Banamali. Though Karimganj Thana was established but its territorial authority was

not well demarcated at the initial stage (Ahmed, 2012). The Karimganj name is the

mixer of two dialects Arabi and Farsi. During 1917, while Surma Trunk Road was

established for the better communication of Silchar and Sylhet, that was also linked

through Karimganj (Guha, 2012). The existing Karimganj district shares 92 kms of

international boundary with Bangladesh, 41 kms of this demarcated by the river

Kushiara while 51 kms is land border and with a total population of 12, 28, 686

(census 2011) and a total land area of 1809 sq. km; population density in Karimganj is

one of the highest in India. 91.07% of the district population lives in the villages

(Nandy Roy, 2012).

The initial history of Hailakandi remains in obscurity; in the 7
th

 century AD it

acts to be a part of Bhaskar Barman‟s kingdom and there are many villages‟ names of

Austric origin and name Haila also appears to be an Austric word, which indicates

that it was initially inhabited by linguistically Austric people. It is supposed that

Kuki‟s had given the name Holakundi and later during the period of Krishnachandra

of Dimasa King the word Holakundi known as Halakandi. But during the British rule

in Barak Valley, the Halakandi again transform as Hailakandi with the local dialect

known as Sylhety (Baisya, 2006). There are two reserved forests in Hailakandi

district, the inner line reserved forest and Katakhal reserved forest. The district has

got inter-state border with Mizoram on its south having a length of 76km. At present

the total land area of Hailakandi is 1327 sq. km. and according to the census 2011, the

population of Hailakandi is 6, 59,260.

7

The present area of Barak Valley which involves of 6942 sq. km. (Das, 2009)

and the urban population of Barak Valley are less compared to rural population in

2011 census report. The total numbers of villages in this valley are 2355 and out of

this number of villages in Cachar district in 895, Karimganj is 1130 and Hailakandi is

330 (Kairi, 2013). About eighty percent of Bengali residents of Barak Valley use local

Bengali vernacular as their communication medium, most profound culture of Barak

in Bengali culture. Language always played a vital role for the cultural expansion of

any region as well as livelihoods of any particular region also gives the shape of that

area (Ahmed, 2004). The geography and population have alienated the Barak valley

from other places. The Aryan and the non-Aryan blood both have mingled in the

veins of this valley (Nandi, 2010).

1.1.1 Art & Craft Traditions of Barak Region

Philosophy of any society always is the genesis of arts, artifacts and crafts of

that society. The word art is an origin from the Latin words, ars and artis. The word

art has also origins in Greek word aro. All these words mean to join, to compare, to

fit, to create, to fabricate, or the employment of different things to answer or to meet

some special purpose, the employment to some means to accomplish some end, a

system or an arrangement to facilitate a fabrication for some aesthetic performance

and develop things of beauty for use (Prasad, 2005). The word art has two meanings,

one is common and the other is more definite. In the wider sense, each skill which has

been advanced to its highest proficiency is viewed as art (Nandagopal, 2006).

In art the subject exposes itself; at various levels of autonomy (Ademo, 2002).

Art the term itself has vague features. But, the philosophers, educationists, artists and

scholars have defined art as various manners. Yet there is no such perfect explanation

of art. But, aesthetic is the integral part of art, has got the universal acceptance. Art is

for humanism and art denote as universal vernacular. This vernacular is not

emphasized any particular drive of epoch, but it is the collective effort of different

community and tribes and it is always convey the guideline context of socio-cultural,

political, aesthetical, economical and many other aspects of life. What is art? Long

ago, this question was easy to answer. If something was a painting, sculpture, or an

architectural monument, it was art. But recently, with so many new objects added to

the list of things called art, this question has become problematic to answer (Hobbs

and Salome, 1991). Art is the ready answer, but what is art and what distinguishes it

8

from all other things, it is vague. The thinkers who have attempted to answer this

question, their answer differs greatly. But there is one feature that virtually all of them

have in common; a work of art is a human-made thing, an artifact, as distinguished

from an object in nature. Craft is a pleasure-seeking artistic act that is an action based

on another‟s conception. Craft is a methodological consciously chosen means adopted

for affixed preconceived end. It requires- tools, raw-materials, end of usefulness, it

may require pre-planning, execution and pre-conceived form. Craft knowledge need

not to be learned formally. A craft can be learned heretically on non-formal basis as

artisans learn their family trade heretically from their seniors (Prasad, 2005).

Out present condition is the outcome of the whole of man‟s past and it is quite

likely that one of the reasons for our deep-seated disorientation is to be sought in the

fact that the average man knows nothing of history (Hils, 1960). Art, from the

medieval point of view, was a kind of knowledge in accordance with which the artist

imagined the form or design of the work to be done, and by which he reproduced this

form in the required or accessible material. The creation was not called art, but an

artifact, a thing made by art; the remains in the artist. Nor was there any distinction of

fine from applied or pure from decorative art. All art was for good use and adapted to

condition. Art could be useful either too noble or to common uses, but was no more or

less art in the one case than in the other (Prasad, 1998). For the creator, the doing

aspect or the process of creating itself is often more significant than the object of

creation, irrespective of its achievement with the spectator, who experiences and

enjoys the end result of the creator‟s effort a beautiful object, a message, a

communication or a combination of more than one of these elements (Ahuja, 2012).

“Cultivation of art without any sense of art yields almost the same result as is

obtained when one goes to study the sacred treatises on rasa without having any

sense of rasa” (Tagore, 2006).

With the establishment of advanced life in Barak Valley, the people of this

Valley involved in different specialized livelihoods which created the collective

groups of artisans and craftsmen, and now they are playing a significant role in

contemporary society of this valley. Since the beginning of expansion, the crafts were

started as the form of abstraction. Progressively, when human beings had started to

realize their existence and try to identify his/her surroundings properly, often crafts

converted in the conventional forms. Which still exists in the every part of the world,

9

the art and craft of Barak Valley is the consequence of the knowledge of the craft

people of this valley. The generations of craft people of this region have been

following that simple knowledge in the contemporary times. The real function of art

and craft is to express feelings and transmit understandings. Simultaneously it is also

factual that the artist‟s lucid obscurity through the community-take his tone, his

tempo, his intensity from the society of which he is a member. The regular

interactions with the surrounding convoke the artist‟s inner personality, which create

the new objects and that objects explored the new dialect of a particular region and

society. In the arena of art and craft, different ethnic and linguistic groups of this

Valley are engaged to develop their indigenous skills in their own traditional ways.

Barak Valley is well known for its traditions of pottery, cane and bamboo work,

textile and idol making (Nandi, 2010).

The existing craft tradition in the world has not swiftly come to the hand of the

men. Nature always provides the guidance to us as well as men also perceived each

and every response of nature, for instance, the involvement of an animal in some

technical operation, which always surprised the human being in many ways. Even

today when we observed the activities of different insects surrounding us we feel

strange and possibly that activity was the preliminary guidance for man‟s evolution.

For instance, the process of building a nest, the spinning and weaving of a spider‟s

web, the working in wax of the honey bee, the adhesive work of the Manson bee and

the swallow, or the wood work of the woodpecker or the beaver. It was formerly

believed that the young birds were taught nest-building by their parents. But, in fact,

the young bird builds its nest at the prompting of the unconscious memory of the

species or by instinct; for the creature that grows up without parents completes its

work with the same certainly as any other. Young mammals and birds have a

preliminary process of play with the materials which anticipates the animal‟s craft

activity. Here, therefore, the experience which the individual has acquired, founded

on the aptitude to learn (whatever the species in question) is a necessary element. In

this very technical proficiency there come some changes accordance with the lesser or

greater ability of the creature to adopt itself to local conditions (Hils, 1960). Nature is

the most important source of knowledge for human creativity and livelihood. Nature

is free, her creative activities are independent of others, she goes on making things for

every whether man be there or not, whether anyone sees it or not. In this case there no

10

need of any viewer so to say, but these mysterious things, although they were things

had no real survival until they won the heart of the human spectator (Tagore, 2008).

All together it is equally true that the both hands of human being are the finest

tool for any kind of crafts. Both hands inclined towards each other provide the idea of

the rudimentary shapes and whatever ideas in our mind that should only convert as

craft through hands. The practice of craft items enables the individual to play a

constructive part in the society. In the contemporary days the technical discoveries

and inventions are still depend on the craftsmen imagination and skill. Rabindranath

had said, a county is generated by her people, the country is not an inert mass of soil,

but is alive and conscious; if her people can express themselves then only shall the

country find expression (Santra, 2011).

People those who are not familiar with the socio-cultural reality of India fail to

understand the true spirit of India. It is an age-old country with one of the oldest

civilization of the world which has maintained its life and vitality. Different races and

culture arrived India at different times, bringing upheavals and their contributions

(Pruthi and Chaturvedi, 2009). The layer of Indian handicrafts goes back somewhere

into the mists of antiquity when the story of man itself began to the written or

articulated, when the ability of the hands to create was respected, even reverenced.

The Indian handicrafts thrived through the age helped by a vigorous folk tradition, a

benign culture and an age when individualism was cherished and detail and precision

valued. The painstaking efforts of India‟s handicrafts men found fulfillment in the

unique objects of beauty they made. In time these went beyond the confines of their

centers of production and spread out to all corners of India and then the world

(Chattapadhyaya, 1963).

The history and culture of a country is acknowledged by its art, it mirrors the

glory of its past. In India, a very highly and well advanced civilization has been

flourishing since centuries. It is normally argued that the tradition of Indian art is

more ancient than that of other countries. There are evidences of art found at the

excavations of the pre-Indus and Indus sites (Mishra, 2007). The traditions of many

crafts in our nation can trace their origins back almost about 5000 years ago, to the

ancient Indus Valley and Mohenjo-Daro civilizations and they have been shaped and

developed through the ages against a background that is richly woven with the

synthesis of many cultures, myths and imagery of sign and symbol (Bhavnani, 1993).

11

In the era of the Ramayana, we already find a Brahmin-dominated caste system well

recognized, with four main castes. The division into castes was an occupational

identification; the Brahmins were priests and scholars, the Kshatriyas warriors and the

Vaisyas, commercial classes. Among the latter were also cultivators, traders and

craftsmen (Sen, 1994). The craftsmen of ancient India claims their decent from

Vishwakarma, the blissful draftsman, lord of the arts and master of thousand

handicrafts. Vishwakarma was named upon by all, the gods, demons and men to

weave the magic of his creativity construct impregnable forts, cities and palaces and

he served them all with fullest fidelity (Shankar, 2003). The myth, noted in Brahma-

Vaivarta Purana, states that, Vishwakarma and Ghritachi, a courtesan from paradise,

parented nine sons: Malakar, Karmakar, Shankhokar, Tantubay, Kangsokar,

Sutradhar, Chitrakar and Sharnokar all of whom had the equal social recognition

(Akand, 2013).

In the ancient books of the East, it is said that when the hands of a craftsman

are involved in his craft, it is always a ceremonial occasion. Extensions of personality

of the craftsmen extent beyond the range of human restriction, the craftsman thus

combines within his being the tradition that embraces both producer and the consumer

with the social fabric. Ananda Coomarswamy has says, “The craftsman is not an

individual, expressing individual whims, but a part of the Universe, giving expression

to ideals of eternal beauty and unchanging laws, even as do the trees and flowers

whose natural and less ordered beauty is on less God-given” (Chakraborti and

Bari,1991). In the western world craft objects are considered luxury goods which are

molded as individual pieces by studio crafts-persons and artists, though in India,

craftwork is one of the largest means of occupation after agriculture (Dhamija, 1970).

Indian craft works have undergone sufficient alterations since its inception, which has

been many periods ago. It has progressed with time, but has always been an integral

part of the rich Indian heritage. It has always been a part and parcel of the social

transformations that have taken place (Tagore, 2013). The Buddhist text

Milandapanho references nearby seventy five occupations, most of which were

concerned with various crafts. A more or less similar view of crafts appears in

Lalitavistara, another contemporary Buddhist work (Thind, 2009). In India during

Mughal period the response for crafts came heavily from feudal Lords and Nawabs of

the country. Because they used the artifacts to beautify their palaces as well as

12

artisans were paid very large prices for their articles and in fact, Mughal period was a

period of prosperity for artisans of crafts.

 The North-East region is distinctive for its diversity in terms of ethnicity,

languages, culture and rich heritage. In North East the eight states has its unique

culture, heritage and societal norms, so different from each other. Each traditional

group in the region, how so ever big or small is aware of its identity and desires to

maintain and safeguard its separates and distinct uniqueness (Reddy and Reddy,

2007). Like the other portions of North-East region, Barak Valley of South Assam is

also rich in traditional art and craft practices (Tagore, 2013). The art and craft of

Barak Valley is deeply rooted to the Indian subcontinent‟s art tradition. The folk art of

the valley is mostly connected with religious ceremonies. The valley is rich in its folk

tradition and the artisan still creates native art forms which are a mixture of the

influence of the adjacent states like Tripura, Manipur, West Bengal and the nation

Bangladesh. The cultural activities of present Barak are more or less same with these

places. The geographical separations did not able to eliminate the cultural practices of

this region. Therefore, most of the existing crafts in present Barak Valley are the

blessing of the gigantic Bengal (undivided). The socio-cultural similarities of Barak

Valley and Bangladesh are profound (Chowdhury, 1992), because the undivided

Bengal shared a single and same cultural heritage. Therefore, to explore the nature

and origins of the art and craft of Barak Valley, the undivided Bengal has to be taken

into account.

Barak Valley has a gorgeous and diverse cultural heritage. From time

immemorial, the people of Barak Valley have traditionally been craftsmen and this

place has various forms of art and craft. Each community of this locality of Barak

region expresses their identity in various manners. The values of Barak valley is

traditionally a hybrid one, developed due to cultural assimilation of different ethno-

cultural groups under various times and periods. Like the entire nation, Barak Valley

is also the place where diverse races, tribes, communities entered and shared their

socio-cultural prospects with the others. If anyone wants to realize the cultural and

social life of Barak Valley, he or she must know the Cachar, Karimganj and

Hailakandi distinctly, because these are the districts composing Barak Valley.

Actually, the Barak region is a landlocked region, crisscrossed by a large

number of rivers and lakes and surrounded by hills and mountains. These natural

13

resources are providing the maximum materials for the craft tradition of this valley.

Barak valley is one of the largest places in the state of Assam, in respect of area and

population. Barak is divided into two sections, the villages and the towns of this

valley. The people of this valley are living in the villages as well as in the urban areas

and the existing traditions of art and craft of Barak Valley always stand within the

society, like mirror. The craftsmen of this region have deep knowledge about the law

of nature. Therefore, they have used the materials for their creative expression, mostly

based on nature and that shows their intimate association with their surroundings, the

selection of materials in their art and crafts manifests their intelligence and especially

highlights their self-consciousness about the existing society. Art and Craft of this

land is such a medium, which tells about the richness of her community. The cultural

and traditional backgrounds of Barak Valley have influenced the way in which the

crafts have evolved and Barak valley's agrarian system playing a vital role in the

development of art and crafts in this land. Agriculture in this valley is being a

seasonal occupation for the people of this valley, there are sufficient time left after

that seasonal occupation. Therefore, people pursuits their creative experience through

various crafts, which are full feeling not only the daily needs as well as it fill-up the

ritual and non–ritual needs of this valley (Basu, 2001). The environment of the Barak

region is warm and humid. The distribution of craft production throughout India is

often dictated by climate or geography. Thus humid climates of North-East as well as

Barak Valley are ideal for the growth of different craft materials (Cooper and Gillow,

1996). Due to this climate; the artisans of the valley are also effectively cherishing

their craft practices. In this regard it is obvious that each race of this valley contributes

something necessary to the world‟s civilization in the course of its own self-

expression and self-realization (Coomaraswamy, 1918).

In Barak region bamboo has numerous requirements in the daily life. It helps

to produce utensils, traps for fishing, agricultural equipment, baskets, musical

instruments, and materials for houses, hand fans, materials for bridge, materials for

furniture and so many items which are important in the life of Barak region. Bamboo

abundantly grows in each and every district of this region. The cane crafts are also

extensive in Barak Valley; these bamboo and cane materials are very rich as natural

resources. These craft materials provide part-time and full time employment to the

villagers of this land. Basketry is always a very important household craft; baskets are

14

used for storing grain, carrying vegetables, fruits and holding fish. The baskets used

for storing articles are considered storing baskets. The baskets used for carrying

objects are carrying baskets. The baskets which are used as food plate or for keeping

food and drinks for consumption are defined as receptacles. The baskets which are

used for winnowing, known as winnowing baskets and those used for sieving to

separate small particles or used as strainer to drain excess water, are clarified as

straining and sieving baskets. The baskets which do not fall under any of the above

categories are placed under various types (Singh et al., 1993) like basketry, mat

weaving is also a very popular craft in this land and mats of different sizes and

patterns are made throughout the valley. Shital pati, which is literally known as cool

mats made from mohtra reeds, it is a traditional craft of Barak Valley (Saraf, 1982).

Clay is easily accessible and tractable material for embodying the aesthetic

imagination of man which developed terracotta art. Due to its easy plasticity terracotta

art does not require high craftsmanship and complex technique. So, it is observed

expression of the common people. The history of terracotta art of a country or region

is as old as the human beings settled the country or region as the case may be. For

these reasons terracotta art has great cultural importance in two ways. Firstly,

terracotta expresses the artistic mentality of the common people and as such

establishes folk art and secondly, a study of the terracotta figures reveals the material

culture of the people of a particular period. In broader, sense terracotta figures are

very important sources of the social history of the common people (Ahmed, 1994).

Pottery is the major craft of Barak Valley and still this craft is extensively practiced. It

is a family craft in the villages of Barak region, where men, women and even children

also provide their contribution. The pot makers of Barak Valley has collected their

clay from river, paddy field, from soft alluvial clay from lake, and coiled into

containers which are made out of wood or brick. Through the clay they are making so

many craft items mostly used in daily life as well as rituals of this valley. The

movement of the wheel and the pressure of the hands on the clay made new shapes

and forms. Anand Coomarcwamy has described the potter's products as documents of

religious culture and the history of art (Chakraborti and Bari1991).

There are uncountable creation myths and each religious has its own particular

version of the origin of the Gods and the coming of the people (Thompson, 2007).

Idol-making of Barak valley is the part of iconography, Iconography is a way of study

15

of icons, mostly religious in character, the term icon means a figures representing a

deity, which is commonly used for worship or associated with the spiritual and ritual

practices of human beings. In other way, the worship of figure not symbol,

iconography delivers an important tool for the interpretation of the socio-economic

changes occurring at the macro-micro levels, where deities are the material for the

study of religious history (Panikkar et al., 2003). Therefore, idol-making of Barak

valley is part and parcel of iconography. On ritual occasion‟s like-Durga Puja,

Bashanti Puja, Kali Puja, Saraswati Puja, Lakshmi Puja, Ganesh Puja, Shitala Puja,

Manasa Puja, Bipadnashini Puja and Vishwakarma Puja, full-fledged clay idol of

God and Goddesses with full contingent of their followers and attendants are adored

in specially ornamented pandalls and finally images are immersed in water.

Generally, these images are made by the idol makers of Cachar, Karimganj, and

Hailakandi Districts of Barak Valley.

The regional development of costumes and taste are based on the materials

and manner of dressing. The Rig-Veda contains numerous references to dress as well

as Rig-Veda clearly hints the art of weavers and needle works (Tiwari and Giri, 1997-

98). In Barak Valley, the patriarchal ideologies have always governed women in

socializing and construction of women as a highly flexible resource of the household.

This traditional concept somewhere encourages the different crafts as well as textiles.

Handloom and its utility, aesthetic, social, cultural and economic implications become

the household craft for Dimasa, Manipuri, Rongmei, and Assamese of Barak Valley

as well as Bengali women are expert textile artisans of this Valley. Every woman of

these communities from the lowest to the highest in social status used handloom

clothes in daily life as well as in occasional purposes. The women of Barak are

playing an important role in the cultural and economic growth of the Barak. In this

regard, the overall performance of the women of Barak cannot be isolated from the

total framework of art and craft tradition. Apart from the engagement of women in

various occupations women of Barak Valley are also involved in various household

activities, which produce considerable income to the respective households. The

craftsmanship of Barak Valley could be divided into two groups, one, that has still

retained its traditional structure using age old techniques of craftsmanship and another

that has lately introduced modern tools and implements within the household sector

(Bhattacharjee, 2009). The actual wealth of a land is its people and any development

16

is to create an enabling environment for the people to enjoy long, healthy and creative

lives (Haksar, 2011).

The Dimasa people are the great art lovers and they left their pictorial arts at

different places of Karbi Anglong, Nagaon, Nagaland, North Cachar Hills and Cachar

(Ahmed, 1994). Manipuri thoughts every aspect of life such as politics, fine arts and

crafts has never maintained separate existence from religion. The influenced of nature

in Meitei Manipuri community has profound. Blending of nature in their life and

culture is really curious. Natural rivers, plants, and insects have been the sources of

inspiration to the Manipuri weavers of Barak Valley. The textile weaving is an

imitation of cosmic process, which imitates through their textile practices (Singh,

1988). Rongmei textiles of this valley are woven in a loin loom; a type of back strap

loom commonly used in all the Rongmei villages of Barak valley. The wrap of

manageable length and breadth is prepared and fastened at one end, generally to the

wall of house or two fixed poles, while the other is tied to the waist of the with a

leather belt. Handloom weaving is the most significant craft among the Rongmei

people of Barak valley. Each girl knows how to weave in the loom. In fact, it is the

tradition among the Rongmei that a young girl has to know weaving before she can be

married.

Assam is the home of numerous types of silks and textile is one of them.

Muga, the natural golden silk is exclusive only to Assam. Apart from Muga, there are

other two varieties called pat. Apart from Sualkuchi the center for the traditional silk

industry, in almost every parts of the Assam, rural households produce silk and silk

garments with excellent embroidery designs (Joshi, 2011). Like others parts of

Assam, Assamese villages of Barak valley of south Assam is also prominent in their

traditional textile. Traditional colour pigments are profoundly connected with the

potteries, idol making and textiles of this region. In India, the use of natural dyes for

dyeing, painting and printing goes back into the pre-historic periods. The exacted

potteries of Harappan culture also reveal the use of dyes. The beautifications of the

palaces and temples and medieval India, loudly testify to the mastery of the Indian

craftsman in the use of natural dyes. The exquisitely coloured silk and muslin fabrics

of India have acquired fame throughout the world during the sixteenth and

seventeenth centuries. There were as many as 500 plant species which have been

identified as useful sources of dyes (Baishya, 2009).

17

Folk embroidery has always been a form of self-expression for the women. It

mirrors their lives, propagates their hidden desires and aspirations, instantaneously

express the cultural traditions and religious views of the society. The Kanthas which

are produced by stitching together old worn-out and threadbare saris in running

stitches, are expressively the part of folk culture (Dhamija, 1970). The kantha making

culture is popular in the region of Barak and it is mostly made by the Bengali women

of this land. Within the designs of kantha the influence of alpona, a traditional floor

design of this valley has great significance. The artistic spirit of the village women,

brought out in alpona designs drawn by a few strokes of a single finger using a piece

of cloth soaked in a paste of pounded rice mixed with water during festivals and while

observing religious rites (Santra, 2011).

In contemporary times the concept of equality, in the existing tradition of art

and craft of Barak is working nicely, here equality between men and women are

noticeable. In case of bamboo and cane craft as well as in pottery makings the

proficiency and the equal contribution of women of Barak are appreciable,

simultaneously in idol making as well the attachments of women are unbelievable.

Such type of equality is always the part and parcel of our Indian histories, for

instance, there is no hint to show that women as such employed a position lower than

that of men in Vedic society. This complete equality between men and women is

found in all parts of the Vedic literature, from the Samhitas to the Upanisads (Kumar

and Ram, 2008). The home of the craftsmen performed as the school for conveying

instruction in particular crafts. Families of bamboo and cane craft artists, potters, idol

makers and textile makers, trained their birding members by initiating them into their

ancestral crafts. There by, all these families maintain their mastery over their technical

jobs, which are transformed from elder to younger. In other words, continuation of

genetic profession proved a good way of training of craftsmen, who learned their

traditional skilled in their childhood, the easiest process of learning these art and craft,

by helping their parents as their assistants. The craftsmen of this valley are generally

made their industry in their own cottages.

The industrial revolution in the eighteenth century conveys about tremendous

changes in the field of transport and industry. There was mass production of goods by

machines and they were very cheap and the development of various forms of transport

enabled people to bring goods from distant areas at low cost and these all factors had

18

contributed to the weakening of crafts. This industrial interference and its impact on

existing crafts of Barak region is a common phenomenon like the other parts of India.

And it is mostly seen in the fairs of Barak Valley, for instance, Baruni mela

(Katigorah, Cachar), Borambaba mela (Silcoorie, Cachar), Anandamoyee mela

(Arunachal Cachar), Bhuban mela (Bhuban hill, Cachar), Gandhi mela (since 1948,

Cachar), Netaji mela (since 1974, Karimganj) and Rabindra mela (since 1981,

Hailakandi) (Kairi, 2013). At present very less number of art and crafts are seen into

these fairs, due to availability of other industrial crafts. But it is fact that these fairs

are the places which always represents the glory of craft traditions of this region. As

well as many non-conventional oral sources are working as an alternative to the

conventional recorded sources. The oral sources such as, folklore, folksongs, beliefs

and superstitions, ceremonies, hymns and ritual practices are always important for the

existence art and craft traditions of this region (Bezbaruah et al., 2008). Some private

collections and private museum of existing traditions of art and craft of Barak Valley,

works as storehouse offer unique educational opportunities to the public, to school

children and especially to the tourists (Anand, 2007).

1.2 OPERATIONAL DEFINITION OF THE TERM USED

I) Traditions: Traditions (Synonyms: societies, customs, behaviors and

ethnicities) signify the activities which are handed over to the offspring‟s within a

society having the existing symbolic connotation with roots of the past. The word

tradition is derived from the Latin tradere or traderer, which means to transmit.

II) Art and Craft: Principles of any society always is the genesis of arts,

artifacts and crafts of that particular human tribe. The word art originated from the

Latin words, ars and artis as well as the word art also have its origin in Greek word as

aro. Each and every skill which has been advanced to its highest proficiency is

viewed as an art. In art, the subject exposes itself with various levels of autonomy.

Craft is a pleasure-seeking artistic act that is an action based on another‟s conceptions.

Craft knowledge is never been learned formally. It is inherited characteristics over

generation to generations.

III) Barak Valley: The Barak Valley is consisting of Cachar, Karimganj and

Hailakandi districts and it is also remaining as a distant area of south Assam. Barak

valley is considered as one of the largest place in the state of Assam, in respect of its

19

area and population. Barak Valley is unique for diversity in terms of ethnicity,

language, culture and rich heritage.

1.3 STATEMENT OF THE PROBLEM

The Barak valley is a distant area of south Assam gifted with a distinctive art

and culture, this land is an amalgamation of numerous cultures .The art and craft of

Barak valley mirrors its socio- economic and cultural ethics including aesthetic

canons. Geographically it is more or less remote from the mainland India, but it is

delimited by eight states of North-East as well as this land share its international

border with Bangladesh and that have effectively influenced its art and culture. The

regular collaboration of its population into other parts of India has mostly formed its

art and craft traditions, which are unique. It is therefore, necessary to pay attention to

understand “Existing Traditions of Art and Craft of Barak Valley” with a deeper level

of aesthetic and intellectual appreciation.

Cane and bamboo craft tradition, pottery makers, idol making and textile, are

widely practiced even today in Barak region, unlike the other contemporary art

practices the art and craft of this land is not a submissive reflector, but it is the

reflector of enormous social and historical development. The purpose of this thesis is

to study in detail the origin and existing traditions of art and craft of Barak Valley.

Therefore, basing on the above problems the questions that are highlighted as

follows:

 How was the origin of art and craft of Barak Valley?

 What is the relationship of art and craft of Barak Valley with the masses and

its surroundings areas?

 What are the styles, techniques and methodologies used by the craftsmen of

Barak Valley?

 How art and craft of Barak Valley developed and reached towards a mature

phase?

 What is the significance of art and craft of Barak Valley, to the existing

culture?

 How art and craft of Barak Valley generates changing socio-economic,

cultural ethics and aesthetic principles?

20

1.4 OBJECTIVES

Basic objectives of research to study about the origin and development of art

and craft of Barak Valley and also discussed and highlighted the style, technique,

materials, objects and places which are famous for bamboo, cane, pottery, idol

making, and textile. Simultaneously, to emphasize the utilization of these arts and

craft articles with references to the existent scenario of Barak Valley as well as to

highlights the cultural and aesthetical aspects of art and craft of this region, and to

document the culture and tradition of Barak Valley and traced the expansion of its art

and craft.

1.5 SCOPE OF THE STUDY

The scope of the study is centered on the examination of the existing traditions

of art and craft of Barak Valley. The present thesis focused specifically on different

sections and sub sections of the indigenous art and craft of this region. Hence, this

study is mainly an attempted to throw light on the traditional art and craft or

especially the existing tradition as well as evolution of the different kinds of art and

craft of Barak Valley, Simultaneously to find out there importance in the

contemporary scenario of this land.

1.6 LIMITATIONS

The study of research has been limited on existing tradition of some important

aspects of art and craft; especially highlighted the region of Barak Valley. Through

this work an attempted is made to investigate and to study some specific areas of art

and craft, for instance, bamboo and cane craft, pottery makers, idol making, textile of

Barak valley, there are large number of tribes or ethnic group distributed over the

Barak Valley, textiles from a selected group are brought under the study, specially

Dimasa, Meitei Manipuri, Rongmei, and Assamese textile as well as Kantha of this

valley. Simultaneously these craft items are also comprised with so many possible

aspects and tried to justify moreover the existing art and craft tradition of Barak

Valley.

1.7 DATA AND METHODOLOGY

The data of the study is based on primary and secondary data. The primary

sources are original art and craft of the artisans, villages, markets, crafts shops, and

utilitarian materials of respective art and craft and the materials brought under the

21

study are mainly from the different villages of Barak Valley. Secondary sources are

books, journals and magazines, reviews, internet. In the study the original work of art

and craft from artisans of various villages has taken as special consideration. The

methodology decided for the study by conducting interviews with the individual

artisans/ scholars/ academicians, have been visited the prominent villages and sites to

collect necessary data and visuals, as well as visited private and public museums for

visuals, videos and interviews, and simultaneously used internet. The interviews are

basically selected to gain knowledge about the craft works and also to gain insight on

the places where these craftsmen are concentrated traditionally, the present research is

a social kind of research.

1.8 REVIEW OF LITERATURE

This chapter focused about the review of literatures, which are mainly done

for entire research. In this research study, a large numbers of books have been studied

to get sufficient materials related to the subject. Besides, reviews of related literature,

miscellaneous subject areas have also given sufficient number of data, i.e., historical,

geographical, political, economic, social, ethical and mythological. Therefore, all

these areas have provided the strength to this research. The entire literature available

for the present study is divided into four broad themes.

1.8.1 This part of the literature review highlights the secondary source

with importance to social, political, geographical, mythological, philosophical,

cultural, economic and historical.

Coomaraswamy (1918) has mentioned that each race contributes something

essential to the world's civilization in the course of its own self-expression and self-

realization. He also explained Indian music is a purely melodic art. The information,

which is related to music of India, has provided the related information regarding this

research work.

Chatterji (1955) described about the Assam under British protection. He

adequately depicted the post British influences in Assam and how it has politically

and socially effected for the state of Assam. These kinds of information definitely

helped to understand the condition of Assam and Barak valley. Chatterji also said that

the silk came to India from China through Assam.

22

Lambert (1981) has written a book called “The Twentieth century”, where he

explained about the philosophy and concepts of “Pop Art”. He told that, the painters

who had been students in the forties reacted in the sixties against Abstract

Expressionism by producing images of everyday things using technique of film,

television adverting, newspaper and magazines, this was called pop art. Perhaps the

artists wanted to reflect the urban life which so many people led, to keep up with the

times, and to make art the same as life. This kind of tendencies reflects through the

contemporary idol makers of India as well as of Barak Valley. Puja related Pandalls

are mainly based on the idol making practices. So, in this regard, pandall is a part and

parcel of idol making as well as festivals of India.

Pande (1984) mentioned about the social identities and economic

development. Simultaneously he described about the climates of India as well as the

ancient civilization of India, how the weavers craft and cotton items were important

during Harappa and Mohenjo-Daro. Again he discussed about the Gupta age and

their practices of textile making.

Jacobs (1990) emphasized about the Nagas, specially their society, culture and

the colonial encounter as well as about some aesthetical aspects of Nagas, like their

ritual, ornaments and social organization.

Jaitly (1990) has mentioned, „Ananda Coomaraswamy‟ one of the greatest

interpreters of India's cultural tradition made a memorable statement in August, 1947.

He said “India's culture is of value. Not so much because it is Indian but because it is

culture”.

Bahadur and Gunindro (1991) written an article on “Cultural Evolution in

Manipur (1500 to 1900 AD)” and showed so many visuals and discussed about the

similarities in the costumes of Burma and Manipur. They also explained various

sylvan deities which had been worshiped in Manipur since the beginning. The

Burmese also worshipped Sylvan deities, which are known as Ascnjee. Both

performed festivals of the deities in a similar manner. As the Manipuri‟s worshipped

house hold deity Sanamahi, the Burmese also worshipped Ing-Nat. These

comparisons of Meitei‟s show the different prospect for this thesis. This article is the

part of the book called “Manipur Past and Present”; Vol-II edited by Naorem

Sanajaoba.

23

Bhagyachandra (1991) has written an article on “The Meitei Rites and

Rituals”. In this regard he has given detail information through sub-analyses, for

instance, ritual of birth, ritual of marriage, rites and rituals of death. These all facts are

the main aspects of the book called “Manipur Past and Present”; Vol-II edited by

Naorem Sanajaoba. For this thesis, these all information has given the solid ideas.

Kirti (1991) emphasized the “Meiteism through the ages (Essence of Meitei

philosophy)”, this article is published in the book called “Manipur Past and Present”;

Vol-II edited by Naorem Sanajaoba. In this article author has divided the Meitei

philosophy into four stages (i) Logic and epistemology, (ii) Socio-ethical concepts

(iii) metaphysic and (iv) aesthetics, these have given the new dimension to this

research study.

Nilabir (1991) has written an article on “The Revivalist Movement of

Sanamahism” and this article has published in the book named “Manipur Past and

Present”; Vol-II edited by Naorem Sanajaoba. The main purpose of this paper is to

explore historical account of the revivalist movement of Sanamahism. Author has

divided Meitei‟s religious history in three periods a) Pre Hinduism b) Hinduism and c)

Revivalist movement. Author mentioned that Meitei religions popularly known as

Sanamahism. The Meitei‟s had elaborate system of rituals for birth, marriage and

death. These aspects also elaborated by the author very adequately. Author also

discussed, during the region of King Churachand (1891-1941) in the thirties, a

revivalist movement of the traditional religion popular known as Sanamahi religion or

Sanamahism started in a Meitei village in Cachar. These studies have given so many

possibilities to know the Meitei culture of Barak Valley.

Sanajaoba (1991) provides the details of “Perception and World-view of

Meitei Culture and Civilization”, which is published in the book called, “Manipur

Past and Present”; Vol-II edited by Naorem Sanajaoba. Sanajaoba has discussed

about the four different aspects of Meitei, These are-matrices of civilization, a glimpse

of Meitei civilization, socio cultural dimension and the early literature heritage. These

above mentioned areas have given the original ideas of Meitei, which genuinely given

the real support to this thesis.

Devi (1991) has presented her contribution in the book called “Manipur Past

and Present”, Vol-II, edited by Naorem Sanajaoba. Author has elaborated her

24

thoughts on “Introducing Manipur State Museum”. Author explored each and every

details of Manipur State Museum as well as highlights the every sector of the

galleries. Through the visual she has shown the noble man, noble woman and dancers

of Lai-Haraba. This festival is celebrated by Meitei‟s in the month of April to June

every year. These information have provides the references for the fifth chapter of this

research work.

Shyamkishor (1991) discussed about the “Observations on the Value-system

of the Traditional Meitei Society”. Which is published in the book called “Manipur

Past and Present”; Vol-II edited by Naorem Sanajaoba. Shyamkishor has mentioned

about the meaning of value as well as also given detail conception of socio-cultural

values and some values related with personal qualities. These are not given the

information regarding textile productions. But, it helped to undersand the other related

aspects for this investigation.

Choudhury (1992) mentioned about the ancient history of Sylhet-Cachar and

mostly discussed about the social, political, historical, geographical, devotional and

educational aspects of undivided Sylhet-Cachar. The materials of this book are not

directly connected with the arts and craft. But, it has given the strong anthropological

aspects for the thesis.

Singh (1993) studied the folk culture of Manipur, specially mentioned about

the Manipuri folk tales, some common agricultural ceremonies and rites. These all

information positively helped to understand the Manipur culture of Barak region for

this research study.

Sanajaoba (1995) has edited the book named “Manipur Past and Present”,

Vol-III, there so many writers have given their contributions on different topics, like-

Gangmumei Kabui has elaborated about the word Naga as well as mentioned about

the Naga community in the state of North-East. Authors like, Mangthoi Thaimei and

Kahmei, N have given their contributions on Rongmei and Zeliangrong Nagas. For

this research these all information definitely helped in many ways.

Singer and Chon (1996) edited the book called “Structure and Change in

Indian Society”. They have mentioned the establishment of British rule resulted on the

one hand, in closing the traditional avenues to mobility and on the other, in opening

25

several new ones. These all profound knowledge about the history of India supports

this thesis paper.

Bhattacharjee (1997) in this proceeding of the seminar, so many well-known

historians as well as writers of Barak Valley have given their valuable contribution on

the source materials for writing a comprehensive history of the Barak Valley. These

all information of Barak Valley completely functioned for this research study.

Deblaskar (1998) has emphasized historical view of “Urbanization in the

Colonial and Post-Colonial Situation, a study of Silchar”. This article has divided in

many sections and each section is adequately elaborates. This article is printed in the

book called “Silchar: Problems of Urban Development of a Growing City”, edited by

Bhattacherjee et al., (1998). Devlaskar said, Karimganj is a traditional town and

Badarpur is simply a railway town. Simultaneously author has mentioned how

British‟s had taken the charge of Cachar. After launching of Tea-estates in 1856,

Cachar was developed and virtually Silchar town knows as planter‟s town. These all

information regarding history provides support to this research work.

Devi (1998) has edited the book called “Socio-Economic Development in

India”, Vol-I. In this book, Ashok Kumar has written a chapter named “Perspective

for Human Resource Development”. This specific discourse has given the opportunity

to generate new ideas related to human resource. This idea elucidates the research and

shows the new opportunities.

Dey (1998) has written an article and focused on “Impact of Urbanisation on

the Ecology of Silchar: An Overview”, this is published in the book called “Silchar:

Problems of Urban Development of a Growing City”, edited by Bhattacherjee et al.,

(1998). Author said the various activities of man always influenced his surroundings.

Author has nicely set-up his article with conclusion and suggestion which are given

the rational ideas to this thesis.

Goswami (1998) has written an article called “Growing Silchar and Her

Environmental Problem”, published in the book named “Silchar: Problems of Urban

Development of a Growing City”, edited by Bhattacherjee et al., (1998). In this article

author told that during the Kachari period, Silchar was a village and later that village

has converted as town Silchar. He has precisely mentioned that during 1971-91 the

growth rate of population of Silchar was as higher than that of India as a whole.

26

Because of the political disturbance in neighboring states many people left their

places and settled in Silchar. After the war of Bangladesh, in 1971 many individuals

came to Silchar and settled. Through these references it is clear that these political

settlements not only faced by Silchar town alone, somewhere it is affected the whole

Barak Valley as well. Simultaneously it is also fact that so many traditional craftsmen

who had also settled down.

Singh (1998) has written an article on “Silchar: A short Geographical

Profile”, it is published in the book named “Silchar: Problems of Urban

Development of a Growing City”, edited by Bhattacherjee et al., (1998). In this

article, it is clear that during 1853 Silchar was a small place having one street, one

hundred heritage shops and houses-all made of bamboo and grass. That was the

common phenomena of all the places of North-East India. These sources are

profoundly supported to this research.

Joshi (2001) emphasized the history of Nagas as well as he has also mentioned

about the origin and migration, settlement of Naga Hills and the word Naga. His

dicussions are not directly about the Rongmei Nagas of Barak Valley. But, it helped to

find out the origin of Nagas.

Shastri (2002) has discussed about the name of Assam and mentioned that

how Ahoms immigrated in this state and ruled over here. This research is based on

Barak Valley which is under Assam state. Therefore, Assam is equally important for

the Barak Valley as well as for this study.

Sengupta (2002) has edited the book called “Tribal Studies in North-East

India”. In this book Saswati Biswas discussed about “Preservation of Tribal Culture

in North-East India”. She has also mentioned social structure and talked about so

many communities. These all information not helped directly to this thesis, but also

helped in many ways.

Bhattacharjee et al., (2002) edited a book, where Dipankar Gosh has discussed

on fairs and festivals and referred the “Dictionary of Anthropology”. Joydeep

Bandopaghaya has expanded the relationship between kantha and alpona.

Tapankumar Das has written about sara and painted pottery. This book basically

based on Howrah district of West Bengal, but the materials are closely similar with

this thesis based on Barak Valley.

27

Barthakur (2003) mentioned about the musical instruments of Assam and their

utility in the ritual programs. This book has given the opportunity to compare the

musical instruments produced by the craft artisans of Barak Valley with the other

states of North-East.

Kamson (2003) has edited the book, called“Gaan Ngai”, a festival of

Zeliangrong people of North-East India. In this book, so many well-known writers

have given their valuable thoughts on „Gaan-Ngai‟. Authors like, Prof. Gangmumei

Kamei, Lanlimei Kamson and Meiphunlung Thaimei emphasized and underlined

many things, which are exclusively helped and gives new ideas to this research work.

Tseng (2003) has elaborated about the culture and referred that the unique

behavior patterns and lifestyle shared by a group of people, which distinguish it from

others. Culture is characterized by a set of views, beliefs, values and attitude toward

things in life. It serves as the care of behavior and it‟s expressed in various means of

regulating life, such as-rituals and customs. These rational discussions on culture

helped this thesis in various ways.

Bhatt and Bhargava (2005) mentioned about the word “Assamese” is an

Anglicized formation. It stands for the language called Asamiya which is derived from

the name of the state Asom. They have again discussed about beautiful natural

resources of Assam. Endowed with fertile land, water and conductive agro-climate

conditions, this is an agriculturally prosperous state.

Rathod (2005) emphasized about the Dimensions of social research. He has

also elaborated each and every aspect of research. These all information related to

social research helped to establish this thesis work.

Chatterji (2005) has emphasized Bengali culture and says that more than five

cores of people speak in Bengali language throughout India. Bengali culture mainly

grown up on the base of village cultures and during Mughal period, Bengal had

explored and got chance to mingled with the main stream of India, the culture which

is developed in Bangladesh since thousand years, explained by Chatterji. Author also

mentioned about different Puja, Alpona and Kantha. He has explained that

Bangladesh was divided into West Bengal and East Bengal on the basis of dialect.

These historical evidences have given various aspects to this research to explore the

Bengali culture of Barak valley.

28

Guha (2006) discussed about the panorama of earlier Cachar and also said

about the British domination in the Cachar as well as Guha has mentioned the

important dates and years. Along with he also discussed about the Dimasa kindom and

their contribution. Simultaneously, author elaborated how Manipuri‟s had ruled over

Cachar. These historical evidences helped to know the origin of Dimasa and

Manipuri, because these two communities are important for this thesis.

Raatan (2006) has mentioned about the detail information of Assam and very

specially mentioned the Basfors, Baniyas, the Dhobis, the Hiras the Kaibartas and the

Namasudras .were entered into the places of Assam. Along with these communities

another group is known as Baganios who were brought from Bengal, Bihar, Orissa

and Madhya Pradesh by the British tea planters.

Bhowmik and Bhowmik (2006) written a book called “Loksanskriti Charcha”

where they mentioned around five hundred language and sub-languages which are

available in India. In the development of the society the women have great

contribution in every aspect that also mentioned by them. The information, which are

provided by the authors are not directly concern with the art and craft. But, some

aspects of women contributions are important, because the women artisans of Barak

valley regarding craft works are important. From that point of view this book is

important for this research work.

Anand (2007) enlightened about the important of museum study for school

children as well as he discussed about the tourism and its impact on the society. The

sources related to museum and tourism helped this research in many ways.

Mishra (2007) has focused about the feminine exquisiteness in Indian Art and

literature, Author found that the culture of a nation and the traditions of Indian art are

more ancient than any other countries. Mishra also explained how the art continues

the visual record of a culture. Mishra mentioned, beauty and love guided the courses

of Indian art throughout the ages, these all information related to art and culture of

India helped this investigation.

Reddy and Reddy (2007) mainly focused on the historical, cultural and socio-

economic profile of North-East states of India. They said North-East region is unique

for its diversity in terms of ethnicity, languages, culture and rich heritage. Each large

and small ethnic group in the region is conscious about their identity and desires to

29

maintain and safeguard distinct identity. These ideas regarding ethnicity and identity

helped this thesis to explore the new scope and possibilities.

Bhattacharjee (2008) has written the book, called “Silchar Kadcha”, where he

mentioned about the social, political and geographical changes of this region, these all

informations are positively contributed into this research.

Bezbaruah et al., (2008) in this books so many important historians and writers

have given their contributions, for instance in chapter-1, J.B. Bhattacharjee has given

keynote address as well as in chapter-25, Dipankar Banerjee has written about the

source of labor history of North-East India. These chapters of this book helped to the

research work.

Kumar and Ram (2008) described about the Vedic philosophy and told that

there is no such hint to show that women occupied a lower position than that of men

in Vedic culture. That moral thought of Vedic culture helped to project female

craftsmen of Barak Valley.

Sharma (2008) has written a book called “Music Culture of North-East

India”. Author has mentioned all the cultural aspects of North-East and emphasized

that music is an art with endless ramifications and innumerable psychological and

cultural affiliation, which has always played a vital role in human society. The author

beautifully defines the cultural life of Assamese, Manupuris and Nagas. Author said

about the traditional musical instruments of every states and its utility in music. These

all discourse on cultural life of North-East India have provided enormous resources

for this thesis.

Basu (2008) has written a book named “Shilpa Chorcha”, where he

emphasized about the primary colours. Along with he has also mentioned about the

importance of lines and its utility. Apart from other discussion Basu has highlighted

about the nabo rasa. These all informations are not directly connected with this

research. But the colours, lines, rasas are the main aspects of aesthetic and therefore

these are important for this study.

Bhattacherjee (2009) has edited a book named “Development strategies for

Barak Valley (Assam)”. In this book many well-known, writers, intellectuals, and

researchers have provided their value articles. For example-Suparna Roy has

discussed “Post-Colonial Land Economy of Barak Valley”, Sumanash Dutta has

30

emphasized “Disparities in Economic Development: A District Level Study of Assam

with Special Reference to Barak Valley” and Niranjan Roy has discussed “Exploring

Economy of Barak Valley for Development Strategy”. These articles have put great

impact on this research work.

Das (2009) provides so many details on origin of Barak Valley and mentioned

about the different races, which had come and settled in this region. He has shown the

conditions of pre-independent and the dictatorship of British in Barak Valley. Author

also mentioned that how the names of different places of Barak Valley have been

developed, these are nicely elaborated as well as he has shown census report of 2001.

Deblaskar (2009) has written an article on “Colonial Continuity in History of

Barak Valley‟. This is published in a book called “Development Strategies for Barak

Valley (Assam)”, edited by J. B. Bhattacherjee (2009). He found that about eighty

years of Dimasa rule was a very important period for the economy and the social and

cultural life in Cachar. The introduction of tea plantation in Cachar in 1856 had been a

great boon to the colonialist, these information are connected with the history of

Barak Valley and with the Dimasa, which are considered as very important facts for

the present study.

Nshoga (2009) has emphasized “Traditional Naga Village System and its

Transformation”. In the introductory Chapter, Nshoga has elaborated the Naga race,

and Nagas are considered as Mongoloid, who bears physical and cultural affinity with

the people of Mongolia, China, Tibet and South-East Asia. Nshoga also discussed

about Zemi, Liangmai, Rongmei as well as elaborated about the Naga architecture and

their village gate. Along with all the discussion, author also said about the views of

different scholars.

Paul (2009) has written an article called “Locating Women in Economic

Participation: The Case of Barak Valley”, this is published in the book named-

“Development Strategies for Barak Valley (Assam)”, edited by J. B. Bhattacherjee

(2009). Author told that the process of development and expansion of the global

market have witnessed an increase in the participation of women and through the

course of various studies, it is now evident that woman is identified as distinctly

different from men not only in terms of biological differences but also in essence and

understanding. Author also proclaims that, women play an important role in the

31

economic development of a nation. Women of Barak Valley are also employed in

various household activities, which generate considerable income to the respective

household. Among the other social communities, the Manipuri women of Barak

Valley are actively performing their involvement in weaving.

Pruthi and Chaturvedi (2009) both of them have discussed Indian socio-

cultural reality: a Gandian perspective. Authors stated that those who are not

acquainted with the socio-cultural actuality of India; fail to comprehend the true spirit

of India. They also said that basically men and women are one; the soul in both is the

same. These philosophical and rational ideas are important for this research, because

in the craft traditional of Barak Valley, the participation of men and women are

equally important.

Singh (2009) discussed about the history and culture of North East India as

well as mentioned about the tribal civilization in North-East India in Ancient times.

Along with he has also elaborated the tribal decorative arts, paintings and terracotta in

North-East India.

Roy (2009) has written a book called “Bangaller Itihas: Aadi Parba”, A

Bengali book on the History of Bangalee: Early period. In this book, he discussed the

textile of Bangladesh and mentioned Before Christ the fame of Bengal cloths were

spread everywhere. Roy highlighted Koutilya Arthasartra and Periplus of Erythrean

Sea as references. Textile of Bengal was one of the major parts of the economic

development during the period of 18th/19th century. Author mentioned about

dwelling and its materials and also given the idea of idol making.

Kairi (2010) discussed the tea garden laborers and the development of tea

industries in Barak Valley. Simultaneously, he has mentioned about the introduction

of motor vehicles and the development of communication system in Barak Valley.

For this research, these all valuable informations have given the chance to understand

the earlier setup of industry and trade system of Barak Valley.

Pamei (2010) has discussed how the cultural relation or cultural exchange has

become very dominant theme in the present global society. He has also mentioned

about the existence of Rongmei Naga community in Barak Valley of Assam, these all

information regarding Rongmei helped to this thesis.

32

Kamei (2010) has discussed about the myths of Rongmei Naga and also

highlighted about their origin, simultaneously Kamei has also mentioned some

traditional festivals and the religion aspects of Rongmei Naga. These informations on

Rongmei Naga of Barak Valley helped to this thesis.

Kamson (2010) has discussed about the philosophy of “Gaan-Ngai”. This

festival of Rongmei is very popular in Manipur. Author is very precisely described

each and every day aspects of this festival. In the state of Manipur, now “Gaan Ngai”

festival celebrated as public holiday. This information of “Gaan-Ngai” has immense

contribution for the development of this research work.

Choudhury (2010) has written a book named “Shreehatter Itibritta-

Purbangsho” (A history of Sylhet). After 1874, Shreehatta had attached with Assam

Pradesh and that Assam Pradesh had divided into three parts. Shreehatta and Cachar

districts were come under Surma Valley. He had divided this book into many sections

and nicely explained by him. He also mentioned about different bamboos and canes as

well as mentioned about the Manipuri Ga-mosa and pottery made by Hindu Kumars.

Chakraborty (2011) has written a book-called, “Lokayata Bangla” and

mentioned about the Patachitra. The author also discussed how these Potuya

represent them as the son of Vishwakarma. Chakraborty also emphasized that in

Bangladesh Potuyas were famous with different names in earlier days and they used

cloth as their medium of paintings. Besides, he has also mentioned about the Kaligath

Pot and said after the decline of Mughal Empire, social and economic background

was disturbed and therefore Potuyas were shifted in different villages to Kalighat.

These all information, not directly useful for this research, but in earlier days this

valley was also known for potuyas and those pots were mostly connected with the

mythology.

Deblaskar (2011) discussed the social formation of Barak Valley and

mentioned the different historical background of Tripuri, Srihatta and Barak region.

He has also elaborated how Dimasa kingdoms setup their dynasty in Khaspur and

when the British came to Barak Valley.

Kamson (2011) has written a book named “The Philosophical concept of

Tingkao Ragwang Chapriak”. This book has emphasized and solved the hidden

33

concept of TRC (Tingkao Ragwang Chapriak), a religion of Rongmei Naga as well as

provided socialistic and ritualistic approach of Rongmei community.

De (2012) has written about the “Imprints of Dimasa Art & Architecture”.

This particular topic on Dimasa unquestionably helped to this research. This article is

published in Art & Deal, Issue-57, Vol-8 and edited by Siddhartha Tagore

Goswami (2012) mentioned the details about the company‟s rule, social

transformation of Assam, economic transformation of Assam and other information

regarding the history of Assam. These above mentioned aspects are important for this

research study.

Nandy Roy and Das (2012) edited the souvenir of 59
th

 Annual Assam College

Teachers‟ Association. In this souvenir so many writers have written articles on

various topics. Kamaluddin Ahmed has written about “A Bird‟s Eye View of

Karimganj History”, Mr. Santanu Dutta has written about “Karimganj District in the

arena of Assam” and Dr. Monolina Nandy Roy has written about “Karimganj

District: A Historical Profile”

Kamei (2012) discussed the Gaan Ngai festival of the Zeliangrong Nagas of

North East India and very especially has mentioned about the states of Assam,

Manipur and Nagaland. Kamei has given each and every aspects of this festival and

discussed about the Rongmei community.

Tagore (2012) has written a book called “Banglar Brata”, Tagore mainly

emphasized about the vow. Bengali women are very much conscious about the

different vows and maintain all necessary requirements regarding vows. Tagore

narrates about Lakshmi vow, how women draw the alpona with foot sets of Goddess

Lakshmi and with the help of flora and fauna. Along with he has mentioned about the

importance of Lakshmi ghat (pot) and the sara (plate). These all information inspired

this research, because alpona is the part and parcel of kantha as well as sara.

Therefore, the discussion of Abanindranath Tagore is really helped this research

study.

Sardesai (2012-13) has edited an Issue-II, Vol-XVII of “Art India”, the art

news magazine of India. In the section of special report, Sardesai published a

curatorship program, conducted by various curators. The main motto behind that

curatorial project to promote the wide range of curatorial practices in India, they

34

especially targeted the territories which are outside the metropolitan nexus and where

art practices need serious curatorial attention.

Sardesai (2012-13) is an editor of “Art India”, the art news magazine of India,

Issue- II, Vol-XVII. Art India invites curators to share their views on presenting

shows, nurturing artists and operating at local and international levels. Where Alka

Pande told that each exhibition is different and has a life of its own. The relationship

between the artist and the curator is one of mutual nurturing. Meera Menezes also

mentioned that a curator is often called to mediate between artists and gallery owners,

and Suman Gopinath enlightened that curator as researcher, mediator, writer,

communications person, sleuth freight/transport manager and sometimes fund raiser.

The thoughts of these curators have given support to this research.

Ahmed (2013) has written a book called “Karimganjer Itihas”, a history of

Karimganj from ancient age to 1947. Author found that existence of Karimganj was

very earlier, so many changes happened in Karimganj but the cultural aspects of

Karimganj still exist. History is always proceeding along with its geography and the

presence of human being. According to the Ain-E-Akhbari, during the rule of Akbar

Karimganj was part of Mughal emperor. In 1874 Karimganj along with Sylhet district

and Cachar district were included with Assam, under the control of Chief

Commissioner. Author also depicted that there was no differences between people of

Karimganj and East Bengal. Ahmed also portray that the name of Karimganj is the

mixer of Arabic and Farsi. In pre-independent time Karimganj was a place which was

popular as business hub. The myth which is also popular among the people of this

region that Karimganj name is came from the name of Karim Shah. In 1880 how,

Indian general steam Navigation Company and river Navigation Company had started

their connections with Karimganj and in 1899 when railway connection was setup,

during that period the communication of Karimganj was increased and so many local

productions were exported to the outside. In 1903 Assam Bengal railway connection

was established, that is also minutely mentioned by the writer. In 1913 the first

municipal corporation was established in Karimganj. These all historical aspects have

provided the unbelievable contribution to this research.

Kamei (2013) has edited the book called “The Philosophy of Zeliangrong

Religion: Tingkao Ragwang Chapriak”, in this particular book so many writers have

35

given their contributions about the topic and stated about the Gaan-Ngai festival and

its related information.

Akand (2013) has written a book named “An Out-line of Bangladesh Folk

Art” there he has highlighted many areas of folk art. In this book he has adequately

justified the term folk art. More prominently the author emphasized the various

aspects of folk art, for example, pottery, weaving and many other crafts which are still

considered as the main aspects of the existing Bangladesh. Regarding Goddess

Manasa he has also given an elaborated description.

Bhattacharjee (2014) is the editor of “Art Echo” a quarterly bi lingual visual

arts magazine. In this edited magazine Vol-V, Issue-IX, X (special issue) where Dipjit

Paul has written about “The idol making of urban potters in Silchar”and mentioned

many important aspects related to idol making in Silchar. Simultaneously Dudeshna

Das has written about “Hindu Marriage and Ritualistic Motifs Special Focus on

Sylheti Culture of Barak Valley” and emphasized that traditionally different objects

are used in marriage rituals and various motifs are used on that objects as well. She

also found that different significant meanings related to many motifs which have

pacific relation to the Hindu marriage system of Barak Valley. These two articles

have shown new scope and possibilities for this research.

1.8.2 This part of the literature review highlights the secondary source

with importance to art and craft as well as bamboo and cane.

Hils (1960) has written a book called “Crafts for All”, a national approach to

crafts. This book is divided by the author in sixteen chapters. Some chapters are very

supportive for this research study. Author has nicely elaborated, how the first potter‟s

wheel has come to use in Mesopotamian and Mohenjo-Daro. Besides, he has shown

the visuals and discussed about the skill, behavior and the process of building a nest,

the spinning and weaving of a spider‟s web and the working in wax of the honey bee.

The author emphasized that human beings have adopted the technical skill from the

nature where hand is the best tool, means whatever objects or materials we are

choosing for crafts these all are happing due to both hands. The practices of crafts

enable the individual to play a constructive part in the life of the community. The

technical discoveries and inventions of today still depend on the craftsman‟s

imagination and skill. The spinning wheel, invented in the late middle ages, is one of

36

the most beautiful craft appliances ever conceived by men as well as clay is the most

plastic of all craft materials and is a primitive process said by the author. He also

talked about firing and said about the process of firing.

Chattopadhyay (1963) has written a book called “Indian Handicrafts”, where

author mentioned that the handicrafts artisans of India were given prizesd for their

perfection of craftsmanship, excellence of design and form and an unsurpassed sense

of colour as well as author described the story of Indian handicrafts. The craft

tradition of every villages of India has been playing a pivotal role in the social and

economic life of India. The craft practices are providing ample number of

employments to all the villagers. The artisan is an important factor in the equation of

the Indian society and culture. Basically the folk crafts reflect the physical

environment as well as the raw materials on which the craftsman works. Author has

also discussed about the painted pottery of various places. Besides other crafts author

emphasized the weaving practices of Vedic period. Simultaneously, talked about the

embroidery of Manipur as well as said that mat making and basketry are the most

ancient of Indian crafts. Bamboo is one of the most luxuriant and decorative of

nature‟s gifts to man, mentioned by the author.

Read (1963) has mentioned so many things about the definition of art, the

sense of beauty, definition of beauty, art and aesthetics, form and expression,

definition of form, primitive art, art and humanism, art and natures. These all the

discussions are very much closer with the framework of this thesis.

Allen et al., (1979) where they mentioned the ordinary form of dress for a

villager is a cotton dhoti or waistcloth, with a big shawl or wrapper and sometimes a

cotton coat or waistcoat. Women in Assam wear a petticoat, a scarf tied round the

bust, and a shawl. They also discussed in Assam valley these clothes are commonly

homemade. The materials, which are required for the construction of a house is also

elaborated by them, their discussions are not directly about the art and craft of Barak

Valley but emphasized arts and manufactures related to Surma valley.

Simultaneously, they mentioned arts and manufactures of Mymensingh, Faridpur,

Dacca, Noakhali, Chiitagang, Sylhet and Cachar, especially focused about the shital

pati of some places. These all information of “Gazetteer of Bengal and North-East

India” has given many massages, which originally related to the present art and craft

practices of Barak Valley.

37

Watts and Brown (1979) written a book called “Arts and Crafts of India”, a

descriptive study. Authors mentioned that there are three different classes of pottery

(a) produced by aboriginal tribes (b) by Hindus and (c) by Mahammadans. They also

discussed about the important places for painted pottery and a model as well as also

mentioned that East Bengal was popular for its shital pati. These above discussions

have provided immense possibilities to this research.

Walkling (1979) has given elaborated discussion on bamboo furniture and said

that it is difficult to estimate accurately the date, when bamboo furniture was first

made. Pictorial and literary sources proved its existence in India as early as the second

and third centuries A.D. Along with theoretical discussion, author also exposed many

visuals related to the bamboo furniture, these all information provided opportunities to

this research work, to think about the different prospects of bamboo and its utility.

Saraf (1982) has written a book called “Indian Craft', development and

potential. Saraf discussed largely about important crafts as well as discussed crafts on

the basis of states and union territories. Assam, Manipur, Meghalaya, Nagaland,

Sikkim, Tripura and West Bengal has nicely mentioned by the author with other

states. Author has also provided maps of each state; these maps mostly highlighted the

craft centers of many places. Indian map also placed in his book and emphasized all

the states which are known for their crafts.

Bordoloi (1984) has written a book called “The Dimasa Kacharis of Assam”

and discussed about the origin and historical aspects of Dimasa.Their contribution to

literature, art and culture and in allied fields has been perfectly elaborated and

especially their contribution in the field of art and craft. For this research, all these

valuable information absolutely helped in many ways.

Chanda (1987) was the student of Nandalal Bose, and later she worked with

Abanindranath Tagore. She has published 11 books; most of these are on

Rabindranath Tagore and Abanindranath Tagore. “Kutum-katam” of Abanindranath

Tagore is one of the greatest contributions towards the field of art and craft, where

author discussed about the thoughts of Abanindranath Tagore regarding his new

medium of expression. In this research, Kutum-katam is not directly connected but it

is helped to understand that the craft as broad medium.

38

Singh et al., (1993) have nicely stretched their judgments regarding basketry

in India, they mentioned that as a craft; basketry is known to be one of the eldest one

which is circulated in all regions of India. In their book, they mainly focused on

forms, shapes, designs and raw materials, manufacturing techniques and social

aspects. These all the topics on basketry have delivered tremendous information for

this research work.

Sen (1994) has mentioned that after the advent of commercialism, India is

today experiencing modern industrial growth. New values, technologies and socio-

economic and political structures are fast replacing the old. As a result, the slowly

evolving process of the Indian craft tradition is unable to cope with the quickly

changing needs and tastes of a people who are passing today through their greatest

socio-economic revolution in three thousand years.

Prasad (1998) has written a book, called “Art”, the basis of education; mainly

this book has shown art is important for every child. Why Art Education is one of the

major chapters in this book and in this chapter author has discussed about industrial

revolution in Indian and also mentioned that during colonial period how Indian

handicraft received some backing from British market. British‟s started exporting

finished cloth to India, this policy gradually destroyed the Indian traditions of textile

making that also discussed by the author. Author mentioned that even today so many

essential items of daily life, still being produced and used by the Indians in every

villages.

Battacharya (1999) has mainly emphasized about the language of music, how

music transferred from one region to another, even on a global plane. He also focused

that melodious instruments act sometimes as a medium by which one can identify the

material culture of a particular indigenous group. In Barak Valley so many traditional

crafts men are engaged for making musical instruments. These instruments are based

on bamboo, wood, clay, and also based on metal.

Basu (2000) has elaborated the present aspects of Barak Valley especially

stressed about the Muslims and Nath Communities of this valley. These communities

are very skilled craft artisans of bamboo and cane. At the same time he discussed

about the different melas of Barak valley, which are the cultural symbol of this valley.

More especially he has given the definitions of some major crafts of this region.

39

Basu (2001) discussed about the culture and craft tradition of Barak Valley.

These two things are very much important for this research. He also talked about

some castes and their profession. Cool mats, pottery and bamboo craft, which are

conspicuously mentioned in his book.

Sentence (2001) has written a book called “Basketry”, a world guide to

traditional techniques. Author has discussed lots of things related to basketry and the

origin of baskets, for the authenticity he has also provided so many chronological

evidences. Basketry is based on bamboo; therefore author has provided the

information related to bamboo.

Chakraborty (2005) has written a book named “Bans Sampad”, there he said

more than fifty percent bamboo are available in India in compare to the bamboo

production in the world as well as he has mentioned around one hundred fifty types of

bamboos are available in India. In India, almost in every state bamboo is available. He

emphasized that about the eighty five kinds of bamboos are available in Sikkim,

Arunachal Pradesh, Nagaland, Manipur, Tripura, Mizoram, Assam, Meghalaya and

West Bengal. Author elaborated about the cottage industry and its product related to

bamboo. The author nicely explained the natures and features of many bamboos.

Besides, he has also mentioned some major organizations; those are mainly dealing

with bamboo, for example, Technology Information Forecasting and Assessment

Council, Indian Plywood Research and Training Institute, Indian Council for Forest

Research and Education.

De (2006) has given the valuable information on forest and about the special

kinds of bamboos which are available in Barak Valley. Simultaneously he has

mentioned about the cotton as well as jute cultivation.

Nandagopal (2006) has written the book-called “Art and Crafts of Indus

Civilization” (provincial art) in this book author mentioned that mortal beings have

varied kinds of need, they may be practical, symbolic or aesthetic. Nandagopal has

also focused that, art is the mirror of every society. Besides that, author discussed

about the form, content and technique. These things are common within the craft

works of Barak Valley. The information of Nandagopal‟s book helped this thesis and

given the chance to explore the contemporary aspects of art and craft of Barak Valley,

within the arena of craft world.

40

Yadav (2006) has written the book called “Fish and Fisheries”-2
nd

 revised

and enlarged edition. This book is not directly connected with this present research,

but selected discussion related with origin and growth of fishes has provoked to relate

this discussion with bamboo craft, which is the part of this research paper.

Ghosh (2008) has emphasized about the bamboo, how bamboo has become a

well-known plant all over the world, particularly in Asian and African countries. He

has also highlighted bamboo was traditionally popular not for paper making but as a

cheap raw material for building rural dwellings, for manufacturing utilitarian goods

like baskets, various types of beautiful crafts, weaving and spinning equipment in

textile and storage containers for agricultural produce .

Tagore (2008) has explained, nature is free, her artistic activities are

independent of others, she goes on making things for even whether man be there or

not, whether anyone sees it or not. As well as, Tagore has mentioned not all men are

the same and also highlighted that each individual nation feeds and clothes, moves

and thinks in a particular way. The manner and style, the gait and gesture of the

exterior of a nation together with its thoughts and ideas of the interior go to produce

the local, the national feature in its art. These all informations of “The Bageswari

Lectures on Art” have provided many resources for this research work.

Thind (2009) dicussed about “Artisans and Craftsmen of Northern India” and

mentioned that with the beginning of agriculture and settled life, the human society

required new types of tools and implements and these tools solved so many task,

which are actually need for any society as well as it also true that with the help of

tools, human activities raised-that‟s provides the economic growth to the society.

Apart from other traditional crafts terracotta are important from economic point of

view. In the image making practices author showed two divisions, one is made with

pure clay and other is only based on layer of clay on straw. Author also noted that

next to food, the most required thing for human beings is cloth. It is always true for

the any community, society, and region. For any country that textile provides

occupation to various tribes of craftsman and artisans.

Bhowmik (2011) has provided his contribution in the book named “Native Art

of India”, edited by Sathyapal, Secretary, Lalitha Kala Academi, Kerala. Bhowmik

emphasized “Indigenous Art of North-East”; and explained about the people and the

41

panorama of North-East India. Author also highlighted the art of bamboo, cane and

wood is too ancient in the North-East India and works in these materials are found in

every house whether in rural or urban areas. The author also provided the details

information on bamboo and cane architecture as well as classified baskets on the basis

of utility and the form of baskets on the basis of shape. The contribution of women in

the crafts and some suggestions for improvising these traditional crafts practices are

also discussed by the author. These suggestions are found to be most relevant for the

present investigation.

Gurukkal (2011) has provided his contribution in the book named “Native Art

of India”, edited by Sathyapal, Secretary, Lalitha Kala Academi, Kerala. Gurukkal

written an article on “Folk Arts and Crafts: The Aesthetics of Natural Existence”. He

stated the term folk art is used to cover the strikingly diverse and original regime of

art objects made by ethnic groups as well as the people in the lower rungs of the

village society. Instantaneously, author also profoundly discussed that in craft works

artists/aesthetic value has no direct role in the functional utility of craft goods. The

rich tradition of arts and crafts of ethnic groups survived mainly in the North-Eastern.

In this article author has suggested about many possibilities of craft works.

Kurup (2011) has written an article on “Arts and Crafts-The role of traditional

knowledge”. He explained that since the emergence of the prehistoric and Stone Age

of man, till the development of modern age, the human minds and the mankind are

much influenced by the arts and crafts. He also discussed training or learning process

in this transmission of knowledge from one generation to the other. Kurup also

enlightened about terracotta, India was one of the earliest countries, where terracotta

or burnt mud had existed since the ancient time. Terracotta wheels which we had

obtained from the Indus valley were the early epochs of the artistic heritage of India.

After declined of Indus, most of the artisans settled in different places for livelihood

and these spread skilled terracotta crafts to all most every corner of the country.

Author has proposed his suggestions, regarding the preservation of crafts. This article

of author has published in the book called “Native Art of India”; edited by Sathyapal,

Secretary Lalitha kala Academi, Kerala, India.

Santra (2011) has talked about the painting which is used on the background

of a deity; the shape of this painting is semicircle and containing the drawings of

many Gods and Goddesses. Author also shared, where these traditional paintings are

42

preserved and mentioned the name of Ashutosh Museum and Gurusaday Museum as

well as highlighted about the colours of these painting. Simultaneously, author

emphasized about the Lakshmi Sara and Durga Sara. Even, he has also mentioned

about the alpona, a traditional floor design of Bengali community. The pottery and

their utility are also mentioned by the author as well as author highlighted about the

Manasa Ghat, Kantha and Doll. These all information provided abundant scopes to

this research paper.

Thompson (2011) discussed the substantial meanings and needs of symbol,

pattern and design. These symbol, pattern and design unconditionally encouraged this

study, to find out the minutiae substantial regarding the symbol, pattern and design of

art and craft of Barak Valley. Author also highlighted how young girls start to weave

at the age of seven, and in what way they would have imbibed the weaving

procedures by watching their mothers.

Vidiella (2011) has edited the book called “Bamboo”, there he has

emphasized the historical, environmental and social issues have close links to

economics. Bamboo is a plant with such special characteristics that it can be

considered a strategic element in the specific solution to modern day problems,

regarding bamboo he also explained, it is highly competitive when compared to

traditional materials.

Roy (2011) has highlighted “Cane & Bamboo Crafts of Tripura” and

mentioned that bamboo is available in every states of North-East India. Now-a-days,

bamboo made mats are using as the medium of decoration. He mentioned about the

'murta', which is the only material need for shital pati, about the production he

emphasized the name of Assam, West Bengal and Tripura. He mentioned about the

two types of clay dolls, one made through fire and another is without fire. Roy also

focused about the Nakshi Kanth as well as idol-making practices. He has highlighted

almost every objects made out of bamboo. These all information helped to explore

many chapters of this research, especially chapter two and five.

Ahuja (2012) has written a book named “The making of a modern Indian

artist-craftsman Devi Prasad”. This book mainly based on the journey of Devi

Prasad, but some important aspects of this book worked as unprecedented value for

this research. Author has mentioned craftsmanship became a mode of thought and in

43

fact, a way of life. In this regard, author directly quoted some of the lectures of Devi

Prasad related with art and craft. He also highlighted the thoughts of other renowned

personalities. So many critical over view on philosophy of education, aesthetic, and

analytical view point of Devi Prasad has profoundly helped to explore the concept of

art and craft for this research works.

Deb (2013) has edited a catalogue based on crisis of “Land & Water”, Eastern

and North Eastern all media camp-a preparatory workshop on XII
th

, Triennial India.

This catalogue is published by Lalit Kala Academi, Regional Centre Kolkata. In the

catalogue it is written that, the whole of North-East India is a unique tapestry and rich

about traditional handicrafts. This serious attempt regarding land and water has given

new ideas to this research work and shows that all traditional types of handicrafts

might portray as her land and water.

Ghosh (2013) has written the book, called “Folk Art of Bengal”. There, he has

mentioned several areas related with toy, pottery, design, textile, bamboo craft and

cane craft. Regarding this research study these topics are very supportive. The

cultures of west Bengal and Barak Valley are almost same, because these two places

are mostly known for its Bengali Community. Therefore, the topics which are

discussed by the author encouraged the art and craft of Barak Valley.

Goswami (2013) she has given her contribution to the “Art and deal” Issue

57/Vol.9, edited by Siddhartha Tagore. Goswami has written an article on “Folk and

Traditional Art: A cultural identity of Assam”. She discussed Indian folk art has seen

sufficient transformation since its inception, which has been many centuries ago.

Instantaneously, she highlighted Assam is well known for its folk and tribal form of

art and which are very much alive till today. She also focused the southern part of

Assam, and compared some traditional practices of Barak region has similar like West

Bengal. Because these two places has linguistic and anthropological affinity. Her keen

study on this subject has influenced this research work.

1.8.3 This part of the literature review highlights the secondary source

with importance to pottery and idol making.

Mehta (1960) discussed about Indian pottery, ceramics and glassware and he

emphasized all the aspects of pottery and its origin, also talked about the painted

44

pottery.He also stressed and directly quoted certain paragraph of different

intellectuals. Besides, author also discussed about clay figures and folk toys of India.

Sahai (1975) described about the Karttikaya, Sarasvati, Lakshmi and

Mahisamardini. These all God and Goddesses are essential for this research, because

this research explained about the idol making practices of Barak Valley.

Saraswati (1979) discussed about the processing of clay, throwing, beating and

enlarging, molding, slipping, polishing and so many other techniques which are very

much important in pottery making as well as he has mentioned about the

contemporary aspects of pottery.

Roy (1981) has written a book named “Tabla Bigan (1
st
 part)”, there he

showed the historical consistence of table as well as mentioned about the mridanga.

He reported the information related to mridanga which are written in the Upanishad

as well as in the Purna, through these references he tried to shows the existence of

mridanga which is very earlier or ancient. The manufacturing processes are also

mentioned by the author. He also highlighted the differences between mridanga and

tabla as well as focused that music is very important factor in human life. These all

knowledge about the musical instrument strengthened to this research work.

Zimmer (1990) has written a book on “Myths and Symbols in India Art and

Civilization” where author discussed about the wheel of rebirth, Divinities and their

vehicles, the origin of the Goddess. According to the mythologies of Hinduism, each

world is sub-divided into four world ages, these ares-Krita, Treta, Dvapara and Kali.

Relationship of anthropomorphic to animal figure is a common trait of Indian

iconography. Author keenly described about the Shakati and her different weapons

which are used to fight against Asura. These all details information regarding on

various topic disclosed many possibilities for this thesis.

Dutta (1990) has written a book named “Sculpture of Assam” and mentioned

that people could not easily comprehend the abstract nature of God and this led to the

development of idol worship of the Gods in symbolic and anthropomorphic form. The

temple sculpture of India, in general is a combination of philosophical concept of the

Aryan in origin with the Dravidian re-presentational and naturalistic character. The

supreme concept and the ultimate goal of Hindu religions life is moksha that also

45

elaborated nicely by the author. Simultaneously he has described about the art

activities of Kachari Kingdom.

Chakraborty and Bari (1991) written a book called, “Handicrafts of West

Bengal” and stated that hand is the signature of the man. They also described clay

product of terracotta and glazed pottery as well as also mentioned about the different

pujas-Durga Puja, Kali Puja, Lakshmi Puja, Kartik Puja, Jagatdhatri puja, Basanti

Puja and Saraswati Puja. Authors also described the full-fledged clay images of

deities with full contingent of their followers and attendants are worshipped in

specially decorated pandalls and are immersed in water after the ceremony is over.

Basketry is one of the oldest crafts known to man and is universally practiced

wherever necessary raw materials are available. Like bamboo, cane is also used for

making baskets of various sizes and shapes for utility purpose. Besides, they also

emphasized that Shital Pati used to be produced in East Bengal, now Bangladesh. In

many ways this book has provided the references for this research work.

Bhadouria (1995) has written a book called, “Woman in India Art”, there

author mentioned about the toys were quite popular in ancient India. Bhadouria has

also discussed about the most important center of terracotta art of the Mauryuan

period was Patna. Simultaneously he has stated about the centers of the Sunga

terracotta‟s, even author also highlighted about Kusana and their life-size images of

different Gods and Goddesses in terracotta.

Biswas and Haque (1995) mainly focused their study on “Terracotta Temples

of Bengal”. This book is divided into three parts, the first part is discussed about the

thirteen important places of West Bengal; those are famous for terracotta temple. The

second part is discussed about the thirteen places of Bangladesh which are known for

their terracotta temple. The last part of this book also provided some visual images;

this book is not directly connected with this research, but encouraged in many ways.

Cooper and Gillow (1996) written a book called, “Arts and Crafts of India”.

They discussed, the circulation of craft production throughout India is often dictated

by climate or geography. They discussed about the Hindu Mythology and the

marriage ceremony of Lord Siva and mentioned about the requirement of pot,

therefore, Siva took two beads from his necklace and made from them a man and

woman, the first molders of Kumbha (water pots) potter are therefore also known as

46

Kumbhar, Kumhar or Kumar. The potter‟s wheel probably a Sumerian invention, was

familiar to the Indus people. The manufactures of baskets, bamboo is the principal

material used all over India. The shapes of baskets vary with their function and the

terrain over which they are to be carried. India has a great history of classical music

that stretches back to the days of the Vedas, which also mentioned by the author.

Along with they mentioned the textile practices during the period of Ramayana and

Mahabharata and their social importance at that time. Besides all the discussion, they

explored the trade system of ancient India and also showed the commercial responses

of textile in India as well as outside and showed the changing trends of textile

manufacturing in India.

Kumar (1999) has written a book, called “Mass Communication in India”,

where he has mentioned about the need of communication which involves active

interaction with our environments. The author also discussed communication and

language, communication and information, mass communication. These all

informations regarding communication are not directly connected with this research,

but helped in many ways.

Dasgupta (2000) has emphasized “Pratimasilpe Hindu Devdevi”,

(Iconography: Hindu Deities). Author also discussed so many archeological remains

have proved the existence of Gods and Goddesses. In many sculptures Devi has

represented alone, and in some cases Devi and her mount lion. Devi is popular among

her devotees with various names. Even author has suggested various names of the

museums which are famous. Regarding Goddess Lakshmi author has mentioned the

images of Lakshmi are found mostly in the East part of India, but not in large quantity.

The mount which is now associated with Lakshmi is not so ancient. Author also

highlighted and discussed that Saraswati is known as the daughter of Durga.

Dasgupta has also mentioned the images of Kali which were found in many places of

Bengal are not the pre-eighteen century. There are many references which have

suggested the presence of Ganesha since 5th/6th century. About Goddess Manasa,

author elaborated so many references. These all information on different Gods and

Goddesses provided strengthen to this thesis.

Agnihautri (2001) emphasized her personal encounter with the Durga Puja of

Kolkata. The author depicted characteristic features of some important Gods and

Goddesses. Along with she has also explained how the idol makers used the different

47

clay for different part of the idol as well as she precisely enlightened some prominent

idol marker and their activities and mentioned the name of some Puja Committee and

their puja activities. She has also focused about the price of clay in Kolkata and

showed the business possibilities of idol makers. Some sketches are displayed in her

book as part and parcel of her discussion and these all resourceful discussion exposed

the ways for this research work.

Chakravarti (2001) has edited the book called “Kalighat paintings in

Gurusaday Museum”. This book is not connected with the craft of Barak valley. But,

some of the paintings which are mainly associated to the different Gods and

Goddesses are nicely described in this book. The iconographical descriptions by the

author provided the chance to improve the fourth chapter of this thesis paper.

Gupta and Asthana (2002) enlightened the concepts of Hindu temple, the

placements of images, and the nine forms of Durga. Besides these all valuable

information they also expanded the birth of image-worship, the creation of cult

images, and some arrangements of images as well as the massive discussion on

different mudras or gestures.

Ghosh (2002) has written a book called “Paschimbanger Mritshilpa”, where

he has mentioned about the terracotta which was found in Paharpur and Moinamoti.

The Kumbhakar and their existence are very ancient. A number of Bengali literatures

have discussed about the Kumbhakar and their artistic productions. Besides handmade

objects, the other objects which are made out of wheel are equally important in many

agricultural purposes. The author has given elaborated discussion on clay; colour and

objects which are made by the artisans as well as focused the instruments are used to

making these items. These all information has specified profound knowledge related

to this Research.

Shankar (2003) talked about Vishwakarma, the celestial architect, lord of the

arts and master of thousand handicrafts. The author suggested that Indians agrarian

system played a vital role in the developments of handicraft in the country. He has

also displayed so many visuals, the caves of Ajanta, Ellora, the temples of Konark,

Khajurao and the finest examples of the rich crafts heritage of India. He fruitfully

emphasized the views of Mahatma Gandhi regarding the concept of 'Swadeshi'.

Regarding handloom textiles author mentioned, in Manipur, Tripura and other North-

48

Eastern states and union territories, there weaving is a way of life, weaving is more

vocational than occupational. Besides, he also enlarged that Manipur, Assam and

Tripura produce textiles with strong geometrical themes.

Gopal (2004) has written a book called “Mridangam”, An Indian Classical

Percussion Drum. Author discussed mridangam was more popular as an

accompanying percussion instrument to music and dance because of its musical tone.

Gopal also mentioned about the Ramayana and Mahabharata, and discussed many

references of the percussion instrument, mridangam. The author also emphasized,

many more such sculptural representations of mridangam and other percussion

instruments depicted on the walls of the famous temples in India and they are all of

great archaeological importance and interest. Author told that alingya mridangams are

more suitable and occupy a prominent place in the cultural scene of Assam and

Manipur.

Guha-Thakurata (2004) has written an article on “Durga Puja” in the magazine

named Art India, the art news magazine of India, Vol-IX, Issue-III, edited by Abhay

Sardesai. She highlighted, in every year according to a ritual calendar during the

month of Ashwin (September-October) over a prescribed period of five main days and

nights, in a period known as the Debipaksha that is inaugurated by Mahalaya and

ends on the tenth day with Vijoya Dashami. On the basis of this event a number of

new announcements related to fashion garments, literary annuals, music cassettes and

others have been happening in every years. Author also discussed about how this

Durga Puja has solved the new sociological, economical and aesthetical aspect of the

present society. She has also described now the tradition of Durga Puja has shifted

the attitude along with the choices of the contemporary trends. Durga Puja is also act

like a secular festival for each and every religious. Author also discussed about many

organizations, government or non-government which are coming forward for the

inspiration of traditional idol and pandall making. These organizations have provided

many honorable prizes for the best Puja Pandals on the basis of the art and creation.

The author also said about contemporary sculptors and painters who are involved with

idol making profession as well as stated about the idol making practices of Kumartuli.

Author mainly underlined the Durga Puja of West Bengal, which provide good

information for the framework of present study.

49

Kaur (2004) has written an article based on Ganapati festival in Maharastra,

which is published in the magazine named “Art India”, the art news magazine of

India, Vol-IX, Issue-III, edited by Abhay Sardesai. She has discussed about Indian

iconography, especially on Ganapati and also highlighted the festival consists of a

programmed of lectures, debates, pravachans (religious discourses), kirtans, melas,

dramas, bhajans, music performances and film showing. In this article, she explained

the categories of diverse types of pandall theme, these all information helped to

explore this research work.

Sarkar (2004) has written an article and stressed about the magazine covers

related to festival, which is published in the magazine named “Art India”, the art

news magazine of India, Vol-IX, Issue-III, edited by Abhay Sardesai. The author said

that amongst all the festivals, one that dominates social life in Bengal is Durga Puja.

The cover based on Durga Puja is mainly done by the legendary contemporary artist

of Bengal as well as India. These cover page based Durga‟s information is not

directly attached with this research, but it invigorated this thesis.

Sinha and Dwivedi (2004) have edited the proceedings of the 12
th

 session of

“Indian Art History Congress”, in this proceeding Indrani Chowdhury has written an

article “The Feminine Beauty in Hindu Temple Architecture with special Reference to

the Art of Assam”, where she has described about Shakti, the primordial forces of

energy is personified as a supreme Goddess, who is to be the respirational of all

energy prevailing the universe. She also mentioned the most common name of Shakti

is Durga or simply Devi as well as she has highlighted the list which is mentioned in

Purana.

Sinha and Dwivedi (2005) edited a book named “Appreciation of Indian Art

Ideals & Images”, in this book total twenty four writers have given their contribution

and among them, two writers are more important for this research work. G.C. Pande

has written an article“Appreciation of Indian Art: Theoretical Perspective”. This

whole concept is mainly deals with the nature of art appreciation, relativity of art

appreciation and aesthetic judgments, art as imagination, two meanings of art, art

object as rupa, rupa and rasa. Gourisankar De is another writer who has written an

article on “Appreciation of terracotta Art”. The author told that the art of clay is as

old as man and also focused clay is soft and malleable, but when it undergoes the

ordeal of fire, it becomes hard, resistant and permanent as good as stone or metal.

50

Thus clay after its rebirth through fire becomes terracotta (Basked earth or fired clay).

Besides, he also discussed about the Indian theory of aesthetics is deeply rooted in the

triple-principle of satyam (truth), sivam (Goodness/auspiciousness) and sundaram

(beauty). He also enlighted the views of Tagore‟s philosophy, Sri Arabindo Ghosh‟s

philosophy and Coomaraswamy‟s philosophy, these information helped to this

research work in various manners.

Sengupta (2005) has enlightened about terracotta and mentioned that the

wheel was a creation of Mesopotamia. The author also courteously stressed that „art‟

is a collective term for an extensive variety of aesthetic products and its meaning is

worldwide.

Banerjee (2006) has mentioned Durga comes on a visit every year for four

days to fill our homes will an abundance of happiness and prosperity. Durga is

worshipped under various appellations in different forms. Banerjee also explained

about Ganesha, Saraswati, Lakshmi, Mahishasura and the different mounts of Gods

and Goddesses. Simultaneously, she said about the chalchitra is an intricately

designed hemispherical backdrop to the Goddess. The present Durga puja is an

annual break from the routine work for an individual. Banerjee has explored each and

every aspect of Durga puja, which helped this research work very much.

Vasudev (2007) has written a book called, “Incredible India”, fairs &

festivals, and mentioned about the Ganesh Chaturthi and also explained the story of

elephant-headed God Ganesha as well as focused about the meaning of Ganesha.

Ganesh worshipped as the God of Auspicious Beginnings and Vighna harta are

relatively valuable mentioned by the author.

Warshaw (2007) has explained about the uses of clay whether it is used by

hand building or wheel based technique, to ensure an even consistency throughout the

clays mass. The author also explained that clay is a wonderful material for picking up

texture and can be treated in a number of ways to achieve a range of textural qualities

and surface. These valuable information regarding clay and its utility provided new

ideas to this research.

Sharma (2008) has edited the book named “Festivals in Indian society”, two

volumes, Vol-I, in this book so many writers have given their contribution and shared

their thoughts about Indian festivals, especially about the Hindu festivals.

51

Padhi (2009) has written a book called “Religious Art & Architecture of

North-East India”. He has focused that Indian culture is accumulative of various

cultures and its independent identity in their culture. Simultaneously author discussed

that religion has its influence on the people and he has divided the art of North East in

two types, natural and religious. The natural art are connected with various sense of

native. Most of the religions art are related to our legends on myths or religious

beliefs. Author also keenly discussed about the Durga as well as said that, both Shiva

and Durga are presiding deities in Tantric sect. At the Beginning, the goddess Durga

has two hands and simultaneously the two hands were being replaced by eight hands,

ten hands and more hands, which are being taught in Tantra Sastra. Author also

discussed about Ganesh worship and elaborated the every aspects of Ganesha.

Trivedi and Jairath (2009) discussed about Goddess Durga and also mentioned

about Markandeya Purana and Kalika Purana. Authors have nicely particularized

some important areas and museums; there we can see the some ancient sculptures of

Mahishasuramardini. These references are actually supported to this thesis.

Aggarwal (2010) has mentioned that how Durga Puja is commonly celebrated

in the so many states of India and also stressed all the historical features of Durga

Puja as well as elaborated about the creation of the idols. So, these information

related to Durga helped this research work, because idol making in Barak Valley is

one of the major part of this research. Besides these aspects, the author respectively

enlightened the concept of Diwali and Vijayadashami and Lakshmi Puja.

Griggs (2010) has defined some thoughts, regarding art and mentioned that art

is auxiliary a wonderful source of power to see and appreciate the world as it is. The

author also declared that there are the two worlds of beauty 'Nature' and 'Art', though

we might reverse the titles: nature is God's art, and art is man's highest nature. These

philosophical and aesthetical concepts of art and nature delivered the unique

dimension into this present research.

Nayak (2010) has written a book-named “Lokasanskritividya O Lokasahitya”.

The author presented this book in many chapters and chapter eight he has mentioned

so many materials which are related with this research. In his book, author explained

about the idol making, painting, pot-painting, wood curving, textile and shital pati.

These above mentioned topics provided successful result to this research.

52

Srivastava (2011) has written a book “Indian Iconography” musing in some

unique and unusual sculptures. Author has focused on many aspects of Indian

Iconography. Some points helped this research very much, for example, the resources

related to Ganesh. Author mentioned that Ganesh is considered one of the most

popular and benevolent Gods in India and also highlighted about many references

from Gupta emperor. Srivastava explained clay has been regarded as the primeval

material, not only because of its ready availability, but also on account of its easy

tractability. He also emphasized and discussed on Goddess Gouri as well as he has

provided different explanation on iconography and mentioned that iconography is a

way of study of icons, mostly religious in character. These all information helped to

this research work, to explore the idol making practices of Barak Valley.

Dasgupta (2012) has edited the book, called “Durga, the making of

becoming”. In this book so many distinguished writers have specified their

contribution and this book has given certain beautiful thoughts which stimulated and

provided the new shaped to this research work.

Ghosh (2012) has written a book called “Banglar Mukhosh”. In this book,

author not only developed the idea of mask making but also highlights some relevant

activities of mask makers, such as; these artisans are also fulfilling their artistic thrust

through idol making. This book is not important for this research work, but it

encouraged the idol making views for this research.

Sardesai (2012) has edited an Issue-I, Vol-XVII, of “Art India”, the art news

magazine of India. In this issue, Sardesai has printed an interview of Shakti Barman.

There Shakti Barman has said that he did painting for a popular Bengali magazine,

and there he showed Lakshmi and Saraswati as young girl and Kartikeya as a sleeping

boy, along with Goddess Durga. So, it is clear that idol or icon of Hindus not just

popular as form of sculpture or idol, these all are also popular amongst the visual

artists as the medium of painting.

Mitra (2013) Described about Durga Puja of Kolkata and also mentioned

about the socio and economic aspects. Mitra also emphasized how Durga Puja can be

a landmark of any place and displayed some maps in his book which indicated the

special puja of Kolkata as well as author has displayed many plates, which visualized

idol makers, viewers, pandalls, and complete works of contemporary idols made by

53

the eminent artists of Kolkata. These all fundamental information regarding Durga

Puja of Kolkata absolutely helped this research work.

Kairi (2013) has written a book called, “Cachharher Nana Itihas”, a history

book, there author mentioned the geographical areas of each district of Barak Valley

as well as showed the population of main districts of Barak region with the help of

census report. One very important topic he has defined that when Durga Puja of

Silchar was publically started and also mentioned total number of Durga Puja in

Silchar at present. These information regarding Barak Valley and Durga Puja of

Silchar provided excellent effort into this research.

Nath (2013) has given a small concept note about his video installation on

Durga Puja, entitled, “Tribute to Idol-makers of Barak Valley”, which is published

by Lalit Kala Academi, Kolkata and edited by Mrinmoyee Deb. Nath has discussed

about the cultural identity of the land of Barak Valley, moving around the festival of

Durga Puja. Now, this festival is making a living discourse between the past and

present, the spiritual and the mundane, the real and the surreal. Nath proclaimed and

juxtaposed all the possibilities of representing idol-making practices as the part of

contemporary means of communication.

Sen (2013) has written an articles on “Bange Durgar Agoman”, which is

published in “Art Echo”, a quarterly visual art magazine, Vol-III, Issue-IV, edited by

Tapojyoti Bhattacharjee. The main focused of this article to explore, when this idol

making practices were started in Bangal. Sen has mentioned so many references of

4
th

, 5
th

 century and also mentioned references from middle age. He has nicely

discussed about the idols of different places and also discussed the significant

differences of one another as well as he has also discussed about the chalchitra. These

all discussion showed the new paved to this research.

Tagore (2013) has edited the magazine called “Art & Deal”, Issue 57/Vol.9,

there Samit Roy has discussed about the sara painting of Barak valley and mentioned

the name of the places where the sara makers are receding and practicing their

traditional works. He has also compared the sara of Barak Valley are very much

similar to west Bengal. Roy nicely explored making process, painting process, and

characteristics features of Sara painting of Barak Valley. These all valuable references

concerning Sara painting helped to this investigation.

54

Bhattacharjee (2013) has edited the “Art Echo”, a quarterly visual art

magazine, Vol-III, Issue-VI. In this magazine Sumita Dey has written an article and

focused on pot making of Barak Valley as well as discussed about the contribution of

Srijan, (Self-Help Group), this group launched their product named 'Kullar' (the

terracotta pot used for serving tea). She has also mentioned the ceramic workshop

conducted in Assam University, Sponsored by Regional Design and Technical Centre,

Guwahati.

1.8.4 This part of the literature review highlights the secondary source

with importance to textile.

Auboyer (1961) provided comprehensive activities related to weaving as well

as showed the cloth industries are highly developed apart from other industries. He

has also given the technical aspect of textile production. For example, handling of

looms, handling of colours and handling of embroiders. He also mentioned about the

names of Bengal, Assam and Kashmir for weaving practices. So, these above

mentioned information extended the related ideas of textile production.

Study material (1968) a book named “The arts and crafts of Nagaland”

published by Naga Institute of culture, Government of Nagaland. In this book it is

mentioned that unlike other parts of India, much of the spinning and weaving is in

Nagaland is the exclusive monopoly of women. This book has also mentioned about

the design and symbol in Naga textiles. These all textile information on Naga helped

this research work to explore the textile practices of Rongmei-Naga of Barak Valley.

Dhamija (1970) has mentioned about the “Indian Folk Arts and Crafts” and

discussed that, folk arts and crafts are an integral part of life in India; simultaneously

author highlighted the definition of handicraft and explained how India became a

source of inspiration for other Asian and African countries. Indian textiles have a

range of techniques and design variations, which are unequalled in any part of the

world. Author also nicely elaborated that embroidery has always been a form of self-

expression for the women of India it mirrors their lives as well as Dhamija highlighted

the kanthas of Bengal. Along with the tribal areas of Arunachal Pradesh, Nagaland,

Manipur, Tripura and Assam have tradition of lion-loom weaving, which also keenly

observed and described by author. Author also emphasized pottery and terracotta and

said about the idol making practices, the fertility symbols of the mother-Goddess

55

made today in Assam, Bengal, Bihar and Orissa are the same as those which were

worshipped by people 5000 years ago. Weaving of baskets is an art as ancient as the

making of pottery as well as author mentioned major states, which are popular in the

basket making. Shital pati mats woven with green cane is a specialty of Bengal; these

all above mentioned information helped to this research work.

Roy (1979) discussed about the weaving tools, technique, production, design

and embroidery as well as she has added so many photo plates along with their

details. These above mentioned information cherished this research.

Das Gupta (1982) emphasized about the art of mediaeval Assam and

mentioned that the art of artistic activity in which Assam excelled during Ahom rule

was the art of textile weaving. The author brought into focuse that the neo-Vaisnava

movement of Sri Sankarandeva was also equally potent a force for the development in

the art of weaving. Author particularly highlighted about the Muga, Eri and Pat which

are more common material in Assamese textile as well as nicely explained different

textile items which are very popular in Assamese community, for example, mekhela,

ga-mosa and others. These all information regarding Assamese textile helped to this

thesis paper.

Hecnt (1989) has mentioned about the loom, spinning, dyeing, weaving and

also specified so many detailed photographs which have given the opportunity to see

the visuals. This book is unquestionably helped to this investigation.

Dhiren (1991) has emphasized his interest on “Festivals of Manipur”. Dhiren

has divided Meitei‟s festival in various manners, besides their traditional festivals

Manipuri‟s are also joined in many festivals like-Durga Puja, Saraswati Puja, Diwali

and Shiva-Ratri. Author also broadly described about all necessary aspects of Lai

Haraoba festival. In this regard he showed the original culture of Meitei‟s and the

adopted culture of Meitei‟s. These all detailed information made this research enable

to open-up the new possibilities of textile making practices of Meitei‟s of Barak

Valley. This particular write-up is printed in the book named, „Manipur Past and

Present‟, Vol-II, edited by Naorem Sanajaoh.

Shyamsunder (1991) has provided wonderful resources of “Art and Crafts of

Manipur”, printed in the book named “Manipur Past and Present”, Vol II, edited by

Naorem Sanajaoh. In this article author has provided impel numbers of knowledge

56

about the Meitei textile. Every girl from the highest family to the lowest are taught

weaving from a very tender age of 7 or 8 and the parents would take pride in their

excellence in the craft. In Meitei‟s handloom weaving started primarily for fulfillment

of family needs. Author also mentioned that needle entered Manipur through Burma

most probably by about the seventeenth or eighteenth century A.D. simultaneously,

author extended his discussion on the costumes of the Lai Haraba Dance and Raas

Dance. These all studies on Meitei‟s have supported this research to define the textiles

of Meitei Manipuri of Barak region.

Singh (1991) emphasized the “Manipuri Performing Arts: A Vaishnavite

Approach”. This write-up is printed in the book named “Manipur Past and Present”,

Vol II, edited by Naorem Sanajaoh. Singh has given elaborated ideas about the

indigenous arts as well as the influence of Vaishnavism. Author has also provided

some photographs in-between his write-up, which represented the traditional dresses,

those are very essential and meaningful for this research.

Bhavnani (1993) has stated the tribal people of Assam specialized not only in

weaving but also in embroidery. It is a woman's craft and complicated designs are

embroidered by employing a bamboo needle to work in the warp threads, by utilizing

various coloured components and patterns. Motifs are taken from Nature, for instance,

flowers and birds, fish and animals, geometrical forms are effectively used with

charming multi-coloured combinations.

Singh (1994) deals with the history of Indian textiles from very early times to

the Mauryan period. Author emphasized some important observations of different

thinkers, for example-Sir J. Marshal believed that the first use of cotton was in the

Indus valley period. He told that “The use of cotton for textiles was exclusively

restricted at this period to India and was not extended to the Western World until

2000 or 3000 years later”.Author also focused on silk, it is one of the oldest fibers

known to man, along with all the discussion author also focused other factors, which

are very much related with the textiles practices of India. These all information

provided new possibilities to this research paper about the textiles and its utility.

Dutt (1995) written many texts on kantha and these are published in the form

of book called “Album of Art Treasure Kantha” (series one). The author has given the

justification of the name kantha and provided the knowledge of making processes,

57

materials and the utility of kantha. On the basis of utility author has been divided

kantha into seven parts as well and elaborated the ideas about the pattern of kanthas.

These all information about kantha helped to articulate the existing kantha of Barak

valley.

Tiwari and Giri (1997-98) edited the journal of Indian art history congress,

called “Kala”, in this edited journal Fauzia Khan has written an article “Costumes

and Textiles of Ajanta Women and Modern Trends”, there author highlighted about

the Rig-Veda, how this Rig-Veda clearly hints the art of weavers and needle workers.

Vidyasagar (1998) enlightened the characteristic of cotton, silk and nylon as

well as he also explained the importance of warp and filling in weaving. He

mentioned about the plain weaves and twill weaves and their method of weavings

along with other aspects of textile production. The importance of textile industries in

India and how these are affecting the global economy has nicely explained by the

author.

Devi (1998) has written a book named “Traditional Dress of the Meitei”,

there she has mentioned that the Meitei cultural tradition of the art of weaving is

based on a mythical foundation. Simultaneously author emphasized Meitei male and

female dresses. The materials for traditional Meitei male loin dress are commonly of

cotton. Meitei male loincloths are mostly in plain design and commonly in white

colour. The Meitei women wear a loin cloth known as Phanek. Regarding male and

female dresses author has given elaborated definition. She has also explained about

the different looms and their utility. Embroidery and appliqué works played a vital

role in Meitei dress that is also highlighted by the author. Almost every aspect which

are necessary for Meitei dresses are explored by the author. These all information

regarding Meitei dresses definitely helped to explore Meitei textile of Barak Valley.

Chakraborti and Mitra (1999) edited a book called “Women in Folkore of

Bengal”.In this book an article has written by Aarti Dutta on “Kantha Shilper

Kromobikashe Nari”. Dutta discussed during the period of Mahabharat, the existence

of Kantha was there. She also highlighted earlier kantha was never the part of

consumer product. These all information helped to explore the kantha of Barak

Valley.

58

Mitter (2001) has given the cherished evidence on women‟s art exclusively the

native art of floor painting called Alpana. Mitter also mentioned about the textile,

mainly Kantha. He has also discussed about the differences amongst Hindu Kantha

and Muslim Kantha and has been given reference about Sujni Kantha. These sources

positively helped to this research work.

Dhamija (2002) told that we are so fortunate in India that life provides us with

an opportunity to create objects with the skill of the hand. Each area has different

styles of pottery. Each area has its own distinctive forms. Author showed the various

references of different states of India, regarding textiles and potteries. Dhamija has

mentioned folk embroidery has always been a form of self-expression for the women.

These all information of Dhamija‟s, helped this research work in various manner.

Bhattacharyya (2006) has emphasized the land, people and economy of

Manipur. Bhattacharyya also mentioned that handloom weaving is one of the oldest

and most important household industries in Manipur. Weaving is an innate art of

every Manipuri women and it is treated as a respectable profession. Regarding

embroidery, Bhattacharyya mentioned there are too many artistic designs in

traditional embroidery works in Manipuri textile. Related to the issue of rural

development author focused the rural development can be defined as a continuous

process which aims at extending the benefits of development to those people whose

future lies in the pursuit of a livelihood in rural areas. The information related to

Manipuri has provided so many scopes to this thesis to explore the Manipuri textiles

of Barak region.

Das and Nag (2006) discussed about the economic structure, agriculture and

sericulture. Especially, author mentioned about the detailed notes on silk and muga

and given the vast discussion on Kachari people, which are closely involved with this

research.

Sharma (2006) has written a “Guide Book” for Mutua Museum, Imphal. There

he has discussed many things, which are related to the culture of Manipur, for

instance, pottery, cane and bamboo crafts, typical houses of different tribes, textiles,

paintings and stone sculpture. Sharma has highlighted the Meitei textile; there he has

mentioned that various patterns and designs are made in the loin loom. He has also

provided the different time, when the looms were started in Manipur. Extra-weft

59

patterns are important for Meitei textile that also odiscussed by him. Simultaneously

author mentioned about the needle works and its utility on the cloths.

Basak (2007) discussed about the “Nakshi kantha” and mentioned the art of

Kantha stitching which has been kept alive for centuries by the women of Bengal.

Simultaneously, she has provided some important maps which are representing the

major areas of Kantha makers within India as well as Bangladesh. She has elaborated

the ancient technique of needle works and how these are developed in contemporary

days. Present research is mainly based on Barak Valley and this valley is well known

for its Bengali people and these Kantha have been made by the local artisans. The

discussion of Basak on Kantha provides a new dimension for the comparison of

Kantha made by the people of Barak Valley with those made outside.

Haque (2007) described about the art heritage of Bangladesh. He mainly

focused the textile tradition of Bangladesh and showed how the low-relief terracotta

plaques of Sunga period found at Mahasthan, Chandraketugarh and a few other

places of Bengal depicts, these perhaps the earliest visual indication of textile designs

since the 2
nd

 and 1
st
 centuries BCE. The author also mentioned about the Nakshi

Kantha, Pottery, Shital Pati, Bamboo works and Toys. These topics are significant for

this research, because during pre-independent Barak Valley has numerous

connections with present Bangladesh.

Bhargava (2008) Vol-4 has provided the details of Tamil cloth and said about

the cotton and silk, simultaneously he has mentioned about the quality variation of

silk and cotton cloth. He has also mentioned some local names of men and women

dresses of Tamil. These descriptions are not directly connected with this research

work, but it helped to understand the textile practice of India culture.

Bhargava (2008) Vol-5 mentioned, what Charles Cavers had said. “There are

three stages in the history of dress- nakedness, covering, clothes and they are three

stages in civilization”. This information helped to this research, especially related to

textile.

Bhargava (2008) Vol-7 discussed the Kashmiri people and their traditional

dresses and also mentioned that, there is not so much of difference between the males

and females dress. How Mughal Emperor Akbar had given the new dimension in

Kashmiri's garments has nicely elaborated by the author. Mohammedan and Hindu

60

dresses are quite different from each other‟s and these are also mentioned in his

books.

Bhargava (2008) Vol-8 discussed, the Punjab region was made up of tracts of

country so wonderfully different in climate, physical appearance, and geo-graphical

position, that it was not surprising to find the utmost differences among the dresses of

the various races inhabiting the province. Besides, the author also informed about the

early dresses and the changes during British rule as well as discussed about the

colours and prints. These descriptions are not directly connected with this research

work, but it helped to understand the textile practices of Indian culture.

Bhargava (2008) Vol-9 emphasized, in Rajasthan the differentiation by caste,

status and the dialect of the cultural zones they inhabit gets reflected in their dresses

and ornaments despite having a certain basic similarity. He has also discussed the

knowledge about the stylish dress material used in Rajasthan. These descriptions are

not directly connected with this thesis, but it helped to understand the textile tradition.

Bhargava (2008) Vol-10 mentioned the dress of Madhya Pradesh and along

with he has discussed the changing trends in the dress of Madhya Pradesh. But, very

specially has given the separate definition about male and female dresses of that

region. These descriptions are not connected with this thesis, but it helped to

understand the textile tradition of Indian culture.

Bhargava (2008) Vol-11 emphasized the primitive tribes in the state of

Chattishgarh. He has also mentioned their special kind of dresses for male and female

and other essential aspects of their life. Along with this he has explained the present

changing trends of Chattishgarh. For this research, these all information helped for the

comparative study.

Bhargava (2008) Vol-12 discussed the ancient sculpture and murals of Ajanta

and Ellora. He has also explained that stitched cloths were not popular during pre-

Muslim period in India. He has described how Arabic costumes were introduced in

India. During the discussion of art and culture of Uttar Pradesh he has referred this

above mentioned information. The entire information regarding textile are not directly

connected with this research, but helped for the textile study of Barak Valley.

Bhargava (2008) Vol-14 mentioned about the arrival of the Muslims in India

hemmed or stitched garments came into practice. He has also discussed about the

61

dresses of Goa and at the same time discussed Indo-Portuguese textile. These entire

valuable informations regarding the textile are not connected with this research, but

helped for the textile study of Barak Valley.

Bhargava (2008) Vol-15 discussed the men and women of Gujarat, appear to

have a typical touch of regionalism with regard to their style of dressing. Both males

and females in their regional dress can be easily identified as Gujaratis‟. Their dress is

not essentially different but their mode of wearing depicts a peculiar difference which

sets them apart from the rest in a crowd. These descriptions are not connected with

this thesis but it helped to understand to the textile tradition.

Bhargava (2008) Vol-18 has mentioned about the tribal of Jharkhand and their

traditional dresses, ceremonial dress. Simultaneously author has mentioned about

some tribal dresses, like-Kol dress, Asur dress and Sawntal dress. So, these above

mentioned aspects supported for comparative study.

Gante (2008) has elaborated the three forms of marriages amongst the

Meitei‟s. Author has also discussed each and every system with its social approval.

The uses of traditional textiles are nicely highlighted by the author. These all

information regarding customary laws of Meitei has provided many referential

benefits to this research work.

Sarma (2008) discussed the richness of weaving practices of Assam. He has

also highlighted the different kinds of threads which are world famous. He has

specified the information about the muga and its production growth in Assam. Finally

he has also mentioned that Assam handloom industries are unique in the world.

Baishya (2009) has emphasized about the traditional science and material

culture of early Assam. Baishya has proclaimed about the use of natural dyes for

dyeing, painting and printing goes back into the prehistoric periods. The author has

also focused; the people of North-Eastern region of India are experts in dyeing. From

time immemorial, Assam has witnessed the manufacture of silk and cotton clothes.

Baishya has not only discussed about the textiles, but also expressed his thoughts on

bamboo and cane works of Assam. These all information of textile, bamboo and cane

provided the sufficient materials to this thesis.

Nath (2010) focused only the “Traditional art and culture of Dimasa”and it is

published in “Chihna” An annual art journal of Gauhati Attists‟ Guild, edited by Raj

62

Kumar Mazinder. Nath has elaborated the textile of Dimasa and their uses of colours

in textile production. Besides that he has also discussed about the common or local

name of Dimasa textile in this Barak Valley.

Pathak (2011) has written a book called “Indian Costumes” and given a broad

description of the term costume. Costume is derived from the Latin consuetude, which

means a complete set of outer garments including ornaments and hairstyles. Author

also mentioned that several factors like, geographical, historical, religious and culture

play a key role in determining the nature of costumes in different regions. According

to popular belief the muga silk of Assam was introduced by the Bodo tribes. Besides

textiles, author modestly talked about the Manipuri dance. The costumes which are

important for male and female in Manipuri dance which are also precisely elaborated

by the author.

Chakraborty (2011) deals with “Folk and Tribal Arts: Problems of

understanding”, this article is the part of book called “Native Art of India” and it is

published and edited by Sathyapal, secretary, Lalita Kala Academi, Kerala. Author

has shown that the crafts people have been using the common materials of everyday

use to produce their craft objects that sometime of ritual and household use. Textile

making is always a part of Indian society and mentioned that the Khadi has been used

by Mahatma Gandhi in his banner for India‟s struggle for freedom. These allied

information regarding crafts provided enormous support to this research work.

Haksar (2011) discussed about the “ABC of Naga Culture & Civilization”,

Naga art reflects the cosmological relationship between the Nagas and the Universe.

She showed the division of works, where men do the basket making and wood

carving while women do the weaving. Author also focused about the shawl making

practices of Naga women. In Naga society men and women equally contribute their

support in the economic of the family. The author also adequately emphasized the

Naga states, which are popular amongst the country for their Naga communities. The

Nagas have always been demonstrated of their enormous cultural diversity. The Naga

festivals are also occasions for affirming social relationships with friend‟s family and

neighbors. Along with all discussion she explored how this word Naga has come. In

textile making each Naga tribes has their own patterns, symbols and colours that also

discussed by the author.

63

Joshi (2011) has provided his attention to Assam, the culture of Assam is

traditionally a hybrid one, developed due to cultural assimilation of different ethno-

cultural groups under various politico-economics system in different period of pre-

history and history. Ga-mosa is an auspicious cloth in Assamese tradition, related to

ga-mosa Joshi also mentioned that ga-mosa is an article of great significance for the

people of Assam. Literally translated, it means something to wipe the body with

(Ga=body + mosa=to wipe) as well as author mentioned that, this cloth used to cover

the Bhagavad Purana at the altar. The author also emphasized-symbolism is an

ancient cultural practice in Assam and is still a very important part of Assamese way

of life. Tamulpan, Xorai and Ga-mosa are three important symbolic elements in

Assamese culture, apart from Assamese culture; he has also discussed little-bit about

the Barak Valley.

Menon (2011) discussed “The cultural Language of Native Art”; this article is

the part of book called “Native Art of India”, edited by Sathyapal, Secretary Lalitha

Kala Academi, Kerala, India. Author mentioned that over the years the people in India

evolved a culture where the crafts showed very important social factors. The primary

level of their craft activity has aiming at making things for personal and domestic use

of the people who lived in villages and also in urban areas. About textile making

author discussed India being the land of cotton, its weavers got plenty of chance to

experiment with weaving patterns, design patterns and use of colours. He explained

how the rich folk and tribal traditions of art and crafts in India promoted by J.

Swaminathan as well as K.G. Subramanian, became a source of their artistic

expression.

Kalita (2013) has mentioned about the Assamese mekhela, with the help of

B.C. Allen's monograph or silk clothes of Assam. Besides that, Kalita highlighted the

thoughts and ideas of many intellectuals. For example, the opinion of Nilomoni

Pukhan, a noted poet and art critic, he said the clothes woven by the Assamese woman

artisan are most attractive and pleasing to the eyes. The author also mentioned his

own thoughts about mekhla and chadar. These all information regarding Assamese

textile helped this research paper in many directions.

Saikia (2013); has focused on Assamese textile and elaborated about the

historical perspective of Assam, she has highlighted the opinions of many writers and

intellectuals. Author mentioned that weaving has been of the most excellent artistic

64

craft in Assamese culture. Assamese textiles are known for the fine quality, brightness

of colour and durability. The loom used by the Assamese weaver is very simple type.

The craftsmanship of the Assamese weavers has a long history of its tradition. Author

also explained that, the Bihu song is the most interesting aspect of the socio-economic

life of the Assamese people that described the relationship between weaving and

women. Assamese textiles are divided by Saikia into three periods; these are Pre

Vaisnava and Vaisnava period, the Ahom periods and the present period. Author also

explained about the Mekhela, Riha, Paguri and Ga-mosa as well as discussed about

weaving materials, shape, size and their uses in Assamese textile and focused about

the looms and motifs. Besides Assamese textiles she has also provided some features

about the tribal textiles of North-East India.

Sengupta (2013) has written a book named “Tripurar Rajanya Juger Silpo-

Sthapatya O Sanskriti”. The author specially mentioned about settlement of

Manipuri‟s in Tripura as well as he talked about the Mainpuri dance. Author said

when Kabiguru Rabindranath had come to visit Agartala, Manipuri dance was

performed by the artisans. Later, this dance was introduced in Shantiniketan by the

Rabindranath as well as Tagore introduced Manipuri textile in Shantiniketan.

Manipuri dance was fused by Tagore in many performances that also highlighted by

author. Nabakumar Singha and his son had placed Manipuri dance in the Indian

Cinema. These all information helped to provide necessary information for the present

investigation.

Ghosh (2013) has narrated mainly “Banglar Kantha” and showed the

reference from 12
th

 century and when Raja Gopichandra had taken religious

mendicancy then kantha had there with him, this information she has referred on the

basis of Mohamed Saidur Rohaman's explanation. Author also reported that kantha is

mentioned in the poem of Najrul Islam. Besides these, author has similarly mentioned

the name of various writers; those highlighted the importance of kantha. Apart from

all she specially focused about the poem called “Nakshi Kanthar Maath” written by

Jasimuddin. Regarding Nakshi Kanthar Maath, the comment said by Dineshchandra

Sen also emphasized by Gosh. Author mentioned that kantha is popular among people

with different names. She also discussed about the motifs, which are generally used

on kantha. Under the guidance of Rabindranath Tagore, along with other folk-art in

Shantiniketan, he had tried to revitalize the art of kantha. Gosh especially highlighted

65

the places, which are well known for the collections of kanthas, these information

helped to this research work.

1.9 ORGANIZATION OF THE THESIS

This research has been divided into six chapters. Chapter one examined Barak

Valley is a melting pot of many cultures as well as highlighted the social, political,

historical, cultural and geographical formation of present Barak Valley. To explore

the nature and origins of the art and craft of Barak Valley, the undivided Bengal has

also taken into account. The art and craft of Barak Valley is deeply rooted to the

Indian subcontinent‟s art and craft tradition, also affinity and aspiration from rich

traditions of South-East Asian countries. Simultaneously the first chapter introduced

the art and craft tradition of Barak region as well as presented the main craft items

which are part and parcel of this thesis paper and also explained their aesthetic and

relevance to the contemporary society.This chapter also bring into focused about the

statement of the problem, objectives, scope of the study, limitations and also defined

data and methodology.

On the basing of statement of the problem the questions which are highlighted,

such as,the origin of art and craft of Barak Valley and its relationship with the masses

and its surroundings areas, the Styles, techniques and methodologies used by the

craftsmen of Barak Valley as well as their development and richness are also studied.

The significance of art and craft of Barak Valley as well as the contemporary society

and changing socio-economic, cultural ethics and aesthetic principles has been also

taken into the research.

Basic objectives of research to study about the origin and development of art

and craft of Barak Valley and also discussed about various styles, techniques,

materials, objects and places which are famous for bamboo, cane, pottery, idol

making, and textile. Simultaneously, to emphasize the utilization of these arts and

craft articles with references to the existent scenario of Barak Valley as well as to

highlight the cultural and aesthetical aspects of art and craft of this region and to

document the culture and tradition of Barak Valley and traced the expansion of its art

and craft.

The scope of the study is centered on the examination of the existing traditions

of art and craft of Barak Valley. The present thesis focused specifically on different

66

sections and sub sections of the indigenous art and craft of this region. Hence, this

study is mainly an attempted to throw light on the traditional art & craft or especially

the existing tradition as well as evolution of the different kinds of art and craft of

Barak Valley, Simultaneously to find out their importance in the contemporary

scenario of this land.

The study of research has been limited on existing tradition of some important

aspects of art and craft; especially highlighted the region of Barak Valley. Through

this work an attempted is made to investigate and to study some specific areas of art

and craft, for instance, bamboo and cane craft, pottery makers, idol making, textile

especially belong to many ethnic communities as Dimasa, Meitei Manipuri, Rongmei,

Assamese and Bengali of this valley. Simultaneously these craft items are also

comprised with so many possible aspects and tried to justify moreover the existing art

and craft tradition of Barak Valley.

The chapter elaborated the data and methodology of research. The data of the

study is based on primary and secondary data. The primary sources are original art

and craft of the artisans, villages, markets, crafts shops, and utilitarian materials of

respective art and craft. Secondary sources are books, journals and magazines,

reviews and internet. In the study the original work of art and craft from artisans of

various villages has taken as special consideration.

 The methodology decided for the study by conducting interviews with the

individual artisans/ scholars/ academicians, have been visited the prominent villages

and sites to collect necessary data and visuals as well as visited private and public

museums for visuals, videos and interviews and simultaneously used internet. The

interviews are basically selected to gain knowledge about the craft works and also to

gain insight on the places where these craftsmen are concentrated traditionally, the

present research is a social kind of research.

The second chapter deals with bamboo and cane utilizing craft, Which is an

integral part in daily life, as it is difficult to find out the accurate date, when these

crafts was first made. Pictorial and literacy sources proved its existence in India as

early as the second and third centuries A.D. and it was undoubtedly made in other

countries to which the plant is indigenous at a similar date. Perhaps, this was the

beginning phase for bamboo crafts in Indian history. Unfortunately, it is very difficult

67

to find out the origin when the existing bamboo and cane crafts of Barak Valley were

started. Craft has been playing a vital role in the socio-cultural and economic milieu

of a society. Craftsmanship has always been a very basic activity of human society,

for instance, variety of household bamboo items, agrarian use baskets, fish traps and

cane crafts. Especially bamboo and cane are mainly use for basketry, mat weaving,

fishing trap, winnowing fan, sieve, morah, hand fan, bamboo house, bamboo gates,

bamboo bridge, chair, table, fencing, handloom equipment and many others. This

chapter also discussed about the bamboo and cane craft tradition has provided

empower to the craftsmen of this Valley. Bamboo and cane are available in every

village and these natural resources are maintaining by the craftsmen of this region.

This chapter has also given the elaborated discussion about the bamboos which are

available in Barak Valley, for instance, Muli, Dolu, Betuwa, Boruwa, Bakal, Jai

Boruwa and Shil Baruwa. The bamboo houses of Barak are the part and parcel of

every village of this region. The bamboo houses have the evolutionary contribution

for the rural as well as the urban development of this valley. The bamboo houses of

Barak Valley have various types of Chalas (roof), for instance, ek-chala, Du-chala,

tri-chala, char-chala and panch-chala. In this valley, there are seven/eight types of

canes are available and cane is a raw material of great versatility and forms an integral

part of the lifestyle of this valley. Like bamboo and other crafts, cool mat is also

supposed to be prevalent since the primitive times of our human culture. Murta is an

essential material for mat weaving. The cool mats are considered auspicious regarding

the rituals and religious purposes in Barak Valley. The participation of women

artisans of Barak Valley in this craft profession has a great contribution.

Chapter three discussed about the historical background of clay objects and

also focused how Kumar communities came into exist, Hindu mythology spokes

about the aspect, and provides the source of present Kumar. The creation of clay

objects may have traveled from India to Egypt, Mesopotamia and Babylon.

Excavations at Mohenjo-Daro and Harappa and clay objects found at the sites of the

Indus Valley Civilization, demonstrated the high quality of skill and technology. The

laws of Manu, dating back to the sixth and ninth century BC and the Rig Veda, the

eldest of the Vedas, referred to the use of pottery. In Barak Valley, good numbers of

potters have been staying in all the districts. But especially in Cachar, Panibhora is

well known for pot makers. Besides Panibhora of Cachar district, Barak valley has

68

different important places of pottery making. The places which are known for pot

makers are mostly the tea garden areas and are related to the tea garden labors. This

chapter also highlighted the method and materials of pottery making. The hereditary

occupation of the pottery making continued throughout the Barak Valley. It is clear

that the potters fulfill the needs of the villages as well as of the towns of this valley.

The clay is not only intended for the construction of domestic potteries, but also used

to preserve the ancient belief and rituals of this place. There are various items which

are made by the potters of this valley. This chapter also analyzed, terracotta is such a

flexible medium in pottery making practices of Barak Valley. This medium is

essentially more interesting than other medium. Latin meaning of terracotta is called

„fired clay‟. The terracotta of Barak Valley and the pot-makers of this valley have the

border connection with the gigantic terracotta history in the world. Simultaneously

this chapter also discussed about the sara, doll and musical instruments made by the

potters of Barak Valley. Musical culture, including the use of musical instruments in

various forms has been a very old tradition amongst the people. Mridanga and Tabla

of Barak Valley have relation to the society stands in close association with the

seasons, rituals, ceremonial practices or the occupational operations and leisurely

occasions. This chapter also bring into focused that pottery making is the house-hold

industry in Barak Valley. In this craft profession the family of potter is the main

creative unit. The extra labor is not compulsory for this craft work, because this

vocation is a transmissible work, which is not possible for anyone to work with them.

This craft is a collective effort of the family members of potter‟s community of this

region.

The fourth chapter highlighted upon the context of idol making practices and

especially focused on the art of idol making in Barak Valley, for instance, Durga,

Saraswati, Lakshmi, Kartikeya, Ganesh, Kali, Manasa, Shitala, Vishwakarma and

Bipadnashini. The image of any God and Goddess are always represents region, state

and the nation. Because image showed the culture and pattern of a particular society

from where it is belongs. The chapter also discussed about the existence of Gods in

nature could not easy to find out and this led to the development of idol worship of

the Gods in symbolic and anthropomorphic form. The art form of the Gods means

idols or images satisfied the religious need of the people and at the same time it

evoked the devotional aspects to the mind of the devotees. Clay images are of two

69

kinds in Barak Valley: those made of pure clay and those others made of clay coated

on straw .The cultural identity of the land of Barak Valley has grown over time,

moving around the different festivals of this region. Therefore, this chapter showed

how the different festivals are the part and parcel of idol making practices, in this

valley festivals are the source of livelihood for idol makers. Festivals are kind of

social as well as ethnic exhibition for any places; here the devotees themself as part of

exhibition as well as the viewer of the exhibition. The numerous festivals are

celebrated in Barak Valley. Festival images, however are mainly associated with the

annual cycle of festivals observed by the Hindu are based on their age old folk lore

and rituals. Some basic preparations are common for every idols made by the idols

maker for each festival. All the images which are part and parcel of festivals are made

expressly each year. After certain days of adoration, they are either immersed in the

different rivers of Barak as well as occupied in the ponds. Simultaneously those

images are not permitted to immerse. They are kept either inside the home or outside,

especially in the open-air, where they melt away to rejoin the elements of which they

were made.

The chapter fourth also highlighted significance of different mount used by the

God and Goddess as well as specially focused about the Chal-chitra used behind the

Durga idol. This chapter also showed about the old methodologies and new

inspirations in idol making. The days are changing very fast professional artists from

different institutions have also been engaged in creating idols along with traditional

ones and this has given ample opportunities for large groups of people to get

acquainted with the art of creation. Contemporary idols and pandalls are such type of

global medium, which displayed the recent as well as historical perspectives of the

society.

Chapter five elaborates about the textile of Barak Valley. The costume is such

an important item in human life, which has so many significant roles in the social

system. Sometime costume represented the human status in the society. Costume

almost serves all the ritual and non-ritual activities in human life; costume has

provided the chance to the human beings, to think about the aesthetical prospect in

their life. Utility of costumes are equally important for every country. Due to

geographical position of the places, there we could see different motifs, designs,

patterns, shapes and colours. In ancient India, women were mostly engaged with

70

different art activities and the textile is one of them. In Barak Valley especially,

Dimasa, Meitei Manipuri, Rongmei, Assamese, and Bengalis are mentionable

concerning the textile making.

The Dimasa rule was a very important period for the economy and the social

and cultural life in Cachar. Weaving is one of the major cottage industries of the

Dimasa, spinning as well as weaving are considered as mandatory duties by the

Dimasa girls. More or less at the age of five/six the small girls of Dimasa community

starts practicing weaving as their part and parcel of their play. In the Dimasa society,

if females having no knowledge of spinning and weaving it is unbelievable. The

manufacture of the eri cloth and the culture of the eri silk worm are the important

household industry among the Dimasa, simultaneously they also manufacture muga

cloths. Dimasa people used the loom which is made by the materials available in their

village.The women in Dimasa community used cloth, which is almost, covered their

body up to breast. The male usually use deep green colourd risha (ga-mosa) and shirt.

 Many Manipuri villages of Barak Valley keeping up their traditional textiles,

but at the same time, they are also emphasized their weaving as a way of earning

money. The values of morality, aesthetic and ideology of the cultural history of the

Meitei, expressed in terms of the colour combination, pattern, design and texture of

fabric. Young girls started to weave at about the age of seven, but they would have

imbibed the weaving processes by watching their mothers, this observation gives

them visual as well as aesthetical pleasure. Finally these visual and aesthetic senses

provoked them to learn their traditional or hereditary process of weaving. The

Manipuri weavers of Barak Valley weaves beautiful designs on their traditional

clothes which involve animals, human figures, flowers, birds, diamonds and many

other designs. Weaver weaves with the help of small graphs, which are made on

paper; they use these graphs as their references. Manipuri weavers of Barak Valley

made embroidery on the border of the phanek. Dances of Meitei Manipuri are equally

important and it also glorified their cultural behaviors. Apart from all the dances Raas

Leela of Meitei Manipuri is very popular in Barak Valley.

Rongmei Naga is one of the major textiles making community of this valley.

Unlike others communities of Barak Valley, spinning and weaving in Rongmei

villages are the exclusive monopoly of women. The simple and straight forward lines,

71

stripes and squares are the most traditional design motifs of Rongmei textile. Rongmei

people have their indigenous loom. Rongmei people of this region have offers their

exhaustive support for the revival of Rongmei religion Rongmei Nagas of Barak

Valley are living in well demarcated areas in this region. The textiles of the Rongmei

people are very colourful and the brightness of their fabrics mainly because of variety

of colours, such as- red, blue, yellow, green, violet and pink. The designs and patterns

are mostly on the ends of clothes are made by them. Rongmei developed mechanism

of weaving cloth with readily available materials and easily assembled parts mostly

included of bamboo and wooden rods. Textile making is a living tradition among

them.

 The clothes woven by Assamese women artisans are most attractive and

pleasing to the eyes. Colour in Assamese textile is moderate and mild compared with

tribal tradition. The Assamese weavers of Barak Valley are always involved them for

making threads. The loom which is using by the Assamese weavers is very simple and

this loom is made out of bamboo and wood. The weavers take the looms and the

auxiliary tools for weaving to be sacred materials and they believed the existence of

Goddess behind the whole affair i.e. from the spinning of thread to be completion of

the weaving with great skill and craftsmanship. In Barak valley the Assamese people

observe all the festivals such as Durga puja, Holi, Kali puja, Janmastami, Shivaratri,

and many others occasions. But, the most important social and cultural festival of

Assamese of Barak region is Bihu festival.

This Chapter also disclosed some of the cultural significances; different

cultural activities of these people. Textile practices of each community are well

balanced in Barak Valley. This fifth chapter also highlighted about the Kantha and

shows its design and patterns are resembled with the alpona (traditional floor design

of Barak Valley). The kantha of this Valley is common for every person and the

Bengalis of this valley are the masters of this work. The artisans who are involved in

this work mostly belong to the poor family. Although traditionally, kanthas are never

made for sale and the craft is practiced by the women of rural Barak Valley in general

and not exclusively by any professional craft caste, rural women no longer have the

leisure or inclination to make elaborate kanthas. The kantha of Barak Valley is not

that much decorated, but positively conveys the essence of Barak Valley. The world

of the Kantha was essentially feminine; men played no part in it. The sixth is the final

72

chapter and conclude with the summary of the discussion of the preceding chapters. It

also includes some suggestions and recommendations which may be a scope for

future research. As conclusion, the study recognizes that the identifications of art and

craft of Barak region are real incentive to the achievement of aesthetics and also it

may build a sense of creativeness among new generations of Barak Valley.

	03_Chapters.pdf

