A testament to Pakistani art
By Niilofur Farrukh

THE nation now has its first purpose built National Art Gallery (NAG), a befitting gift on its 60th anniversary. This project was conceived several decades ago but was frequently stalled and nearly scrapped by a military dictator and several civilian governments. It almost defied destiny to be born, to be a testament to Pakistani art.

While the art community is elated to have the National Art Gallery, the response within citizens groups has been varied.

One group calls it a white elephant since it’s a non-development project built from funds that could have been better used for vital grassroots initiatives. Another lot wanted to know if rare works of early masters would be available for sale there. On being told that it was a repository of art and not a commercial gallery, they promptly lost interest. The cynics reject NAG for they perceive its agenda to be an elitist one. The man on the street is indifferent.

As someone who has been in the field of visual arts for several decades, I feel every citizen is a stakeholder in the National Art Gallery for it houses our collective art legacy. It is a place where significant artists of Pakistan will be recognised and their work preserved, documented and presented as a symbol of shared pride.

However, I am also aware of the circumstances that have created the barriers of ignorance and indifference that separate society and art, a critical component of its culture.

The two institutions that could have given the citizens the skills and experience to engage with art are the public gallery and the school system.

Unfortunately, the public gallery run by state-funded cultural institutions was compromised by Ziaul Haq’s political directives and funds for art were squeezed off from the 1980s. Unable to recover from this setback, the commercial gallery took on this role by default and did what commercial galleries do best — it commodified art into a ‘product’.

This not only de-linked it from its intellectual moorings but took art out of the public space where the nation could have felt ownership of it, and isolated it into private collections.The school curricula with its paradigm shift from human development to career orientation de-prioritised the humanities and arts. Visual art was the first to come under the axe.

Today, most public and private schools do not teach art. This means that a large section of the literate population of our country spends an entire life without hands-on experience of art or any meaningful engagement with it and, most importantly, never gets in touch with its creative potential.

Despite this ground reality it continues to take me by surprise to see an ever-growing number of young people, sometimes from remote towns, propelled by the sheer energy of their talent join art schools and maintain dynamism within the field.

In the last six decades, the artists of Pakistan have struggled in an unreceptive environment to create a multilayered art that maps the country’s socio-political transformation and development of ideas within the visual arts discourse.

The 16 inaugural exhibitions at NAG open a window on how the nation has negotiated political and cultural space to reclaim it from 200 years of colonial disconnect to construct an independent identity.

The rare assembly of the work of several generations of artists under one roof gives a sense of historical continuity. In the show ‘Iconic Presence’, one is introduced to the early Modernists who appropriated the 20th century’s lingua franca of art as a symbol of progressive ideals and evolved it through an indigenous vocabulary particular to Pakistan.

Here also hang paintings by Zainul Abedin, Jehangir and Murtaza Bashir from East Pakistan (Bangladesh) whose contribution till the 1960s cannot be denied.

On the first floor, the curator of the exhibition ‘Dialogue with Tradition’ invites contemporary miniaturists to use selected works of the master miniaturist Ustad Haji Mohammad Sharif as a point of departure in their work. This innovative exercise creates a link with the past and deconstructs purist tradition to widen the framework of miniature painting to accommodate new ways of seeing.

Both the pioneering movements, Pakistani Modernism of the ‘Iconic Presence’ and Neo-iniature showcased in ‘Dialogue with Tradition’ complement each other; one rejects traditional art to craft a young nation’s new identity, the other, half a century later, confidently resurrects tradition with a globalised sensibility.

The myth that Pakistan has no sculpture is shattered by the show ‘An Intensity of Space and Substance’ where established exponents mingle with a new generation that dissolve boundaries between conventional sculpture and new art forms like installations.

Fixed notions of art are constantly challenged by the persistent presence of technology that appears to define a new frontier. With the supremacy of the idea pivotal in conceptual art, an erosion of the authority of skills and hierarchy of medium has allowed a hybrid vocabulary to evolve into a complex articulation that transcends signature style and medium. Site-specific art that defies the white cube of the formal gallery can be seen spilling into corridors and stairwells of the NAG.

Video installations are as much a part of contemporary art as unconventional material like dry twigs collected from roadsides by Ruby Chishti to construct her mammoth installation and the use of shredded white plastic bags in Khalid Chishti’s elusive figures. Familiar objects like plastic lotas (vessels for ablution) are turned into a throne, by Ali Raza. This alludes to local politics.

Interactive art seeks audience participation in ‘Karachi Kiya’, a labyrinth of suspended perplex sheets that was first exhibited in Karachi where visitors were invited to write their message on their own section of the city. An act designed to sensitise inhabitants to their collective plight in a mega polis fractured along ethnic, economic and political lines.

The National Art Gallery has set a good precedent by showcasing a provocative cross-section of Pakistani art. Its next goal should be to run pro-actively programmes aimed at cultivating audiences both among school children and society at large. Only when this is achieved, can this institution make art accessible to the Pakistani people and help them to find its connection with their reality.

Asnaclay06@yahoo.com
