

The Archives and the Community

Shubha Chaudhuri

Archives and Research Centre for Ethnomusicology

American Institute of Indian Studies

The Archives and the Community

- ❧ How does the community define the archive ?
- ❧ How does the archive define the community?

The Archives and the Community

Issues of Ownership and Identity

❧ Who is the community ?

❧ Contributors

❧ Users

❧ Performers

❧ Communities

❧ ...

❧

❧ What is the responsibility of the archive towards its community ?

❧ Preserve

❧ Provide Access

❧ Dissemination

❧ Represent

Case Study

Archives and Research Centre for Ethnomusicology, INDIA

Established in 1982 as part of the American
Institute of Indian Studies

Post
colonial

- ❧ The Archive
- ❧ Repository
- ❧ Voluntary Deposit
- ❧ Focus on Audio Visual Collections made by foreigners that would otherwise not be accessible in India
- ❧ Bring to India collections that are held in archives in other countries
- ❧ Collections in India which are in need of physical preservation
- ❧ Research
 - ❧ Stimulate the study of ethnomusicology in India

❧ The Community

❧ Depositors,
contributors and
users

- ❧ Foreign scholars
- ❧ Researchers
- ❧ Institutions

Repatriation

ARCE Collections

1982-2013. “Repatriation”

- ❧ Arnold Bake
- ❧ Nazir Ali Jairazbhoy
- ❧ Fox Strangways
- ❧ Gunther Sontheimer
- ❧ Coates India Collection

- ❧ Helen Myers (Indian diaspora)
- ❧ Susan Wadley
- ❧ Regula Qureshi
- ❧ Edward J. Jay
- ❧ Roderic Knight
- ❧ Frits Staal

ARCE Collections

1982-2013

∞ 226 Collections

∞ International Scholars	137
∞ International Institutions	7
∞ Indian Scholars	43
∞ Indian Institutions	17
∞ Indian Collectors/Musicians	32

An IPR Trace – Phase I

∞ Indian Copyright Act

∞ “ Expressions of
Folklore”

∞ ARCE Depositor
agreement

∞ ARCE Request Form

∞ Depositor chooses degree of access

∞ 3 options

∞ No access for a limited period

∞ Listening/Viewing at ARCE

∞ Copies available for research
or educational purposes

Ownership : ARCE . Depositor

No rights to performer. Option 2 can exclude performer

Archives and Research Centre for Ethnomusicology

Phase II

- ❧ Field project
 - ❧ Rajasthan Atlas Project
- ❧ Smithsonian Globalsound
 - ❧ Contributing tracks with permissions
- ❧ Remembered Rhythms
 - ❧ Diaspora and the music of India
 - ❧ Seminar, performance, publications
- ❧ The Community
 - ❧ Depositors, contributors and users
 - ❧ Foreign scholars
 - ❧ Researchers
 - ❧ Institutions
 - ❧ **Performers**
 - ❧ **Musician communities**
 - ❧ **Online users**
 - ❧ **Partner institutions**

An IPR Trace – Phase II

- ❧ Altering Option 2 not to exclude performers
- ❧ ARCE taking an active role in creating permission forms
- ❧ Agreements for sharing collections
- ❧ Permissions for recording
- ❧ Depositor and performer permissions for online use for Globalsound

- ❧ Copyright Act amendments 1992
 - ❧ Performer Right
 - ❧ Fair Dealing

Archives and Community Partnership

☞ The Concerns

- ☞ Documentation and research as intervention
- ☞ Changes in patronage and transmission
- ☞ Shrinking traditional repertoire
- ☞ Inadequate rights management
- ☞ Decontextualisation – traditional practices to art form, practitioners as artists, ritual to “item”
- ☞ Role of State Competitions
- ☞ Cultures as monolith

Global
to
Local

Subaltern

UNESCO
Community
based
inventorying

The opportunities

- ❧ Concern from communities
- ❧ Performers interaction with archives
 - ❧ Demand for archival recordings
 - ❧ Recordings for teaching
- ❧ Digital technology
- ❧ Greater access to technology in rural areas

Archives and Research Centre for Ethnomusicology

Archives and Community Partnership

A project supported by the Ford Foundation

Creating partnerships

- Archiving with community leadership and inputs
- Advisory committee including local institutions / scholars, musicians and NGOs
- Train local documentation teams
- All project materials to be archived at
 - ARCE
 - State (regional archives) with stipulations for access
 - Support or create local archives
- Create economic models to share revenue through shared rights

Archives and Research Centre for Ethnomusicology

Archives and Community Partnership

∞ Dissemination - Local and Global

∞ Global

- ∞ Access to international scholars through ARCE, Smithsonian Globalsound and other avenues
- ∞ Distribution of CDs internationally and nationally
 - ∞ Underscore Records
 - ∞ Scholars without borders
- ∞ Negotiate broadcast on All India Radio Worldspace and other networks

Archives and Research Centre for Ethnomusicology

Archives and Community Partnership

Website

- Musicians directory with contact information, specialty etc.
 - Information on rights agreements
 - Project information
 - Sample recordings, internet radio
 - Articles, bibliographies
- At the end of 3 years the website will be handed over to the local / community archive

Archives and Research Centre for Ethnomusicology

Archives and Community Partnership

Sharing recordings, rights and revenue

- ✧ Copies to performers with full rights
- ✧ Elicit rights perceptions with musician communities
- ✧ Identify non financial parameters for inclusion in agreements
- ✧ Create a scale of payments based on kinds of use
- ✧ Formulate oral agreements as well as written agreements
- ✧ Create terms for sharing rights with archives
- ✧ Assure performer and community access
- ✧ Support community ownership

The communities

Rajasthan

- ❧ Manganiars
- ❧ Sarangiya Langas
- ❧ Surnaiya Langas

- ❧ Musician Castes
- ❧ Pluralistic traditions
- ❧ Marginalised groups
- ❧ Tourism

Goa

The Communities

☞ Gavdas – music in the life of a community

☞ Hindu Gavdas

☞ Christian Gavdas

☞ Nava Hindu Gavdas

- Post colonial
- Syncretic
- Marginalised
- Tourism

☞ A genre - The Mando

☞ Konkani

☞ Goan Composers

☞ Elite Catholic to Contemporary

Goa

Cotta family singing the Mando
Avadem Gavdas
Palkar family at Nauxin
watching the Zagor recordings

What we achieved..

- ❧ Recordings made with community consultation
- ❧ Copies provided to performers/community with full rights
- ❧ Capacity building – local documentation teams
- ❧ Institutional partnerships
 - ❧ Childrens' workshops – Rajasthan
 - ❧ Students projects – Goa University

Archives and Community Partnership

Training local documentation teams- Workshops for recording technologies

Right: young musician of Manganiar community, Rajasthan, India.
Left: Community members, Goa, India

What we achieved..

- ❧ Website www.music-community.in
- ❧ Archival recordings
- ❧ CD series : Master Musicians from the Archives
 - ❧ Tracks selected with musicians
 - ❧ Detailed notes and lyrics in local language
 - ❧ 35% to community/performers
- ❧ Broadcasting through community radio
- ❧ Support of community archive
 - ❧ Manganiar Lok Sangeet Sansthan
- ❧ Mobile application on android platform

Research objectives

- ❧ The place of music in the community
- ❧ Music as identity
- ❧ Traditional cultural expression on the urban stage
- ❧ Rights and ownership perceptions
 - ❧ Recordings
 - ❧ Performance
 - ❧ Patronage
 - ❧ Individual vs. Community
- ❧ Genres and contexts
- ❧ Pluralism in practice

Challenges and lessons learned

- ❧ “Community led” initiatives
- ❧ Research as intervention
- ❧ Learning about consensus and roles
- ❧ Perceptions of rights and ownership
- ❧ Pluralism and syncretic practices as negotiation
 - ❧ Conversion and traditional roles
- ❧ The Mobile and the digital dissolve

IPR Trace – Phase III

- ☞ Agreements with performers created for each project
- ☞ Rights to performers for their recordings
- ☞ ARCE use of recordings with prior or standing permission with a minimum of 25% of net price to performers

Reflections on archives and community

- ❧ Providing copies of archival materials
 - ❧ What purpose can it serve ?
 - ❧ Documentation and cataloguing
- ❧ Creating archives for community
 - ❧ Community memory
 - ❧ Teaching and transmission
 - ❧ Identity
 - ❧ Ownership
 - ❧ Control