“MUSEUMS OF TATARSTAN” –

the first regional center on the portal

“MUSEUMS OF RUSSIA”

A. A. Borisova,

Head of the Information Department,

The National Museum of the Republic of Tatarstan

The initiative to create the portal “Museums of Tatarstan” as a first regional center at the portal “Museums of Russia” came from the President of Russian Network of Cultural Heritage (RNCH), Kirill Nasedkin, and from the director of web-studio “Hand-Made”, Dmitry Olshansky.


Preconditions for creation of the portal “Museums of Tatarstan” (www.tatar.museum.ru) included:

· historical and cultural significance of the region,

· existence of an extensive museum network in the Republic,

· availability of Internet resources, including the official web-site of the National Museum of the Republic of Tatarstan (NMRT) and the information accessible through the All-Russia Register of Museums.

The goal was to build a regional resource that, on one hand, would give an idea about all the museums in Tatarstan and, on the other hand, by means of museum collections, scientific and general information, would acquaint its visitors with history and culture of the region that is both unique by virtue of its ethnic features and significant to the multinational culture of Russia.

For the National Museum of the Republic of Tatarstan, which heads the largest museum association in Russia, the development of an Internet representation that would have been built-in into the architecture of the portal “Museums of Russia” (which is suitable for its requirements and functional capacities and moreover has direct access to the All-Russia Register of Museums) had conclusive advantages over the method of gradual consecutive escalation of resources within the framework of its own portal.

Presently, the portal “Museums of Tatarstan” contains information about 102 museums in the Republic, but this list is constantly replenished.  The format in which museums are presented also varies.  The most fully represented museums are the National Museum of the Republic of Tatarstan, the museums of A.M. Gorky, G. Tukaj, S. Kamal, E.A. Boratynsky, S. Sajdashev, M. Jalil, and K. Vasiliev.  This situation is explained by the availability of initial information about these museums through the official site of the National Museum of the Republic of Tatarstan, which formed the basis for the development of the portal.

The National Museum of the Republic of Tatarstan takes the central place at the portal.  Information about this museum is diverse.  It includes depictions of the museum’s archived collections, exhibits, and publications, and furthermore contains a lot of scientific and general learning materials (see “Conferences”, “Museum projects”, “Regional studies”, and other sections).  The “Museum clubs” section tells about the work of club “Sharyk” (the history of which begins in 1907) and of the military-historical club “Vityaz” (“Hero”), founded in 1997.

In 2000, the National (at the time, State incorporated) Museum of the Republic of Tatarstan celebrated its 105th anniversary.  The All-Russia scientific conference “Museums in the system of values of Euro-Asian culture” was dedicated to that date.  Complete information about the work of 10 conference sections and their reports are placed at the portal.  Also interesting are the materials of yet another conference that was organized together with the National Museum, “Problems of studying, preservation, and socio-cultural use of the heritage of Laishesky region”. Here, one will find information about the Derzhavins’ family manor, where Gavriil Romanovich Derzhavin, a great poet and statesman of Russia of the late 18th and early 19th centuries, was born in 1743.  Many pages at the portal are devoted to the Derzhavin theme: in particular, one can find a unique memorial collection on Derzhavin, depictions of places in Kazan and the Kazan province that are connected with his name, and learn different facts about history of his family that traces its ancestry to Tatar murza Bagrim, as well as many biographical facts about Derzhavin himself that are connected to Kazan region.

Section on “Regional-study Wednesdays” (held at the museum from 1940 and restored in 2000) covers a wide array of themes from ancient to modern history of the region: Bulgarian era – the Kazan Khanate – Kazan aristocracy of the early 19th century – Old-Tatar Village – modern Kazan’s nature and ecological problems, etc.  The section opens with detailed information about the history of the museum and about regional studies as the primary field of its activity from the opening day.  Generally, history of this oldest museum in the Volga region, its place and role in the cultural life of Kazan at the end of the 19th century, are fully presented at the portal because we believe that a museum portal must first and foremost represent museums themselves and then educate about the region’s history through the museums’ expositions and collections.  Therefore, from the front page that contains introductory information about the museum we have a link to a summary of one chapter from G.R. Nazipova’s book “Kazan city museum: Sketches of history from 1895 to 1917” that gives a detailed depiction of the cultural, scientific, and social life of Kazan at the end of the 19th century through the prism of the museum’s founding history.  Here, one can find views of the city and portraits of the people whose efforts amounted to the opening of the museum in 1895, many of whom were famous collectors themselves.

The theme of private collections is traced through another section at the portal, “Museum projects”.  One of these projects, “Museum dialogues”, was conceived with the specific purpose of studying private collections in Kazan.  The final result of the authors’ research (headed by E.I. Kartashev) was the opening of “The collectors of old Kazan” exhibition in 2000 and a session of “Private collections in Kazan as a socio-cultural phenomenon” section within the framework of the conference “Museums in the system of values of Euro-Asian culture”.  The collected material formed the basis for a publishing project “The Kazan collectors (18th-20th centuries)”.  Presently, a list of 100 Kazan collectors and bibliophiles of the 18th-20th centuries is located at the portal.  Research on this subject continues today.  A brief index of Kazan collectors will be published in 2004 and a book of sketches on history of Kazan collecting will follow up in 2005.  We are now aware that this subject is interesting to the visitors of our site not only from Russia, but also from abroad (Georgia, Italy, USA).

Names of collectors from this list take us back to the collections of the National Museum, which include the antique, Egyptian, Bulgarian, numismatic, ethnographic, and other collections.  At the portal, one can find depictions of various items from the Bulgarian State period and from the era of Kazan Khanate, ornaments of Kazan Tatars and “shamails” (wall drawings of religious content), tracing the people’s history (Bulgar – Tatar) from the 12th to the 20th century.

450 years of common history with ancient Russ and then with Russia yielded many items that have become museum curiosities.  For instance, in the section “Objects of Russian Orthodox cult” there are pictures of exhibits from the 16th and 17th centuries, and in the section “Ancient Books” – Gospels from the 15th-19th centuries, including the Efrem’s Gospel:  this contribution was made “…In the reign of monarch and great prince Mihail Fedorovich… in the year 7122…” (1614).  With this Gospel, as record indicates, Great Prince Mihail Fedorovich, the founder of the Imperial Romanov dynasty of Russia, was blessed “to the reign over all… Russia…” in 1613 in Moscow.
The common history and contact between the two cultures – Eastern and Western – allow us to trace their development in correlation of traditions and destinies.  This subject is most fully explored by the museums of the Republic, represented in the All-Russia Register of Museums at the portal “Museums of Russia”.  Among them – regional, memorial, ethnographic museums.  Information on specific national features of life, religion, and education of different nationalities living in the region and speaking different languages is concentrated here.  Nearly every museum has its own ethnographic collection, and the most remarkable of these collections can be found in the museum of folk art and life of Zirekle village, the museum of folk art and ethnography in Zelenodolsk, the museum complex of Gabdulla Tukaj, the architectural-ethnographic complex named after Kayum Nasyri, and some others.  There are many museums presented at the portal, including some memorial museums, which creation is closely related to the names of prominent figures in Tatar culture, education, and literature.  The destinies of many of them are united by the themes of the Revolution, wars, and repressions of the 20th century.  Even a cursory virtual acquaintance with their brief biographies gives one an idea of how many extraordinary persons were lost for the national culture during the years of the Soviet power.  There is one museum, however, (the Cheremshansky memorial center), which is completely dedicated to this subject.  The uniqueness of this memorial center lies in its special approach to history – to show history through individual human lives of people of all nationalities that lived in and around Cheremshan village.  It holds over 12 thousand personal files, with varying amounts of information about each person.  The center researches and restores the names of all those who had disappeared, perished, had been executed or subjected to repressions during the socialist years.  The museum is chaired by its founder and permanent director, N.S. Frolov, who is the author of two books, “We are from Cheremshan” and “Tragedy of the people”, published in Kazan in 1987 and 1999.

The theme of national cultural traditions is traced in the descriptions of most museums.  One prominent group of the museums concentrates on the study of Tatar enlightenment and education.  For the most part, these museums are connected to the names of distinguished Tatar scholars and educators, such as R. Fahretdinov, S. Mardjani, K. Nasyri, G. Kursavi, S. Kultesi.  But there is one museum, “Elifba” (the ABC-book museum), which hosts collections of exhibits that explore the subject of development of written Tatar language from the 3rd and 4th centuries.  The history of Tatar writing from the beginning of the 10th century, when the Volga Bulgarian state adopted Islam in 922 and started using Arabic calligraphy, is presented in the fullest detail.  Some exhibits reveal the tragic consequences of language reforms of 1928 (transition of written Tatar language to Latin alphabet) and 1939 (transition to Cyrillic alphabet), when thousands of scientific, secular, and religious writings were lost to the Tatar people, terminating the thousand-year-old bond with their ancestors, as well as with millions of Arabic-speaking contemporaries.  A small museum in Arsky pedagogical school, founded and chaired by a former history teacher H. F. Hairullin, offers much about the culture of the people who have lived on the midstream shores of Volga River for over a thousand years.

Gabdulla Tukaj is one of the pillars of Tatar culture, and his museum in Kazan holds a memorial collection and exhibits that tell of the short life (only 27 years) of a truly national poet.  There are quite a few memorial museums in Kazan, dedicated to Tatar poets, writers, composers, and artists.  These include the museums dedicated to Musa Jalil, Sharif Kamal, Salih Saidashev, Nazib Zhiganov, Baki Urmanche.

Kazan is an international city, a place where different nationalities have lived together for many centuries, leaving a mark on the history and culture of Russia.  There is a comprehensive, constantly replenished list of persons on the portal, where one can find portraits and photographs of individuals whose lives, activities, or temporary stays were somehow connected with Kazan, the Kazan province, or the Republic of Tatarstan.  These famous people include Peter the Great and Catherine the Great, G.R. Derzhavin and E. Pugachev, E.A. Boratynsky and A.S. Pushkin, N.I. Lobachevsky and A.M. Butlerov, V.M. Behterev and A.V. Vishnevsky, S.T. Aksakov and L.N. Tolstoy, N. Bauman and V. Ulyanov (Lenin), A.M. Gorky and F.I. Shalyapin, B. Pasternak and M. Tsvetaeva…  These are recognizable names in Russia!  But alongside these names, there are many Tatar names that are embedded into the history of our region, well known and honored in the Republic, but little known in the giant country, populated by different nationalities.

It should be noted that although the current version of the portal “Museums of Tatarstan” offers information only in Russian language, it also provides for future increases in the number of different languages in which it will be presented.  The portal developers are planning to create Tatar and English versions of the site.  Special attention is given to the creation of Tatar version.  We think that it will be in demand not only among the ethnic Tatars living in Russia and abroad, but also among all those who are interested in the history and culture of this nation.  We are also considering using audio samples with Tatar texts, poems, and music, which would allow users to get a more comprehensive view of Tatar culture and its historic birthplace.

Kazan is a special city in the history of Russia.  On one hand, it is the cultural capital for Tatars all over the world that keeps and develops their national traditions, but, on the other hand, it is also one of the largest cultural centers of both the Russian Empire and modern-day Russia, that also keeps and develops Russian culture.  Kazan gradually developed as a center of culture.  In the past (from 1708), Kazan was the center of the Kazan province, which in different years engulfed vast territories of the country (see “The reel of time”).  The founding of Kazan Imperial University in 1804 (the University museums tell us much about its 200-year-old history) became a powerful thrust for the development of education and culture in the city.  Many famous names of the Russian nobility are closely connected to this region, but today we have only one museum of aristocratic culture – the museum of E.A. Boratynsky, which takes a special place among the museums in the Republic.  The themes of this museum are not limited to the life and work of the famous Russian poet and of his descendents, but encompass generally the culture of provincial Russian aristocracy from the late 18th to the early 20th century through history of the Boratynsky family estate.  The museum of E.A. Boratynsky, which has recently turned 25, keeps memorial things and documents related to the poet himself and to the several generations of the Boratynsky family in the Kazan province, some of the personal things of A. Delvig, rare publications from the 19th century, various materials on history of zemstvo education and enlightenment in Russian provinces, collections of photographs and personal things of a famous Orientalist and professor of Kazan and St.-Petersburg Universities A.K. Kazem-Bek (a relative of E.A. Boratynsky), etc.  One of the interesting exhibits in the collection is a pencil drawing of L.N. Tolstoy made by the poet’s granddaughter K.A. Boratynsky (Alekseev) in Yasnaya Polyana in August 1907 during a personal meeting with the writer.  

The variety of themes and scientific areas encompassed by the museum are reflected at the portal.  Separate pages are devoted to A.S. Pushkin, presenting a chronicle of the poet’s stays in Kazan, reflections of Kazan in his works, information about his acquaintances in Kazan, etc.  Here, one will find materials on “Literary readings at the Boratynsky manor” and on conferences dedicated to the 200th anniversary of E.A. Boratynsky and to the 225th and the 230th anniversaries of G.P. Kamenev, an 18th century Kazan poet.  Furthermore, these pages contain poems by E.A. Boratynsky, including those written by him in Kazan and Kaimars, and verses of G.P. Kamenev, whose artistic work is known only to a small circle of experts.

Virtual exposition and showroom acquaint one with the world of this chamber museum, going through epochs and faces.  Looking though the Boratynsky family album, one learns about the lives of children, grandchildren, and great grandchildren of E.A. Boratynsky.  All of them were Kazan natives who greatly contributed to the development of culture and enlightenment of our region.  Nature bestowed upon them many talents: they wrote poems, drew exceptionally well, and composed music, but their greatest gift was warm-heartedness and generosity.  The Boratynskys are still remembered and honored in Kazan, and to their tombs at Arsky cemetery people continue to bring spring willows, live flowers, and yellow maple leaves… 

It is impossible to describe in detail all the museums presented at the portal within the framework of a single report, but at least another one of them, one connected to the names of A.M. Gorky and F.I. Shalyapin, must be mentioned.  The memorial museum of A.M. Gorky in Kazan was founded in 1940, in the house where Aleksey Peshkov had worked as a baker’s assistant.  In 1968, years later, an exposition was opened in the museum that was dedicated to F.I. Shalyapin, who was born and had spent the first 17 years of his life in Kazan.  In 1995, a permanent exhibition “Silver age” and a literary café “Stray dog” were opened in the museum, which had developed over these years not only as a memorial, but also as a literary center.

Among the things presented at the portal are the memorial collections of A.M. Gorky and F.I. Shalyapin, materials of Gorky and Shalyapin literary readings, international connections of the museum, and information about the Shalyapin Society, founded in 1991.  Going back to the work of A.M. Gorky, we must note that the theme of Gorky’s associations with Tatar writers is presented at the portal by fascinating materials on Gayaz Iskhaki, a distinguished Tatar prose writer, playwright, and publicist, who spent his life from 1918 in emigration and whose artistic heritage is only now returning to his homeland.

On the same pages, a visitor of the portal will also unexpectedly discover a large section of verses by the “Silver age” poets of Russia, including those by B. Pasternak and M. Tsvetaeva.  Could have they thought at the time that some day fate would bind them to our region and that in two small towns on Kama River memories of them would forever remain: in Elabuga – the final resting place of M. Tsvetaeva, and in Chistopol, where Boris Pasternak lived in evacuation from 1941 to 1943 – a memorial museum that was opened many years after the great war?

The goal of this report is to present the substantive component of the first regional center at the portal “Museums of Russia”.  This is a first project of its kind for both the founders of the famous portal and the National Museum of the Republic of Tatarstan.  Most likely, the project will take off, and other regional centers will appear at “Museums of Russia”.  But it is gratifying to think that a right choice was made with respect to the first region to be presented at the portal, and that “Museums of Tatarstan” complements the multicolor palette of Russian museums with its own colors, broadening the public awareness of our country’s multinational culture.

PAGE  
6

