
Breeze of Change Blows from Karaganda

By Vladimir Mikhailov

It was 2001 when two young and restless art critics from Karaganda, Guldana Safarova and Larissa Pletnikova, established a non-governmental organization, which they christened Desht-e-Art Center. Fast-forward eight years, and the NGO, originally presumed to help develop and modernize “museum craft” in Karaganda alone, has sprouted not only beyond the regional borders, but also beyond the borders of the nation.

Museumstan is the name of the Center’s last completed project, whose aim was to instill the concept of modern museum in Central Asia’s four “stan’s” – Kazakhstan, Kyrgyzstan, Uzbekistan and Tajikistan. “Museum is no longer supposed to be the solemn and inviolable temple that it once was. People in the West now see museums as something tangible, something interactive, something educational, yet entertaining. It now has to be a place, where, like to the park, one can go with his family and spend the whole day there,” says Safarova, the Center’s deputy-director, adding that in order to survive as an institution museums in Central Asia have to undergo quite a bit of a makeover.

The project, funded by the Dutch HIVOS Institute, pinpointed urgent need in the region to elevate the museum network from the mire of lull and stagnation that it was wallowing in ever since the break-up of the Soviet Union. “After the collapse of the USSR we witnessed a dramatic downfall in the levels of professionalism. Society’s interest in what museums have to offer has got completely lukewarm. People just don’t go there any longer” Safarova explains.

Museumstan was masterminded by Pletnikova and Safarova as a wake-up call to all of the museums of Central Asia. Severed into two parts, it commenced early in 2006 and only finished at the start of this year, having drawn in 231 museums with various profiles from four participating states, of which 108 were museums from Kazakhstan.

The first and most challenging part consisted in holding topical seminars on the three main branches of museum-keeping: exposition, pedagogy and management. Within the scope of the seminars, lectures were taught by the leading specialist from Russia. Altogether, eleven five-day seminars were carried out, because a seminar on museum management was deemed unnecessary for Kazakhstan. Kaleidoscope of hosting cities included Bukhara, Karaganda, Samarkand, Dushanbe and Bishkek. “Ideally,” Safarova recalls, “we wanted museums to send three people – one for every topical seminar, so that, when the project ended, they would each have a re-trained director, an expositor and a pedagogue – a strong backbone for further improvement. With many museums we actually managed to achieve this target”

In spite of s slight linguistic barrier in Tajikistan and Uzbekistan –all seminars were held in Russian– the organizers felt surprised and uplifted by the levels of commitment and enthusiasm of the attendees. Director of a modest local history museum in the Pamirs endured a three-day hitchhike to Dushanbe just to get there in time for the seminar.

In January 2008 stage number two of Museumstan began, which required participating museums to come up with projects of their own, implementing new techniques and meeting the goals that were set at the seminars. Twelve museums were awarded $2000 grants to complete their projects, and three of the project authors have won trips to St. Petersburg to exchange experience and train at Hermitage and other famous pavilions.

“I value the project constituent of Museumstan very highly, because, largely thanks to it, fresh new projects now appear and a community of strong museum professionals is being formed in Central Asia,” says Marina Yuhnevich, one of the seminars’ main lecturers and a specialist from the Russian Institute of Art History, Moscow.

Desht-i-Art Center is going to continue its work on improving the image and changing the very essence of museum in Central Asia. Not by bludgeoning the existing system, but by inoculating it with a vaccine of Western Experience, carefully accumulated and reprocessed to suit the local idiosyncrasies, the way it has been done in Russia. The Center’s founders says that such a measure is easier to undertake in Kazakhstan, than in other “stan’s”, because of better financing and overall higher wealth of the country. Even so, it is going to take a mighty effort to bring museums in Central Asia, and Kazakhstan museums in particular, on par with world’s best in terms of management, educational and entertainment values. This effort, though, is the burden that Desht-i–Art Center is willing to shoulder, and a new build-on project is already on its way.

“As one of Museumstan’s greatest outcomes, we’ve managed to create an invisible museum network of sorts. Specialists in Central Asia, who are starting to feel the breeze of change, are willing to engage in new projects,” Safarova says.
