
Local Heritage, Community History, Personal Memory:
Case Studies in digitising Indian Festivals in Singapore

Gauri Parimoo Krishnan, Indian Heritage Centre, Singapore.

Introduction

Indian Heritage Centre (IHC) has been engaged in the documentation of

tangible and intangible sources of personal memories of community pioneers and

veterans for their own contribution, for their memory of key events in history as well

as institutional history. IHC is actively engaged in sourcing and study of available

documents including newspapers that relate to individuals or institutions of repute in

Singapore. IHC has also focussed on cultural practices of the Indian communities in

Singapore around festivals such as Thaipusam, Timithi and others, tapping on

personal memories and experiences of the community members. The two are Tamil

village practices which have found major resonance with many Indians and a

growing number of Chinese devotees in Singapore.

Thaipuam is a thanksgiving festival in honour of Murugan or Skanda, the son

of Shiva and Parvati that centres around the Thandayudhapani temple on Tank road

in Singapore which was built in 1859. The practice has its roots in second half of the

19th century, but we don’t know for certain when exactly the practice started.

Documentation from both tangible and intangible sources is inadequate to say for

certain when this practice began, however, its age cannot be doubted. Devotees

carry milk pots or a kavadi, which is usually to fulfil a vow to overcome a difficult life

situation or the fulfilment of a desire, mostly worldly and materialistic gains. Very few

people carry it for spiritual upliftment. Devotees take honour in lifting the kavadi with

unwavering faith and sometimes it is passed on in family and extended family circles

or even a kampong circle. Many families get together for the fulfilment of their

desires and co-fund a kavadi. Besides Murugan, many other Hindu deities are also

seen being worshipped during this festival, including village gods of Tamil Nadu as

well as Taoist deities – a testament to Multicultural ethos of Singapore.

Timithi is a festival dedicated to Draupadi Amman, a Mahabharata character

and a village deity who is venerated in certain parts of Tamil Nadu, worship brought

over to Singapore by the Caulkars, ship repairers from Tamil Nadu’s Vadakku

Poigayoor Nagapattinam area. The temple dedicated to Sinna Mariamman started

soon after the arrival of the East India Company and by 1827, the attap structure

with a small gopuram in brick was erected at the South Bridge road supported by

none other than the Indian pioneer Narain Pillai. Fire-walking started as part of the

ritual, street theatre, worship performance of the Mahabharata war and its reading

and re-enactment within the precinct of the Mariamman temple where shrines to

Kodandasamy Ramar, Aravan and other village deities also started over time. This

hybrid temple is still a focus of the Timithi ritual and fire-walking, however, the

worship of all the deities has flourished since its establishment, another example of

Singapore’s multi-cultural identity and coexistence of the

A resource panel of qualified veterans has been organised that has shortlisted

unanimously agreed list of veterans who form the core group to which more names

will get added as information comes in about hitherto unknown pioneers and

veterans. This paper discusses the challenges of incorporating archival digital

resources, published primary and secondary sources, oral history from personal and

communal memories and actual documentation of current form of practices. The

challenges faced by a curator in a museological context of creating a heritage

centre’s content based on its community’s available documents and oral narratives

are enormous, and to get semblance of cohesiveness from this database, to

package it for an interactive experience through digital media is a larger challenge.

This multi-dimensional approach to creating a cohesive narrative begins with the

‘personal’, constructs the ‘communal’ and presents itself to the world as

‘local/regional’ heritage. This process engages many agencies involving varying

views, but for the purpose of this paper, we will focus on just the first challenge −

creation of the database and the merit of digitisation in recording personal memories

and turning them into community history and local heritage.

Documentation of Indian Festivals:

Finding meaning through the coalescence of available sources and

reconstructing the cultural practices of the Indian community since the beginning of

the 20th century has engaged my curatorial sensibilities since early 1990s. Photo

archives from national and private sources have yielded only limited material, private

archives are dependable only to the extent to which they are known, the community

or semi-government organisations have been lacking in historical sensitivity to keep

its records or preserve photos or even memories so as to institutionalise

preservation of its own history, history of their origins and celebrate their common

shared past. This usually leads the IHC curatorial team to a usual roadblock in

accessing primary or secondary sources. Many institutional memories from the first

half of the 20th century are lost or destroyed or are untraceable due to lack of

available documents. From a number of official and private sources, Thaipusam

photos of the post WW II period are generally available world-wide, the National

Archives in Singapore is the main source of photographic record. The Hindu

Endowments Board is the main statutory board that manages this event from the

early 20th century, and yet, its own digital records do not precede the 1970s.

Challenges of Digitisation of Festivals:

A general sense of disconnect with history prevails within the Indian

community in Singapore leading to further complication for a researcher of cultural

anthropology, sociology or history. Due to war, change of premises or change of

direction and leadership of institutions, many records of institutions are lost. There is

also a general lack of awareness of recording institutional history as well as

documenting milestones. Lack of space for storage of records in land scarce

Singapore and change of premises due to escalating rentals leaves organisations

and clubs with little options for record keeping. In such cases digitisation of records

would have been a good solution, funding constraints notwithstanding.

Commercially accessible digital still and video cameras has led to an

explosion of digital archival creation at the hands of devotees, bystanders, the media

as well as the organisers in recent decades. The documentation of current practices

and the creation of multiple archives of images and videos facilitated by the digital

media therefore is only a step in the process of preservation, how it effectively

preserves local heritage, needs to be further negotiated and investigated. In the

process of digitisation, the use of a single camera and resource person poses

limitation, the number of researchers engaged in the research is yet another

limitation imposing barriers to how many perspectives and how extensive the

research can be, proving a lack of comprehensibility of the entire effort.

Digitising a festival as it unfolds poses many issues, which perspective and whose

perspective to document, how deep or extensive is the documentation, how often

and how many times should one document a festival to notice a trend developing in

order to analyse the data sociologically, statistically or even economically. In the

study of Thaipusam and Timithi, the biggest challenge is how varied perspectives of

different groups, such as the Chettiar, other Hindus, non Hindu Indians such as

Sikhs and Christians, Chinese Buddhists and Taoists combine together to showcase

the Multiculturalism of Singapore and how a myth is re-enacted in an urban context

which began as a village festival transplanted from its original locale by the

plantation and other workers who came to work and lived on in Singapore.

Currently, researchers are not able to assess what happens when the practice

changes without allowing a pattern to form. Festivals such as Thaipusam and Timithi

have undergone so many changes over the years, that it is not only difficult, it is

almost impossible to study and analyse the emergence, growth and survival of this

festival in Singapore. These festivals are often photographed but seldom studied in

detail, that also poses further limitation to the ‘understanding’ of the motivation

behind this hugely popular festival and the reason for the growing number of

devotees participating in it. New paper coverage from the past has been found

extremely helpful is surveying the community, traffic and racial matters that come to

the fore and get reported via local dailies such as the Tamil Murasu.

Limit to the knowledge of a resource person, his/her own understanding of the

problems at hand and how much of his data is historically accurate needs to be

further validated. The nature of the festival, its extent stretching over several days as

well as various communities’ participation in different aspects of the same festival,

leads to another significant limitation which most people at a glance will not be able

to comprehend. Is digitisation an answer to the issues at hand? How similar issues

also affect recording of other festivals? In the context of Singapore, even official and

non official records pose a problem as to which of the two should a researcher take

into consideration.

How a researcher negotiates his data from the memories collected from

veterans of the community and the photographic data as well as the newspaper

articles that document the festival is in itself a challenge. Currently, the festival of

Thaipusam has been documented by a dated photographic record to 1927 while

newspaper reports are dated in the late 1930s and early 1940s. However from

memories gathered from the senior devotees around the temple and those

associated with the administration of the temple, it is believed that the practice is

even older than 20th century.

Very often, after piecing together photographic and published records with

oral accounts of veterans and younger devotees, the informant or the subject that

was being documented may either pass on or discontinue the practice. This has also

led to some difficulties in the continuation of the documentation process over a

period of time. Most researchers also do not continue as they either have a limited

time for their study or do not have sustained interest in the topic. The community is

also quite close in guarding its knowledge and may only share with people they trust

are respectful of the tradition.

Accessing Digitised Information on Festivals:

What IHC is proposing to do with this material is a challenge in itself. IHC will

edit and script the researched and documented data so that it becomes a learning,

experiencing hub for things that it believes the Indian community and the visitors

need to know about the South Asian community in Singapore. In sifting through the

digital records, interviewing veterans and younger practitioners of faith and drafting

the script, has curatorial direction and community voice as its backbone. Focusing on

shared experiences which are widely validated by the community are upper most

concerns; whether or not will it be considered official and acceptable is a completely

separate issue. Documenting the history of the community especially around the

celebration of a certain festival such as Thaipusam is a special engagement that

enables community a role in the manner in which they would like their community to

be showcased and remembered for. IHC will package the research around some of

these cultural practices as interactive media to disseminate their uniqueness. IHC

hopes this will weave a common thread among the local visitors while educating the

foreign visitors of their unique existence and survival. IHC’s objective to educate,

excite and entertain, the visitor using its digitised media content will fulfil its position

as a resource centre for Diaspora practices and commonalities in the behaviour and

aspirations of different ethnic and racial groups and economic backgrounds which

direct their behaviour and lifestyle choices they make.

