


Smithsonian
*Freer Gallery of Art and
Arthur M. Sackler Gallery*

Samuel Bourne Photograph: Nautch Bungalow Shalimar

Table of Contents

Collection Overview	
Administrative Information	1
Biographical / Historical	1
Scope and Contents	2
Arrangement	2
Names and Subjects	

Collection Overview

Repository:	Freer Gallery of Art and Arthur M. Sackler Gallery Archives
Title:	Samuel Bourne Photograph: Nautch Bungalow Shalimar
Date:	circa 1860s
Identifier:	FSA.A1998.07
Creator:	Bourne, Samuel, 1834-1912
Extent:	1 Print (albumen; image, 24 x 29 cm., mounted 31 x 40.)
Language:	English .
Digital Content:	Image(s): Samuel Bourne Photograph: Nautch Bungalow Shalimar
Container:	Box 1

Administrative Information

Provenance

Purchased, 1998.

Preferred Citation

Samuel Bourne Photograph: Nautch Bungalow Shalimar. FSA.A1998.07. National Museum of Asian Art Archives. Smithsonian Institution, Washington, D.C.

Restrictions

Collection is open for research.

Conditions Governing Use

Permission to publish, quote, or reproduce must be secured from the repository.

Biographical / Historical

Samuel Bourne (1834-1912) had already begun to earn recognition for his work in England, having exhibited at the London International Exhibition of 1862, when he decided to give up his position in a bank and depart for India to work as a professional photographer. He arrived in Calcutta early in 1863, initially setting up a partnership with William Howard. They moved up to Simla, where they established a new studio Howard & Bourne, to be joined in 1864 by Charles Shepherd, to form Howard, Bourne & Shepherd. By 1866, after the departure of Howard, it became Bourne & Shepherd, the name under which the firm continues to operate to this day. Although Bourne only spent 6 years in India, his time there was extremely productive. He undertook three major expeditions in the Himalayas, creating an impressive body of work which combined the highest technical quality and a keen artistic eye, while working under difficult physical conditions. Bourne left India for good in 1870, selling his interest in Bourne & Shepherd shortly thereafter and abandoning commercial photography.

Biographical / Historical

The Shalimar Gardens were built by the Mughal emperor Jahangir (r.1605-27) for his wife Mehrunissa, called Nur Jahan, in 1616. The gardens were the inspiration for other gardens of the same name, notably the Shalimar Gardens in Lahore, Pakistan. A simple translation of nautch is "dance" or "dancing". The nautch bungalow was likely a residence for the young girls known as "Nautch girls", who performed one of several styles of popular dance known as Nautch. The performance of Nautch rose to prominence during the later period of Mughal Empire, gradually expanding outside the confines of the Imperial Courts.

Scope and Contents

One albumen print of a nautch bungalow at the Shalimar Garden, Srinagar, India, circa 1860s. With two men next to a pool of water. Signed "Bourne 806" in black ink on bottom right of image. "Nautch Bungalow Shalimar" is inscribed on the board beneath the photograph.

Arrangement

Organized in one flat box.

Local Numbers

FSA A1998.07

Names and Subject Terms

This collection is indexed in the online catalog of the Smithsonian Institution under the following terms:

Subjects:

- Gardens -- India
- Gardens, Mogul
- Shalimar Garden (Srinagar, India)

Types of Materials:

- Albumen prints
- Photographs

Places:

- India -- Kashmir -- Dal Lake
- Srinagar (Jammu and Kashmir, India)