

THE IDEA OF REGION AND MENIFESTATION OF GUJARAT

Bhagvan H. Chaudhari
Arts and Commerce College,
Kheralu.

Received: 25 January 2013

Reviewed & Received: 25 February 2013

Accepted: 18 February 2013

Abstract

The term nation covers the total personality of the land, region or geographical boundaries, cultural values, ethos and existing environmental and religious frame too. Nation is constructed in myths or allegory. The issue of native language too plays the significant role in shaping the national identity. The unified form of custom, tradition, language and geography moulds the image of nation.

Nation is the unified form of various regions in Indian context. As per the language spoken, the states have received its regional identity. Regional languages too, have number of dialects spoken among sub-regions. It is argued that the concepts 'region' and 'nation' are not given but are only constructed through a skilful choice of issues in history. Region has its 'distinctive personality' and the sources of such personality are the ecology and the nature of its earth, the folk life flourished through its natural factors and the history and its traditions.

Present-day Gujarat is considered one of the leading states of India in all its walks. The existing state of Gujarat is the result of Mahagujarat Movement. K.M. Munshi identifies the region of Gujarat as framed according to the perception of the trio: Siddharaj, Hemchandracharya and Mahatma Gandhi. It cannot be mere region, group of people or cultured person but also a life-feeling earned through humble effort by collective will-power from generation to generation. The realization to that sense is called Asmita of Gujarat. Narmad sang not only the geographical status but the true spirit of the land of Gujarat: 'Jay Jay Garvi Gujarat'. Since 1930 Gujarat has remained the active force in enriching the image of true India. The concept of 'Gujaratiness' favours the idea nationalism.

Some of the Gujarati novelists have attempted their hand to represent the concept of regional identity which merges within the soul of state: e.g. Meghani's Sorath, Pannalal Patel's Ishan region. The integrated form of such regions defines the true image of the Gujarat region. The regional novelists have offered a chronicle related to the region. In context to region, they focus the issue like native, cultural identity of the people correspondingly. Sometimes, mere the naming of the region governs the all incidents according to nature of regional impressions.

KeyWords: nation, region, asmita, regionality, Gujarat, Gujaratiness, Sorath and Ishan regions, cultural identity

It seems that nations are misrepresented entities and its very nature is instable. Nation is constructed politically and socially. The allegory of nationhood is designed by certain ideology to establish the national convention. The term nation covers the total personality of the land, region or particular boundaries, cultural values and ethos and, in the present time, environmental and religious concerns, too. The factors like liberation from oppression, individual and general consciousness of the subjects to resist the others shape the idea of nation. The utterance of pronouns 'we' and 'they' separate the identity in mapping logically. Nation is constructed in myths or allegory. Social, political, cultural and religious norms define one's identity. The issue of native language too plays the significant role in shaping the national identity. Cultural association or exchange with 'others' inspires one to define self-image. Custom, tradition, culture and civilization, physical appearance, language, religious practices, society, community, geographical restrictions etc. judge the status and concept of nation. Unification of such features moulds the image of nation.

Vance defines region as 'a group of national states possessing a common culture, common political interests, and often a formal organization' (Vance and Henderson, 1968:378). The issue observed in conceptualizing a region turns around the requirement of geographical contiguity, but it can be true in context to international sphere. The online dictionary, Thesaurus defines the term 'region' under various categories: A large, usually continuous segment of a surface or space; area or a large, indefinite portion of the earth's surface or a specified distinct or territory etc. Region also consists of sub-regions: e.g. backdrop, cluster. Generally the term is used in terrestrial context. A region possesses its unchanging distinct nature which can be in the form of its natural environment and socio-cultural perspective. Region in comparison to nation remains the smaller unit. Nation is the unified form of various regions. Very often 'Region' and 'Nation' are seen as contrasting categories: however there is significant overlap as can be understood from Gujarati terms like 'Desh' and 'Vatan': literary translation for both Region and Nation. In India, as per the language spoken the states have received its regional identity. They are being identified with reference to the approval offered by Indian constitution. Regional languages too have number of dialects spoken among sub-regions. For example Gujarati is the official language of Gujarat state but here too one can observe variety of various dialects attached to Gujarati language, i.e. Kutchhi in Kutchh, Sorathi in Saurashtra and Mehsani in Mehsana region. Even such dialects are offered the refined form of Gujarati language while writing and considered the regional specialties of Gujarat.

There seems ambiguity over the specific definition of 'region' in sociological terms since the 'region' has not been theorized in the way the nation has been. It is argued that the concepts 'region' and 'nation' are not given but are only constructed through a skilful choice of issues in history. Sudipta Kaviraj elaborates the nature and history of the region as: "Actually the region, though culturally more homogenous, is as much a historical construction as the nation is. More startlingly in some cases, the formation of linguistic region is not of much greater antiquity than the coming of anti-colonial consciousness for the rise of a distinct regional language was related to some developments linked to colonialism.(Chatterjee and Pandey 22)

Though, the recent ideology emphasizes the broader philosophy of *Vasudhaiva Kutumbakam* (The whole universe is one single family), where the idea of 'mine' seems somewhat inferior. As Martin Heidegger states: 'A boundary is not that at which something stops but, as the Greeks recognized, the boundary is that from which something begins its presencing' (Bhabha 1) but looking to internal philosophic debate 'one needs to create his original identity in the present scenario because restoration of self image by rereading and rewriting the texts will enhance, broaden and lead towards the new directions. By asking or examining 'Who we are? What we had? 'Has our identity been shaped by others? 'Are we

constructed or transformed due to colonial past or other influences'?, we need to seek the answers of many doubts because nation and nationalism is a much debated issue of present era. While the task of re-creating the nation and re-writing of history took place in almost all the colonized nations, the tools and the methodology continued to change along with the rhetoric of discourse. While in some case the re-establishing of nation started along with the process of colonization, some countries like South Africa (Andre Brink), Jamaica (Jamaica Kincaid) and India (V.S.Naipul, Salman Rushdie, M.G. Vassangi and others) are still involved in the process of re-inventing the nation/region. The most widely used tool in this direction was protest literature. However, major writers, political activists and freedom fighters in India also adopted the process of assimilation in their task of rebuilding nation.

Before interpreting the manifestation of Gujarat region in this paper I would like to focus on the sources and significance of regionality first. The differences are observed in various sub-regions, the specialties of divisions and folk-life in a single language region. As a result of it each region receives its distinct personality. Region has its 'distinctive personality' through particular regional specialties. The sources of this personality are:

- The Ecology and the nature of its earth
- The folk life flourished through its natural factors.
- The history and its traditions.

What is stated as ecological references include geography, environment, customs and traditions, professions, fairs and festivals and folk-dialect. In a way, region plays a crucial role in shaping the destiny of the native inhabitants. The folk-life of region is blossomed amidst its distinct nature. Through the specialties of its earth and local professions formed in association to it, such region receives the nourishment directly. The people generally follow the customary manners. Such folk life can be called regional life. The shaping of life constructed through it is considered the poignant element of regionality. In another way, the forms of nature are the key base of each region's distinct features. The form of nature, in association with its different seasons manifests the new twinkling and among all the land holds the various shapes. The whole folk-life in connection to its moving wheels walks on the path of it in harmony. So the form of culture constructed through the practical approaches, festivals, religious fairs, customs and traditions of folk-life, is also in accordance to it. The clear impression of region and its nature reflects upon people's food, costume, residence and even in shaping the human nature.

The basic sources of regionality are region and place. The distinction is found in the geographical situation and the kind of earth of each region. The mountains, the rivers, the oceans, the deserts, the esplanade, the minerals, the vegetations etc. bestow the specialties to each region and its folk-life. In constructing the human form the colors, the body-figure, the food, the clothing, the dwelling, the customs, the character, the art, the religious thinking and the philosophy of human being play the vital role. The influence of regional nature and geographical nature is felt on man's food, e.g. the region where any edible available in huge quantity, already becomes the chief food of that locality. The man lives on hunting from forest or eating fruits and tuberous roots or producing the grain from fertile land or eating beef in Iceland. In Bengal people mainly use rice while in Punjab wheat is used for food. The variety of garb also seems in accordance to its geographical situation and environment. In Torrid Zone people wear thin clothes while in Frigid Zone woolen and skin-made clothes are worn. The seasonal variety also brings its influence in dress-wearing. The materials used to construct or decorate the residences or sculptures also mark its influence due to regional-geographical condition. Even the variety of building construction is also dependent upon climate and environment of land. The folk- literature is an invaluable heritage of each region and its inhabitants. The true identity of people's personality and life-values of any region lies in its wonderful folk-songs, folk-tales, couplets, hymns and folk-proverbs out of which the

regional specialties are already brought to the height. Hence, regionality becomes perception of literature.

In order to be familiar with 'region' one must be well acquainted with its historical and geographical set up. The cultural heritage, language, literature and people residing in it play very significant part in defining its regional specialties.

Present-day Gujarat is considered one of the leading states of India in its all walks. In the field of economic development it has achieved the higher rank. Owing to adventurous spirit, Gujarati people could establish commercial relationship with many foreign countries since ancient time. Gujarati people are known for their practical outlook, capacity of adjustment and nonviolent nature. While introducing *Gujaratni Aarthik ane Pradeshik Bhugol (Economic and Regional Geography of Gujarat)* Manjula Dave observes that the regional set up of Gujarat is found changing in course of time due to the political transformation in the state. After 1947, many parts of Tal- Gujarat(bottom part) were administered directly under Maratha governance while regions like Ahmedabad, Surat, Panchamaharashtra, Saurashtra and Kutchh came under the dominance of Rajwadas (native rulers). During Mughal period Gujarat was considered a region under Mughal Empire. During 942-1304 AD, under the dominance of Solanki rulers, Gujarat: 'Gurjardesh' was treated a part of region extended from South Gujarat to Rajasthan and Avanti and Bhilsa area of Madhyapradesh. Before this period no single authority was observed over this region of Gujarat. The Western part of Saurashtra was under control of Saindhavas; South Saurashtra and North-East Saurashtra under the Pratiharas (as Keepers) of North; North Gujarat under Chavadas and North-East, Mid-part and South Gujarat were running under the rule of Rashtrakutas. During Maitrak period (470-788 AD), Saurashtra, North Gujarat and Madhya Gujarat were dominated by Maitrak rulers while over the North part of South Gujarat the Laata Branch of Gurjars and Chalukyas' Laata branch was ruling over the South part. During Gupta period (400 to 470 AD) the administrative wing of Saurashtra was conducted separately. The authority of Western Kshatrapas (1 to 400 AD) was prevailed from Saurashtra to Malwa. Hence, since ancient time Gujarat remained a political part of other regions. During early historical period, North Gujarat and Saurashtra region was known as *Anarta* region. Afterwards when Solanki rule extended its borders, it received the identity of *Gurjar pradesh*. Lastly, the term *Gurjar Bhumi* transformed into Gujarat. Hence, the present day name Gujarat exists since last 700 to 750 years. The evidence to the term 'Gujarat' is examined in *Kanhadde Prabandha* written in 1456 (1-3).

The existing state of Gujarat is the result of *Mahagujarat* Movement. Previously, it was a part of Bruhad Mumbai State. After independence (1948), Mahagujarat conference demanded to amalgamate the entire Gujarati speaking population under one single administrative body. As a result, on 1st May 1960, the Bombay State was divided into two States: Maharashtra of Marathi and Gujarat of Gujarati speaking people. Thus, Gujarat received its autonomous status covering the regions of Saurashtra and Kutchh with it. Many Gujaratis faced the harsh treatment to set it free from Bilingual Mumbai state. Ravishanakar Maharaj, known as *muksevak*, has declared the establishment of separate Gujarat state at Gandhi Ashram. Since then Gujarat has witnessed the variety of changing shades as well as prosperity and adversity.

Looking to its geographical set up, Gujarat is located in the western part of India and surrounded by Rajasthan to the North, Maharashtra to the South, Madhyapradesh to the East and the Arabian Sea as well as Sindh to the West. It has ocean in the West, the desert and Aravalli mountain range in the North, Bhil region, Vindhya and Satpuda in the in the East and the forest of Dang and Satpuda in the South. Such geographical make up has offered it a secured and healthy atmosphere where people have enough scope to develop. The surroundings serve as invulnerable castle to this region.

Gujarat is considered the land of the legends. K.M. Munshi identifies the region of Gujarat as framed according to the perception of the trio: Siddharaj, Hemchandracharya and Mahatma Gandhi. In his *Gujaratni Asmita* Munshi explains that the father of present day Gujarat was Siddharaj who had united the Gurjar Mandal and Laal, Sorath and Kutchh through his mighty muscles. He made 'Patan' a centre of education and enriched folk-literature of Gujarat. It cannot be mere region, group of people or cultured person but also a life-feeling earned through humble effort by collective will-power from generation to generation. The realization to that sense is called *Asmita* of Gujarat. Munshi has used the term *Asmita* from *Yogsutra* and defines it as 'self-consciousness' (24). His devotion towards the land of Gujarat is misunderstood sometimes and he is accused of favouring provincialism but he has clarified his views that "Gujarat can never be separated from *Aryavarata*" (25). Regionality can never protest Nationality. If any individual develops and flourishes the consciousness of region, it doesn't mean he is hurting or attacking the feelings of the nation. The idea of family, social group, region and nation expands gradually and it should be treated the natural condition of his/her developing state. Regional pride transforms ultimately into the concept of *Vishavaprem* (worldly love) (27). Such *Asmita* was generated by Hemchandracharya. After leaving *paribrahman* (travelling), Hemchandracharya dedicated his life to construct Gujarat according to his perception. He was known as *Kalikasarpvagna*. He had defeated the scholars and wrote texts through churning the heritage of glorious past and placed Gujaratis in the Sanskrit literature. His writing of *Kumarpalchariat* was considered the first effort to flourish the true image of Gujarat. Being inspired by Siddharaj, he wrote a book on Grammar: *Siddhahemshabdanushasan*. To explain the reader 'how this grammar is applied in language' he wrote an epic poem called *Dwayashray*. Hence, he offered a *Shabdadeh* (word-structure) to Gujarat that was growing of expectation during that time. Hence, Gujarat was born out of imagination of group of people adorned with bravery, refinements and capability. The constructed Gujarat received its new form during Gandhian period when Gandhiji fought against colonial government without weapons (181-83). The fallen state of Gujarat and its language after Siddharaj was survived in course of time by its bards and Manbhatts. In about 1645 the sequences of events were observed. The lover of literature attracted towards Narasinh Mehta's contribution. Premanand sang the life-story of Narsinh and tried to strengthen the cultural heritage of Gujarat through composing *Hundi*, *Shraddha* and *Mameru* (169). Afterwards, Narmadashankar Dave, known as Narmad came to the stage of Gujarat in mid-nineteenth century. In pursuit of knowledge, he studied the multifaceted scholarship, searched history and discovered the heroic tales of brave Gujaratis. The beginning of modern age (Arvachin Yug) in Gujarati literature is considered with Narmad. He sang not only the geographical status but the true spirit of the land of Gujarat:

Jay Jay Garvi Gujarat Dipe Arunu Parbhat,
Unchi Tuj Sundar Jat, Jay Jay Garvi Gujarat,
Uttarman Amba Mat, Puravman Kali Mat,
Chhe Dakshin Dishaman Karant Raksha, Kunteshvar Mahadev,
Ne Somnath Ne Dwarkesh Ee Paschhim Kera Dev,...
Jana Ghume Narmada Saath, Jay Jay Garvi Gujarat.

[O, magnificent Gujarat, you belong to superior rank. Here, Goddess Amba dwells in the North and Mahakali in the East, Lord Shiva protects the South and Lord Krishna is the deity of the West, where people move around Narmada.]

Narmad and his contemporaries established the immortal sense of the region in literature. After Narmad, many poets sang the characteristics and glory of Gujarat. Khabardar defines it as: "Gunvanti Gujarat"; Nanalal appreciates: "Dhanya Ho Dhanya ja Punya Pradesh, Apano Gunilal Gurjar Desh". Umashankar Joshi takes the pride to be the inhabitant of this land: "Gujarat Mori Mori Re". Hence, this feeling of region has been flourished

completely. The imaginative character of brave and courageous warriors created by the novelists has offered it a place of shelter. Through the search of literature and refinements, this land received its wealth. But such feeling would become 'narrowness' and prejudiced, if it serve mere regional interest. The existence of Gujarat can never be separated from India. It is connected to Maharashtra, Rajasthan and Madhyapradesh. The Gujarati appreciates the *Rashtradharmā*: the duty towards the nation through his language, literature, *sanskars* and life spirit and gets ready to merge his existence within the soul of nation.

Binding the region in geographical boundaries is considered inappropriate. Gujarati poet Khabardar rightly justifies the natural and practical truth of Gujaratis :

Jyan Jyan Vase Ek Gujarati Tyan Tyan Sada Kal Gujarat;

Jyan Jyan Gujarati Bolati, Tyan Tyan Sadakal Gujarat.

[Wherever a single Gujarati inhabits, there is always the Gujarat.]

Regional feelings merge into Nationality. Chandravadan Mehta too favours such realization:

Bhamo Bharatkhandaman Sakal Lok Khundi Vali

Lidho Janam Ne Game Thavu Ja Rakh Aa Bhumiman.

[Even after travelling around the whole earth, I would prefer to die in the land where I born].

Here, he wishes to validate the well-known saying of Sanskrit literature: "Janani Janmabhūmichha Swargadapi Gariyasi". (Mother and Birthplace are greater than Heaven).

Since 1930 Gujarat has remained the active force in enriching the image of true India. Gujaratiness is not against Nationalism. National feeling is the part and parcel of Gujarati *Asmita*. It is a live and awakened human being. The personality of this human being (region) is constructed through rivers and mountains, but real constructors are its saintly figures who through their heroic deeds shaped the stature of regional identity.

Some of the Gujarati novelists have attempted their hand to represent the concept of regional identity which merges within the soul of state: e.g. Sorath, Ishan, Charotar, Kutchh. The integrated form of such regions defines the total personality of the Gujarat regions. The regional novelists have offered a chronicle related to the region. In context to region, they focus the issues like native, cultural identity of the people correspondingly. Sometimes, mere the naming of the region governs the all incidents according to nature of regional impressions. The story takes place in the drawn picture of the said region. Once having offered the name, the novelist moves towards depicting social reality of that region. The representation of region that persists in the novels transmits to the author's sagacity of place to his notion of selfhood itself. The narratives aim at bringing together the integrated past which is lost in course of time because of interfering factors like colonial impact, industrial revolution and changing values. They generate the pre-colonial or pre-industrial natural history of that imaginative or natural land.

Here is the brief analysis of some of the well-known Regional Novelists who have depicted an ideal representation of region in their novels:

Jhaverchand Meghani (1896-1947) a noted poet, social reformer and freedom fighter from Gujarat is a well known literary figure in the field of Gujarati Literature. Mahatma Gandhi spontaneously gave him the title of *Raashtreeya Shaayar* (National Poet). He went village-to-village in search of folk-lore and published them in various volumes of *Saurashtra Ni Rasdhar*. His three celebrated novels: *Sorath Taran Vahetan Pani*, *Vevishal* and *Tulsikyaro* exhibit the social life of Sorath region. The areas like Zhalawad, Halar, Gohilwad, Sorath etc. are included in Saurashtra region. Meghani's novels portray the true picture of Sorathi folk-life. The suggestions about the shaping forces of Meghani are also found in his *Jivansambharana*:

"I am the child of mountain; Bagasara of Bhayani is the native land of my fore-fathers. At present, the Gir forest having been cut off and has gone far off from there..... My birth place is Chotila-the heart of red-colored land of

Panchal Region. I was born in the police station known as dreadful place located near hills of Chotila where Goddess Chamunda is seated. When I was a small child my brothers took me often around the mountain picking me up on their chaste. I could suck the lactation of Panchal region only for quarter past month”(Mistry 15, tr.).

Meghani is the literary author of Sorathi-life. To depict ancient and modern life of Sorath in literature has remained the chief voice of his whole literary activities. He justifies the feelings in depicting the region of his realization in *Sorathi Gitkathao*: “The thirst to inquire and identify the ancient phase of sorath in literature with love has been harassing me like a ghost for the last nine years. I don’t disgrace it still.striving to solve its mysteries and feeling awful sweetness in it” (Meghani 15, tr.) *Sorath* is the material land of his experiences. Yashavant Shukla observes that the chief tone of his creativity is not only the *Sorath* or its folk-life, but also the broad humanity amassed in it (Shukla 16, tr.). He calls it humanity. He has admitted that such humanity cannot be the only privileges of *Sorath* but also becomes the universal wealth of geography wherever the man dwells.

Meghani has depicted the folk life which creates the environment of the two decades of Sorath region before the world war first in his celebrated novel *Sorath Taran Vahetan Pani*. So the chief protagonist of this novel is the whole Sorath community. The *Sorath*, its forgotten and flown folk-communities framed in love have been made alive. To survive the ancient and vital regional values against the changing scenario of modernity, the whole community is shown suffering, torturing and gets ready to sacrifice himself with smile. Hence, the major source of inspiration is not an individual but the narration of regional life at large. Though the mortal thread of police inspector Mahipatram and his son-in-law Pinaki’s story has been woven in it, but through it the aim of the writer is to present the multi-colored picture of social life in its truest sense. Here the rivers, the small bridges, the valleys, the ruins, the thickets, the stations, the markets etc. are found in romantic environment all are attached to heart throbbing land of native *Sorath*. The farming is at the centre among the local businesses due to the fertility and distinct nature of Sorath and Panchal land. The characters of Sheth (Navo Khedu) expresses his feelings for Sorath land in his words and deeds:

“Mine is the world of vegetation, I have produced the new kind of juice, the color, and the smell of many grafts by planting them here to there with my own hand. I do not afraid of practicing experiments. My world is wonderful. I do not belong to the human community. My world is of trees and I am also a tree” (200). (tr.)

The Sheth engages the Bharadi people in farming who were once dacoits. He becomes their protector:

“Each one has the shelter of this earth. Once they had escaped this earth, are found tired and already returned to its lap. The poor people are already settled and why not? Here all their desires are satisfied” (189). (tr.)

The characters portrayed by the writer enjoy their life mostly in harmony to the earth. The life values, the customary beliefs, the traditions, the practical approaches, the doubts and their real life have been depicted which expands the impressions of regional specialties. The faith and superstition like ghosts, witches, the beliefs to please Goddesses and strange worshipping ceremony etc. are mostly observed in rural culture. While depicting the life of the twentieth century beginning phase, the writer demonstrates the wonder of the people when they see motorcar for the first time. The people are shown dumbfounded when they see the motorcar. E.g they name such motor vehicle as ‘*Bhunkangadi*’ (199, tr.).The Jadeja community of Sorath region wears the beautiful turban on their head and ties the woolen shawl under large end, wears full and fitting trouser and combs the hair of their beard in parting line. Gora: the

Britisher says to Mahipatram that these Kathiyavadi (resident of Saurashtra region) communities are marvelous. He appreciates the young man like Bhavar, the hanging Rukhad Sheth on the trap while receiving the capital punishment and Sumariyo: “Such fine type of chivalry fast decaying: yes. Alas! Mahipatram, if I were the big officer in Indian army, I would have raised the question to form the regiment: not of any single community but the regiment of whole Sorath” (50, tr.).

As Meghani has offered us the fragrance of Saurashtra: the land of lions and mountain, its variegated life-style- the saints and *satis*, the stories of dacoits and the brave, Pannalal in the same manner has discovered the north-east border region of Gujarat state and the throbbing nature of land of *Ishan* (North-East) mountains in his regional novels like: *Manvini Bhavai*, *Malela Jiv* and *Valamana*. Pannalal has searched the clue of self-religion (duty). While writing the fiction, he preferred to select the plot from every corner of urban and rural life. But when his logical power became self-sustained and winged, he had measured to think over one and only region which was his own. And in the said region, his natural uniqueness could blossom in full swing. The sight of this land and its people seen in his novels has remained the first charming introduction of unknown and unseen region of Gujarat till present day. It seems that Pannalal has made alive the big fair of *Ishan* corner in the universe of Gujarat: Its *Ishan* region, the Magariya mountains and chora hills, the Jambudiya dhara (deep lake), and up roaring rivers, the fields of maize crops and horrifying forests, the variety of people- the youth wearing colourful feathers, the woman wearing mere petticoat and cloth or flowered skirts, petticoats and gavans (sari), the snuff smelling women or Hukkah-drinking by male, its Baniyas and Kanbis, its Bhills and Shepherds, the herds of cows and buffalos, their verandah-cum-sitting room(chopad), the courtyards and barns, and houses made of cow-dung and black sand, the walls made of bamboo and maize stalks and houses shaded with grass or the wells in the fields and shades, their fairs and merry-go-round, the marriage songs and ballads to praise the Goddess, their dacoits and thieving, the echoing guns and swinging swords, their bhaidaka(the grain grinded coarsely) and kansar(sweet), and the people: living in the side of mountain and lap of nature, crying, sobbing and enjoying, worshipping the deity of motichhada (measles) and ghost, sacrificing the hens and goats etc. have been vitalized like a fair of *Ishan* region.

Pannalal's depicted region *Ishan* is North Gujarat which is connected with Rajasthan. Hence the bordering state has left its mutual impression on language, literature and culture. Gujarat was known as 'Old Western Rajasthan' territory or what Umashankar Joshi called 'Maru-Gujur'. (Maru-Marvad). *Ishan* region of Pannalal is not an imagined one. This is the region where he was born, brought up and lived. It has the live relationship with his life and creativity. The major source of his creative consciousness has remained the *Ishan* region of his native land, its people, the folk-dialects, living standards, the customs and their traditional, orthodox values. This region has a rural background. It is situated on the borders of North Gujarat and Rajasthan. Mandali, the village located near Rajasthan border of Simalvada Teshil in Dungarpur district, is the birth place of Pannalal Patel. Though Rajasthani language is taught in Mandali and is considered the mother tongue of Mandali. Mandali and the nearby villages are located near the eastern border of Gujarat state, so Gujarati is the language of its native inhabitants. Pannalal belongs to Anjana Patel community. The half of this community resides in Gujarat and the rest in Rajasthan. Undava, the village of Megharaj Tehsil in Sabarkantha district, is the border touching village of Gujarat state. Mandali's border sectors start from there. Hence, Pannalal remained the resident of a village located on the border area of these two states. This region was lush green with trees, plants, hills and river in those days. Pannalal wandered in such a beautiful lap of nature in his childhood. His childhood was spent on the bank of river Vatrak. The reader of his novels experiences the realistic and wonderful form of nature and seasons, where the root

of his inspiration lies. His hearty association with its people, their happiness and sorrow, confusions and surviving effort, customs and traditions, the victims of social and economical relationship, their agony, helplessness, honesty and spirit to face the obstacles etc. are drawn realistically in most of his novels.

K.M.Munsi's arrival brought Gujarati novel in a significant turn. Munsi was influenced by Alexander Dumas. Munsi's historical novels like *Patan ni Prabhuta*, *Gujarat No Nath*, *Rajadhiraj* and *Jay Somnath* are remarkable pieces of Gujarati literature. These novels are historical in nature. He has introduced the live world of characters which defines the true spirit of the region. His bright and affectionate female characters like Rama, Manjari, Minal, Mrunal, Prasanna have established the true spirit of womanhood and added beauty to Gujarati literature. Similarly, the male characters like Jaysinh, Ra'khangar, Munjal, Kak, Munja, Udo and Tribhuvanpal manifest the virtues like valor, chivalry and sagacity.

To conclude this paper, I would say that the region of Gujarat is constructed politically. Though, literary artists are found shaping constantly the spirit of this land. Though, modern Gujarat seems far different than its historical form, but the democratic frame after 1947 and geographical set up of Gujarat since 1960 has remained unchanged.

References

- Chatterjee and Pandey 22. <http://www.shodhganga.inflibnet.ac.in> 22nd Dec.,2011, 8.23 PM.
- Dave, Manjula B. *Gujaratni Aarthik ane Pradeshik Bhugol* Ahmedabad: University Granthnirman Board Gujarat Rajya, 1979, 4th ed. 2002. P.1-3. Print.
- Heidegger, Martin. "Building, Dwelling, Thinking" qtd. in Bhabha, Homi K. *The Location of Culture*, London: Routledge, 1994. P.1. Print.
- Meghani, Jhaverchand. *Jeevansambharana* qtd. in Mistry, Bhupendra. *Gujarati Pradishik Navalkatha*, Gujarat: Gujarat Sahitya Akademy. P.15. print.
- ___ . *Sorthi Gitkathaono Upodghat* qtd. in Mistry, Bhupendra.p.15.Print.