Asian Elephants Anthropomorphised: from Parables to Popular

Culture

Ajay Kumar

ABSTRACT

Animals have been anthropomorphised in fables of almost all the cultures of the world

since time immemorial. Children often have their first perceptions of the characteristics of

animals through these anthropomorphisms - projections of human qualities upon animals -

in the various narratives now available through multiple media. Elephants have evoked

fascination among humans ever since they might have encountered each other for the first

time. It is one of those few animal species that have well-developed mythic symbolism that

is shared collectively by most of the Southeast Asian countries owing largely to the

Buddhist and Hindu origin.

In the famous parables of the Jatakas and the Panchtantra, elephants have been depicted as

gentle giants, guardians, bearers of wisdom, dignity and luck while also as haughty and

callous brutes. With numerous representations in multiple media of the popular culture, the

elephant is one of most well recognised and loved animals among children and adults alike.

These representations in the ancient and modern texts cast the elephants (and other animals)

as personalities with characteristics and emotions that draw the fascination of human

viewers and audiences.

This paper analyses the characterisation of anthropomorphised elephants in selected ancient

Indian parables from the Panchtantra, the Jatakas, and other mythological stories and in the

contemporary popular culture including in animated films, advertisements, soft toys, video

games, logos and mascots, tattoos and nursery rhymes among others, to explore the cultural

meanings that are embodied in those characters.

In this process it is shown how as a literary device and a cultural practice,

anthropomorphism of the elephants speaks much more about us as humans than the animal.

It will also probe the evolution that the anthropomorphic representation of Asian elephants

has gone through.

Keywords: Anthropomorphism, Parables, Popular Culture, Representation

Department of Journalism and Mass Communication, Banaras Hindu University

Email: ajayhtvns@gmail.com

123