INDIAN ART FROM INDUS VALLEY TO INDIA TODAY

Invitation to Indian Art


G Chandrasekaran S Swaminathan


Indian art has aspects that are uniquely native Indian, but had absorbed a number of external traits


Characters and expression Posture, gait, rhythm, repose, contortioned, but floating bodies, graceful plasticity, dynamic unity of the human figure


Composition:

balance and movement, dynamism; narrative technique


Ornamental friezes

vyalas, elephants, swans ganas, dancers, floral and creepers, Simhalatam, Makratorana geometrical shapes


Historical


Continuity from Asoka
Unity in diversity
originality of the regions
within the fabric that is Indian
Set the stage for religious art
to the whole of North-West India,
Central Asia and South-East Asia

Towards rediscovering


The attempt is obtaining a direct insight into Indian ethos without relying on the modern methods


What are Indian ethos?

Ideals of Indian beauty: canonical
Non-anatomical
Symbolism, mudras
Metaphoric
Reflecting Vedic philosophical insight
and Yogic philosophy


It is not 'art for art sake'
Beauty is not consciously sought
But, beauty becomes a habit
'Neither beauty nor happiness
is easily attainable
if sought for as a primary end' (AKC)


Religious art


Strict religious upbringing and orality Unique intuition-based education and tradition


We may ask 'wouldn't such iconographic and iconometric regulations deny personal freedom?'


We should accept that 'Freedom has other than democratic meanings, and that art has little to do with personal self-expression' (AKC) 'These limitations and this discipline are the source of its power.' (AKC)


Can something be called original that depends on

'the expression of personal and transient emotion'

in place of

'a great tradition imposed on generations of craftsmen of diverse rank'? (AKC)


'Certainly not when tradition had become a mere habit.

'But images such as
the dancing Siva or the seated Buddha
are the work of a school,
not of any one artist.' (AKC)


'And a communal thought is not only popular thought, but that of

> the greatest and wisest minds of successive generations seeking to impress their vision on a whole race.' (AKC)

'It is beautiful by habit rather than intention, so that a single generation under changed conditions is sufficient to destroy it.' (AKC)


I am not certain how many would agree with Ananda Coomaraswamy. But aren't these worth contemplated on?


INDIAN ART FROM INDUS VALLEY TO INDIA TODAY

The chronology


G Chandrasekaran S Swaminathan Our humble homage to those unknown, unseen, unrecognised artísts who made beautiful things by habit and made India proud

Indus Valley Civilisation (3300 to 1300 BCE) Earliest identity of India Female figurine of terra-cotta, with an elaborate hairdress, with enormous bust and rounded hips, adheres to the requirements of a very old canon of feminine beauty,


Harappa, Second millennium B.C.

Plate with border and painted decoration


Harappa, third millennium BCE


Humped bull

Bull with crescent horns and thick, heavy dewlap is one of the most striking artistic creations The figure is treated with thorough knowledge of anatomy and of the effects that can be obtained from bas-relief and are at the root of that animal art in which India has excelled at all times.


Mohenjo-daro, third millennium B.C.

Dancing girl


Mohenjo-daro, Second millennium BCE

The 5 in. tall bronze statuette of a girl dancer, at rest, dressed only in her jewels, which, despite marked stylization, shows perfect knowledge of the human body in its attitude of rest.

The attitude of the left arm and shoulder is proof of the distance separating Indus Valley art from the conventional figurative schemes of all other archaic art.

THE MAURYAN BOLD OVERTURE


Dhauli, near Bhubaneshwar, Odisha, 3rd century BCE

This Asokan rock-cut has a fine sense of form and movement.

Close to this is an Asokan Edict expressing his concern for the welfare of the whole world.


Ajivaka cave


Lomas Rishi, Barabar Hills, Bihar, 3rd century BCE

This earliest cave shrine of India is by Asoka and has at the entrance a lattice-work panel and a row of elephants. Below the circular arch is a six-line Asokan inscription.

Asokan pillar


Rampurva, Bihar, 3rd century BCE

A 9-foot high pillar was topped by this great bull standing majestically with all the four legs planted firmly, the bulge of the belly, the soft swelling of the shoulders and hump all show careful attention paid to realistic proportions and anatomy.

THE EARLY STEPS

Dream of Maya: Buddha entering her womb as an elephant


Bharhut, Sunga, Second century BCE

Suggestions played an important role in Indian painting.

Here the lamp signifies night, and thereby the dream Maya experiences.

The depiction lacks depth as this belongs to the archaic school.

Chulakoka Yakshi


An elegant tree-goddess stands gracefully with her arms and one leg entwined around a flowering tree.

The ear ring and necklace of alternating plaques and beads and the plaited hair dressed with gold ornaments reflect the contemporary fashion


Bharhut. Sunga, Second century BCE

Sanchi Torana


Satavahana, 2nd-1st century BCE.

Scences from the life of the Buddha, the adoration of the Tree, the Wheel and the Stupa, Lakshmi bathed by elephants, Salabhanjika etc.


Yakşhi


The elegant yakshi holds up a jar full of wine and the other hand holds a bunch of green mangoes.

These carry suggestions which are extremely poetic and charming.


The wine jar suggests a moonlit' night when the drink is enjoyed,

offered by the lover on the terrace.

The fruit symbolizes spring, the season when mangoes blossom and set.


Kushana 2nd century CE


Princesses at an entrance


In the extensive Kushana empire different traditions intermingled.
The ivory work shows
The style of workmanship

Ivory Carving, Kushana, second century CE

THE CLASSIC INDIA AMARAVATI TO GUPTA

Subjugation of Nalagiri

The Buddha subdues a mad elephant let loose by his cousin. Depicting two scenes, of the mad elephant causing commotion on the street and on people on the balconies and of his falling at the feet of the Master, is a masterly narration.


Satavahana, second century CE

Gupta, Deogarh, 5th century CE

Anantasayana Vishnu

The Lord is reclining on Adisesha attended by Lakshmi at the feet. Celestials watching the spectacle are Kartikeya on peacock Indra on elephant, Brahma on lotus and Siva-Parvati on bull. The attacking demons, Madhu and Kaitabha, shown below, are countered by four weapons personified.

The Buddha

The Buddha
is unsurpassed for
the serenity of its countenance.
The simple robe draping the figure
and the elaborately decorated,
large circular halo,
all make this
a great workof art.


Sarnath Gupta, fifth century CE


INDIAN FRAGRANCE BLOWS WEST, NORTH, EAST AND SOUTH

Bodhisattva Maitreya

Expressive and elegant Maitrya with elaborate hair-do is sitting in ease and is an example of local schools adapting the teachings of the Master


Afganistan, seventh century CE


Miran, China, third century CE

Female figure

Large staring eyes, tilt of head and hair-style bespeak of strong Indian influence reminiscent of the Gandharan period, and is an excellent composition

An army on the march


Angkor Thom, Cambodia, twelfth century CE

The crowded images, the rhythm of the dance, the excited but elegant movements of the figures, make this a work of considerable artistic value.

Apsaras with her maidservant


Sigiriya, Srilanka, fifth century CE

Though strongly influenced by Ajanta, depicted in the local idiom the two figures, one in profile and the other in three-quarter profile have features purely local.

FLOWERING OF REGIONAL STYLES

A quick round of the north


Marriage of Siva and Parvati

This is an excellent portrayal of the celestial event, being watched by the gods Varuna, Yama, Indra, Vayu, Ganesa etc on their respective mounts.


Gurjara Pratihara, eighth century CE

Musicians, danseuses, and warriors


Sikar (Rajasthan), Gurjara Pratihara, tenth century CE

An exquisite example of the delicacy and charm of this period.


Damsel playing with a ball

Chandella, tenth century CE

Ceiling of a Jain temple

An elaborate pattern of concentric circles composed of dancers and musicians forms the decoration.


Mount Abu , Chalukya, eleventh Century CE


Nalanda (Bihar), Pala, ninth century CE

Kumarabhuta Avalokitesvara

An example of delicacy of treatment that was the hallmark of the Palas. The image, retaining features of the Guptas, is most graceful and highly dignified


Bhubanesvar, Eastern Ganga tenth century CE

Damsel

Damsel slipping a jingling anklet on her foot.

Our neighbours


Brahma


Aihole, Western Chalukya, sixth Century CE

Brahma worshipped by sages, terrestial as well as heavenly.

Even his mount, swan, is in venration


Dancer

A delicately carved bracket figure, typical of the Hoysalas


Belur, twelfth century CE

On our turf


Pallavas, seventh century CE


Great Penance

Siva as Vrishabhantika, Arjuna ratha


Mahabalipuram. Pallava, seventh century CE

Umamahesvara


Kazhugumalai, Early Pandya, eighth century CE

Graceful Princess


Kumbakonam. Early Chola, ninth century CE


Somaskanda

Tiruvaralangadu, Early Chola, tenth century CE

Nataraja


Tiruvarangulam, Chola, 10th Century CE


Tirumala Nayak and his queen


Nayak, seventeenth century CE


SYNTHESIS OF TWO CIVILISATIONS

Baburnama


Moghul, Sixteenth century

Akburnama


Moghul, Sixteenth century

Ragamala


Pahari, Eighteenth century CE

Radha and Krishna


Guler, Eighteenth century CE


5000 Years of Art of India
The Authors
Mario Bussagli
C. Sivaramamurthi


Mario Bussagli Art Historian, Professor in History of Art University of Rome, Italy


C Sivaramamurti (1909-1983) Director National Museum New Delhi


Thank you