INDIAN ART FROM INDUS VALLEY TO INDIA TODAY

Talk 10 The bronze images


G Chandrasekaran S Swaminathan


Man has been always inquisitive and inquiring.

Starting with ritualistic practices,
man, among other things, has been making images,
which came to acquire
greater and greater sophistication,
in other words, more and more artistic.


He has tried his hands on all kinds of material he could find: stone, clay, wood, stucco, ivory, metal etc.

Each of these had limitations.

Then, only a few stayed longer, like stone and metal.

We shall consider art in metal, which is an absorbing story.


The history of metal casting for images starts with the Indus civilisation, and the 'Dancing girl' is the earliest masterpiece.

We had to wait till the Gupta times for more masterpieces.

The gold coins of Gupta period are a landmark in Indian metal work.

And these are the best India ever had noteworthy for the utmost delicacy of their treatment and the fine moulding of the details of the figures and the intricate and artistic legends.


The lion-slayer type presents with the utmost animation and spirit the might of the prince who could fight the fierce king of the beasts


Samudragupta is seated on a couch and is playing the lyre. This presents a visual commentary to an inscription that describes him as putting to shame by his proficiency in music, even the divine musicians Tumburu and Narada.


A serene Tirthakara recovered from Akota belongs to the Gupta period and testifies to the height metal casting has reached at that time

Gurjara Pratihara; 8th c. CE

This contemplative Vishnu, with Narasimha and Varaha heads on either side, is a fine bronze from Kashmir, with well-modelled torso in the Gandharan style which has inspired the subsequent traditions.


The lion and elephant motif cast in a very large size, as a support for a seat is an important example of the early Nalanda school.


The Pala metalworker has created some of the most charming bronzes of India.

From Nalanda come a host of lovely bronzes of both Buddhist and Hindu inspiration.


Sultanganj Buddhas, Bihar; Pala 8th c. CE


Avalokitesvara, an exquisite bronze from Sirpur, Central India. An inscription in Nagari on the pedestal gives the name of the sculptor as Dronaditya

Sirpur (Madhya Pradesh). Chedi, ninth century CE

This is one among the finest metalwork figures, typical of the period.

Gomatesvara, Rashtrakuta, 9th century CE


An extremely important bronze not only for its simple and effective workmanship, but also because it is inscribed in the reign of the ruler, Mahipala-deva.

Vishnu, flanked by Sri and Sarasvati Gurjara Pratihara, 10th century CE

Lost Wax Technique

Bronzes are mostly created using the lost wax technique.


The process includes kneading beeswax and kungilium (camphor) with a little oil.

This forms a malleable substance from which the figure is sculpted by the master artisan complete with minute details.

This is the wax model.


The figure is then coated with several layers of clay and left to completely dry out in the shade.


Then the wax is melted leaving only a shell of hard crusted clay.

A metal alloy of bronze is then melted and poured until the necessary thickness is achieved.


When the metal has filled all crevices and has hardened and cooled, the clay mould is broken, and the rough statue is revealed.


It is then cleaned, smoothened and polished.

The lost wax method means that each bronze icon is unique and the mould is created fresh every time.


Pallava-s, the art-pioneers in the Tamil country, made metal images for processions and these were fashioned with the utmost elegance, with all the details worked out in the wax itself.


This only representation of Natesa in this pose in metal. In spite of its face being worn out, it can be seen that the modelling of the figure and the treatment of the ornaments and garments have unmistakably the Pallava grace.

Natesa in the *urdhvajanu* pose Kuram, Pallava, 9th centiry, CE.


The Somaskanda, Tiruvalangadu, 10th century CE

This is a beautiful little bronze of the transitional period from Pallava to Chola, with a peculiar trait, that of Siva carrying the trisula in one of his hands.


Now we are seeing a masterpiece


Nataraja, Tiruvarangulam, 900-1000 CE


The cosmic dance of Lord Siva in his Nataraja form symbolising five actions known as panchakṛtya-s: creation, protection, destruction and removal of ignorance is artistically celebrated, particularly, in the Chola time


A fine example of early Chola art, this Nataraja is the outstanding bronze and ranks among the finest Chola bronzes.


Three-eyed and four-armed Nataraja in chatura-tandava pose, dancing with the right foot placed on the prostrate demon Apasmara and the left leg resting on the toes.


The arms are bifurcate at the shoulders.


The rear right hand holds the damaru.


The front right in abhaya-mudra with a serpent coiled Around the forearm.


The rear left carries the flame and the front left arm is across the body in the dancing gesture gaja-hasta.


The hair dressed as jata-makuta bearing a crescent-moon.

Thirteen braided locks are hanging at the back of the head.


A siras-chakṛa (damaged) behind the head.


A thin sash round the waist, narrowed in front, has a projecting loop on either side.


The costume consists of short drawers, worn with an elaborate girdle with a floral clasp in front.


Other details include a tiara with fillet, ear-rings, a chain of flowers on shoulders, yajnopavita, a necklace, udara-bandha, spiral armlets, armlet with tassel at the elbow, three bracelets, wrist rings on fingers and toes and anklets.

But all these aren't distracting!


The prostrate demon holds a cobra in the left hand, while the right hand is in suchi-mudra.


The image is on a double lotus oval-shaped pedestal, mounted on a rectangular block.

There is a ring at each of the four corners of the base.


There is an upright on either side to hold the prabha, which is missing.


Tcan we imagine making of this six-footer

Kalyanasundara,
an exquisite group
illustrating
Vishnu and Lakshmi
performing
the marriage of
Siva and Parvati,


Kalyanasundareswara, Tiruvelirkudi, 1000 CE


Vrishabhantika with Devi, Tiruvenkadu, Early Chola. A.D. 1011


This is one of the most effective Chola bronzes yet discovered. For sheer grace and beauty to form, there is rarely another to match it. The locks arranged as jatabhara fashion are not easily distinguished from the snake that is wound up in them, but their treatment is very skillful.

Confidence shown by a benign smile, Muraguan is armed appropriately for the war with Sura-padman, perhaps, symbolises Rajendra Chola celebrating his conquest of Java in Ganga-konda-cholapuram.


What a sight!

Karanda makuta,

a headband, makara kundala,

three pearl necklaces, yajnopavita,

heavy arm-bands, udara-bandha

and veshti held by lion-buckle.


His top-right hand holds Sakthi Padai, given by his mother, while the other top hand holds a cock, his standard.

His lower right hand, now broken, must have held Vajra and the other one a shield.

> His pose is dynamic, in spite of being in sama-bhaga


Ardhanarisvara of Tiruvengadu

Fusion of Siva, the godhead, and Parvati, the divine energy, where the contra-distinction is brought out to the minutest detail from tip to toe.


Siva's manliness - strong shoulders and two arms, broad eye, firm waist and muscular thigh


... contrasts sharply with

Parvati's feminine beauty —

supple shoulder, slender arm,

broad hip and a shapely leg.

The differentiation in


the jewellery and dress too

is stark at the points of fusion.

The contrast is seen on the back too - Siva's rock-like shoulder blade against Parvati's soft.


Kannappa Nayanar of Tiruvengadu


Tinnan, as he was known before he was canonised, sports a fierce moustache and a beard, has just gouged out his right eyes.

His upper row of teeth can also be seen.


Neesumbasudani, 11th century CE


Krishna with Rukmini and Satyabhama, Tiruvarur, 11th century CE


Manikkavachakar, with Tiruvachakam in his hand with a Tamil inscription 12th century CE


Murugan and Valli, Velankanni, 12th century CE


Parvati, 13th century CE


Bharata, Tiruchirapalli, Vijayanagara, 15th century CE

Bharata carrying the padukas of Rama on his head is a rare metal sculpture illustrates Bharata as the ideal brother returning home without Rama but with only his sandals, to rule the empire in their name.

Bharata dressed as a gentle hermit like his elder brother, living so in the forest, is full of pathos, and the sculpture is a masterpiece.

Tirunala Nayak and his queen (part of metal cover for a huge doorway to the temple sanctum), Near Madurai, 17th century CE


But the Chola bronze has become an attractive 'drawing room decoration' and are 'manufactured under order', and are available under various finishes like 'antique', 'dusty', 'gold', 'patina', 'bronze' and 'black'.


Swamimalai;Rs 30 000


Original Chola


To conclude, we may look at the Nataraja icon which some consider as 'the best metal ever sculpted by humankind'!


NATARAJA OF TIRUVALANGADU Raja Raja Chola 985-1014 CE).


Siva is performing "Ananda tandava".


It will remind anyone Appar's description in his celebrated poem 'kunitta-puruvamum kovvai-sevvayum . . . (arched eyebrows, lips as red as a kovvai fruit, a beatific smile and a raised golden foot ...)


His four hands are shown playing damaru, in abhaya-hasta, gaja-hasta, and holding a flame of nine tongues symbolising the continuum of energy.


He wears a jewelled necklace, a beaded one and a rosary of rudraksha. A makara kundala and a patra kundala adorn his ears


His right foot is planted firmly on Apasmara and the left foot is poised lightly in the air.


The *jata* (the flying hair) and the aureole (tiruvasi) with a series of flames are missing.


C Sivaramamurthi says: "The pose of this figure, its rhythmic movement, the flexion of the body and the limbs, the perfect smile, the physical proportions and the flowing contours are blended into a pose so amazing that it is no wonder Rodin, the world famous sculptor, considered this to be the most perfect representation of rhythmic movement in the world."


Aguste Rodin's outburst after seeing this image (1913)

"Looking upon the whole of Shiva, in the full flower of life, the flow of living, the air, the sun, the sense of being is a rushing torrent. .

The human body attained divinity in that age, not because we were closer to our origins, for our forms have remained the same, but because we believed in freeing ourselves completely from the constraints of now, and we spun away into the heavens.


"It is a pleasure sorely missed...
... Shiva is but a slender crescent.
What endowment; what pride of body!
Today it is perpetual beauty in bronze.
The imperceptible movement of the light.
One can sense the immobile muscles,
bathed in luminescence,
ready to erupt into action if the light should shift..."

THANKS