INDIAN ART FROM INDUS VALLEY TO INDIA TODAY

Talk 12 Indian influence in Indian Asia


G Chandrasekaran S Swaminathan India's typical monuments-rock-hewn temples and cliff carvings spread throughout most of Asia following the expansion of Indic religions,

Buddhism especially, but also Hinduism.

The shapes India created gave rise to others the tower-pagodas of China the mountain stupa at Borobudur in Java sacred cities such as Angkor Vat the bell shaped stupas of Laos and Thailand the towers with the large, enigmatic, smiling faces of late Khmer art the entrance vestibules in the shape of small temples, Javanese in style.

The diffusion of Indian figurative art was even more extensive than India's cultural and religious influence

Features reminiscent of Indian art are found in northern Asia, in Madagascar and along the coasts and in the inland of eastern Africa.

But these are basically ornamental, rather than stylistic and iconographical.

Let us have a glimpse


Bayon of Cambodia: A hundred faces invite you


The Bayon temple complex is best known for the mysterious large faces on most vimanas

There are many, as much as 200 on its 50 towers, some of them being as 8 feet high.

These faces may be of Bodhisattva Lokeshvara, and may even be make to resemble the builder-king Jayavarman VII (12th – 13th century CE).


In contrast to the classical style of the Bayon complex is the most striking expression of the baroque style of Khmer architecture.


Owing to later alteration the complex gives feeling of a muddle of stones, a sort of moving chaos assaulting the sky, cluttered design with the many towers and other structures cramping the monument.


The complex might have represented Mount Meru, the centre of the universe in Hindu and Buddhist cosmology, was built as a Buddhist shrine, later converted to a Hindu shrine by Jayavarman VIII.


The first enclosure
This contains the sanctum,
where the original Buddhist
images have been turned
into Hindu images.

The second enclosure, 250 x 240 feet, is decorated with bas reliefs Hindu religious and mythological scenes in inner galleries and the outer galleries mainly show historical events, battles and scenes from daily life.


A rural scene


Market place


Dancers on the pillar

The South-east has not merely copied India, but made an imprint of its own.


Apsaras. Bronze. Khmer, 12th century CE
Except for gestures and dance movements the Indian elements are reduced to a minimum


Struggle between two asuras; Banteay Srey (Cambodia); 10th-14th century CE

Unconquerable asuras trcked into killing each other for Tilottama, created for the purpose. The representation, both in style and in costume, is typically Khmer.


The magnificent Angkor Wat


Everything about this temple is gigantic.

It covers more than 400 acres and the height from the ground to the tip of the central tower is almost 700 feet.

The complex is a high point of

restrained monumentality of architecture of balanced elements and precise arrangement of its proportions, unity and style.

Towers shaped like lotus buds, half-galleries, broad passageways and cruciform terraces form the elements.


It is built as a temple-mountain and also as a galleried temple, with three galleries.


The temple represented Mount Meru, five mountains, the moat walls mountain ranges and the ocean.

It can be seen that reaching the final towers becoming progressively tougher.

At the centre of the temple stands a quincunx of towers.


Gal Vihara, Parinirvana, Srilanka, 12th century

On the left is an open-air bas relief of Meditating Buddha, beyond which a cave shrine that contains another seated Buddha. Next is a standing figure, most call it Ananda, followed by a colossal reclining Buddha.


The large 15-foot high meditating Buddha, on lotus-seat, its base being decorated with carvings of flowers and lions.


There are four identical, but small images of the Buddha carved inside small chambers.


A similar, but smaller statue about 4 feet 7 inches is carved on the back wall of the cave.


The base of the lotus shaped seat of the Buddha image here is also decorated with designs of lions. A halo, a throne and a parasol are carved behind it, more elaborate in design than the larger image, attended by Vishnu on his right.


The 23-foot standing image standing on a lotus pedastal is of Ananda, who carries a sorrowful expression, while leaning back, its arms folded across its chest.


This 46-foot colossal is typically Srilankan in the treatment of the face and the muscle masses of the body.

The highly stylized drapery reminds us of the Gupta school.

Maha-pari-nirvana


Pollonaruva, 12th century CE


Ajanta, 5th century CE


The Bodhisattva Avalokitenara.

Jetavana Monastery,

Polonnaruva (Srilanka).

12th century A.D.

Indian influence on the delicacy of the modelling and the suppleness of the pose


Apsaras with her maidservant. Sigiriya (Srilanka), 5th century CE. Effects of the Ajanta can be felt, but in the Srilankan manner. The features of the faces are different from Ajanta.


PRAMBANAN OF INDONESIA WORLD'S LARGEST HINDU TEMPLE COMPLEX


It is the largest temple site in Indonesia.

It is very extensive containing mains shrines for the Hindu Trinity, their vahana-s, and more than 200 subsidiary shrines.


The complex is laid out as mandala With 240 major and minor shrines in it.


Garuda


Nandi

Hamsa


Main shrines and shrines for the vahana-s


Flank (Apita) shrines


4 Patok (peg) shrines on the cardinal corners


2 Kelir (screen) shrines


4 Gopuras (Entrances)


224 Parivara (Pervara) shrines


Siva shrine, 150 feet high


Siva in sanctum holds akshamala, chamara, trisula, with head dress of skull and lunar crescent and with thread of snake


Detail of a relief in Siva shrine


Siva shrine


Durga as Mahishasuramardini


Vishnu idol in sanctum

Vishnu shrine


An interesting feature of this complex is the depiction of Hindu epics.

On the inner walls of the Siva temples is narration of Ramayana chronologically in 42 panels which continues in the shrine for Brahma for another 30.

Episodes from the Krishna are also depicted in the Vishnu shrine.


Ravana abducting Sita, who hands over her ring to Jatayu


There is something more to this complex, that is, its symbolism.


Hindu cosmos divided into Bhurloka, Bhuvarloka and svarloka, both and vertically and in plan.

Can we recapitulate?

The temple complex and the shrines within it are unique.

There is a definite plan, based on a mandala layout which has philosophic and symbolic dimensions.

The temples are engineering marvel, the main Siva shrine being 150 high.

The idols in the sanctums, the minor deities, narrative reliefs, and decorations are superb.

All these have been accomplished by 850 CE.

Can we identify temples in Tamilnadu, in the South and in India of the same period and compare them with this?

நன்றி