

Non-Western Art History

The Art of India 2

1

Art of India 2

End

2

Art of India 2

End

◆ Origins of Hinduism

- Developed about the first century AD
- There is no single founder, no single spokesman, no single prophet
- Hinduism is a blend of:
 - Aryan Vedas, hymns in praise of deities, often personifications of natural elements
 - Ancient faith in the mother goddess and efficacy of fertility symbols
- Emphasizes the supremacy of the god Vishnu, the god Shiva and the goddess Shakti.

Source: *Hinduism and Hindu Art*, Heilbrunn Timeline of Art History, The Metropolitan Museum of Art

3

Art of India 2

End

◆ Basic Hindu Beliefs

- Everyone should aim for:
 - *Dharma* or righteous living
 - *Artha* or wealth acquired through the pursuit of a profession
 - *Kama* or human and sexual love
 - *Moksha* or spiritual salvation
- Hindus accept many deities
 - There are many aspects to the Infinite
 - There are varied paths toward the ultimate goal.

Source: *Hinduism and Hindu Art*, Heilbrunn Timeline of Art History, The Metropolitan Museum of Art

4

Art of India 2

End

◆ Hindu Gods and Their Manifestations

- Deities frequently are shown with multiple arms, to emphasize their immense power or their ability to perform several feats at the same time.
- Demons are frequently shown with multiple heads to indicate their superhuman powers.
- Deities may also have multiple heads to shown various aspects of their character.
- Images are of idealized forms, whether a god or a mortal
- Humans and gods are shown equally as sensuous beings

Source: *Hinduism and Hindu Art*, Heilbrunn Timeline of Art History, The Metropolitan Museum of Art

5

Art of India 2

End

Linga With One Face (Ekamukhalinga), 9th century, H: 22.5 inches, Unknown Afghanistani Artist, Metropolitan Museum of Art

6

Art of India 2

End

7

Shiva As Lord of Dance (Nataraja).
c. 11th century, H: 27 inches,
Unknown Chola Artist,
Metropolitan Museum of Art

Art of India 2

End

8

Shiva's Family,
10th century, H: 59 inches,
Unknown Indian Artist,
Minneapolis Institute of Art

Art of India 2

End

9

Seated Ganesha.
14th - 15th century,
H: 7 inches,
Unknown Orissa Artist,
Metropolitan Museum of Art

Art of India 2

End

10

Ganesha Dancing.
c. 750, H: 50 inches,
Unknown Gwalior Artist,
Philadelphia Museum of Art

Art of India 2

End

11

Vishnu Image at Hindu Festival, 2005. H: 5 feet,
Unknown Bombay Artist, Source: Photo by Shyam Pillai

Art of India 2

End

12

*Vishnu Killing The Horse
Demon Keshi.*
5th century, H: 21 inches,
Unknown Gupta Artist,
Metropolitan Museum of Art

Art of India 2

End

*Kandarya Temple with Plan, 11th century,
Unknown Indian Architect,
Scan: Art Beyond The West, by Michael O'Riley*

19 Art of India 2 **End**

*Kandarya Temple with Plan, 11th century,
Unknown Indian Architect,
Scan: Art Beyond The West, by Michael O'Riley*

20 Art of India 2 **End**

*Tiruvanmalai Temple at the foot of Mt. Arunachala,
Founded before 1st century BC, H: 195 Tallest Tower,
Unknown Southern Indian Artist, Source: sacredsites.com*

21 Art of India 2 **End**

*Tiruvanmalai Temple, Tamil Nadu,
Founded before 1st century BC, H: 195 Tallest Tower,
Unknown Southern Indian Artist, Source: sacredsites.com*

22 Art of India 2 **End**

*Tiruvanmalai Temple, Tamil Nadu,
Founded before 1st century BC,
H: 195 Tallest Tower,
Unknown Southern Indian Artist,
Source: sacredsites.com*

23 Art of India 2 **End**

*Loving Couple (Mithuna),
13th century, H: 72 inches,
Unknown Ganga Artist,
Metropolitan Museum of Art*

24 Art of India 2 **End**

25

Art of India 2

*Maharana Ari Singh
Worshipping In His Palace,
1765, H: 27 inches,
Unknown Sisodia Dynasty Artist,
Freer & Sackler Galleries*

End

26

Art of India 2

*Maharan Bhim Singh of
Mewar at a Palace Window,
1810-1820, H: 58 inches,
Workshop of Chokha,
Freer & Sackler Galleries*

End

27

Art of India 2

*Krishna Plays the Flute Before
a Devoted King, 1690-1700,
Unknown Rajput Artist,
The British Museum*

End

28

Art of India 2

*Asavari Ragini,
1640, H: 8 inches,
Unknown Central Indian Artist,
San Diego Museum of Art*

End

29

Art of India 2

*Manuscript Cover with scenes from Kalidasa's Play, Shayuntala,
12th century, H: 2 inches, Unknown Nepalese Artist, Metropolitan Museum of Art*

End

30

Art of India 2

*Manuscript Cover with scenes from Kalidasa's Play, Shayuntala,
12th century, H: 2 inches, Unknown Nepalese Artist, Metropolitan Museum of Art*

End

31

Art of India 2

Parmasukha-Chakrasamvara Mandala, c. 1100, H: 27 inches, Unknown Nepalese Artist, Metropolitan Museum of Art

End

32

Art of India 2

Parmasukha-Chakrasamvara Mandala, c. 1100, H: 27 inches, Unknown Nepalese Artist, Metropolitan Museum of Art

End

33

Art of India 2

Abhimanyu Hunting In A Forest, 1885, H: 12 inches, Unknown Maharashtra Artist, Freer & Sackler Galleries

End

34

Art of India 2

Japanese Story Teller with Illustrations, 2010, Kiyomizudera Temple, Japan, Photo: H. Rindsberg

End

✦ This ends our second presentation on the Art of India.

35

Art of India 2

End