 SEQ CHAPTER \h \r 1ARTH 212: Cities and Temples in Ancient India
Fall 2003
Professor Michael W. Meister

Offices: Jaffe 308 and SAST, 3600 Market St., Suite 501

Time: TR 10:30-12, Jaffe 113 (discussion sections every 2nd thursday)

Thesis: The wooden architecture of ancient India's cities is represented in relief carvings from Buddhist religious monuments of the early centuries A.D. and replicated in remarkable excavated cave cathedrals. This course will trace that architectural tradition, its transformation into a symbolic vocabulary for a new structure, the Hindu temple, and the development of the temple in India from ca. 500-1500 A.D.

Visual Resources: The University of Pennsylvania houses a photographic archive of Indian art and architecture (now ca. 100,000 photographs) as part of the W. Norman Brown South Asia Reference Room on the fifth floor west end of Van Pelt library.

See: http://www.library.upenn.edu/etext/sasia/aiis/index.html
To gain access, contact the South Asia bibliographer, David Nelson, or his staff; a key will also be kept at the main Circulation Desk.

Study images of India's art from Arth 104 are available on-line:

See: http://www.arthistory.upenn.edu/fall98/104/review.html
Examples of themes: to be covered in class lectures and discussion (subject to change)

cities

forests

cosmic markers

alternative life-styles (ascetics)

housing as symbol

rock architecture

altars

caves

gods

temples

symbolism

typology

discovery

schools of

uses & survival

Books for purchase at the Penn Book Center (130 S. 34th St.):
Michell, George The Hindu Temple, Chicago
Davis, Richard H. Lives of Indian Images, Princeton
Recommended as reference:

Harle, J.C. Art and Architecture of the Indian Subcontinent, Yale

Thapar, Romila Early India: From the Origins to AD 1300, Oxford

Additional readings will be distributed or placed on reserve.

Course assignments:
In addition to participation in class discussion, students will be asked to prepare short reports and to choose an area for research leading to a final paper.

Mid-Semester Hour Exam:

There will be one hour exam when we have covered material for the course through the "Gupta" period (4th-5th century A.D.). This is usually scheduled in October following fall break.

Final Paper:
Pick one site, temple, or aspect of Indian architecture from the periods we cover after the hour exam and do research to write an essay of ca. 12-15 pages on some aspect of it. This is intended to allow you to follow up your interests among the wide range of temples and regions we cover in class. You will be expected to develop a useable bibliography for this project in advance, to illustrate the paper, and to cite your sources fully.

First assignments:
The most recent and up-to-date full survey of Indian art and architecture is scattered through the new Grove Dictionary of Art, the vast full set of which you can always find in the reference collection of the Fine Arts Library reading room. The text is also available on-line (to use this on-line version from a Penn. connection, click on "Subscribers enter here" at the upper right of the Homepage screen). See: http://www.groveart.com/
Web Assignment (week one): Find my "Introduction" to Indian Architecture (under "Indian sub-continent, architecture, Introduction"), print it out, read it, and write a 1-2 page informal response.

Try looking up other aspects of India's architecture using this web resource as the course goes on and let me know what you think of using its search features. How easy is it to find out who the author is of what you find?

Web Assignment 2 (week two):

Look up three of India's ancient cities, Mohenjo-daro, Patna, and Bodhgaya in the Grove Dictionary on-line. Compare and contrast them in a 2 page essay. (If you use prose from the Grove make sure to use quotes and to cite the contributor [you can do this in brackets]).

Web Assignment 3 (week three):

Assemble information on the Buddhist cave-cathedrals from western India from the Grove Dictionary of Art on-line by looking up the following major sites:

Bhaja. Bedsa, Kondane, Karle

Try using "full text searches" as well as "article searches" for these sites to see what other kinds of information are available and in what places in the Dictionary.

For visual images of these cave-cathedrals, see:

http://www.arthistory.upenn.edu/104/shunga.html

Books currently on reserve in Fine Arts Library for class reference:
Harle, James C., The Art and Architecture of the Indian Subcontinent, Penguin Books, 1986.

Coomaraswamy, A. K., Essays in Early Indian Architecture, Oxford University Press, 1992.

Meister, M. W. (ed.), Cooking for the Gods: the Art of Home Ritual in Bengal, Newark Museum, 1995.

Michell, George, The Hindu Temple: an Introduction to Its Meaning and Forms, Harper & Row, 1977.

Tadgell, Christopher, The History of Architecture in India: from the dawn of civilization to the end of the Raj, Architecture Design and Technology Press, 1990.

Thapar, Romila. Early India: from the origins to A.D. 1300, Penguin, 2002.

Davis, Richard H., Lives of Indian Images, Princeton University Press, 1997.

Volwahsen, Andreas. Living Architecture: Indian, 1969.
