

Cultural Calendar - May 2017

Monday 9.30 am

Tagore Jayanti Celebrations Garlanding of Tagore bust

Organized in collobaration with CCIS, University of Colombo Venue: Main Library, University of Colombo

Photographic Exhibition on Buddhist Heritage of India

Organized by Sambodhi Maha Viharaya

Venue: India Stall, R.G.Senanayake Mw., Colombo 07 9 - 12

Tuesday - Friday 10.00 am onwards

12 - 14
Friday - Sunday

10.00 am - 5.00 pm

International Vesak day Celebrations

Display of Sand Sculpture on Buddhism by Padmashri Sudarsan Pattnaik

Organized by Government of Sri Lanka

Venue: Diwannawa Zone, Battaramulla (Near Parliament).

International Vesak day Celebrations

Nirthiyanjali on Life of Buddha by ICC Students Organized by Government of Sri Lanka Saturday 6.00pm

25 - 28Thursday - Sunday

10.00 am - 7.00 pm

Shilpa Kala

Venue: Nelum Pokuna

Exhibition of Traditional Handicrafts & Textiles of India & Sri lanka

Organized by

High Commission of India, Colombo

Venue: Mihilaka Medura, BMICH, Colombo, Sri Lanka

Programmes subject to change
Admission to all programmes are on first come first serve basis.

All are cordially invited

Sanskarika

Newsletter of the Indian Cultural Centre, Colombo

May 2017

P.C. India Perspectives

Published by the Indian Cultural Centre, 16/2, Gregory's Road, Colombo 07. Tel: 011 2684698
Email: iccrcolombo@gmail.com Facebook: facebook.com/indianculturalcentre

Cultural Tapestry

THE BUDDHIST HERITAGE OF SANCHI

Monasteries and temples Sanchi Chronicle the genius and flourishing of Buddhist art and architecture

Th hill of Sanchi holds one of the finest. best preserved and most extensive of all Buddhist sites. the walled enclosure dominated by the Great Stupa and four exquisite toranas (ornamental gateways) owes its origins to emperor ashoka whose wife was from Vidisha a city near Sanchi in the state of madhya pradesh. sanchi grew and prospered under successive dynasties and the patronage of merchants till the 14th century. thus, the Great Stupa, ruined temples and monasteries together provide insight into the development of Buddhist art and architecture.

across different periods Stretching for 1000 years from Ashoka's reign in the third Century BC to the 14th Century. The site was re-discovered by General Taylor in 1818 Nortified by UNESCO as a World Heritage Site, the Great stupa at Sanchi is one of India's earliest surviving religious structures.

his daughters to seduce Buddha. the

west gate depicts the incarnations of Lord Buddha. the north torana is capped by a fragmented Wheel of law and two tridented symbolising the Buddhist trinity. This is perhaps the Most elaborate of the four toranas. Scenes creammed onto its two vertical posts show miracles associated with the Buddha like an aerial promenade to impress a group of heretics. The eastern torana has Sanchi's most iconic piece of sculpture, the sensuous Salabhaniika, or wood-nymph, under a mango tree. The Great stupa was built in brick during Ashoka's time but much of its present structure in stone dates from the 2nd Century AD Junga dynasty. The stupa Stands on a platfrom and is capped by a three-Layer Stone umbrella - a symbol of heaven's three tiers.

The splendidly restored stupa 3 lies

northeast of the Great stupa (stupa 1) In 1851, finecaskers here were found to contain relics belonging to two of Buddha's closest disciples. stupa 2 on a terrace down the slope of Sanchi hill also contained important relics.

Among the best preserved monasteries, Vihara 45 has the layout of a tower like room that serves as a central courtyard tower. the river goddessess Ganga and Yamuna are among the many fine sculptures on the exteriors, while inside Buddha reigns on a lotus bloom in Bhumi Sparsh position- his right hand touching the ground to call upon the earth goddess to witness the moment of his enlightenment. Vihara 51 is more orderly than the other six with various rooms around a courtyard with the monastic cells in a row separated by a corridor.

Temple 17th the most important of the temples, built in the fifth century- one of the earliest structural temples in india. This Gupta period temples are built of stone slabs with a flat roof and an open sided.

Porch held up by four finely carved pillars with lion capitals. Its is a precursor of the classical. Hindu design developed later in Odisha and Khajuraho. The site museum has fragments of sculpture, jewellery, pottery, weapons and tools recovered during successive excavations. One of the key exhibits is the lion - capital that once crowned the Ashoka Pillar near the south Gate of the Great stupa - Ashoka bulit such pillars to mark pilgrim trails and holy places. Other noteworthy exhibits are damaged

.Salabhabilkas from the Great Stupa gateways and the mathuran red sandstone, Buddlhas.

A Visit to Sanchi can be combined with other Buddhist site like satdhara, Besnagar Sonari and Andher. The Buddhist Complex at Sardhara Situated on the banks of River Beats houses 14 monasteries and 34 Stupas from the Mauryan period, Sonari Stupas 10 Km from Sachi, leave the tourists mesmerised with eight majesic stupas. Vidisha, earlier known as Besnagar, was ruled by Ashoka during the third Century BC. Vidisha museum is a window to the ancient world with artifacts from the Mauryan period to the paramara period . Andher 8Km from Sanchi has three small well - preserved stupas. The Well - Known Buddhist Complex of Sanchi is one of India's most preserved Buddist sites. The spread of the mauryan empire led to the establishment of Buddhsism Which was the first religious tradition in India that transcended its regional origins.

by Anil Mulchandani Source: India Perspectives - July & August 2016 | Volume 30 | Issue 4

