DANCING IN THE SKY OF CONSCIOUSNESS

The Aesthetics of Power in Medieval Cidambaram

DANCING IN THE SKY OF CONSCIOUSNESS

$The \, A esthetics \, of \, Power \, in \, Medieval \, Cidambaram$

ALEKSANDRA WENTA

First published 2018

© Indian Institute of Advanced Study, Shimla

All rights reserved. No part of this publication may be reproduced or transmitted, in any form or by any means, without prior permission of the author and the publisher.

ISBN: 978-93-82396-56-7

Published by: The Secretary Indian Institute of Advanced Study, Rashtrapati Nivas, Shimla

Typeset at:
Sai Graphic Design, New Delhi

Printed at:
Pearl Offset Press Private Limited
5/33, Kirti Nagar, New Delhi

Contents

Acknowledgements	vii
ntroduction	1
Part 1: Naṭarāja and the Visual Power: The Making of the Cō <u>l</u> a History	
1. Recasting Naṭarāja: Religion, Art, and Politics During the Cōla Dynasty: A Historical Overview	39
2. Constructing the Gaze: Aesthetic Politics of the Cōla Kings	80
Part 2: Naṭarāja and the Textual Power: Scribbling in History's Margins	
3. "Entangled Histories": Kashmiri Śaiva Encounter with Naṭarāja	121
4. The Dancer: The Playful Agent	138
5. Dancing in the Sky of Consciousness: Construction of the Temple-Body in Medieval Cidambaram	165
Part 3: Performance as the Cultural Paradigm of Indian Religious and Philosophical Traditions	
6. Performing <i>Bhakti</i> : From Cidambaram to Kashmir	193

vi • Contents

7. From Spectator to Dancer: Performance Metaphor and the Quest for Knowledge in India	229
Conclusion: The Aesthetics of Power	269
Bibliography	279