

Standing Buddha (Thailand, Northeast Region, late 8th century)

Bronze, 29 1/8 x 6 1/2 x 5 5/8 inches (58.8 x 16.5 x 14.2 cm)

Accession Number: 2003.418

Though the practice of Buddhism originated in India, its influence rapidly dispersed, reaching southeast Asia by the 6th century. This standing Buddha has high cheekbones, full lips, and broad nose, which reflects the physical ideals of those that lived in Thailand in the 8th century, the Mon. Shown in the Dvarvati style, the Buddha is standing with both hands performing the vitarka mudra, a teaching gesture. Distinctive to this work is the symmetrically worn robe and the tight tier of curls that crown the figure head. According to tradition these curls were the result of a haircut following the Buddha's enlightenment. His large, turban like head is a symbol of expanded wisdom. His feet are conjoined as a result of the casting process, which involved the pouring of molten metal.

Before researching a work of art from the MFAH collection, it is helpful to view the work first hand. The information in books and journals will be more meaningful if you have taken advantage of the opportunity to inspect the object itself.

“Reference” books can be found on the library’s main floor, and “Ready Reference” books are behind the information desk. Other books can be obtained by asking at the information desk.

Object Specific Information

Museum of Fine Arts Houston Today (Spring/Summer 2004). (Page 1, 19) N 576 .H7 M423 2003/05 Ready Ref.

Museum of Fine Arts, Houston. *Annual Report*, 2003-04 (Page 42) N 576 .H7 A2 2003/04 Ready Ref.

General Surveys of Art

Gardner's Art through the Ages. 12th ed., 2005. (Chapter 6) N 5300 .G25 2005 Ready Ref.

Honour, Hugh & John Fleming. *The Visual Arts*, 5th ed., 1999. (Chapter 6) N 5300 .H68 1999 Ready Ref.

Arts of Thailand

Felten, Wolfgang. *Thai and Cambodian Sculpture: From the 6th to the 14th centuries*, 1989. NB 1011 .F4413 1989

Woodward, Hiram W. *The Sacred Sculpture of Thailand*, 1997. NB 1912 .G38 W66 1997

Bowie, Theodore R. *The Arts of Thailand: A Handbook of the Architecture, Sculpture, and Painting of Thailand (Siam)*, 1960. N 7321 .B6 1960

Arts of Southeast Asia

Chaturachinda, Gwyneth. *Dictionary of South and Southeast Asian Art*, 2000. N 7300 .C53 2000

Rawson, Philip S. *The Art of Southeast Asia : Cambodia, Vietnam, Thailand, Laos, Burma, Java, Bali*, 2002. N 5877 .A8 R3 2002

Kerlogue, Fiona. *Arts of Southeast Asia*, 2004. N 7311 .K43 2004

Girard-Geslan, Maud. *Art of Southeast Asia*, 1998. N 7311 .A7613 1998

Buddha in Art

Frédéric, Louis. *Buddhism: Flammarion Iconographic Guides*, 1995. BQ 5100 .L6 1995 Ref.

Jansen, Eva. *The Book of Buddhas*, 1990. BQ 5100 .J367 1990 Ref.

Pal, Pratapaditya. *Light of Asia : Buddha Sakyamuni in Asian Art*, 1984. N 8193.2 .A3 C44 1984

Menzies, Jackie. *Buddha: Radiant Awakening*, 2001. N 8193.2 .B83 2001

Krishan, Y. *The Buddha Image: Its Origin and Development*, 1996. N 8193.2 .K75 1996

Zwalf, W. *Buddhism: Art & Faith*, 1985. N 8193 .A4 B8 1985

History of Thailand

"Thailand." *Encyclopedia Britannica*, 1983. Vol. 18, page 197-205. AE 5 .E363 1983 v.18 Ref.

Somers Heidhues, Mary F. *Southeast Asia: A Concise History*, 2000. DS 525 .S65 2000

Coedes, George. *The Making of South East Asia*, 1966. DS 527 .C613 1966

Tarling, Nicholas. *The Cambridge History of Southeast Asia*, 1999. DS 525 .T37 1999

General Buddhist References

Cambridge Dictionary of Philosophy, 1995 (s.v. "Buddhism.") B 41 .C35 1995 Ref.

Grove Dictionary of Art, 1996. (Vol 5, pages 87-93; 98-101) N 31 .D5 1996 v.5 Ref.

"Buddha" and "Buddhism." *Encyclopedia Britannica*, 1983. Vol. 3. AE 5 .E363 1983 v.3 Ref.

This reference guide is just the tip of the iceberg on helpful resources in the library's holdings. Many of the suggested resources above have their own **bibliographies**. Each of these may lead you to other resources that would also be helpful in your research here in the museum or in another library. To find additional resources, use keywords such as "Buddha" and "Thailand" in the **on-line catalog** and **periodical indexes**. Once you find a few relevant titles, pay attention to the subject headings to identify similar materials. **Examples of useful subject headings are:**

Sculpture --Thailand
Sculpture, Thai
Bronzes, Buddhist
Gods, Buddhist, in art
Asia, Southeastern Antiquities

For guidelines about writing it may be helpful to look at **Sylvan Barnet's *A Short Guide to Writing about Art***, which includes tips for looking, reading, and writing about art. Ask for it at the reference desk. At every stage of your work, please allow the **library staff** to help you. We can be reached at 713-639-7325.