
Quarter/Year	Course Number	Day/Time	Instructor
Winter Quarter 2016	ART-HIST 480	R 2-5	Linrothe

Course Title

Visible Tantra: Indian Esoteric Buddhist Art


Tantric Buddhist art raises fundamental issues of art-making in various ways—theoretical, historical, and ontological. The use of sculptures and paintings in the system(s) goes well beyond “devotion” though that also comes into play. Consecrated images, books, or installed sets of sculptures do not merely represent the deities, they ARE the deities, and simultaneously the path to them, teaching tools, and the locus of ritual interaction. Some Esoteric Buddhist texts encourage practitioners to become artists and to paint images with their own blood of the deities whom they meditatively become, dissolving the distinction between subject and object. Issues of the relationship between texts and images come to the fore in Tantric Buddhist art, since at times the visionary aspect (mental and physical) is more fundamental to the creation of objects than the later descriptions, and acts upon the initiate-beholder with greater immediacy. Using both images and texts (in translation), the course will consider the ways that images are engaged and written about in Indian Tantric contexts, what they convey (rather than “mean”), their relationship with those of Śaiva Tantra, and how both visual art and texts provide avenues to map and date the system’s development.

Required Textbooks

Ronald Davidson, *Indian Esoteric Buddhism: A Social History of the Tantric Movement* (Columbia University Press, 2003)

Christian Wedemeyer, *Making Sense of Tantric Buddhism: History Semiology, and Transgression in the Indian Traditions* (Columbia University Press, 2012)
Other readings will be provided in class.

Assessments

Preparation and discussion of readings (40%);
presentations (20%); seminar paper (40%)