

The Widening Gyre: Rippling Connotations of Shiva's Cosmic Dance

Forrest McGill, Asian Art Museum of San Francisco

February 5, 2012

Widening in time

- Early times, then 6th-8th c. Tamil poet saints, then continuing, with developments, to the present

Widening in geography

- Chidambaram, Tamil Nadu state. Nataraja Temple
- Other parts of India, plus Sri Lanka, Nepal, Cambodia. But: Indonesia?
- Worldwide (CERN [European Organization for Nuclear Research], etc., etc.)

Widening in religious contexts

- Shiva in a variety of Hindu contexts, including Tantric
- Shiva in Buddhist contexts
- Interchange of Shaiva and Buddhist ideas and motifs

Widening in familiarity and usage

- “Traditional” understandings of dancing Shiva
- Dancing Shiva and icon as political emblem
- Modern transformations of the icon
 - Means of transmission: Indian and non-Indian dance (e.g. Ted Shawn), films, TV, comics (Amar Chitra Katha), popular prints, etc.

Key figures (most of whom are sometimes represented dancing):

Shiva (adjective, Shaiva)

- Forms:
 - Nataraja, “king/lord of dance”
 - Bhairava, a fierce form
- Family:
 - Wife: Parvati (aka Uma); children (by complicated means): Ganesha (*gana+isha* = “lord of ganas”), Skanda (aka Karttikeya, Murugan, Kumara, Subramanya, etc.)
- Gang:
 - Ganas: exuberant, sometimes militant, followers of Shiva. They have a variety of forms and can shapeshift
 - Nandi (bull) and Nadikeshvara (partly anthropomorphic)

Deities with whom Shiva is associated:

- Durga (sometimes thought of as Shiva's wife, associated with or identical to Parvati)
- Kali ("Durga's personified wrath")
- Yoginis, Warrior goddesses associated with Durga

Further Reading

Brown, Robert L., ed. *Ganesh: Studies of an Asian God (SUNY Series in Tantric Studies)*. State University of New York Press, 1991.

Courtright, Paul B. *Gaṇeśa: Lord of Obstacles, Lord of Beginnings*. Delhi: Motilal Banarsidass, 2001.

Dehejia, Vidya. *Yoginī, Cult and Temples: A Tantric Tradition*. New Delhi: National Museum, 1986.

Dehejia, Vidya, Richard H. Davis, R. Nagaswamy, and Karen Pechilis Prentiss. *The Sensuous and the Sacred: Chola Bronzes from South India*. Seattle: University of Washington Press, 2002.

Frazier, Jessica, ed. *The Bloomsbury Companion to Hindu Studies*. London: Bloomsbury, 2014.

Gaston, Anne-Marie. *Śiva in Dance, Myth, and Iconography*. Delhi: Oxford University Press, 1992.

Kaimal, Padma. "Shiva Nataraja: Shifting Meanings of an Icon." *Art Bulletin* 81/3 (September 1999) 390-419.

Kramrisch, Stella. *Manifestations of Shiva*. Philadelphia: Philadelphia Museum of Art, 1981.

Mittal, Sushil, and Gene R. Thursby. *The Hindu World*. New York: Routledge, 2007.

O'Flaherty, Wendy Doniger, "Death as a Dancer in Hindu Mythology" in *Sanskrit and Indian Studies: Essays in Honour of Daniel H.H. Ingalls*. Netherlands: Springer Netherlands, 2012, 201-216.

Pal, Pratapaditya. "Dancing Ganesh in South Asia" in Pal, Pratapaditya. ed. *Ganesh, the Benevolent*. Bombay: Marg Publications, 2001.

Pal, Pratapaditya and Jim Masselos. *Dancing to the Flute: Music and Dance in Indian Art*. Sydney: Art Gallery of New South Wales, 1997.

Ramos, Imma. *Tantra: Enlightenment to Revolution*. British Museum, 2020.

Smith, David. *The Dance of Siva: Religion, Art and Poetry in South India*. Cambridge: Cambridge University Press, 2002.

Soundararajan, J. *Naṭarāja in South Indian Art*. Delhi: Sharada Pub. House, 2004.