

Dhananjayrao Gadgil Library

GIPE-PUNE-255932

PLATE I.

HEAD OF DIONYSUS, SIRKAP.

A GUIDE TO TAXILA

BY

SIR JOHN MARSHALL, K.T., C.I.E., M.A.,

Litt.D., F.S.A., Hon.A.R.I.B.A., ETC.,

Director General of Archaeology in India

CALCUTTA
SUPERINTENDENT GOVERNMENT PRINTING, INDIA
1918

Price Rs. 3 or 4s. 6d.

S. I. S. LIBRARY ALLAHABAD	
Access No.	1597
Class	370 Book No. Mar
V.	P.

ENTERED IN DATABASE

V2:71.2Q7774T.C

E8

255932

CONTENTS

CHAPTER	PAGE
I.—TOPOGRAPHY	1
Location of Taxila and character of country in ancient times, 1; Bhir mound, 3; Sirkap, 4; Babar Khāna or Kachohā Koṭ, 5; Sirsukh, 6; Monuments outside the cities, 6.	
II.—HISTORY	8
Persian Empire, 8; Alexander the Great, 9; Seleucus Nicātō, 10; Maurya Empire, 11, Bactrian Greeks, 11; Scythians and Parthians, 12; Apollonius of Tyāna, 14; Hermæus and the Kushāns, 16; Destruction by the Huns, 17; Hsüan Tsang, 17; Modern explorations, 18; Chronology of important events connected with Taxila, 20.	
III.—ART	23
Achæmenian, 23; Mauryan, 24; Greek, Scythic and Parthian, 25; Gandhāran, 30; Influence of Greek Art in India, 32.	

CHAPTER	PAGE
IV.—THE DHARMAĀJIKĀ STŪPA	35
The main structure, 37; small circular stūpas around the main structure, 39; Circle of small chapels, 41; Consecutive types of masonry, 42; Minor antiquities from chapels round Main Stūpa, 43; Stūpa J ¹ , 44; Stūpa J ² , 45; Stūpas N ⁹⁻¹² , 46; Chapels N ¹⁷ and N ¹⁸ , 46; Stūpa N ⁷ , 47; Buildings P ¹ and P ² , 48; Tank, 48; Stūpas K ³ and P ⁶ , 48; Stūpa K ¹ , 49; View of the site and the surrounding country, 49; Building H ¹ , 50; Two pits M ⁴ , 51; Chapels G ¹⁻⁸ , 51; Inscription of the year 136, 52; Chapel R ¹ , 54; Building L, 55; Apsidal temple I ³ , 55; Chapels E and F ¹ , 57.	
V.—STŪPA OF KUNĀLA	59
Identification of the stūpa, 59; Description, 61; Monastery, 64.	
VI.—SIRKAP	65
City wall, 65; Palace, 66; Plan of houses, 70; Shrine in Block G, 73; Shrine of the double-headed eagle in block F, 73; Aramaic Inscription, 75; Minor antiquities of Sirkap, 76; Jewellery from House E, 77; from chamber C ¹² , 77; from north side of Central Courtyard, 80; Apsidal temple D, 81; Stūpa Court A, 83; City Gate, 84.	

CONTENTS

v

CHAPTER	PAGE
VII.—JANDIĀL	86
Temple, 86; Stūpas and monastery in Mound B, 92; Stūpa A, 93.	
VIII.—SIRSUKH, LĀLCHAK AND BĀDALPUR	94
Position of Sirsukh, 94; Sirsukh fortifica- tions, 94; Tofkiāñ, 96; Lālchak, 98; Buddhist stūpa and Monastery, 98; Stūpa I, 100; Stūpa II, 101; Bādālpur, 101.	
IX.—MOHṚĀ MORĀDU, JAULIĀN, ETC.	103
Position of MohṚā Morādu, 103; Stūpa I, 104; Stūpa II, 106; Monastery, 106; Jauliāñ, 110; Stūpa Courts, 111; Monastery, 113; Bhallaṛ Stūpa, 115; Bhir mound, 117.	
SHORT BIBLIOGRAPHY WITH ABBREVIATIONS	119
GLOSSARY	121

LIST OF PLATES.

PLATE	FACING PAGE
I.—Head of Dionysus, Sirkap	<i>Frontispiece</i>
II.—Coins	24
III.—Coins	28
IV.—Plan of the Dharmarajika Stupa	36
V.—Consecutive types of masonry	42
VI.—Dharmarajika Stupa : (a—d) Terracotta and stucco heads	44
VII.—Dharmarajika Stupa : Silver scroll inscription and transcript	52
VIII.—Dharmarajika Stupa : Gandhara reliefs : (a) Offering to Buddha after his enlightenment ; (b) The first sermon	56
IX.—View of the Dharmarajika Stupa from North	58
X.—View of the Kunala Stupa from N.-W.	60
XI.—Sirkap : Plan of Palace	68
XII.—Sirkap : View of shrine of the double-headed eagle	74
XIII.—(a) Sirkap : Aramaic Inscription ; (b) Jaulian : Stupa casket	76
XIV.—Sirkap : Plan of Houses E and F and Apsidal temple D	foll. Pl. xiii.
XV.—Sirkap : Figure of Harpocrates	78
XVI.—Sirkap : Jewellery from House E and other objects	foll. Pl. xv.

PLATE	FACING PAGE
XVII.—(a) Sirkap : Jewellery	80
(b) Ditto.	
XVIII.—Jandial Temple : Plan	86
XIX.—View of Jandial Temple	88
XX.—View of Lalchak Monastery	100
XXI.—General view of Mohra Moradu Monastery	104
XXII.—Mohra Moradu : Relief on Stupa I	106
XXIII.—Mohra Moradu Monastery : Stupa in Cell	108
XXIV.—Mohra Moradu Monastery : Gandhara sculpture	110
XXV.—Excavations at Jaulian : Plan	112
XXVI.—Jaulian : General view of Stupa Courts	foll. Pl. xxv.
XXVII.—Jaulian : Relief in niche	114
XXVIII.—View of Bhallar Stupa	116
XXIX.—Map of Taxila	120

SHORT BIBLIOGRAPHY WITH ABBREVIATIONS

- A. S. R. . . . *Archæological Survey of India, Reports of the Director General* (Sir John Marshall), Parts I and II from 1902.
- C. I. I. . . . *Corpus Inscriptionum Indicarum.*
- C. S. R. . . . *Archæological Survey of India, Reports of Sir Alex. Cunningham.*
- E. I. . . . *Epigraphia Indica.*
- I. A. . . . *Indian Antiquary.*
- J. A. . . . *Journal Asiatique.*
- J. R. A. S. . . . *Journal of the Royal Asiatic Society.*
- BEAL, SAMUEL.—See Hiuen Tshang.
- CUNNINGHAM, SIR ALEX.—*Coins of Alexander's successors in the East, the Greeks and Indo-Scythians, Part I.—The Greeks of Bactriana, Ariana and India*; London, 1869. *Coins of Ancient India from the earliest times to the seventh century A.D.*; London, 1891. *Coins of Mediæval India from the seventh century down to the Muhammadan conquests*; London, 1894. *Arch. Surv. Reports* (C. S. R.), Vols. I, II, V; Simla, Calcutta, 1871, 1875.
- FA HIEN.—*A record of Buddhist kingdoms being an account of his travels in India and Ceylon (A.D. 399-414)*. Trans. and annot. by James Legge; Oxford, 1886.
- FERGUSSON, SIR J.—*History of Indian and Eastern Architecture*; 2nd ed., London, 1910. •
- FOUCHER, ALFRED.—*L'Art gréco-bouddhique du Gandhāra*; Paris, 1905; *Étude sur l'Iconographie bouddhique de l'Inde*; Paris, 1900, 1905.
- GARDNER, PERCY.—*The Coins of Greek and Scythic kings of Bactria and India in the British Museum*; London, 1886.

120 SHORT BIBLIOGRAPHY WITH ABBREVIATIONS

- GRÜNWEDEL, PROF. A.—*Buddhistische Kunst in Indien*; 2nd ed., Berlin, 1900. English trans. by A. C. Gibson and J. Burgess; London, 1901.
- HIUEN TSHANG (HSÜAN TSANG).—*Si-yü-ki, Buddhist records of the Western World*. Trans. by Samuel Beal, Vols. I-II; London, 1884.
- Jātaka or Stories of the Buddha's former births*: Engl. trans. ed. by E. B. Cowell; Vols. I-VII; Cambridge, 1895-1907.
- MARSHALL, SIR JOHN.—*Annual Reports of the Director General of Archaeology*; Calcutta, 1912-13, Pts. I and II; 1913-14, Pt. I; 1914-15, Pts. I and II; 1915-16, Pts. I and II.
- MCCRINDLE, J. W.—*Ancient India as described by Megasthenes and Arrian* (From the Indian Antiquary); Calcutta, Bombay, London, 1877. *The Invasion of India by Alexander the Great as described by Arrian, Q. Curtius, Diodorus, Plutarch and Justin*; Westminster, 1896. *Ancient India as described in classical literature, being a collection of Greek and Latin texts relating to India extracted from Herodotus, Strabo, Diodorus Siculus, Pliny, Helian, Philostratus, etc*; Westminster, 1901.
- PHILOSTRATUS.—*The Life of Apollonius of Tyana, with an English translation by F. C. Conybeare*; New York, 1912.
- RAPSON, E. J.—*Ancient India*; Cambridge, 1914.
- SMITH, VINCENT.—*Catalogue of the Coins in the Indian Museum, Calcutta*; 1906. *Asoka, the Buddhist Emperor of India*, 2nd ed.; Oxford, 1909. *A history of fine Art in India and Ceylon*; Oxford, 1911. *Early History of India [= E. H. I.]* 3rd Ed.; Oxford, 1914.
- WHITEHEAD, R. B.—*Catalogue of coins in the Panjab Museum, Lahore*; Oxford, 1914.
- WATERS, THOMAS.—*On Yuan Chwang's travels in India*. Vols. I and II; London, 1904-05.
- WILSON, H. H.—*Ariana Antiqua*; London, 1841.

MAP OF TAXILA

Contour Lines — 25 Feet

Ancient monuments and mounds containing ancient remains are shown in red

GLOSSARY

- ACROPOLIS.**—(*Gr.*=high city). The citadel or highest part of a Greek city, usually situated on an eminence commanding the rest of the town.
- ANTÆ.**—Pilasters terminating the side walls of a classic building.
- APSE.**—The termination of a building, circular, multangular or semi-circular in plan, with a domical or vaulted roof. The term was first applied to a Roman basilica.
- ARCHITRAVE.**—The beam or lowest division of the entablature, which rests immediately on the column.
- ASHLAR.**—Squared stonework in regular courses, in contradistinction to rubble work.
- ATLANTES.**—Sculptured figures of men used in place of columns or pilasters, supporting or seeming to support a mass above them. Female figures used for the same purpose are known as Caryatides.
- BALUSTER.**—A small pillar supporting a handrail or coping, the whole being called a balustrade.
- BARBICAN.**—An outwork intended to defend the entrance to a castle or fortified town.
- BODHISATTVA.**—See page 39, footnote 2.
- CANTHARUS.**—A two-handled drinking cup of Greek pattern.
- CAVETTO.**—A small concave moulding.
- COPING.**—The capping of a wall or balustrade.
- CORBEL.**—A block projecting from a wall to support a superincumbent weight.
- CORNICE.**—In Greek architecture, the highest part of the entablature resting on the frieze; any moulded projection which

crowns the part to which it is affixed. *Raking cornice*, a cornice inclining from the horizontal.

CYMA.—A moulding of which the profile is a double curve, concave and convex. *Cyma Recta*, in which the concave curve surmounts the convex; *cyma reversa*, in which the convex surmounts the concave.

DADO.—The lower part of a wall, when decorated separately.

DENTIL.—Tooth-like ornamental blocks in Ionic and Corinthian cornices.

DIAPER.—A small pattern repeated continuously over a wall surface. *Diaper masonry*, a distinctive kind of masonry illustrated on Plate V.

EN CABUCHON.—In the form of a carbuncle, i.e., with a convex upper surface, in contradistinction to that of a garnet, which is faceted.

ENTABLATURE.—In classical architecture, that portion of a structure which is supported by the columns, and consists of the architrave, frieze and cornice.

ENTASIS.—A slight swelling in the shaft of a column.

FILLET.—A small flat moulding having the appearance of a narrow band, generally used to separate curvilinear mouldings.

FRIEZE.—That part of the entablature which is between the architrave and cornice, usually enriched with figures or other ornaments.

FRONTALITY.—A term applied to archaic statues, which are so rigidly and formally fashioned, that an imaginary plane drawn through the top of the head, nose, backbone, breastbone and navel, divides the figure into two perfectly symmetrical halves.

GLYPHIC.—Pertaining to the art of engraving.

INTAGLIO.—An engraved figure sunk into the face of a gem: the reverse of a cameo, which is in relief.

JĀTAKA, THE.—A Pali work containing 550 stories about the previous births of Gautama Buddha, who, according to the Buddhist belief, had been born in all created forms, as man, god and animal, before he appeared on earth as the son of Suddhodana.

- KANJŪE.**—The local name of a soft limestone.
- KHAROSHŪHĪ.**—A script derived from Aramaic; it was in vogue in the North-West of India between B.C. 300 and 400 A.D.
- MAHĀBHĀRATA.**—The great Sanskrit Epic of India, the theme of which is the war between the sons of Kuru and the sons of Pandu. It consists of 18 books and is commonly attributed to the sage Vyāsa.
- NANDIPADA.**—‘Footprint of Nandi,’ a device frequently found on ancient coins and supposed to represent the footprint of a bull.
- OGEE.**—A moulding or arch, of which the curve resembles the cyma reversa (q.v.).
- PEDIMENT.**—The triangular termination of the roof of a classic temple; in Gothic architecture called the “gable.”
- PERIPTERAL.**—An edifice surrounded by a range of columns.
- PERISTYLE.**—A range of columns surrounding a court or temple.
- PILASTER.**—A square pillar projecting from a wall.
- PRADAKSHINĀ.**—A ceremonial act performed by walking round a ~~stūpa~~ or other sacred edifice from left to right.
- PRAKRIT.**—The vernacular dialect of ancient India. The various forms of Prakrit are closely allied to literary Sanskrit.
- PYXIS.**—A Greek jewel box.
- REPOUSSÉ.**—A style of ornamentation in metal, raised in relief by hammering from behind.
- RIDGE-ROOF.**—A raised or peaked roof.
- ROCOCO.**—A debased variety of ornament, in which the decorative devices lack good taste and meaning.
- SATI.**—(*Skr.*) A widow who immolates herself on the funeral pyre of her husband.
- SATRAP.**—(*Kshatrapa*) Viceroy or Governor of a province. The title was originally a Persian one.
- SCOTIA.**—A concave moulding used principally in the bases of columns and walls.
- SOFFIT.**—The underside of any architectural member.
- STEATITE.**—A stone commonly known as soap-stone.
- STŪPA.**—See p. 35, footnote 1.

TORANA.—A gateway of Indian design. See p. 29, footnote 1.

TORUS.—A convex moulding used principally in the bases of columns.

TRIRATNA.—(*Skr.*) 'Three jewels.' A trident-like device used to symbolise the trinity of Buddhism. See p. 41, footnote 1.

UNIFACIAL.—A term used of archaic statuary in the round which is conceived by the sculptor in one aspect only, in contradistinction to the plurifacial statuary of developed art, which is conceived simultaneously in all its aspects, i.e., in its three dimensions.

USHNISHA.—See p. 44, footnote 1.

VAJRABHŪL.—(*Skr.*) 'Bearer of the thunderbolt.' An attendant on the Buddha, whose identity is uncertain.

VISHNU-PURĀNA.—One of the 18 Purānas, which deal with creation, with the genealogies of gods and patriarchs and with the dynasties of kings. The dynastic history given in the *Vishnu Purana* extends to the rise of the Imperial Guptās in the 4th century A.D.

VOLUTE.—The scroll or spiral in Ionic and Corinthian capitals.