

Debra Diamond

yoga | The Art of
Transformation

David Gordon White
Tamara I. Sears
Carl W. Ernst
James Mallinson
Joseph S. Alter
Mark Singleton
Sita Reddy

WITH CONTRIBUTIONS BY

Molly Emma Aitken
Christopher Key Chapple
Robert DeCaroli
Jessica Farquhar
B. N. Goswamy
Navina Haidar
Amy Landau
Holly Shaffer
Tom Vick

Arthur M. Sackler Gallery,
Smithsonian Institution, Washington, DC

Copyright © 2013, Smithsonian Institution.
All rights reserved.

Published by the Freer Gallery of Art and the Arthur M. Sackler Gallery on the occasion of the exhibition *Yoga: The Art of Transformation*, October 19, 2013–January 26, 2014.

Organized by the Arthur M. Sackler Gallery, the exhibition travels to the Asian Art Museum of San Francisco, February 22–May 18, 2014, and the Cleveland Museum of Art, June 22–September 7, 2014.

On the cover: *Vishnu Vishvarupa* (detail), India, Rajasthan, Jaipur, ca. 1800–1820, Victoria and Albert Museum, London, Given by Mrs. Gerald Clark, IS.33-2006 (cat. 10b).

Frontispiece details: *Kedar Ragini*, Metropolitan Museum of Art, 1978.540.2 (cat. 18e); *Three Aspects of the Absolute*, Mehrangarh Museum Trust, RJS 2399 (cat. 4a); *Jalandharnath at Jalore*, Mehrangarh Museum Trust, RJS 4126 (fig. 7, p. 74); *Satcakranirupanacitram*, Wellcome Library, P.B. Sanskrit 391 (cat. 25b); *The Knots of the Subtle Body*, Cleveland Museum of Art, 1966.27 (cat. 11a); *Gaur Malhara Ragini*, Museum für Asiatische Kunst, MIK I 5523 (cat. 18i); *Saindhavi Ragini, wife of Bhairon*, Chester Beatty Library, In 65.7 (cat. 18h); *Lakshman Das*, Collection of Kenneth and Joyce Robbins (cat. 20a); *Kumbhaka*, Chester Beatty Library, In 16.25a (cat. 9h); *The Goddess Bhadrakali Worshipped by the Sage Chyavana*, Freer Gallery of Art, F1997.8 (cat. 8c).

FREER | SACKLER
THE SMITHSONIAN'S MUSEUMS OF ASIAN ART

Cloth edition (ISBN 978-1-58834-459-5) distributed by Smithsonian Books and may be purchased for educational, business, or sales promotional use. For information, please write: Smithsonian Books, Special Markets, P.O. Box 37012, MRC 513, Washington, DC 20013.

Typeset in Locator and Eksja
Designed by Studio A, Alexandria, Virginia
Printed in Italy by Arti Grafiche Amilcare Pizzi

Library of Congress Cataloging-in-Publication Data

Diamond, Debra.

Yoga : the art of transformation / Debra Diamond ; with contributions by David Gordon White ... et al. p. cm.

"Published by the Freer Gallery of Art and the Arthur M. Sackler Gallery on the occasion of the exhibition *Yoga: The Art of Transformation*, October 19, 2013–January 26, 2014. Organized by the Arthur M. Sackler Gallery, the exhibition travels to the Asian Art Museum of San Francisco, February 22–May 18, 2014, and the Cleveland Museum of Art, June 22–September 7, 2014."

Includes bibliographical references and index.

ISBN 978-0-934686-26-6 (pbk.)

ISBN 978-1-58834-459-5 (hardback)

1. Yoga in art—Exhibitions. 2. Art, Indic—Themes, motives—Exhibitions. I. White, David Gordon.

II. Arthur M. Sackler Gallery (Smithsonian Institution)

III. Freer Gallery of Art. IV. Asian Art Museum of San Francisco. V. Cleveland Museum of Art. VI. Title.

N7301.D53 2013

709.54'074753—dc23

2013025537

Sponsors

This publication is made possible
with the generous support of:

ART MENTOR FOUNDATION LUCERNE

Furthermore:
a program of the J.M. Kaplan Fund

Yoga: The Art of Transformation is organized
by the Arthur M. Sackler Gallery of the
Smithsonian Institution with support from:

Art Mentor Foundation Lucerne
Ebrahimi Family Foundation
Catherine Glynn Benkaim
Together We're One crowdfunding campaign

Media sponsor:

yoga
JOURNAL

Contents

16	Foreword
18	Acknowledgments
20	Map: Indian Subcontinent
21	A Note on the Transliteration

Essays

23	Yoga: The Art of Transformation <i>Debra Diamond</i>
35	Yoga in Transformation <i>David Gordon White</i>
47	From Guru to God: Yogic Prowess and Places of Practice in Early-Medieval India <i>Tamara I. Sears</i>
59	Muslim Interpreters of Yoga <i>Carl W. Ernst</i>
69	Yogis in Mughal India <i>James Mallinson</i>
85	Yoga, Bodybuilding, and Wrestling: Metaphysical Fitness <i>Joseph S. Alter</i>
95	Globalized Modern Yoga <i>Mark Singleton</i>

Catalogue

PART ONE · THE PATH OF YOGA

- 106 Manifestations of Shiva
- 114 Portraying the Guru
- 118 Yoginis
- 128 Nath Siddhas
- 131 Jain Yoga: Nonviolence for Karmic Purification
- 138 Yoga and Tapas: The Buddhists and Ajivikas
- 142 Austerities
- 146 Meditation
- 150 Asana
- 160 The Cosmic Body
- 166 The Subtle Body
- 172 The Militant Ascetic Body
- 176 Illusion and Reality in the *Yoga Vasishtha*

PART TWO · LANDSCAPES OF YOGA

- 180 Ashram and Math
- 190 Pilgrimage
- 196 The Cremation Ground

PART THREE · YOGA IN THE INDIAN IMAGINATION, 16TH–19TH CENTURY

- 202 Yogis in the Literary Imagination
- 214 Transcendence and Desire in *Ragamala* Paintings
- 223 Mughal Albums

PART FOUR · YOGA IN THE TRANSNATIONAL IMAGINATION, 18TH–20TH CENTURY

- 230 Company Paintings
- 236 Colonial Photography
- 250 The Bed of Nails: The Exotic Across Borders and Media
- 258 Fakirs, Fakers, and Magic

PART FIVE · MODERN TRANSFORMATIONS

- 266 Vivekananda and Rational Spirituality
- 275 Medical Yoga
- 284 Modern Postural Yoga

Reference Material

- 293 Exhibition Checklist
- 301 Glossary
- 304 Endnotes to the Catalogue
- 318 Selected Bibliography
- 320 Contributors
- 322 Credits
- 324 Index

Foreword

Yoga: The Art of Transformation invites wonder at India's extraordinary artistic heritage. It also inaugurates a field of scholarly inquiry. By examining yoga as an enduring practice that adapts to changes in place and time, this exhibition seeks to illuminate a central, though still imperfectly understood, facet of Indian culture. The scope of this project is ambitious, determined by the wealth of objects—ranging from temple sculptures to medical textbooks—that manifest yogic constructs and the perceptions of its practitioners. These objects constitute a visual archive which offers abundant evidence that yoga is more than a philosophical school, a purely Hindu tradition, a spiritual science, or an exercise regimen. By bringing together radically disparate objects, *The Art of Transformation* prompts us to look beyond such calcified categories as wonder and resonance, high art and popular culture, indigenous and exogenous, authentic and exploited, and to consider how yoga unfolded in history.

Let me invite you to contemplate two objects in the exhibition. One is a magnificent sculpture of the deity Bhairava from a thirteenth-century Hindu temple (cat. 1b), the other a garish early twentieth-century postcard that depicts a yogi on a portable bed of nails (cat. 22g). Although wildly dissimilar, both project yogic identities that were, when they were made, novel. The Bhairava, a masterpiece of carving from the Hoysala dynasty in the Karnataka, demonstrates one of the means through which orthodox Hinduism incorporated the transgressive teachings of Tantric yoga. The postcard's photograph records a recently created performative practice—the aerial yoga, if you will, of its day. Produced by a Baptist missionary society, it was part of a flood of mass-produced images that identified yogis (and Hinduism and India) as superstitious and backward. It is a troubling artifact; however, the aspirations of yogis who posed on spiked beds and the role of mechanical reproduction in creating dubious stereotypes cannot be summarily ignored. They are part of yoga's history.

The Art of Transformation acknowledges the importance of yoga's Hindu traditions, while being fully attentive to the discipline's multiple manifestations within diverse sectarian, religious, courtly, and popular settings. This broad approach sheds light on yoga's core constructs and transformations over some two thousand years on the subcontinent, including its more recent emergence in the transnational arena. Today, yoga is universal. Deeply meaningful to Indians who cherish it as their legacy and to practitioners around the world who recognize its transformative potential, it also lies at the center of heated debates over authenticity and ownership. Shining light on yoga's manifold visual expressions, the exhibition does not define a singular yoga or determine authenticity. Rather, it aspires to enrich dialogue and inspire further learning about yoga's profound traditions and enduring relevance.

To our great delight, the exhibition will travel to the Asian Art Museum in San Francisco and the Cleveland Museum of Art; I warmly acknowledge their directors, Jay Xu and David Franklin respectively, for this latest in a series of collaborations to expand the study and appreciation of Asian art in the United States.

The Arthur M. Sackler Gallery gratefully acknowledges the generosity of lenders to *Yoga: The Art of Transformation*. Fionnuala Croke, director, and Elaine Wright, curator, Chester Beatty Library, Dublin; David Franklin, director, and Sonya Rhie Quintanilla, curator, Cleveland Museum of Art; Maharaja Gaj Singh II and Kr. Karni Singh Jasol of the Mehrangarh Museum Trust, Jodhpur-Marwar; and Martin Roth, director, and Rosemary Crill and Susan Stronge, curators, Victoria & Albert Museum, have been unstinting in their loans of key artworks. In Europe, we also thank Neil MacGregor, director, British Museum; Klaas Ruitenbeek, director, Museum für Asiatische Kunst; Albert Lutz, director, Museum Rietberg Zürich; Mechtild Kronenberg, head of department, Staatliche Museen zu Berlin; Christoph Rauch, head of the Oriental department, Staatsbibliothek zu Berlin; and Ted Bianco, acting director, Wellcome Trust, London. In Australia, we acknowledge Tony Ellwood, director of the National Gallery of Victoria.

Our American lenders are no less appreciated for being closer to home. We sincerely thank Atlantic Art Partners; James H. Billington, Librarian of Congress; Graham W. J. Beal, director, president, and CEO, Detroit Institute of Art; Thomas P. Campbell, director and CEO, Metropolitan Museum of Art; Malcolm Rogers, Ann Graham Gund Director, Museum of Fine Arts, Boston; Jake Homiak, director, National Anthropological Archives, Smithsonian Institution; Donald A. B. Lindberg, director, National Library of Medicine; Katie Lubber, Kelso Director, San Antonio Museum of Art; Marianne Quinn, secretary, Vedanta Society of Northern California; Benjamin W. Rawles III, president, Virginia Museum of Fine Arts Foundation and Alex Nyerges, director and CEO, Virginia Museum of Fine Arts; and Julia Marciari-Alexander, executive director, Walters Art Museum. The exhibition is also richer for the generosity of several extraordinary private collectors. We sincerely thank Catherine Glynn Benkaim and Barbara Timmer, Robert J. Del Bontà, Gloria Katz and Willard Huyck, Cynthia Hazen Polsky, Thomas and Margot Pritzker, and Dr. Kenneth X. and Joyce Robbins.

Neither the exhibition nor the catalogue could have been realized without the support of foundations, corporations, and individuals. We gratefully acknowledge H. E. Nirupama Rao, India's ambassador to the United States and Smt. Chandresh Kumari Katoch, India's minister of culture, for their assistance. A 2009 Scholarly Studies Grant from the Smithsonian enabled the scholarly colloquia that underlie the project's unprecedented cross-disciplinary focus. Mary and Fred Ebrahimi supported critical research and exhibition preparation over the following years. Art Mentor Lucerne Foundation and Furthermore: a program of the J. M. Kaplan Fund underwrote this publication, which we hope you will find is a delight for both eyes and mind. Whole Foods Market, lululemon athletica, and Catherine Glynn Benkaim and Barbara Timmer provided critical exhibition support. Media partner *Yoga Journal* and our *Together We're One* campaign and its Yoga Messengers were instrumental in raising public awareness.

The seeds for this exhibition were planted, appropriately, when Debra Diamond, our associate curator of South and Southeast Asian art, was working on our exhibition in 2008, *Garden and Cosmos: The Royal Paintings of Jodhpur*. Her scholarship, research, and passion for the material helped create an extraordinary aesthetic experience for multiple audiences. While Debra has led the charge, it is my pleasure to thank the entire staff of the Freer and Sackler. They combine the highest levels of expertise with a passionate commitment to the museums' goals, and have been critical to this project's success. These are challenging times for many museums, ours included, and yet our staff have tackled this ambitious project with unparalleled creativity, demonstrating an equanimity and dedication worthy of true yogis.

Julian Raby

The Dame Jillian Sackler Director of the Arthur M. Sackler Gallery and the Freer Gallery of Art