

INDIRA GANDHI NATIONAL CENTRE FOR THE ARTS

Janpath, New Delhi -110 001, www.ignca.gov.in

Documentation format for Archaeological / Heritage Sites / Monuments

Serial No.: OR / KDA/ BSR- 24

SECTION I : IDENTIFICATION

1. Name

Present : Brahmesvara Temple, Bhubaneswar, Dist.- Khurda
 Past : ---
 Other Name (if any): : ---

2. Location

LONGITUDE 85°51' 21"E LATITUDE 20°14' 37"N ELEVATION 64 feet

Address : **Village (village code)** Brahmesvara Patna
Post : B. J. B. Nagar **Via**: Bhubaneswar
Tehsil: Bhubaneswar **District**: Khurda
State : Orissa **PIN**: 751018

Approach : It is located on the right side of the Tankapani road leading from Ravi talkies chowk to Tankapani.

3. Property Type

Buildings

- Palace
- Fort
- Citadel
- Govt. building
- Railway station
- Defense building
- Industrial building
- Other public buildings
- Residential building

Religious structures

- Temple
- Mosque
- Minar
- Church
- Monastery
- Stupa
- Tomb, Mausoleum

Other Structures

- Wall
- Gateway
- Pillar
- Others (specify)

Engineering structure

- Bridge
- Tunnel
- Other engineering structure

Open space and related structures

- Public square
- Park or garden
- Graveyard
- Baolis, Well
- Tank
- Cave

Note:

It is a *panchayatana* temple in which the *vimana* is of *rekha* order and the *jagamohana* is of *pidha* order of *Kalingan* style. The corner shrines of the temple are also of *rekha* order.

4. Property Use

ABANDONED / IN USE : In use

Present : Living temple, the presiding deity is a Sivalinga within a circular *yonipitha*, made of black chlorite.
Past : Worshipped

5. Age (Source)

PERIOD : Somavamsi period
YEARS : 11th century A.D.
Precise date of Construction Completion : 1058 A.D.
Subsequent changes : ---
Subsequent changes : Renovated and conserved by Archaeological Survey of India.
Destruction / Demolition : ---

6. Ownership / Level of Protection

SINGLE / MULTIPLE : Single

Public : Archaeological Survey of India / State Archaeology Department / Any Other (Please specify) : Protected Monument of Archaeological Survey of India
Private : ---
Any other (Please specify) : Lingaraja Temple Management Trust
Name :
Address : Archaeological Survey of India, Bhubaneswar Circle, 153, VIP Area, Nayapalli, Bhubaneswar, Pin - 751015
Phone : 0674-2558170

7. Association

• **WITH EVENTS**

In History : Somavamsi dynasty
In Rituals : *Sivaratri, Kartika Purnima, Sankranti, Ekadasi, Sitalasasti*, etc held here.
In Building Construction : The temple is built in the 18th regnal year of the Somavamsi king Udyotakesari by his mother Kolavati Devi. This corresponds to 1058 AD.
Any other (specify) : Engagements, thread ceremony, etc held here.

• **WITH PERSONS**

Patron : Originally the Somavamsis, but presently under the Archaeological Survey of India.
Architect / Engineer : ---
Any other (specify) : Lingaraja Temple Management Trust.

8. Statement of Significance

<input type="checkbox"/>	Architectural	✓	Architectural
<input type="checkbox"/>	Archaeological	:	
<input type="checkbox"/>	Historical	✓	Historical
<input type="checkbox"/>	Religious	✓	Religious
<input type="checkbox"/>	Any other (specify)	:	On the basis of architectural features, sculptural

embellishment and the inscription once fixed to the wall of the *jagamohana*, the temple can be assigned to the third quarter of the 11th century AD i.e. the Somavamsi rule in Orissa.

SECTION II: DESCRIPTION

9. Physical Description and Decorative Features

<ul style="list-style-type: none"> • Context 	:	<ul style="list-style-type: none"> * Drawings (Attach extra sheet if necessary) : No
<ul style="list-style-type: none"> Urban / Rural Setting 	:	Urban setting
<ul style="list-style-type: none"> Surroundings 	:	Complex
<ul style="list-style-type: none"> • Quantification 	:	<ul style="list-style-type: none"> Stand in Isolation Integral part of a Landscape / Street / Complex :
<ul style="list-style-type: none"> Area Dimension (L x B x H) 	:	<ul style="list-style-type: none"> 19.49 mtrs x 10.65 mtrs x 18.29 mtrs <li style="text-align: right;">(m / cm/ feet / inch)
<ul style="list-style-type: none"> Number of Blocks 	:	Two
<ul style="list-style-type: none"> Number of Storys 	:	---
<ul style="list-style-type: none"> • Spatial Organization 	:	<ul style="list-style-type: none"> Orientation Plan Allocation of Spaces
<ul style="list-style-type: none"> Orientation 	:	Facing towards east.
<ul style="list-style-type: none"> Plan 	:	The <i>vimana</i> and <i>jagamohana</i> are square on plan.
<ul style="list-style-type: none"> Allocation of Spaces 	:	The inner compound wall measures 34.53 mtrs in length and 23.85 mtrs in width.

ARCHITECTURAL STYLE

<ul style="list-style-type: none"> • Ornamentation 	:	<ul style="list-style-type: none"> Exteriors
<ul style="list-style-type: none"> Exteriors 	:	<ul style="list-style-type: none"> The <i>bada</i> of temple is decorated with sculptural motifs and scrollwork. The <i>gandi</i> is decorated with miniature <i>rekha angasikhara</i> at the base and <i>bhumi-amla</i> and <i>bhumi-barandi</i> up to the <i>beki</i>. In the <i>bada</i> the <i>talajangha</i> is decorated with <i>khakharamundi</i> niches, housed with <i>dikpalas</i> and divinities such as Nataraj, Vinadhara, Ardhanarisvara, Ajaekapada, and semi divinity such as <i>Salabhanjika</i>, <i>Sarika</i>, <i>Padmagandha</i>, <i>Darpana</i> and the conjunction of the <i>talajangha</i> of the temple is housed with <i>gaja-vidala</i> figurine. The <i>pidha mundi</i> niches of the <i>uparajangha</i> are housed with amorous couple, <i>nayika</i>, Vinadhara Siva, Radha-Krisna etc and the conjunction filled with <i>Salabhanjika</i>, <i>Matrumurty</i>, <i>Bansidhara</i>, <i>Sarika</i> etc. The <i>bada</i> of the <i>jagamohana</i> of the temple is decorated with <i>khakhara mundi</i> niches in the <i>jangha</i> portion, housed with <i>dikpalas</i> and the junctions in between the <i>mundis</i> are housed with <i>gaja-vidala</i> surmounted by <i>nayika</i> and amorous couple.

15. Audio / Video

(related to rituals / performance / festivals etc.)

Reference :
DESCRIPTION :

16. Maps/Plans/Drawings

17. Listers

NAME : D. B. Garnayak **NAME :**

18. Reviewers

NAME : Dr. S. Pradhan **NAME :**
COMMENTS **COMMENTS :**