
December - 2011 Orissa Review

27

Surya, the visible celestial luminary was being
worshipped in two important forms i.e. abstract
and figurative since time immemorial. The abstract
form of Sun is evident from the prehistoric rock
art, Harappan and Chalcolithic pottery paintings,
Punch-marked and Cast coins in the early historic
period of India followed by the Hero stones and
royal charters of medieval period of South India.
The earliest figurative representation of the Sun-
god is gradually influenced by the Iranian-Mithra
particularly in northern and eastern India.

The description of Matsya Purana
regarding the iconography of Surya is very
noteworthy which throw light on the iconographic
features of the Sun-god. It states that the image
of the Sun-god (who causes the lotus to bud)
should be made as seated on a lotus with two
hands holding two lotus flowers1. “The image of
the Sun should be made with beautiful eyes,
seated in a chariot and holding a lotus. There
should be seven horses and one Chakra (wheel)
in the chariot of the Sun and decorated well with
ornaments. His body should sometimes be shown
covered with a bodice and two pieces of cloth.
The feet should be made brilliant and two other
figures, named Dandi and Pingala, should be
placed as guards with a sword in their hands.

Near the image of the Sun, should be an
image of Brahma holding a pen and the image
should be surrounded by a number of Devas.

Iconography of
Surya in the Temple Art of Odisha

Rusav Kumar Sahu

Aruna, the charioteer of the Surya, is resplendent
like the lotus leaves and on both his sides are high
spirited horses with long necks and well-
bedecked. They should be shown as properly
held by reins of snakes. The seven horses yoked
to the chariot of the Sun should be tied together
with the string of the serpent. The images of the
Sun should be thus made either seated in the
chariot or on the lotus and holding a lotus.2"

The artistic expression of Sun motif in
Odisha is found in the prehistoric period as evident
from the rock art panel of Gostimoda-I in
Sundergarh district. The Chalcolithic pottery of
Nuagada in the upper Mahanadi valley and
Manamunda in Western Odisha also yielded the
Sun motifs i.e. a circle with radiant rays from all
sides3. We find solar symbols like the rays and
the lotus, etc. in the silver and copper punch-
marked coins discovered from Sonepur,
Khandagiri, Jharpada, Baripada, Chatrapur,
Asurgarh, Salipur, Dhauli, Sisupalgarh etc4. After
that the rock-cut monuments and a series of Hindu
temples of Odisha depicts the figure of Surya
throughout the length and breadth of the State.

One of the earliest figurative
representations of Surya in Odisha has been
carved in Anantagumpha 5 (Cave No-3,
Khandagiri, A.S.I) in the Khandagiri Udayagiri
hillock located in the western outskirt of
Bhubaneswar, dating back to 1st Century B.C

Orissa Review December - 2011

28

Here Surya is depicted as a turbaned royal
personage wearing heavy kundalas, a necklace
and bangles. He is seated under an umbrella, with
a female figure holding a flywhisk on either side
and driving a chariot drawn by four spirited horses.
Above them are representation of moon
surrounded by stars and the Sun which symbolize
the stellar world. The left hand of the figure is
placed on the waist and the right hand on the chest.
A demonic pot-bellied dwarf holding a spouted
water pot in his left hand and a banner in his right
hand stand at the right end of the relief near the
right wheel of the chariot. Another Sun-image is
carved in the middle of the back wall of
Tattvagumpha cave, lower down the Khandagiri
hill which is not clearly visible. The twin hill is a
holy place of Jainism right from the 1st Century
B.C. to the present day. So the Saura cult was
popular here along with this faith in this early age.

In general the Surya images of Odisha
can be divided into three broad categories6 i.e.
(i) standing or seated images without a chariot,
(ii) riding in a chariot, (iii) riding on his horse. In
the first category the earliest surviving images of
Surya generally represented him in a simple
standing or seated pose without any suggestion

of a chariot or attendant figures. He
holds the stalk of full blown lotus in
each hand and assume a right frontal
pose, either samabhanga or
padmasana. He is usually dressed
in a heavy, northern type garment
and wears a truncated crown. A scarf
frequently hangs from his shoulders
and his feet are covered with boots.
Standing images of this simple form
exists at Chhatrapada, on the
Lakshmanesvara, Parasuramesvara,
Paschimesvara (Khanderpur) and
Madhukesvara temple, with four

such images appearing on the latter. Except for
one example on the Madhukesvara, which has
four arms they are all two-armed. In this lone
exception the lower hands hold the loose ends of
the waist cloth7. Similar standing images of Surya
are also included in the frieze motifs of the marriage
of Siva on the Svarnajalesvara and
Parasuramesvara and on the later detached panel
at Visnupur. A rare later example of this simple
form of standing Surya appears on the south raha
niche of the Mahagayatri temple at Konark. In
this example he is flanked by a warrior on either
side standing in front of a khakharamundi. All
three figures stand on a Visvapadma cushion.

Simple seated images of Surya appear
on the small niches on the gandi of the
Satrughnesvara, Svarnajalesvara,
Parasuramesvara and in the compound of the Siva
temple at Bankada. A late example, the beki-
bhairava images inserted into the beki of late
temples are sometimes of Hara-Surya. On the
Surya deul at Konark a seated Surya was inserted
into the beki above each raha. Surya (Ravi) is
also depicted seated in padmasana when carved
on navagraha slabs over the door lintel. In a few
cases a chariot is added on the pedestal of Ravi.

Surya in Ananta Gumpha and Parasuramesvara Temple

December - 2011 Orissa Review

29

In the second category
the more complex images of
Surya riding in a chariot can be
divided into several modes
depending on his pose. Surya is
depicted from the hips up with
his legs disappearing into the
chariot. He holds a full blown
lotus in each hand and charioteer
Aruna seated on the front edge
of the chariot. Except for a lone
example at Shergarh where he
is seated in bhadrasana, or a
few examples where he is seated
on the centre horse, Aruna is
always seated in padmasana.
He usually holds the reins in his left hand while his
uplifted right hand holds a lash. The front edge of
the chariot is generally straight and the seven
horses are carved in a continuous row with the
centre one facing forward and those on the sides
facing away from the centre. They stand on their
hind legs with their front paws uplifted and curled
in towards the chest. In several examples, the
centre horse is awkwardly rendered and appears
to be squatting. In the two late examples at
Kaupur the chariot has a triratha plan with the
horses being divided into three groups. In an
example inserted into a niche of the Kapilesvara
compound the chariot has a saptaratha plan. In
the earliest images of this mode, Surya is generally
flanked by small images of Usa and Pratyusa
dispensing arrows from a stringed-bow. On later
images he is usually flanked by the standing figures
of Dandi (Skanda) and Pingala (Agni), the
upholder of justice and recorder of merits and
sins, though their attributes are not standardized.
In a few examples all four figures are present.
Images in this mode appear on the Vaital Deul,
Madhukesvara and Simhanatha temple as well
as at Suklesvara, Paikpada, Shergarh, Kaupur,
Gandharadi, Lataharana, Mukhalingam

(Somesvara temple), Ghoradia, Kundesvara,
Tirthamatha and in the Kapilesvara compound.

In the less popular second mode, of
which a few 10th century examples exist, Surya is
seated in padmasana on the chariot. In examples
at Khiching8 and Chaurasi, Surya is seated in
Viswapadma cushion with Aruna carved on its
face. The seven horses are depicted standing on
their hind legs beneath the cushion. At Chaurasi,
the charioteer is represented down to his waist
only while at Khiching and on a small image on
the compound wall of the Muktesvara he is seated
in padmasana. On the more elaborate sculpture
at Chaurasi Surya is flanked on the right and left
by Dandi and Pingala respectively. If the palm-
leaf drawing produced by Boner is correct, then
the puja image from the Sun temple of Konark
was seated in padmasana on a chariot9.

 In the third mode of this class, particularly
popular from the 11th century through the 13th

centuries, Surya is depicted in full length standing
in his chariot. He is in the samabhanga pose and
holds a full blown lotus in each hand as in the
other modes. The northern dress is abandoned
except for the boots and in some examples even

Surya in Parasuramesvara and Vaital Temple

Orissa Review December - 2011

30

these are discarded. Aruna is placed at his feet,
seated in padmasana on early images while
depicted down to the waist on later works, with
the seven horses carved on the face of the
pedestal. Surya is flanked at the base by Dandi
and Pingala with Usa and Pratyusa also included
in some of the works. In many images from
Konark, a warrior representing time, is added on
either side and in some cases replaces other
figures. The black-slab becomes increasingly
elaborate, as on other cult images, with a trefoil
torana framing the head of Surya. Attendant
female figures are added above the mundis on
either side of the base and, on the parsvadevatas
of the Surya deul, a small image of Brahma is
added at the base of the torana on the right and
one of Siva or Vishnu, are added on the left to
form a trinity with Surya. King Narasimha and
his Guru are added by the feet of Surya while
dancing musicians are inserted above the horses
and pedestal and around the torana borders.
Images in this mode appear in the Lingaraja temple
compound, on the Valukesvara and at Khiching,
Paikapada, Shergarh, Champesvara and Konark.

In another variation, in the Konark
museum, Surya is combined with Siva to form a
composite form of Hara-Surya. At Champesvara,
housed in a small pavilion next to Surya, is a
standing female who possibly represents Chaya,
one of the consorts of Surya. She stands in a
tribhanga pose holding a dart in her right hand
and a mirror in the left hand.

In the third group of images, Surya riding
on his horse, only two examples are now available.
They are both at Konark and serve as
parsvadevatas in the north raha niches of the
Mahagayatri and Surya temple. They are two-
armed and most likely hold a full blown lotus in
each hand though the hands are now broken off.
Surya is flanked by a warrior on either side while
in the more elaborate image from the Surya deul

the image of Dandi, Pingala, king Narasimha and
his guru, four consorts are added.

In addition to these conventional images
of Surya, there is Caturmukha image of Surya
in the sanctum of the Biranchi Narayana temple
at Palia, a reconstructed temple with its deul
pierced by four doors. The image is crudely
carved, however, in much later in date than the
other sculptures at the site. There are also two
bronze Utsava murtis of Surya preserved in the
Jagannatha temple at Puri. They are standing
images with Surya holding a lotus in each hand10.

Composite forms of Surya:

The worship of divinities in individual or
composite forms had been prevalent in India, from
the early times in various forms and shapes side
by side. The earliest archaeological evidence of
the cult objects comes from Harappan culture.
The genesis of the syncretistic divinities could be
traced back to these sites, which produced
numerous examples of composite Linga-yoni
motifs. These objects are believed to be the
combined form of Siva and Shakti. The availability
of the female figurines representing the mother-
Goddess and the Harappan seal in which Siva is
shown seated in the form of Pasupati, leads one
to believe that both were under worship
individually as well as in composite form of linga
and yoni. The syncreticism became popular after
Gupta period due to the Tantric influence in which
the multiplication of deities both in Buddhism and
Hinduism started. Within the Hinduism
multiplication among the various Gods and
Goddesses were also started11. In Odisha the
following composite figures of Surya are displayed
in various museums.

Hara-Surya:

A chlorite image of Hara-Surya displayed
in the Konark museum is notable for its

December - 2011 Orissa Review

31

iconography12. Another beautiful sculpture having
the images of Jagannatha, goddess Durga and
Sivalinga are on one platform to which the King
who is the builder of the Sun temple paying homage
to the deities shows the religious assimilation of
Odisha in 13th Century A.D. This image is also
displayed in the same museum.

The image of Hara-Surya stands in
samapada position on a triratha chariot drawn
by seven horses. Aruna, the charioteer sits in front
of the feet of the deity and drives
the chariot. The God has four
hands, the upper two hands are
missing but they evidently
carried two lotus flowers which
can be seen above his
shoulders. He holds a trident in
his lower right hand while the
lower left hand is in the varada
pose. The god wears boots,
girdle, high crown necklace and
other ornaments. He is flanked
on either side by an attendant
holding sword and shield. At his
back there is an elaborate trefoil
arch, on the sides of which are
four female figures holding
garlands and chamaras. At the
top of the arch, there is a
kirtimukha flanked by two
gandharvas bearing conch shells. At the top
corner of the slab are two vidyadharas flying with
garlands.

The image in question definitely
syncretistic image of Siva-Surya as Surya is often
identified with Siva. The Ekamra-Purana identifies
Siva with Surya while prescribing prayer to
Bhaskaresvara Siva of Bhubaneswar. The
Adityahridaya declares that there is no difference
between Aditya and Siva. From the passage of

Ekamra-Purana, the identification of Siva with
Surya is evident and the same notion may have
been at work in carving this sculpture of Konark.

The Gayatri Mantra itself is conceived as
Brahma, Vishnu and Siva in the morning, midday
and evening respectively each of the deity shines
resplendent within the solar orb. The clear
connection of Surya with Vishnu as Narayana
hailing from different parts of India is well known
but the composite figure of Surya and Shiva are
very few. One such figure noticed by Hiralal, which

is a six armed composite image
found at Madhia in
Bundelkhand region. The
figure holds in two of his left
hand a trident and a lotus, the
third in varada pose and other
one holding a lotus. Its legs are
clad with shoes; the boot and
lotus is solar feature while the
trident indicates the Saivite
feature13.

Another very
interesting composite sculpture
from Bihar now on exhibit in
Gupta gallery of archaeological
section of Indian museum
Kolkata shows the four armed
Harihara in the centre, the back
hands carrying a trident and a

conch shell and front hand skull cap and discus.
But what is unique in this sculpture is the presence
of standing Buddha and image of Surya in the
right and left side of Harihara. The halos round
the head of Buddha and Surya, the former stands
on a double – petalled lotus and the latter on his
seven horsed chariot driven by Aruna. The
separate sections of pedestal allotted to them
prove that they are no more attendants here but
are cult objects of worship14.

Hara-Surya, Konark Museum

Orissa Review December - 2011

32

Surya-Narayana:

Surya has been variously described in the
Rig Vedic hymns. Sometimes he was called as
the beautiful celestial bird “Garutman”or a “white
brilliant steed brought by “Ushas”. From these
descriptions of the concepts of Garuda – the
vehicle of Vishnu and Tarakshya - the horse mount
of the Sun-god originated. This further led to the
development of the idea of the Sun-god moving
on a chariot driven by seven horses so frequently
found in the post Vedic texts and projected in the
early reliefs and described in the Rig Vedic
hymns15.

Vishnu on the other hand enjoyed a
prominent position in the Vedic literature. There
is a school of thought which believed that Vishnu
who became popular in the Brahmanical cults in
vogue during the period contemporary to the
beginning of Christian era was different from
Vedic Vishnu16. The feet associated with him in
Vedic literature relates to his having traversed the
whole universe in three strides. These three steps
in course of time developed in to myths on the
dwarf incarnation of Puranic Vishnu. Sakapuni,
one of the Vedic commentators, interpreted these
three steps as a course of solar deity, through the
three divisions of the universe, the god being
manifest in three fold forms, as Agni on earth,
Indra or Vayu in atmosphere and Surya in the
sky. Both the deities namely, Surya and Vishnu
are very much inter-connected and there should
be no surprise if both of them are projected in
composite form of iconoplastic art.

According to Arunabha another
commentator of Vedic literature the three steps of
Vishnu indicate the different positions of the Sun at
its rising, culminating and setting. The idea underlying
this solar explanation is evidently incorporated in a
dhyana wherein Vishnu as Narayana is described
residing in the orb of the Sun. Thus the idea that
Vishnu in the Sun appears to have been maintained
in the worship of Surya-Narayana.

Gopinath
Rao, speaks of
a bronze of
S u r y a -
Narayana from
Belur, which is
preserved in
M a d r a s
museum. The
image belongs
to Hoysala
period and has
four hands, two
of which carry a
conch and a
chakra. The
Hoysalesvara
temple at
Halebidu and
Chanakesava temple at Belur carved with this
composite figure. Similar types of images are
carved on the exterior wall on the later temples
of Odisha. Besides there is a bronze image of
Surya-Narayana seated over a horse displayed
in the Orissa State Museum located in
Bhubaneswar and in the Nrusimhanatha temple
on the foot of Gandhamardana hills at Paikmal
and at Kotakolla in Ganjam district. In the
Viranchi-Narayana temple of Buguda of Ganjam
district Surya and Narayana are worshipped
together.

Surya-Narasimha:

To the north of Nrusimhanath temple, on
the foot of Gandhamardan hills at Paikmal in the
undivided district of Sambalpur, there is a modern
structure which enshrines the figure of Surya-
Narasimha17, one of the unique of its kind Carved
in high relief in grey sandstone, it depicts
Narasimha as standing on a triratha (three
projections) pedestal in samapadasthanaka
(erect) posture, flanked by two female attendants,
one to the right holding a lotus and the other to

Surya-Narasimha

December - 2011 Orissa Review

33

the left a flywhisk. The four armed lion- faced
god exhibits in his upper right and left hands a
lotus and a conch and in the lower right and left
hands a gada and the varada pose. He is sparsely
ornamented in addition to his usual vanamala
(prominent garland), wears armlets, bangles and
necklaces of simple designs and a short dhoti
(cloth) reaching up to the knee. But what is most
striking is the pair of gumboots the ends of which
reach up to the knee and their ends are conical at
the centre. This particular feature makes this image
unique, because among the Brahmanical deities,
it is only the Sun-god who wears boots and that
too only in the north Indian art18.

The other image, also of Narasimha, can
be seen on the lintel of the entrance doorway of
the Gangadharesvara at Kotakola near the
Buguda town in the district of Ganjam19. And like
the previous one this is also unique. This is high
relief, made of stone, the god is seen engaged in
killing Hiranyakasipu by his normal pair of hands
standing on a platform of a ratha drawn by seven
horses, by his left leg, which is slightly bent,
trampling another demon, apparently the demon
of darkness, the emblems in the upper hands are
not clear, but the one in the left may be a lotus.
Here again the solar element is articulated in the
seven horsed chariot, a never failing feature of
the iconography of Surya in north- Indian art.

Both the images represent a blending of
two divinities Vishnu and Surya and thus belong
to the class of syncretistic image like Harihara,
Ardhanarisvara and Martanda Bhairava. These
two images of Surya-Narasimha have made
significant contribution to our knowledge of
Brahmanical iconography. Aesthetically both the
examples are of different workmanship. The pillar
like legs, stylized manes and moustaches and the
rigid stance of the god in the first instance and
almost similar features together with his lifeless,
almost petrified, posture of killing the demon in
the second tend to assign them to the folk-tribal

tradition which was, and still is, relatively
predominant in the area they belong to on the basis
of associated temples.

References :

1. Matsya Purana, (Lakshmi Venkat, Ed. Bombay)
p. 94.

2. Ibid, p. 161, 1-9.
3. S. Bedbak, “Sun Worship in Orissa”, published in

the Orissan History, Culture and Archaeology,
edited by S. Pradhan, New Delhi, 1999, p. 199.

4. H.C. Das, Cultural Development of Orissa ,
Calcutta, 1985, p.253.

5. Debala Mitra, Udayagiri and Khandagiri, ASI,
New Delhi, 1975, p.54.

6. K.S. Behera and T.E. Donaldson, Sculpture
Masterpieces from Orissa – Style and
Iconography, New Delhi, 1998, pp. 87-89.

7. B. Masthanajah, The Temples of Mukhalingam,
New Delhi, 1978.

8. J.N. Banerjee, The Development of Hindu
Iconography, Calcutta, 1956, pp.428-445.

9. Alice Boner, S.R. Sarma and R.P. Das, New Light
on the Sun Temples of Konarka, Varanasi, 1972,
p. 76.

10. Ibid, p. 109.
11. S.L. Nagar, Composite Deities in Indian Art, New

Delhi, 1989, pp.55-61.
12. K.P. Padhy, “Composite Figure of Hara-Surya in

Konark Museum” published in the Expressions
in Indian Art (Essays in memory of M.C. Joshi),
Vol-I, edited by B.R. Mani and Alok Tripathi, Delhi,
2008, pp.199-202.

13. J.N. Banerjee, op. cit.
14. T.A. Gopinath Rao, Elements of Hindu

Iconography, vol. II, Madras, 1914-16, pp.299-319.
15. Rig-Veda, I, 115, 3-4; VII, 60-3, VII, 63-2.
16. J.N. Banerjee, op. cit, p.385.
17. G.C. Chauley, Monumental Heritage of Orissa (Art,

Architecture, Culture and Conservation), Delhi,
2004, p.84.

18. R.C. Majumdar and K.K. Dasgupta,
Comprehensive History of India, III, 1982, p.885.

19. G.C. Chauley, op.cit.

Rusav Kumar Sahu, UGC-JRF, P.G. Dept. of AIHC &A
Utkal University, Bhubaneswar.

