

*Identify the statues of Goddess Tārā in Sri Lanka and Evaluate the Importance with Trade**

Nadeesha Gunawardana

Abstract

The influence of the Mahāyāna encouraged the practice of worshipping Bōdhisattvas within the Sinhalese Buddhist rituals. The feminine principle was not venerated in Buddhism until the 4th C.E and Goddess Tārā probably entered Buddhism around the 6th C.E. The Śhakti of the Avalōkitesvara is called as Tārā. The Mihitalē inscription of king Mihidu IV describes her as *Minināl*. The Sinhales Buddhist called her as *Biso Bandara*. Tisara Sandeśha treats her as *Tārā Bisō*. She is known as the mother of liberation. She represents the virtues of Success in work and achievements. Two types of Tārā are identified as the ascetic and the princely types. As it is mentioned in the

* Please cite this article as: Gunawardana, N. (2020), Identify the statues of Goddess Tārā in Sri Lanka and Evaluate the Importance with Trade, *The Journal of Archaeology and Heritage Studies*, Vol. 5 Issue I, Chief Editor : C.B. Ambanwala, Rajarata University of Sri Lanka, Mihintale. pp 83-105

Sādanamālā Chandrā Wickramagamagē mentions that there are 108 type of Tārās. The date and the period of the beginning of worshipping of the Goddess Tārā are not yet found out. The worshipping of Avalōkitesvara had been introduced to Sri Lanka during the 3rd C.E. The worshipping of Tārā got inherited as a consequence of the spread of the Mahāyāna Buddhism from India. Tārā is considered as a Buddhist savior Goddess. She is also popular in Tibet, Nepal, Mongolia and India. Most widely known Tārās are Green Tārā, White Tārā, Red Tārā, Balck Tārā, Yellow Tārā, and Blue Tārā. The statues of the Avalōkitesvara Buddha's as well as that of the Goddess Tārā's have been found in many of the ancient sea ports in Sri Lankā. The mariners and merchants who were the frequent visitors may have left these statues as souvenirs. The worshipping of the goddess Tārā became famous during the 9th and the 10th C.E. in Sri Lanka.

Introduction including background

It is well known that, unlike Brahmanism, Buddhism looked favourably upon trade activities (Bōpeārachchi. O. 2015: 162). Information with reference to this cult can be seen in the *Mahāvamsa* as early as the time of Jetthatissa II (328-337 C.E.). Mahayāna Buddhism believed that the Bōdhisattva Avalōkitesvara was venerated as a protector of mariners. He also protected people from the eight perils. The Mahāyāna Buddhist pantheon comprises of a large number of Tara (the saviouress), the female counterparts of Bodhisattvas. Many are regarded as being associated with Avalōkiteshvara (Prematilleke .L. 1995:46). The Pāla rulers in India patronaged the Mahāyāna Buddhism. The Buddhist University at Nālandhā had been developed by the kings of Pāla. The kings of Pāla have patronaged the universities of Odanthapurī and Vikramaśhilā. (Basnāyaka 2002:322). During this period, many Buddhist sculptures, including the Bodhisattva and Tārā statues have been found in Bihār and Bengāl. Tārā is originally a Buddhist goddess because her distinct features mainly appeared in the Buddhist texts and sculptures (Shastri 1925:12). Some scholars however, claimed that the Buddhists

borrowed the conception of Brahmanical Tārā which is identical with the goddess the Durgā (Dasgupta 1967: 117).

The name Tārā means carrying across, helping over a difficulty, rescuing and saviouress (Shin Jae Eun, 2010: 17). The Ârya Mañjuśrīmūlakalpa is probably one of the early Buddhist texts containing an elaborative description of Tārā. The goddess Tārā is closely associated with Avalōkitesvara in its initial stage (Shin Jae Eun 2010: 17). As mentioned in the the Ârya Mañjuśrīmūlakalpa the goddess Tārā is noted as the personification of Karunā of Avalōkitesvara and seated in the Paryankāsana, should have a side glance towards Avalōkitesvara. She holds a blue utpala, she wears all the ornaments and displays varada mudrā. Here complexion is noted here as golden and having thin waist, she is neither too young nor too old (Ghosh 1980:11). In my introduction, I rather prefer to give a brief idea about the Tārā figures which we have come across from the Indian subcontinent. The earliest statue of Tārā is found at the north wall of the main temple of Nālandā. It is found out that Tārā, standing on the left side of Avalōkitesvara. Her figure is badly damaged but fortunately the stalk of the utpala which in her left hand is preserved.

Avalōkitesvara and Tārā, Nālandā, the late 6th Century (Gosh 1980: fig. 6)

Another image of Tārā, belonging to the 6th century has been found in Nālandā. Although, the face and the bust of the figure are damaged, the figure shows that she is seated in the paryankāsana. It is well decorated with ornaments while holding an utpala in her left hand and exhibiting the varada mudrā with her right palm.

Tārā Nālandā, the late 6th century (Gosh 1980:8)

The Chinese monk Xuangzang noticed that the worship of Tārā had been widespread at Nālandā and its adjoining are in the first half of 7th century (Beal 1994 (viii) :103). From the 6th century onwards, it could be traced the nascent forms of Tārā had often appeared as the lotus, bearing the female image in the caves at Aurangābad.

Avalōkīteśvara and Tārā cave 8 at Ellōrā the late 6th to the 8th century

An image from the cave at Ellōrā, dated from the late 6th century may have shown an initial evolvement of the Tārā figure in Deccan. She stands on the right side of Avalōkīteśvara while holding a lotus bud instead of an utpalā in her left hand. Moreover, her right hand does not exhibit the varada mudrā,

but it merely shows the back of her right hand, whereas Avalōkitesvara displays the varada mudrā.

Astamahābhya Tārā Ratnagiri Cuttack district Orissa, the late 8th to the early 9th century (courtesy of the Shin Jae Eun)

She was casted in the role of savior from the eight great perils shipwreck, conflagration, enraged elephant, brigand, pouncing lion, serpent, prison and demon which were initially associated with Avalōkitesvara (Mitra 1957:20). The reliefs of Astamahābhya Tārā and Avalōkitesvara had mainly been found in Deccan from the 5th to the 7th century. A life sized figure of Tārā, standing in a graceful posture on a double petal lotus, while holding the stalk of an utpala in her left hand and displaying the varada mudrā in her right hand are shown. The sculptures of the great perils and the eight small images of Tārā, seated in the mediation posture are depicted on either side of Tārā.

From the 10th century onwards, the Astamahābhaya of Tārā often appeared in the seated posture. An image of the black stone from Sōmapāda in Deccan, dated back to the 12th century, is preserved in the Bangladesh National Museum, depicting the Astamahābhaya of Tārā with a narration. A typical image of Tārā is illustrated in the central figure. She is seated in lalitāsana on a lotus pedestal, holding half opened utpalā in her left hand, while making the varada mudrā by her right hand.

*Astamahābhaya Tārā Sōmapāda, Deccan District, Bangladesh,
the 12th century (courtesy of the Shin Jae Eun)*

Many artifacts have been found during the 10th century in Magada, as well as in the 11th and the 12th centuries in Bengal. (Basnāyaka 2002:324). The compositions of these sculptural artifacts cannot be seen, Owing to the Muslim invasions of the areas of Bengal. Many of the Tārā statues, found in Sri Lanka were brought by the mariners and the merchants who frequently visited Sri Lanka from India.

Literature review

Most of the work, related to this area have been researched by Von Schroeder. Specially, he has focused his attention on the Buddhist sculptures of Sri Lanka. The books of *Buddhist Sculptures of Sri Lanka* (1990), *The Golden age of sculpture in Sri Lanka* (1991) remain the best contribution ever made in this field of studies. O. Bopearachchi. Specially, has focused his attention on the international trade and the trade between South India and Sri Lanka. His "*Sri Lanka and Maritime Trade Bodhisattva Avalokiteśvara as the protector of mariners*" (2015) provided us with basic knowledge. Chandra Wickramagamage's *Sculpture*, vol. iv, (1990) and Shin Eun Jae's *Transformation of the Goddess Tara with special reference to the iconographical features* (2009-2010) have been used. The Travels of Fah-

Hien (400 C.E. and 518 C.E.) translated by Samuel Beal (1993) have been used in this study. Furthermore, Nandasena Mudiyanse's "*Mahayana monuments in Ceylon* (1967), Ananda Coomaraswamy's "*Memoirs of the Colombo Museum*", (1914) and Nandana Chutiwong's *The iconography of Avalokiteśvara in Mainland south East Asia* (1942) have also been used. Other literary sources, taken in to account have been mentioned under the list of references.

Objective of the project

The objective of this research is to identify the relationship of Goddess Tārā with the sea trade. The most of statues of Goddess Tārā have been found either from the sea ports or closer to the coastal areas. The earliest Buddha images and some portable marble reliefs, found in Sri Lanka, depicting various Buddhist hems, were originally executed in Amarāvati – Nāgarjunakonda and were brought down to the island by pious traders or pilgrims as offerings (Bopearachchi. O. 2015: 163). The caves, the earliest dwellings of the Buddhist monks were offered by the mariners or traders. An inscription, written in the Grantha script, containing eleven lines, dated back to the 7th or 8th centuries, chiseled on a rock surface at Tiriyāya, 29 kilometers north of Trincomalē, records an account of company of sea faring merchants named Trapassu and Bhalluka. The same Sanskrit inscription from Triyāya refers that the merchants who endowed a Mahāyāna Buddhist shrine dedicated it to the Bodhisattva Avalokiteśvara and his consort Tārā. When the Department of Archaeology undertook an excavation at the site on 6th April 1938, the statues of the Buddha, 11 of Bodhisattvas, three of Tārās and a casket stupa, containing four dhāni Buddhas on the circumference were found, buried under a paving stone of the ruined meditation hall (Bopearachchi. O. 2015: 163). The fact of Tiriyāya's location, the right bank of the Yān oya, one of the main openings to the sea routes of the east, suggests that it may have accumulated souvenirs of mariners and merchants who were frequent visitors to the Buddhist shrine (Bōpearachchi 2015: 164).

Description of the research, carried out including the methodology:

The field survey and the literature review have been selected as the methodology of this research. The following historical sites located in Sri Lanka were visited.

1. Port of Mānnār in the Mānnār district
2. Tiriyāya in the Trincomalē district
3. Vijayārāmaya in the Anurādhapura district
4. Abhayagiriya in the Anurādhapura district
5. Buduruwagala in the Hambantota district
6. The Yatāla museum in the Hambantota district
7. The Manābharana Rajamahā Vihāraya in the Ampāra district
8. The Colombo museum

A visit under taken to the British museum in the United Kingdom with the research grant which obtained from the University of Kelaniya. The literary, epigraphical and archaeological sources in relation to the above research have been collected. These physical sources or material evidences are placed in a

proper chronological frame. These accumulated data is analyzed to evaluate the research.

Result Obtained

The Statue of Tārā, found at the Mānābhrāna Rajamahā Vihāra

This statue was found by professor Raj Somadēva, during the excavation of the Mānābhrāna Rajamahā Vihāra at the Uva province in 2012. This has been found near the stone of mahāmēru of the stūpa. Unfortunately, when the relief was found it had been broken into four pieces. According to the excavation reports the statue had been made of the stone of Kadappā. The right leg of the statue has been damaged during the excavations. This is an unpublished relief. The small hall in the śhirśhamakṭa can be identified. A considerable degree of due attention is deserved to be paid on this particular relief. The height of the statue is 11cm, width in between shoulders 5cm and width in between knees is 10 cm. This goddess, wearing her hair in the ascetic style Jatāmakūta. She was venerated as the consort of Avalōkiteshvara. The god Avalōketiśhvara usually wears his hair in the same manner.

The Statue of Tārā at the British museum

This is a gilded bronze statue, belonging to the eighth century C.E. The right hand of the statue depicts the Varada mudrā. It represents the gesture of charity or gift giving. A lotus had been on her left hand. This statue was found on the East coast of Sri Lanka between Batticalo and Trincomalē near the coastal area. The image is solid cast and would once held semi-precious stone or crystal inlaid eyes. The niche in the head dress would have contained a figure of a Dhayāni Buddha. They symbolize that the Mahāyāna Buddhism was prevalent. Some scholars have misunderstood this statue, to be the statue of goddess Pattini. This reflects the beauty of a woman. This statue goes back to the 10th C.E. It is said that Sir Robert Brownrigg has donated this statue to the British Museum by the year 1830 (Arangala & Lakdusinghe: 2012: 88). Mr. Chinthaka C. Gunadāsa says in his paper article called *Patthini Amma* that this statue has been donated by wife of the Sir Robert Brownrigg to the British museum, having been kept it for a decade. (1820-1830). He further mentions that this statue is the 10th valued among the other exhibits in the British museum. This has been insured for 5.1 million US dollars while the statue was taken to the exhibition, organized by the UNISCO at the Commonwealth Countries. The statue is exhibited at the British museum near the Rascal square today, at the entrance of the museum. There are three seated

statues; one standing statue of the goddess Tārā at the collection of the Hiu Nevil in the British Museum (R. Arangala & S. Lakdusinghe: 2012: 88) The height is 1½m.

The statue of Seated Tārā at the Colombo Museum

This statue was found from Talampitiya in the Kurunāgala District, and dated back to the 9th and the 10th century. This is solid cast and the silver alloyed.

This goddess, wearing her hair in Jatāmakūta, the ascetic style. Avalōketiśhvara usually wears his hair in the same manner. The niche in the head dress would have contained a figure of a Dhayani Buddha. The height of this statue is 20 cm. The goddess is depicted seated in vīrāsana and displaying the appearance of mediation (dhyānamudrā or Samdhi). The meditative posture, though quite uncommon in the iconography of the female deities of the Mahāyāna pantheon is not altogether unknown. The eyes are shown half closed indicative of mediation, but the facial expression is quite severe and detached. The statue Endowed as it were with all the traditional attributes of the feminine beauty, the figure seems to be elevated far beyond the sphere of sensuality, by virtue of the expert display of deep concentration and immitigable spiritual equilibrium (Prematilleka edited 1995:1).

The statue of Seated Tārā at Colombo Museum

This statue was found near the light house at Männār in 1957 and this goes back to the 10th century. This is also solid cast and the silver alloyed. The goddess is depicted, seated in vīrāsana, holding an object which has been constantly described as a snake (Mudiyanse 1967: 56-57; Dohanian 1977: 67-68; Von schroeder 1990; pl 74A). Her body together with the head is flexed to the proper left, but the face looking up at the opposite direction. This unusual stance, and the manner in which the attribute is being held, are typical of one particular group of Buddhist goddesses known Pūjā Tārās (the goddesses of offerings) who play a minor role as the attendants of the Buddhas and Bodhisattvas in a mystic circle, described as Vajradhatumandala (see Bosch 1961: 111-133; Klimburg – Salter 1982; 70-77; Chutiwongs 1990: 27-29).

The image displays the overwhelming stylistic influences from the medieval Northeast India, the stronghold of the Mahāyana Buddhist culture. Nevertheless, the North Indian type of crown, distinctive by the conspicuous knots of lappets seen behind the ears, has been locally modified by the application of a ribbed base and a gathering of pleats at the back. The earrings, too appear to have the form of Makara heads, much favoured in Sri Lanka and south India. The height of this statue is 5.4cm. The decorative motifs on the armlets look quite similar to those seen on the Manjushri image from Tiriyāya.

Professor Dohaniyan while pointing out the style as one similar to those found in Bihār and Bengal during the Pāla period says that Sri Lanka may have received it from Magadha and the period may be the 10th century A.D. (Wickramagamage 1990, 73)

The statue of Tārā at Buduruwagala

The figure in half relief to the right of the Buddha image on the rock surface at Buduruwagala is the largest figure of Tārā available in Sri Lanka. This is nearly 40 feet in height. Professor Paranavitāna assigns this to the 6th century. (Wickramagamage 1990, 66). According to Dohaniyan this creation could not have been later than the 9th century. This is thribanga (erect) standing image. The upper portion of the body is bare. A Dhoty is worn to cover the lower body. Dhoty falls up to the ankle. The head is covered by a turban. The slightly raised hand might be holding the flower of lotus. Facial expressions cannot be identified.

The right side of the statue of Tārā is the Avalōketiśhvara Buddha. Professor Parnavitāna had identified the figure to the right corner as that of Sudhana Kumāra (Wickramagamage 1990: 66). Demonstrating a yogi outlook, Tārā in Tribanga posture expresses the kataka mudrā with the half raised right hand.

The Tārā at Viyayārāmaya in Anurādhapura

Inside a Makara Torana at the Vijayārāma, two figures of a couple can be found. Professor Dohaniyan has identified the male figure as Avalōkitesvara and the female as Tārā. (Wickramagama 1990, 66). He ascribes the sculpture to the 9th century. One couple is sculpted in a posture in sambanga, while the other sculptured in thribanga. The right hand of the male rests on the shoulder of Tārā. The upper portion of the body of Tārā is bare. A Dhoty is worn to cover the lower body with a belt, going round the waist. Dhoty falls up to the ankle.

The Tārā at Viyayārāmaya in Anurādhapura

Professor Dohaniyan considers that this female figure to be that of Nīla Tārā. He believes that this belongs to the latter part of the 9th century. Tārā Dharanis or the Copper palates have been found from this site (Coomarsawarmy 1914:7)

The Tārā statues found at Tiriyāya

(Courtesy of Osmund Boppearachchi)

In the year 1983, when the Department of Archaeology undertook an excavation at Tiriyaya, several Avalōkitesvara Buddhā's and Tārā's statues were discovered. The fact is that Tiriyāya, being situated on the right bank of the Yān Oya, one of the main openings to the sea routes of the East, may have left souvenirs of mariners and merchants who were the frequent visitors to the Tiriyāya Buddhist shrine. This is a gilded bronze statue. Varada mudrā is made with her right hand. This represents the charity or gift giving. Her left hand carried a lotus. The upper portion of the body is bare. A Dhoty is worn to cover the lower body. Dhoty falls up to the ankle. A belt can be seen going around the waist. The facial expressions cannot be identified.

(Courtesy of Osmund Bopearachchi)

This figure was also found at the above mentioned excavations in 1938 at Tiriya. The distinguished feature in this statue was Varada mudrā being depicted not from the right hand but from the left. Her right hand is raised and might have held a lotus which cannot properly be identified. A dhoty which is relatively shorted is worn to cover the lower part of the body. A necklace is also available. .

The Tārā statues at the Abhayagiriya museum

At present three statues of Tārās are available at the Abhayagiriya museum, and out of which two of them depict the standing posture, while the other, depicting the sitting posture,

This statue was found near a foundation while excavating a Padānagara to the North Eastern side of the Ruwanwālisāya (site no 08). The two hands are raised, while the right hand carrying a lotus. Abhaya mudrā is illustrated with the left hand of the statue. A crown the North Indian style visible. The height of the statue is 145mm, Width of the shoulders 40mm and the size of the waist is 12mm. The upper portion of the body is bare. A Dhoty is worn to cover the lower body. Dhoty falls up to the ankle. A belt can be seen, running around the waist. The facial expressions cannot be identified.

The Seated statue of Tārā at Abhayagiriya

This statue was found at the excavation of the Dīgapāśhāna area at Abhayagiriya. The goddess is depicted, seated in vīrāsana and displaying the posture of meditation (dhyana mudrā or Samādhi). The meditative posture, though quite uncommon in the iconography of the female deities of the Mahāyana pantheon is not altogether unknown. A Dhoty is worn to cover the lower body with a belt round the waist. Dhoty falls up to the ankle. The head of the state has not yet been found. The height is 50mm and the width of the knees is 58 mm. This sculpture is a princely type Tara statue and from the iconographic feature it is much more similar to the Tārā statue, found at the Mānābharana Rajamaha Vihāra.

The Thribanga Tārā statue at Abhayagiriya

(Courtesy of Osmund Bopearachchi)

The statue holds the stalk of an utpalā in its left hand and displaying the varada Mudrā in the right hand. This goddess, wearing her hair in the ascetic style of Jatāmakūta. The Avalōkieśhvara usually wears his hair in the same manner. The niche in the head dress would have contained a figure of a Dhayani

Buddhā. The height is 186mm, width of the shoulders is 48mm, width of the waist is 18 mm. The upper portion of the body is bare. A Dhoty is worn to cover the lower body. Dhoty falls up to the ankle. A belt can be seen going around the waist. The facial expressions cannot be identified.

Tārā in the London museum

Tārā in

Abhayagiriya

This Statue is much more similar with that of the same in the London museum. As Ârya Mañjuśrīmūlakalpa mentions, goddess Tārā holds a blue utpala. She wears all ornaments and displays varada mudrā. The statue carries a thin waist, while depicting neither too young nor too old appearance (Ghosh 1980:11).

The head of the Tārā statue at the Yatāla museum

(Courtesy of Osmund Bopearachchi)

This goddess, wearing her hair in the ascetic style of Jatāmakūta. Avalōkiteshvara usually wears his hair in the same manner. The figure of a Dhayani Buddha in the head dress cannot be identified. The lower part of the body has not yet been found.

The head of the Tārā statue at Yatāla museum

(Courtesy of Osmund Bopearachchi)

Although, this goddess, wearing a high hair, it cannot be clearly identified. The eyes are opened. The authenticity of the Statue of Tārā cannot be found out with these few iconographic features available. The figure of a Dhayani Buddha in the head dress cannot be identified. The lower part of the body has not yet been found.

Conclusions

The great artistic activities of all spheres commenced by the Indian Emperor Asoka in the 3rd Century B.C., lay the foundation of the Indian art tradition that blossomed forth into a classical era during the Gupta Empire (4th – 6th century A.D) (Prematilake 1995:1) It was only during the 2nd century B.C. that the religious metal sculptures were first hear of (Prematilake 1995:1). Some portable items could have been imported from India, but the archaeological remains indicate that there were workshops producing bronze and stone sculptures at Anurādhapura at that time (Chutiwongs & Prematilleke 1995:4-5).

There are fundamental disagreements in the interpretation of Buddha's teaching between the orthodox Theravāda and the heterodox Mahāyāna schools. According to the Buddhist tradition, Tārā was born out of the tears of compassion of the Bodhisattva Avalōkiteśvara. It is said that he wept as he looked upon the world of the suffering beings, and his tears formed a lake in which lotus sprung up, when the lotus opened, the goddess Tārā was revealed. Sri Lanka was the home of the Theravāda Buddhism, the evidences prove that by the 6th century, Mahāyāna had gained a decisive victory over the orthodox tendencies of the Theravāda Buddhism (Bopearachchi 2015: 164). The time span of the Mahāyāna impact on Sri Lanka extended from 8th-10th centuries (Chutiwongs & Prematilleke 1995:5). Tārā is still worshipped in Sri Lanka under the epithet of Bisō Bandāra (the queenly goddess), whose image accompanies Avalōkiteśvara in some 14th century shrines which are worshiped. (Mudiyanse 1967: 43-45, Von schroeder 1990:pls. 137d-F) (Prematilleke, edit 1995:46). It cannot be concluded with certainty whether these sculptures were creations of Sri Lanka or imported from the Pallava territory. Many of the Tārā statues, found in Sri Lanka were brought by the mariners and merchants who frequently visited Sri Lanka from India. No images of Tārā were found on the west coast. All the other known images have so far been attested only in the South and East coasts of the island.

Recommendations

This statue is recognized as Tārā by the Yatala Museum in Tissamaharama. It is difficult to ascertain exactly whether this statue is exactly that of goddess

Tārā herself with the few iconographic features, available. Hence the statue deserves to be renamed.

References

- The Lotus of the Wonderful Law or the lotus Gospel Saddharma Pundarika sutra*, (1987) Soothill W.E., Curzon press London.
- Buddhist records of the western world*, (1994) Beal, s. (tr.) Delhi.
- Bhattacharyya, B. (1968) *Sādhana-mālā*, vol.ii, oriental institute of Baroda.
- Coomaraswamy Ananda. K, 1914, *Memoirs of the Colombo Museum*, Colombo Museum.
- Chutiwongs Nandana (1942) *The iconography of Avalokiteśvara in Mainland south East Asia*, Thailand.
- Chutiwongs Nandana. and Prematilleke Leelananda (1995) “Buddhist Icons: image, shrine and ritual”, *The heritage of Sri Lankan Bronze sculpture*, the department of National Museums, Colombo.
- Ghosh. M. (1980) *Development of Buddhist iconography in eastern India: A study of Tārā, Prajñas of five Tathāgatas and Bhṛkūti*, Delhi.
- Shin Eun Jae (2009-2010) *Transformation of the Goddess Tara with special reference to the iconographical features*, Indian Archeological society Japan.
- Mudiyanse Nandasena (1967) *Mahayana monuments in Ceylon*, M.D. Gunasena & Co. Ltd.
- Osmund Bopearachchi (2015) Upinder Singh & Parul Pandya Dhar, (edit), “Sri Lanka and Maritime Trade Bodhisattva Avalokiteśvara as the protector of mariners” *Asian Encounters*, Oxford.
- Schroeder Von (1990) *Buddhist Sculptures of Sri Lanka*, Visual Dharma Publications, LTD, Hong Kong.
- Schroeder Von (1991) *The Golden age of sculpture in Sri Lanka*, Visual Dharma Publications, LTD, Hong Kong.
- Silva De. H. D. H. P (1976), *Colombo national museum Illustrated Guide through the exhibited collections*, Part I - ground floor galleries, department of national museum, Sri Lanka.

Wijesekara Nandadeva (1990) *Sculpture* vol. iv, (edit) Archaeological department centenary (1890-1990) Commemorative series, 1990, Colombo.

Wickramagamage Chandra, 1990, "500-1000 A.D", *Sculpture*, vol. iv, Archaeological department, Colombo

<http://www.religionfacts.com/tara>

[http://en.wikipedia.org/wiki/Tara_\(Buddhism\)](http://en.wikipedia.org/wiki/Tara_(Buddhism))

අමරසිංහ, මාලිංග (2011), *පුරාවිද්‍යා ලිපි 1*, දයාචංඤ ජයකොඩි සහ සමාගම, මරදාන.
අරංගල, රත්නසිරි ලක්දසිංහ සිරිනිමල් (2012) *ශ්‍රී ලංකේය සාහිත්‍ය කලා උරුමය*,
ඇස් ගොඩගේ සහ සහෝදරයෝ

කුමාරස්වාමි, ආනන්ද කේ (1993) සෝමරත්න ඒච්.එම්. (පරි.) *ඉන්දියාවේ හා ශ්‍රී ලංකාවේ කලා හා ශිල්ප*, ජාතික කෞතුකාගාර දෙපාර්තමේන්තුව, කොළඹ.
කුලතුංග, ටී.ජී. (2014), *පුරාණ අභයගිරි විහාරය*, මධ්‍යම සංස්කෘතික අරමුදල
කොළඹ.

බස්නායක, එච්.ටී. (2002) *ඉන්දියාවේ බෞද්ධ කලා ශිල්ප*, ඇස් ගොඩගේ සහ
සහෝදරයෝ

බස්නායක, එච්.ටී. හා උදා හෙට්ටිගේ (2007) *ජගත් කලා ප්‍රවේශය*, එස්. ගොඩගේ
සහ සහෝදරයෝ

ලගමුව, ඒ. (1999) *ශ්‍රී ලංකාවේ බෞද්ධ, ප්‍රතිමා කලාව*, මධ්‍යම සංස්කෘතික අරමුදල,
කොළඹ

ලීලානන්ද ප්‍රේමතිලක, චුට්ටොංග්ස් නන්දන (1995) "බුද්ධ ප්‍රතිමා: පිළිරුව, පිළිමගේ
සහ පොදු පිළිවෙත්", *ශ්‍රී ලංකා ලෝකඩ මුර්ති කලා උරුමය*, ජාතික
කෞතුකාගාර දෙපාර්තමේන්තුව, කොළඹ

වික්‍රමගමගේ. සී. (2006) *ශ්‍රී ලංකාවේ බෞද්ධ ප්‍රතිමා කලාව*, ඇස්. ගොඩගේ
සහෝදරයෝ

විජේසේකර, නන්දදේව (1970) *පැරණි සිංහල ප්‍රතිමා ශිල්පය*, සීමාසහිත ඇම්.ඩී.
ගුණසේන සහ සමාගම, කොළඹ

සාසනරත්න තෙර, මොරටුව (1999) *ලක්දිව මහායනා අදහස්*, විසිදුනු ප්‍රකාශන,
බොරැල්ල.

සුමනසාර හිමි, ඇත්කඳුරේ විජේසිංහ එස්. ඒ.ජී. (2014) *මහායාන මතවාද විමර්ශන*,
සමයවර්ධන මුද්‍රණ ශිල්පයෝ මරදාන.

පරණවිතාන, සෙනරත් (2012) *ලංකාවේ මහායාන වාදය*, *පුරාණ යුගය ශාස්ත්‍රීය ලිපි*,
තිසර පොත්, ඉතිහාසාය අංක 2, දෙහිවල.