

VIDYA BHAWAN BALIKA VIDYAPITH

Subject : Fine Art (painting) class : 12th science/com

Date : 27/05/20 RADHAKISHOR MONDAL

INDIAN ART OF HISTORY

RAJA RAVI VARMA

Raja Ravi Varma (29 April 1848 – 2 October 1906) was a celebrated Indian painter and artist. He is considered among the greatest painters in the history of Indian art for a number of aesthetic and broader social reasons. Firstly, his works are held to be among the best examples of the fusion of European techniques with a purely Indian sensibility. While continuing the tradition and aesthetics of Indian art, his paintings employed the latest European academic art techniques of the day. Secondly, he was notable for making affordable lithographs of his paintings available to the public, which greatly enhanced his reach and influence as a painter and public figure. Indeed, his lithographs increased the involvement of common people with fine arts and defined artistic tastes among common people for several decades. In particular, his depictions of Hindu deities and episodes from the epics


and Puranas have received profound acceptance from the public and are found, often as objects of worship, across the length and breadth of India.†citation needed

Raja Ravi Varma was closely related to the royal family of Travancore of present-day Kerala state in India. Later in his life, two of his granddaughters were adopted into that royal family, and their descendants comprise the totality of the present royal family of Travancore, including the latest three Maharajas (Balarama Varma III, Marthanda Varma III and Rama Varma VII).†citation needed


Varma was patronised by Ayilyam Thirunal, the next Maharaja of Travancore and began formal


training thereafter. He learned the basics of painting in Madurai. Later, he was trained in water painting by Rama Swami Naidu and in oil painting by Dutch portraitist Theodor Jenson. citation needed

The British administrator Edgar Thurston was significant in promoting the careers of Varma and his brother. Varma received widespread acclaim after he won an award for an exhibition of his paintings at Vienna in 1873. Varma's paintings were also sent to the World's Columbian Exposition held in Chicago in 1893 and he was

awarded three gold medals. He travelled throughout India in search of subjects. He often modelled Hindu Goddesses or Indian women, whom he considered beautiful. Ravi Varma is particularly noted for his paintings depicting episodes from the story of Dushyanta and Shakuntala, and Nala and Damayanti, from the Mahabharata. Ravi Varma's representation of mythological characters has become a part of the Indian imagination of the epics. He is often criticized for being too showy and sentimental in his style but his work remains very popular in India. Many of his fabulous paintings are housed at Laxmi Vilas Palace, Vadodara.


RAJA RAVI VARMA

Radha kishor Mondal

P.G.T FINE ART