
ELLORA CAVES (1983)

It is one of the five railway
divisionsof the Central

 Railways in India

Provided a Calm and Serene Environment
 for the Buddhist monks who retreated here

to further their religious pursuits

Situated at 107 km to
the North of Aurangabad

(Maharashtra)

Is one of the major
tourist attractions

of Maharashtra

Date from the 2nd and 1st
 centuries B.C. to 5th and

6th centuries A.D.

Development during Gupta
Period and Satavahana &

Vakataka dynasties

Found mention in the travel accounts of Chinese
Buddhist Fa Hien and Hieun Tsang

UNESCO acknowledged it as “Masterpiece of Buddhist
Religious Art” and accorded World Heritage site status in 1983

Cave 16 is one of the
most elegant specimens

 of cave architectureFamous for its Murals
Paintings, the finest

surviving examples of
Indian Painting

Use of European Fresco
Technique (wet plaster)
in Paintings like Dying

 Princess

Display a Panorama of Life in Ancient India e.g.
unique hairstyle, emotions, hand gestures, graceful

poses, customs, human values etc

Common theme of paintings
is “Jatak Katha”, legendary
Buddhist Stories.e.g. Mara
Vijya, cave 26 symbolizes

event of Buddha’s
enlightenment

Display the fine line of transfer
between the two Buddhist sects -
Mahayana (idol Worshippers) and

Hinayana (faith in Stupas)

A set of “34 Monasteries &
Temples” , including one

prayer hall

Development mostly during
Rashtrakutas, Chalukyas and

the Yadava Dynasty

Date from the 6th to the
10th century AD (newer

than Ajanta)

Located near Aurangabad
(Maharashtra) 100 km away

from Ajanta

Lies on ancient South Asian
trade route, an important
commercial centre in the

Deccan region

Is the major tourist attraction of the
Marathawada region of Maharashtra

A Unique Art Historical Site devoted
to three religions - 12 Buddhist Caves,
17 Brahmanical Caves, 5 Jain Caves

Is one of the largest
rock cut monasteries

 in the world
Rock cut structures

made by hands, with just
chisel and hammer

Triple Storied Caves
are found only

at Ellora

Famous for its massive sculptures depicting gods and
goddesses of different faiths. E.g. Vishwakarma (Cave

10, the only Chaitya), Dashavatar of Lord Vishnu

A confluence of Many Architectural
Styles at One Place. E.g. Kailasa

Temple is a remarkable example of
the Dravidian architecture with

Pallava influence

Display the faith of people
at that time –

Buddhism caves are dedicated
to Vajrayana Buddhism

Jain monuments belong
to Digambara sect.

UNESCO accorded Ellora
caves World Heritage site

status in 1983

GEOGRAPHICAL SIGNIFICANCE

AJANTA CAVES (1983)

DEVELOPMENT AND PATRONAGE

CULTURAL SIGNIFICANCE

GLOBAL SIGNIFICANCE

DEVELOPMENT & PATRONAGE

PROMINENT FEATURES

GLOBAL SIGNIFICANCE

GLOBAL SIGNIFICANCE

GEOGRAPHICAL SIGNIFICANCE

HISTORICAL & CULTURAL
SIGNIFICANCE

Brahmanical caves are dedicated
to Shaivism and Vaishnavaites

Worldwide recognized for its “The Great
Kailasa Temple (Cave 16)”, the largest

single monolithic excavation in the
world, dedicated to Lord Shiva

A collection of Rock Cut Stone
Sculpture contemporary with

Ellora caves i.e. mid-5th to 6th
centuries AD

Located on Elephanta
Island in Mumbai

A place for tourist
attraction in Mumbai

The location with numerous ancient archaeological remains
is testimonial of its rich cultural past that reveals evidence

of occupation from as early as the 2nd century BC

GEOGRAPHICAL SIGNIFICANCE

GEOGRAPHICAL SIGNIFICANCE

INTRODUCTION

The caves are carved
from solid basalt rock

Sculptures are slender
in body images with

stark light and
dark effects

Display the Religious
Conflicts as originally it

 was a Buddhist
site, later dominated

by Shaivism

Display Hindu Mythologies through famous sculptures e.g.
A monolithic three faced image “Trimurti” a unique artistic creation
symbolising “Creator, Preserver and Destroyer” form of Shiva
Shiva temple , one of the most exquisitely carved temples in India
Ganesh Gumpha, one of the earliest examples of the
Brahmanical temple
Sculptures like Ardhanarishvara - the lord male and female both,
Natraj - Shiva performing the tandava dance, Ravana - the demon
king lifting Kailasa, gigantic figures of 'Dvarapalas' and Marriage
of Shiva & Parvati, are remarkable

UNESCO accorded Ellora caves “World Heritage Site Status” in 1987
and acknowledged it as one of the most perfect expressions

of Indian art particularly - the huge high reliefs are the
best collections for the cult of Shiva

Expected to give a tremendous fillip to Domestic
& International Tourism and boost to the Local

Economy of Mumbai

Display the ongoing clashes
between religions. Hinduism
gradually came back to main-
stream after the decline of

Buddhism and was followed
 by Jainism

INTRODUCTION

A collection of Public
 Buildings combining two

architectural styles
 in Mumbai

INTRODUCTION

HISTORICAL & CULTURAL
SIGNIFICANCE

HISTORICAL & CULTURAL
SIGNIFICANCE

GLOBAL SIGNIFICANCE

UNESCO accorded CST “World Heritage Site Status” in 2004 and
acknowledged it as an excellent Fusion of Traditional

Western and Indian Architecture

Designed by the British architect
F.W. Stevens, it characterizes

Bombay as the ‘Gothic City’

Victorian Gothic and
Art Deco Ensembles of

 Mumbai (2018)

WHAT MAKES THE
ENSEMBLE SPECIAL

It is a part of an Urban Planning
Project leading to the construction

 of buildings in Mumbai bordering the
 Oval Maidan open space with Victorian

 Gothic Style of 19thcentury (on
 the Fortside) and Art Deco design
 of 20th century (by the shoreline)

Structures include - Landmarks
of Mumbai like Cinemas and

residential buildings, Old
Secretariat, The Bombay High

Court, The University of Mumbai,
The City Civil and Sessions Court,

The Rajabai Clock Tower etc

The Victorian ensemble includes Indian elements suited to the
climate, including balconies and verandas. The Art Deco is

a blend of Indian design with Art Deco imagery, creating a unique
style that has been described as Indo-Deco. Together they form the

unique character of this urban setting, unparalleled in the world

Symbolises the importance of
interchange of European & Indian
human values, over a span of time

on development of art and
architecture

Witnessed Phases of
Modernization that Mumbai
has undergone in 19th and

20th century

HISTORICAL & CULTURAL
SIGNIFICANCE

M A H A R A S H T R AM A H A R A S H T R A

A combination of three
forms of Art – Architecture,

Sculpture and paintings

A set of 29 Rock-Cut Buddhist
Caves , four Chaitya (Prayer

Halls) and rest Vihars
(Residential)

INTRODUCTION

GLOBAL SIGNIFICANCE

UNESCO has recently
inscribed it on “World

Heritage Site List” in 2018

It stands as 37th World
Heritage Site in India, Third
in Mumbai after Elephanta

Caves and Victoria Terminus;
Five in Maharashtra including

 Ajanta & Ellora in Aurangabad.

37th

The First Terminus Station
in the Indian subcontinent,

located in Mumbai

Formerly known as The Victoria
Terminus Station in the honour

of Queen Victoria

Chhatrapati Shivaji
Terminus (2004)

INTRODUCTION

The layout of the caves
and the provision of a

Garbhagriha of sarvatobhadra
 plan was an important

 development in rock-cut
 architecture

It is the major International
Mercantile Port of India within

 the British Commonwealth

An outstanding example of late
19th century railway architecture

in the British Commonwealth,
characterized by Victorian

Gothic Revival and Traditional
Indian Features like stone
dome, turrets, and pointed

 arches etc

HERITAGE SITES

HISTORICAL SIGNIFICANCE

ELEPHANTA CAVES (1987)

inin

