Tom Lavallee
Space, Power and Word Play: Zoomorphic Ornamentation in Xiamen Temples

This presentation will analyze the great variety of auspicious animals that are embedded in the architectural designs of Chinese Buddhist, Daoist and Popular Religion temples in the Xiamen city area. Working from a selection of images taken from an extensive catalog of photographs, the author will review symbolic meanings behind the color, number and style of representations for lions, dragons, tigers, qilins, cranes, deer, goats, horses, elephants, turtles, fish and phoenixes made from materials such as stone, ceramic tile, wood and bronze. In addition to uncovering the spatial power dynamics that the animals generate for the purpose of protection in and around the temples, this presentation will also describe how human interaction with these creatures in the form of word play allows for a temporary management of the unknowable.
http://xiamentempleauspiciousanimals.blogspot.com/view/flipcard
