

An Analytical Study of Ancient Temples in Myingun, Magway Region, Myanmar

Khin Thidar

Lecturer, Department of History, University of Magway, Myanmar

Introduction

Myingun stands about twenty three miles from Magway, Central Myanmar and is located at 20°1'0" north of the equator and 95°1'59" east of the Prime Meridian. Its area is 800 square miles (GUBSS 1901: 536). It was called Malekun in ancient time. When the cavalry of King Sawlu of Bagan (1077-1084) stationed at there, it was named as Myinnkun. In Burmese language, Myinn means horse and kun means a stationed place. Thus Myinnkun means a place where cavalymen stationed. But some say that Myin means see and gun means stupa with square tower. Therefore this place was called Myingun where can see the temple with *sikhara*. According to some inscriptions found in Myingun area, this region is located at there since the time of Bagan Period. Oral history says that King Sawlu of Bagan built this city for staying temporarily when he defended the rebel Ngayamakan.¹ (*Magway Township Record* 1969: 139) The remnants of City wall, moat and temples can be seen still today. Myingun was an important place in the reign of Myanmar Kings. In successive era, the people of Myingun constructed to donate many religious edifices where the Buddha images were kept. Numerous temples were built and many images were carved. There are about sixty temples and *stupās* in Myingun. The art and architecture of these religious edifices show that some temples constructed since 12th Century. It is found that there have twenty seven temples with Bagan style of art and architecture in Myingun.

Le:chūcamyā (1)

¹ There is no literature evidence about the staying temporarily of King Sawlu of Bagan in Myingun in Myanmar Chronicle. But Henry Rule stated in his "Narrative of the Mission to the Court of Ava in 1855" that King Sawlu was killed at Myin-ka-Taung between Minhla and Myingun. So it can assume that Myingun may be a place where King Sawlu stationed there where he defended the rebel.

A Sitting Buddha Image

Le:chūcamyā lies on the north of the entrance of Myingun village. It is Ancient Temple No. 1. This temple is a hollow temple with *sikhara* – square tower. According to current condition, *sikhara* was ruined or fell down. Its structure is 26 feet from north to south and 31 feet 3 inches from east to west. Its height is 25 feet 3 inches. A Buddha image is enshrined in the sanctum of the brick temple. The style and form of the Buddha image is a sitting Buddha image. It has *Bhūmipphassa Mudrā* and *Jhāna Āsāna*.

The temple faces east and it has one porch with voussoired arch. The perforated windows are on each of the three closed sides. Regarding exterior decoration, a few stucco moulding still exist, such as *Kirtimukha* and foliage and floral. A few flower stucco work can be seen at urn-profiled base. Mural paintings faded away on the wall of the temple and cannot be deduced what refer to.

Kirtimukha

***Manussīha* and Flower Stucco Work**

***Le:chūcamyā* (2)**

A Cross-legged Buddha Image

Le:chūcamyā No. 2 lies north of *Le:chūcamyā* No. 1. It is Ancient Temple No. 2. It is a hallow temple with pyramidal *sikhara* which surmounts the three terraces probably owed inspiration to the *Mahābodhi* temple at *Bodh Gaya*. The main building is 25 feet 3 inches in length, 33 feet 2 inches in width. The temple is 40 feet 1 inches in height. The well-preserved earth touching Buddha sits on his detached throne, facing east towards the entrance. In sculpturing robe on the body of image, there were only lines at the legs or hands and it seems that it was painted in recent time. Pyramidal *sikhara* has three niches on each face having seated statue. These statues are praying to the Buddha (with praying style). It also has one porch and two laterals with perforated windows. Mural paintings faded away due to rainwater percolation and applying of white lime in later period. Therefore it is difficult to guess which episodes were drawn at the time of construction. Some floral stucco carving are rested on the corner of stone pillar. Three corner stupas can be seen at each corner except north.

Statues with Praying Style

Sikhara

***Le:chūcamyā* (3)**

At thirteen feet from the east of Ancient Temple No.1, *Le:chūcamyā* No. 3 is situated. This temple is square in plan with porch projecting on one side, the main structure surmounted by terraces and *sikhara* with lancet. The porch is facing east. It is 36 feet 8 inches long, 41 feet 4 inches wide and 35 feet 8 inches high. There can be seen one seated cross-legged Buddha image painted with gold ink. The style of the robe is shown on left shoulder only and exposing the right breast, and robe is shown with line. Some donors painted with gold ink in current time. The stucco carvings which remain –

decorative scrolls *kirtimukha* and foliage, mythical bird and floral – hint at the richness of the original ornamentation. The faded mural paintings can be seen on the entrance wall of the temple, but it could not be guessed which features were painted. The inscription of King Kyaswa (1234-1250) is found in this temple. This inscription was inscribed in 1249 AD and depicted about the Royal Order of King Kyaswa. This inscription is two sided and 43 lines in obverse and 31 lines in reverse. A villager said that it was found in the bushes at the east of this temple and later it was moved inside the temple for protection of natural disaster.

A Seated Buddha Image

***Kirtimukha* and Foliage**

Mythical Bird

**The inscription of King Kyaswa
(1234-1250)**

Shin Ajjagona

Shin Ajjagona lies on the road from Myingun Village to Ingone Village. It is a rectangle brick monastery.¹ It is 90 feet in length, 100 feet four inches in width and 20 feet 8 inches in height. It is low brick structure and have not windows so darkness influenced in its interior. The roof is flat. The monastery has one central cell and two cells. It has two entrances at the centre of east and north side of the monastery. There is no Buddha image and it is a monastery where the monks practised meditation. Some corner of stone pillars had floral motifs but rare. In the northwest corner of temple, a narrow staircase leads up to the roof. Stylistically, this monastery may be assigned to the period between 11th and 12th Century.

A cell

**Plaster on Stone
Pillar**

Floral Motifs

**A Staircase leads up to
the Roof**

¹ There is a brick monastery named *Shin Ajjagona* at Bagan. It was built in 1237. But the structure does not look like the monastery at Myingun.

Le:myaknhā

A Buddha Image

It stands at the eastern part of Myingun and east of Shin *Ajjagona* temple. It is No. (3) Ancient Temple. It is a hollow vaulted building for enshrining the Buddha Image. It has four entrances in each direction of the cardinal points. In this case, named after it. It is a square in shape with projecting porches and vestibules. Each porch is voussoired arch. A series of receding roof rise above the sanctum. It is 73 feet in length, 73 feet in width and 40 feet 1 inches in high. Four sitting Buddha images facing each direction of the cardinal points in this temple represent the previous Buddha such as *Kakusanda*, *Konagamana*, *Kassapa* and *Gotama*. The style and forms of these images are cross-legged position with *Bhūmipphassa Mudrā* and *Jāna Āsāna*. At present, these are painted with gold on robe. The robe styles are in line and wavy line. According to current condition, these Buddha images are renovated or replaced with new ones but the style of image from the east seems to be the style of late Bagan Period because the robe is in line.

The faded paintings are found on the western wall of the temple. There can be seen the painting look like Nat Bon- six-tiered abode of celestial beings. Under

this, a sitting Buddha image is drawn.¹ Adjacent to this painting, ink letters was inscribed on the wall but the words are invisible distinctly. At the southeast corner, there is a staircase which can be climbed to the roof by elbow-shaped bend way.

Some inscriptions of Bagan Period are collected and gathered near this temple. One can study *Anathapīṇ* Richman Inscription of 1263, Myothugyi *Ratanāchan* Inscription of 1276 and *Nakraṃlohksaṃ* Inscription of 1311.²

Mural Paintings

Mural Painting which depict the Buddha preaching at *Tāvātimsa*

A Staircase leads up to the Roof

Inscriptions which were found near *Le;myaknhā* temple, Myingun

¹ I assume that it is a scene which depicts the preaching of Buddha to His mother Māya and her followers at *Tāvātimsa* - second of the six levels inhabited by *nats* or celestial lords.

² *Nakraṃlohksaṃ* Inscription was found in eastern entrance of *Le;myaknhā*. So it can be said that the donor of this temple is *Nakraṃlohksaṃ* and it was built in 1244 AD. The list of slaves who served for this temple was inscribed in inscription.

Kwam:htam: Ññĩnon' (1)

At the south-eastern part of Myingun, two temples are situated closely. The name of these temples is based on the donor who earned by carrying the baskets of betel. The donors are two brothers and they built two temples at the same place. *Kwam:htam: Ññĩnon' (1)* is Ancient Pagoda No.8. The structure is single-storey temple. Above the main block rise sloping roofs and terraces, while the pyramidal spire which surmounts them has sharply defined horizontal shelves and a lancet on each side with three niches. The measurement is 24 feet from north to south, 31 feet 2 inches from east to west and 43 feet high. There is no images in niches of pyramidal *sikhara*. The entrance is forepart with porch and the laterals are forepart with brick grilles. A few pieces of frieze left on the exterior wall of the building. The frieze would have a running pattern of worshipping deva or *kritimukha* and foliage or floral or lion.

**The frieze with Worshipping Deva,
Kirtimukha and floral design**

**The frieze with Worshipping Deva,
Kirtimukha, Lion and floral design**

Kwam:htam: Ññīnon' (2)

It stands at seventeen feet from the north *Kwam:htam: Ññīnon' (1)*. The structure is look like brother temple but a finial is ruined. The main building is 22 feet in length, 31 feet in width and the whole temple is 40 feet 8 inches in high. It has one main porch with arch pediment and two lateral porches are made with brick grilles. In the temple, a sitting Buddha image is on brick throne. By studying the paintings with faint on the wall, it can be evaluated that *Jātaka* stories or floral design were painted as decoration in previous time.

A Buddha Image in Central Hall

The faint painting

Muṇpoṇ:sañṇ Ññīacma (1)

Muṇpoṇ:sañṇ Ññīacma (1) and (2) are located at the southeast of Myingun. It seems that these temple are donated by two sisters who sell Myanmar snack – *Munpoṇ:*. *Muṇpoṇ:sañṇ Ññīacma* (1) seems to be a hollow temple and upper part has fallen down or ruined. The remnant of main building is only left. The measurement is 31 feet in length, 39 feet in width and 16 feet in high. It is facing east and the porch is voussoired arch. The size of the brick which were used in construction is 16' x 8' x 2'. The floral paintings are invisible on the wall.

The Porch with Voussoired Arch

Faint painting on the wall

Muṇpoṇ:saññ Ññīacma (2)

At ten feet from *Muṇpoṇ:saññ Ññīacma* (1), the temple is located. It is Ancient Pagoda No. 9. In comparing with No. (1), this temple is in good condition. It is a temple with *Garbha-griha* and pyramidal *sikhara*. There is no spire on the top. *Sikhara* have lancet on each sides with three niches but it cannot be guessed which statues have placed whether or not into the niches. It also has three terraces and arched pediment on the porch. Main building is 31 feet 6 inches in length and 36 feet 7 inches in width. The high is 40 feet 9 inches. A Buddha image with *Bhūmipphassa* Mudra and *Jāna Āsana* is found on the pedestal which is made of brick. The face of Buddha image is colourfully painted. The style and form of the image show that the art of this Buddha image seems to be the art of 13th Century AD. When the donor constructed this temple murals were painted but it faded in the period under surveying.

A Seated Buddha Image

Mruitwañ: Bhurā:nī (1)

It stands at the middle of Mingun. This temple is Ancient Pagoda No. 10. It is a single-storeyed temple facing east and tapering upward with three terraces and *sikhara*. The measurement is 24 feet in length, 34 feet in width and 40 feet 4 inches in high. There is one entrance with arched pediment and two perforated windows. There is a small stupa at each corner of each terraces but some are ruined. A sitting cross-legged Buddha image with *Bhūmipphassa Mudrā* and *Jāna Āsāna* is found in the shrine. The *Usnisa* is the flame-top signifies – omniscience of the Buddha.

A Buddha Image with Flame-top *Usnisa*

***Mruitwañ: Bhurā:nī* (2)**

**A Broken Buddha Image
In the Shrine**

It is situated at ten feet from the north of *Mruitwañ: Bhurā:nī* (1). It is a hallow structure with vestibule projecting on the east, with *sikhara* which is elongated upward and spire. There are two niches on each side of *sikhara* but did not have statues into niches and probably all are ruined. The main building is 32 feet 5 inches in length and 35 feet in width. The height is 43 feet 4 inches. This temple faces east and has one porch and two laterals with brick grilles. In current condition, interior wall is almost ruined especially mortar is peeling off and a broken Buddha image is still inside. This temple is Ancient Pagoda No. 11.

Rhwekyon:wañ: Anī: (1)

It is situated at the middle of Myingun, northeastern part of *Mruitwañ: Bhurā:nī* . It is a hollow temple with *Sikhara* which have lancet on each side with three niches. The statues of *Bodhisatta* is still left in niches but some are damaged. This temple is Ancient Pagoda No. 12. It has one porch with voussoired arch it also has two lateral porches. The measurement of main building is 33 feet in length and 40 feet 10 inches in width. The height is 45 feet 5 inches. A sitting Buddha image is found into the shrine. The style of robe is in line and eyebrows of image is joined together. The remaining part of mural shows that white and black colours were used in painting. Some portion of plaster carving such as *Kirtimukha* and lotus petal still remain on the exterior wall and corner of the temple.

A Buddha Image

Faint Mural Paintings

***Kirtimukha* and foliage**

Rhwekyoñ:wañ: Anī: (2)

Rhwekyoñ:wañ: Anī: (2) stands about ten feet from north of *Rhwekyoñ:wañ: Anī: (1)*. This temple has pyramidal *Sikhara*, supported by three terraces which edges are almost destroyed, facing east towards the entrance, and having perforated windows at the north and south of the temple. Main building is 30 feet in length and 37 feet 10 inches in width. It is 41 feet 2 inches high. A cross-legged Buddha image is placed in the temple. Murals are found on the wall but all are faint and it is difficult to guess which pictures were depicted. The cloister vault is decorated with *Chu-pan-chu-nwe* – floral and *Kumudra* - lotus designs.

A Cross-legged Buddha Image

Bankā

Bankā lies at the place of *Le:chūcamyā*, 50 feet from east of *Le:chūcamyā* (3). Villagers said that four hallow temples is situated in that place but three temples are left at present and the rest one was destroyed. The ruined temple seems to be Banka. It is a ruined rectangular temple and Ancient Pagoda No. 14. According to the current condition, almost entirely of the temple had been destroyed and only the plinth had left. The measurement is 15 feet 9 inches in length, 29 feet 10 inches in width and 8 feet seven inches in high. The size of the brick is 16" x 8" x 2", which is the same size of the bricks used in other temple of Bagan Period in Myingun.

Saraphī Gu

This temple is in ruin. Native called it as *Saraphī Gu*. It is Ancient Pagoda No. 15 and included in the list of Ancient Pagodas which were preserved by Archaeology Department. A ruined entrance and the remnant of wall can be seen.

Ruined Temple (1)

This temple lies between Shin *Ajjagona* and *Le:myaknhā*. It is Ancient Pagoda No. 16. Its left porch, a few remain wall and adjacent brick mound. The entrance is with radiating arch. The arch and bricks used in this building show that it was a hollow temple which constructed in 13th Century. It can be assumed that the brick mound at the back of the temple seems to be a plinth.

The Porch with
Radiating Arch

The Plinth of the temple

Ruined Temple (2)

It is Ancient Pagoda No. 17 and stands at the south of *Le:myaknhā*. The entrance is almost entirely destroyed. In the interior, there are the remains of two stairs which reach to the roof or step down inside at the left and right side of the temple. A broken sitting Buddha image with throne can be seen at the centre of it.

The Ruined Buddha Image

Two Stairs at left and right side of the temple

Kalākyon: Retwañ:

It lies south of *Le:myaknhā*. The ruins show that the basement seems to be circle and the brick walls are formed into compartments. This temple is Ancient Pagoda No. 18.

Kalākyon: Atwañ:thoñ

The renovated Buddha Image

This temple is located at the eastern part of Myingun, near Shwe Nan Pauk Pagoda and about 400 feet from west of Ancient Pagoda No. 12 and No 13. It is a hollow temple surmounted by *sikhara* with three terraces. The measurement of main building is 34 feet 6 inches and 32 feet 6 inches in width. Its height is 18 feet 5 inches. It also faces toward east. *Sikhara* has no niches. Some stucco with floral design are rested on the stone pillar. There is a sitting Buddha image in the temple. The style and form of this image is *Bhūmipphasa Mudrā* and *Jāna Āsāna*. The robe is renovated with the style of present time and painted with gold ink. The *Usnisa* is flame top. The architectural style and the stucco remains show that it is the art of 13th Century of Bagan.

Nā:myaknhā

It lies at the southern part of Myingun, on the left side of road from Myingun to Ingone Village, 500 feet from the north of Ancient Pagoda No. 6 and No. 7. It is a hollow temple of impressive structure. It is look like *Kantopallāṇ* temple of Bagan. Architecturally a sister of *Ānandā* and *Sabbaññu* temple. It is Ancient Temple No. 20. The lower ogee roof, topped by five accessible terraces, supports a *Sikhara* with niches, and stupa with finial. At each corner of the foot of stupa, a statue of *Manussīha* - fabulous creature with a man's torso and a lion's hindquarters is placed. Four corner stupas are to be

found at the each corner of third terrace. The measurement is 35 feet 2½ inches in length, 39 feet 5 inches width and 62 feet 9 inches in high. A sitting Buddha image with *Bhūmipphasa Mudrā* and *Jāna Āsāna* is placed in the hall but the style and form of the image is the art of present time. The throne and pediment are also repaired. There is a staircase climbing eastwards to the roof. The temple is applied with lime and stupas are gilded with gold. It seems that this temple is renovated in successive era therefore it can be seen as good condition. The enclosure wall surrounds the temple.

Ruined Gu

Though this is Ancient Pagoda No. 21, it is entirely fallen down and can be seen as a brick mound. It stands at the west part of *Nā:myaknhā* temple. The size of the brick which were used in construction can be studied. The measurement is 16" x 8" x 2" and similar to those of bricks used in other temples.

Kalākyon: Atwañ:toaukrī:

It is a ruined temple which left only the doorway. It lies western part of *Nā:myaknhā*. The keystone of arch can be studied and it seems that it is the remains of the temple of Bagan Period. It is No. 22, in the list of Ancient Pagodas in Myingun.

Adhithān

Adhitān is situated 500 feet from the west of *Nā:myaknhā* temple, 400 feet from south of *Muṇpoṇ:saññ Ññīacma*. Natives said that Shin *Ajjagona* vowed to achieve practicing alchemy at this place. The temple is named after it. It is a hollow temple, topped with stupa. It is 23 feet in length, 25 feet 9 inches in width and 33 feet in height. It also faces east. On *Garbha Gariha*, three terraces are preceded, and then topped with a stupa which has eighteen ovolo mouldings. The style of stupa is the art of early 19th Century. The stupa is covered with gold and main building is painted with lime. A sitting cross-legged Buddha image is found there. The art of this image is similar to that of late 18th Century. I think that there was a small temple in ancient time and then it was replastered and whitewashed in later period.

Aluitoaupok

Villagers said that Shin *Ajjagona* discovered the changing of legendary ball of mercury compound into gold at that place and the temple is erected in memory of him. It is close to the *Adhitān* temple. *Aluitoaupok* is a hollow temple with five terraces and supports a stupa. Each corner has four small stupas. This temple is 51 feet 5 inches high from basement to diamond bulb. It has two entrances at the east and west and two laterals are closed permanently. A Buddha image with late 18th century style can be seen into the temple. It also faces toward east. No artistic decoration could be found there. But a few marks of stucco work such as wheel and floral arabesque are found on exterior walls and pediment of porch.

Iccitam

At eastern part of Myingun, ten feet from north of Aluitoapok, *Iccitam* temple is situated. It is a brick temple with three terraces, surmounted with a cetiya and Ancient Pagoda No. 25. The measurement of main building is 23 feet in length and 25 feet from width. The height is 35 feet. There has two lateral with pediment. A few mark of stucco work such as deva, bird and foliage are found on the southern exterior wall of temple. These stucco works are related to the art of the temple in Bagan.

It was found that deva figurine are identical with the one which was found in Tamok Shwegu Pagoda¹ of Kyaukse, Upper Myanmar. This temple is also renovated in later period.

The frieze with deva and *Hansā*– mythical bird

Simbhurā:

Simbhurā: is Ancient Pagoda No. 26 and stands at the right side of entrance road of Myingun. It is a brick temple with spire-like roof. The measurement is 14 feet 5 inches in length, 12 feet 4 inches in width and 22 feet 10 inches in height. There, short stakes which consecrated ground for ordination hall can be seen around the temple. It seems that this place was a *Sima* – Ordination Hall in ancient time. Inside the sanctum, a renovated sitting Buddha image is found there. At the back of the temple, there is a room where some inscriptions of Bagan Period are preserved. It has the Donation of Slave Inscription of 1246, *Nacaññtaññisañ* Inscription of 1253, *Natwansañ's* Wife Inscription of 1254, *Mahā*

¹ It is an encased stupa which was built in three successive era, early and late Bagan Period and Pinya Period of Myanmar.

Anāthapīṇ Richman Inscription of 1320 and *Nakoṇphasaṇ*'s Wife Inscription of 12..? . One can study the donation, good merit and praying of Myingun people with special reference to these inscriptions.

The short stakes of *Sīma*

Inscriptions at *Sīm̐bhurā*:

Rhwe Nan: Pok

Rhwe Nan: Pok lies at the middle of Myingun, about 200 feet from Ancient Pagoda No. 10 and 11. It is Ancient Pagoda No. 27. It is a copy of the *Mahābodhi* temple at Bodh Gaya in India. It is a quadrangular structure tapering upwards, crowned with a spire. The measurement of main building is 40 feet 2 inches from north to south, 36 feet 8 inches from east to west. The high is 58 feet 5 inches from platform to diamond bulb of temple. It also has three accessible terraces and four small stupas at each corner. Because of the lack of knowledge of preservation this temple had renovated as present condition and the artistic artefacts had disappeared. A crowned Buddha image with *Bhūmipphasa Mudrā* and *Jāna Āsāna* is found in the shrine.

Conclusion

As the Buddhists, Myingun people built the temples to gain merit. The pious effort in Buddhism by the people of Myingun can be witnessed by many temples and pagodas everywhere in the farms, on the mound and at every corner of Myingun village. There were about sixty pagodas in Myingun. Among these pagodas, some are built in Bagan Period and some are erected in Konbaung Period. By studying the ancient temples in Myingun, there were twenty seven temples constructed since Bagan Period and they are preserved and protected by Archaeology Department. The structure of these temples are hollow temples. They consist of a square main block, the temple proper, containing a central shrine or recess for image, a half-arched corridor surrounding it; and a vaulted hall (with the only means of entrance) on one side. The main block is always dark, for the windows (two on each of other sides) are of perforated stone or brick. All of the temples face towards east. Most of the temples are surmounted by *Sikhara* with niches and Singhalese type *ceti* on the top. These temples have one entrance except *Le:myaknhā* which have four entrances. Most of the temples have the sitting cross-legged Buddha image with *Bhūmipphasa Mudrā* and *Jāna Āsāna*. Mural paintings are found on the interior walls but most are faint and it is difficult to guess which *Jātakas* or shapes had drawn. In the time of construction, the architects used the bricks which are 16" x 8" x 2" in size. It is hard to find the information of the exact date when these temples had constructed and who donated them but the structures of building, murals on the wall, stucco work on stone pillar and the size of brick prove that these temples are constructed during the period of 12th Century and 14th Century AD.

In comparing with the temples of Bagan, the architecture is similar to that of the temples such as Mon Gu at southeast of Lokananda, Hlaing Gu at northeast of Alodawpye, Mon Temple at northwest of Pawdawmu and Phayathonzu at Minnanthu-Pwasaw area. Architecturally most of the temples in Myingun are the same categories of Lokahteikpan, Hpyatsa Shwegu and Seinnyat Ama but different in size. It can be found that the platform of *Bankā* temple is almost identical to that of Myebontha Phayahla in Bagan. Regarding art, some mural paintings are related with the art of Bagan. It is found that the deva or men figurines of paintings from *Le:myaknhā* is close resemblance to the paintings of Abeyadana. The art of stucco carvings, plasters and friezes are also comparable with the art of Bagan temples especially Myingaba Gubyaukgyi and Shwekyauung Gubyaukng. In considering the style and form of Buddha image, only the robe style can be estimated the period and workmanship. All the Buddha images have *Bhūmipphasa Mudrā* and *Jāna Āsāna*. The images with *Dhammacakka Mudrā*, *Vara Mudrā*, *Samādi Mudrā* and *Prāṇkā Āsāna*, which were found in Bagan were not seen in temples of Myingun. *Bhūmipphasa Mudrā* is the sign that Buddha conquered *Mara* and it is also a sign of the attainment of enlightenment of the Buddha. It is assumed that this mudra is most used in carving of Buddha images in Myingun. And the analysing the date and description of inscriptions which were found in Myingun show that the temples were built since Bagan Period. Thus, it can be asserted to say that the temples in Myingun are erected during the period between 12th and 14th Century. In analysing the name of the temple, two temples are donated by pedlars and sellers. At that time, Myingun had been well-cultivated region as well as one of the trading centre in Upper Myanmar and merchants came and traded with local people along the course of Ayeyawady. Thus, it seems that Myingun people had done business well and had the comfortable life. Therefore rich men as well as sellers or pedlar could be built the temples for dedication to the Buddha. It is pointed up that Myingun is a land of cultural heritage and an interesting place for researchers who would like to do research on socio-economic history of the region.

References

Field Surveying

22 February 2012

25 May 2012

24 March 2013

25 September 2014

23 May 2015

Books

Inventory of Ancient Monuments in Myingun, Kyuntaw, Sarle Village, 2014. Department of Archaeology and National Museum, Ministry of Culture.

Nyein Maung, U. 1982. Ancient Myanmar Inscriptions, Vol. II, Yangon, Department of Archaeology.

Nyein Maung, U. 1982. Ancient Myanmar Inscriptions, Vol. III, Yangon, Department of Archaeology.

Be, U. New Chronicle of Bagan, Yangon, Thin Book House, not mention publication year.

Interviewees

U Maung Maung, Senior Assistant Teacher, State High School, Myingun

U Tin Oo, Officer-in-charge, Department of Archaeology, Myingun

U Hla Shein, Pagoda's Trustee, *Le:myaknhā*, Myingun