

Bronze statues have been a vital part of Thai culture over the past number of centuries. The process of making these statues has evolved over time and moreover, these statues have always been very prominent within the Thai community. This research in this book attempts to understand and study the beliefs behind making bronze statues of Thai elites. More importantly, the research attempts to document the process and differentiate traditional techniques of bronze casting with the contemporary method of bronze casting. As the bronze statues of past kings and monarchs are also worshiped by the majority of local people in Thailand, the spiritual dimension of making such statues are also considered. This research studies the popularization of contemporary lost wax process and reasons behind its popularity. Likewise, the popularization of making bronze statues of Thai elites and heroic figures nationally and individually; and whether it is the reason of the deep rooted eastern culture or specially the deep rooted Thai belief in ancestral worship, faith on Monarchy, Buddhism, Hinduism, and animism, that imparts the public display of such figures which ultimately ends up as a cult object and places of pilgrimage, veneration and to show gratitude for the ordinary Thai people. The search attempts to make inventory and document the process of contemporary and traditional bronze casting technique. Traditional bronze casting technique has its own aesthetic and technical value. Although bronze statues manufactured from the contemporary bronze casting technique lacks its value compared to the bronze made from traditional technique, the reason of popularization of the contemporary lost wax process is the easily available modern material and equipment as well as the modern way of making art objects.

BRONZE STATUES MADE FROM THE LOST WAX CASTING TECHNIQUE AND THEIR MEANING IN CONTEMPORARY THAILAND

Mangala Pradhan

BRONZE STATUES MADE FROM THE LOST WAX CASTING TECHNIQUE AND THEIR MEANING IN CONTEMPORARY THAILAND

Mangala Pradhan

CONTENTS

FOREWORD.....	iii
PREFACE	v
ACKNOWLEDGEMENTS	vii
CONTENTS.....	ix
LIST OF FIGURES	xi
CHAPTER I - INTRODUCTION	1
CHAPTER II - ANTIQUITY OF BRONZE IN THAILAND	8
2.1 Discovery of Bronze Age.....	8
2.2 Basic Cultural Framework	14
2.3 Diffusion of copper smelting and casting in Southeast Asia	15
2.4 Iron Age bronze	20
2.5 Bronze in Historical Age	25
2.6 Bronze in Modern Age.....	27
CHAPTER III - LOST WAX BRONZE CASTING TECHNIQUE IN THAILAND	45
3.1 History of the Department of Fine Arts	45
3.2 Lost Wax “Cire Perdue” Bronze Casting Technique.....	52
3.3 Contemporary Bronze Casting Technique in the Foundry of Fine Arts Department in Salaya	53

3.4 Traditional Bronze Casting Technique in Thailand.....	138
3.4.1 Process of Traditional Lost Wax process.....	138
3.4.2 Traditional Bronze Casting in Nepal	193
3.5 Difference between Traditional and Contemporary Bronze Casting Technique	200
CHAPTER IV - REFLECTION OF BRONZE SCULPTURES AND THAI SOCIETY ...	205
4.1 Bronze Sculptures, Reflection of Thai Society	205
4.2 Spiritual dimensions and beliefs behind the making of bronze Statues of Thai elites	208
4.2.1 Devaraja, the God King	210
4.2.2 Chakravartin Monarch	211
4.2.3 The Bodhisattva king	212
4.3 Different Patronage on making of bronze statues	213
4.4 Social behavior on the veneration of bronze statues	217
4.5 Sites of statues and monuments	223
4.6 Sculptor's comprehension on the bronze monumental sculptures	225
4.7 Recommendations.....	227
CHAPTER V - CONCLUSION.....	237
REFERENCES.....	243
GLOSSARY.....	247
APPENDICES	251

LIST OF FIGURES

	Page
Figure 1. Bronze spear point, BCES 762/2834 from BCES Burial 76 dates to the Early second millennium B.C., Ban Chiang	33
Figure 2. Bronze bangles found from Ban Chiang excavation.....	33
Figure 3. Buddha Descending from Tavatimsa Heaven, bronze, Dvaravati art, 8th- 9th century, National Museum, Bangkok	34
Figure 4. Teaching Buddha, Dvaravati Art Style, 8th -11th century, Excavated at Pong Tuk, Kanchanaburi Province, 1927, Collection of National Museum Bangkok.....	34
Figure 5. Avalokitesvara Bodhisattva, Srivijaya Art Style, 9th century AD, From Wat Phra Boromathat, Chaiya District, Surat Thani Province.....	35
Figure 6. Sukhothai style bronze Buddha and Hari Hara sculptures, 14th -15th century, National Museum, Bangkok.....	36
Figure 7. Seated crowned and bejeweled Buddha, bronze, Ayutthaya Style, 16th century. Collection of National Museum, Ayutthaya	37
Figure 8. Phra Phuttha Loetla Napalai, and Phra Phuttha Yotfa Chulalok, Bronze with Gold enamel and precious stones, third reign, height 300cm. Convocation Hall, temple of Emerald Buddha, Bangkok	37
Figure 9. Emile Francois Chalrousse, King Mongkot, Gilded Bronze, Height 59 cm, 1963	38
Figure 10. King Mongkut, Gilded Bronze, height 160 cm, Phra Thepbidorn Hall, Temple of the Emerald Buddha, Bangkok, made by Prince Praditthavorakarn.....	38
Figure 11. Phra Buddha Jinnarat, bronze, Pitsanulok.....	39
Figure 12. Marble(1897) and bronze(1901) life size sculptures of the King Chulalongkorn made by Cesare Fantacchiotti	39
Figure 13. Sketch and the equestrian sculpture of the king Chulalongkorn.	

	Foundry members of Georges Earnest Saulo, Susse Freres, France 1907- 1908.....	40
Figure 14.	Photograph of silver jubilee of the King Chulalongkorn's coronation, 11 November 1908, Bangkok	40
Figure 15.	The equestrian statue of the King Chulalongkorn in front of Ananta Samakan Throne Hall or Royal Plaza, by Georges Earnest Saulo, 1908.....	41
Figure 16.	Hall of Sculpture, Fine Arts Department, Bangkok	41
Figure 17.	Monument of King Vajiravudh, Rama VI (1941) by Bhirasri, Lumpini Park, Bangkok...	42
Figure 18.	Professor Silpa Bhirasri at center with his students	42
Figure 19.	Ajan Boonsoong, Professor Silpa Bhirasri's student	43
Figure 20.	Foundry of sculpture in Salaya	51
Figure 21.	Plan of the King Mongkut Memorial Park, Phetchburi.....	57
Figure 22.	Photographic References.....	57
Figure 23.	Model of King Mongkut and the scale drawing of the sculpture	57
Figure 24.	Small models of the statues previously made by the Fine Arts Department.....	58
Figure 25.	Iron and Wooden Strengtheners and clay	58
Figure 26.	Offering flower to the model sculpture before starting the statue.....	59
Figure 27.	Tools of different sizes and shapes	59
Figure 28.	Small model of King Mongkut and the clay sculpture being made	59
Figure 29.	Human model posing for the anatomical reference	60
Figure 30.	Fashioning Clothes over the body	62
Figure 31.	The sculptor giving finishing touch and the mould making group inspecting the statue.....	64
Figure 32.	Detaching the Prototype Leg of the Chair.....	64
Figure 33.	Separate two hands with string and repair the damaged parts	65
Figure 34.	Zinc Plates.....	65
Figure 35.	Inserting the Zinc Plated on the clay statue.....	66
Figure 36.	Mixture of Coconut oil and soap solution apply on the surrounding wooden surface.....	67
Figure 37.	Gypsum Plaster mixed with water and color	67
Figure 38.	Spray Colored Gypsum Plaster Solution on the Statue.....	69
Figure 39.	Applying Gypsum plaster paste on the statue and revealing the edge of zinc plates.....	70
Figure 40.	Taking out impression of the small piece.....	71
Figure 41.	Strengthening the plaster with iron rods	73
Figure 42.	Strengthening the plaster with iron rods	74
Figure 43.	Detached part of leg	74

Figure 44.	Attaching the zinc pipes for the strength and for stand.....	75
Figure 45.	The finished strengthened plaster covered statue and the group of mould makers.....	76
Figure 46.	Separate plaster mould from the clay statue.....	78
Figure 47.	Separate plaster mould from the statue	79
Figure 48.	Iron rods taken out attached in the clay statue	80
Figure 49.	Separating plaster mould of the back of the seat.....	80
Figure 50.	Lifting up the separated plaster mould of the back of the seat.....	81
Figure 51.	Taking out the clay and iron rods from the plaster mould	81
Figure 52.	Transfer the plaster mould to the mould section for the further process.....	82
Figure 53.	Clean the plaster mould with water spray	82
Figure 54.	Boiling coconut oil and Soap solution to apply on the plaster mould.....	83
Figure 55.	Applying first layer of Gypsum plaster solution.....	85
Figure 56.	Cutting Jute fabric to small pieces	86
Figure 57.	Applying jute fabric mixed plaster.....	86
Figure 58.	Strengthen the mould with zinc pipe.....	87
Figure 59.	Joining the pieces together	88
Figure 60.	Small moulds joined together.....	89
Figure 61.	Strengthen and join zinc pipe to make stand for the mould	91
Figure 62.	Detach the iron and zinc pipe from the mould	92
Figure 63.	Break off the first layer of Gypsum plaster coat revealing the inner plaster mould	93
Figure 64 a.	Detach parts of imprinted plaster mould from the main body	94
Figure 64 b.	Plaster model.....	95
Figure 65.	Making pedestal for statue	98
Figure 66.	Joining the separated plaster pieces together	99
Figure 67.	Giving finishing touch on the plaster statue.....	100
Figure 68.	Preparation for silicon mold.....	100
Figure 69.	Silicone Rubber and Standard Blue Catalyst for high tear moulding rubber.....	101
Figure 70.	Mixing MM 928 Silicon Rubber and Standard Blue Catalyst	101
Figure 71.	Apply Silicone Rubber on the thin cotton fabric.....	102
Figure 72.	Apply Silicone and strengthen with Gypsum plaster and iron rods	103
Figure 73.	Take out Silicone rubber sheet from the plaster mould and insert on the outer plaster mould.....	104
Figure 74.	Apply first layer of liquid wax on the silicon.....	107

Figure 75.	Apply second layer of melted wax.....	107
Figure 76.	Making wax Sheet.....	108
Figure 77.	Apply adhesive solution on the second layer of wax	109
Figure 78.	Stick wax sheet on the adhesive solution	109
Figure 79.	Join the two pieces together and strengthen the hollow with pipes and pour plaster and sand mixed liquid.....	110
Figure 80.	Separating the outer plaster incase revealing the silicon.....	110
Figure 81.	Peeling off the silicon sheet revealing the wax statue with the positive impression	111
Figure 82.	Wax Sculpture exposed from the silicon encases	111
Figure 83.	Final retouch and refine the texture on the wax	112
Figure 84 a.	Attach wax channels and runners.....	112
Figure 84 b.	Attach wax channels and runners.....	113
Figure 85.	Applying methyl alcohol on the wax sculpture.....	113
Figure 86.	Applying Gypsum plaster and sand mixed liquid on the wax.....	116
Figure 87.	Strengthen wax mould with iron rods	117
Figure 88.	Applying Gypsum plaster and sand mixed plaster on the iron frame	117
Figure 89.	Prepare mould and kiln for melt wax	118
Figure 90.	Brick Kiln to heat mould and melted wax flowing out.....	118
Figure 91.	Wax running out from pipe and tiny hole to see the status of wax running out.....	119
Figure 92.	Gas cylinders on boiling water to make easy flow of gas	119
Figure 93.	Pre heating the mould before casting bronze	120
Figure 94.	Dismantle surrounding brick wall and close possible holes with wet clay plaster	120
Figure 95.	Rice husk tempered crucibles and cement stand for crucible	124
Figure 96.	Different tools and utensils for casting bronze.....	124
Figure 97.	Modern gas furnace and traditional brick furnace for melting bronze.....	124
Figure 98.	Bronze ingots placed in the crucible inside the gas furnace.....	125
Figure 99.	Pray to fire god and firing the bronze ingots.....	125
Figure 100.	Stir and take out impurities	126
Figure 101.	Pouring liquid bronze in the mould.....	126
Figure 102.	Liquid bronze seen in the pouring cup.....	127
Figure 103.	Pour remaining bronze in ingot tray.....	127
Figure 104.	Cut out outer layer of plaster and iron strengtheners	127

Figure 105.	Clean inner and outer plaster with water jet spray	128
Figure 106.	Bronze layer on the place of wax layer	128
Figure 107.	Cut off the bronze channels and runners	129
Figure 108.	Grind uneven parts to make shine	129
Figure 109.	Joining the pieces together with Bronze Flux, a material for welding bronze	129
Figure 110.	Ferric Chloride solution mixed with water	130
Figure 111.	Potassium Sulphide solution mixed with water	130
Figure 112.	Kiwi black shoe polish	130
Figure 113.	Giving finishing touch with bronze patina	131
Figure 114.	Decorated garden for the monument and preparation by Brahmin priests.....	133
Figure 115.	Decorated vehicle for the grand procession	133
Figure 116.	Performing worship and chant Vedic mantras with blowing conch shell and clapper.....	134
Figure 117.	Offering malaai by the minister and grand procession in front of Grand Palace	134
Figure 118.	Paying respect to the statue	135
Figure 119.	Brahmin and Buddhist religious recitals to consecrate the statue	136
Figure 120.	Replica going back to the office and signing the closing contract	137
Figure 121.	Sanctified statue standing forever	137
Figure 122.	Prototype plaster statue of Buddha head	141
Figure 123.	Wet clay and sand mix to make core of head of Buddha	141
Figure 124.	Mixing sand and wet clay	141
Figure 125.	Outline facial proportions and make shape of head	142
Figure 126.	Giving finishing touch on the sculpture	143
Figure 127.	Prepare a board to roll to make wax sheet and melt wax on fire	144
Figure 128.	Melted wax poured in cold water and rolled on the board	144
Figure 129.	Wax sheets cut in square shape	145
Figure 130.	Boil traditional glue name as <i>therk</i> made of tree resins	145
Figure 131.	Wax sheet make warm and cut into required size	146
Figure 132.	Apply glue on the sculpture	146
Figure 133.	Wax sheet sticking on the glue.....	146
Figure 134.	Wax sheet sticking on progress.....	147
Figure 135.	Wax coated sculpture	148
Figure 136.	Refine joints and make texture.....	148

Figure 137.	Collecting cow dung in a village in Nonthaburi	151
Figure 138.	Smash cow dung with water	151
Figure 139.	Strain water from cow dung from a thin cotton cloth	151
Figure 140.	Strain soft clay dust.....	152
Figure 141.	Mix soft clay dust with cow dung water	152
Figure 142.	Wash the wax with soap water and dry with cloth.....	153
Figure 143.	Apply cow dung and clay solution on the wax of sculpture	153
Figure 144.	Melt wax and pour in cold water and kneaded by hand to make soft	154
Figure 145.	Wax rolled on a wooden board to make conical and cylindrical wax rods.....	154
Figure 146.	Heat iron rod and place the statue on a raised platform	154
Figure 147.	Attaching the wax rods on the statue	155
Figure 148.	Insert nails in different places of the mould	156
Figure 149.	Sand and water based clay	156
Figure 150.	Strain sand and clay to get finer material.....	157
Figure 151.	Mix sand and clay together	157
Figure 152.	Apply cow dung and clay paste as glue and stick clay/ sand mixed plaster	157
Figure 153.	The clay mould covered sculpture	158
Figure 154.	Showing how the wax rod as sprue is going to be attached before attaching the wax rods	161
Figure 155.	Heating iron and wax rods	161
Figure 156.	Attaching wax sprues	161
Figure 157.	Attach wax channels and runners.....	162
Figure 158.	Mix water based clay with sand	163
Figure 159.	Apply second coat of sand mixed clay on the mould to cover wax rods and nails.....	163
Figure 160.	Wax channel exposed and finished second layer of clay and mud plaster.....	164
Figure 161.	Tie iron rods	164
Figure 162.	Surround and tie iron wires around the mould.....	164
Figure 163.	Applying sand and clay mixed plaster on the iron wire.....	165
Figure 164.	Exposed wax rod and preparing to make cup on the wax rod.....	165
Figure 165.	Making inspection hole on the exposed wax rod which will be covered by brick while melting wax out.....	166
Figure 166.	Taking out brick bats from the base of the mould.....	166
Figure 167.	Exposed wax rods and inserting the nails on the base of the core	167
Figure 168.	Fill the hole on the base with clay and sand mixed plaster	167

Figure 169.	Make air vent and pouring cup with clay and sand plaster	168
Figure 170.	The finalized mould left for dry	169
Figure 171.	Constructing Kiln with brick.....	169
Figure 172.	Tie zinc pipes and strengthen with brick.....	170
Figure 173.	Build brick masonry on the zinc pipe.....	170
Figure 174.	Round brick masonry for placing the mould inside	171
Figure 175.	Apply clay and sand mixed plaster on the brick wall	171
Figure 176.	Dry mould placed in the kiln and covers the hole on the mould with brick	173
Figure 177.	Insert temperature measure rod in the kiln.....	173
Figure 178.	Monitor of temperature indicator	174
Figure 179.	Offering Malaai to God and spirit to start fire in the kiln	174
Figure 180.	Giving heat under the mould from fire burning at the two mouth of the kiln.....	175
Figure 181.	Wax melting down from the mould	175
Figure 182.	After wax stops to melt give fire directly under the mould.....	177
Figure 183.	Increase fire heat until the fire ball stops to appear from the mould.....	177
Figure 184.	Crucible and pre heat on the heat of fire	177
Figure 185.	Checking the brick placed on the upper hole of the mould.....	178
Figure 186.	Making brick furnace with air hole at the bottom for melt bronze.	178
Figure 187.	Plaster upper part of furnace with clay paste	180
Figure 188.	Arrange brick for air circulation right in front of the air hole.....	180
Figure 189.	Place zinc sheet on the air circulation brick.....	180
Figure 190.	Another brick arrangement of air circulation and plaster with clay paste.....	181
Figure 191.	Put burnt charcoal on the wet clay to dry faster	181
Figure 192.	Secure the crucible at the center and raise the furnace height by adding brick layer	182
Figure 193.	Surround the crucible with big charcoal pieces and bronze ingots	182
Figure 194.	Bronze ingots placed in the crucible and cover with burnt charcoal.....	182
Figure 195.	Air blow makes the charcoal fire burn to its highest temperature.....	183
Figure 196.	Carefully taking out the hot mould from the kiln and place on the ground	186
Figure 197.	Close cracks and the single hole with wet clay plaster and securely place upright with the two holes facing up.....	186
Figure 198.	Taking out impurities and raise air blow to prepare for pouring the melted bronze	187
Figure 199.	Take out crucible from the furnace and place on ground.....	187
Figure 200.	Hold up the crucible from the ground and pour molten bronze into the first hole.....	188

Figure 201.	Pouring molten bronze on the air vent after the air is pushed out from inside bronze	188
Figure 202.	Pouring remaining bronze in the ingot pot.....	189
Figure 203.	Hot liquid metal and with hot crucible and furnace	189
Figure 204.	Breaking the mould after it cools	190
Figure 205.	Breaking the mould revealing the layers of burnt clay and sand plaster.....	190
Figure 206.	Revealing the bronze figure from inside the mould.....	190
Figure 207.	Bronze head of Buddha with missing forehead and nose	191
Figure 208 a.	Bronze Buddha head with bronze channels and nails revealing	191
Figure 208 b.	Different stage of finishing process	192
Figure 209.	Shaping and joining the wax model of the sculpture	197
Figure 210.	Wax models being developed, Collection of Patan Museum.....	198
Figure 211.	Join separate pieces together and wax channels on chin and ears.....	198
Figure 212.	Wax coat before applying clay mould.....	199
Figure 213.	Different layers of mould	199
Figure 214.	Pour liquid bronze into the mould and bronze statue inside the broken mould	199
Figure 215.	Cutting off channels and hammering for refinement	200
Figure 216.	Different stage of refinement for finished product.....	200
Figure 217.	The equestrian statue of the King Chulalongkorn and stamp with the same picture	230
Figure 218.	Clay Statue of The King Naresuan and the sculptor	230
Figure 219.	Statue of King Mongkut to be established in the King Mongkut Memorial Park in Phetchburi	231
Figure 220.	Statue of King Chulalongkorn and King Vajiravudh in the premises of Chulalongkorn University, Bangkok	231
Figure 221.	The photograph of King Mongkut dreamt by Mr Oan. Photograph by Mr Oan	232
Figure 222.	Bronze sculpture brought from its original place for chemical conservation	232
Figure 223.	Bronze figure brought for chemical conservation.....	233
Figure 224 a.	Plaster Models at the foundry of Salaya.....	234
Figure 224 b.	Plaster Models at the foundry of Salaya.....	235