
www.argument-journal.eu Published online: 21.12.2015

* Associate Professor at the Oriental Institute, Jagiellonian University, Kraków, Poland.
E ‑mail: milewska.iwona@gmail.com.

ArgUmEnt
Vol. 5 (1/2015) pp. 111–126

e ‑ISSn 2084 –1043 ISSn 2083 –6635

Female and male attractiveness as depicted
in the Vanaparvan of the Mahābhārata

Iwona mILEWSKA*

ABStrACt
this paper deals with the bodily attractiveness of heroines and heroes, as described in one of
the two most important epics of India. the basis for this analysis is the love stories and epi‑
sodes included in the main plot of the Vanaparvan, the third book of the Mahābhārata. the
stories from this book have been taken into consideration due to their numerous occurrences,
which are a sufficient ground for generalizations. many characteristic features of their pro‑
tagonists are repeated in different sub ‑stories. Also, the images of female and male characters,
princesses, queens and kings are presented and discussed in detail. the external beauty of such
female heroines as Damayantī, Sāvitrī, Sukanyā, Suśobhanā and Sitā; as well as the attractive‑
ness of two semi ‑goddesses, called Apsarases, are described and analysed. the names of the
Apsarases discussed in the context of female beauty are Urvaśī and menakā. Besides this, the
image of an unnamed courtesan is discussed, as it is the most detailed description of a female
character and probably follows the ideal of female beauty as shown in the Mahābhārata. As far
as the male protagonists are concerned, the images of heroes such as nala, Bhīma, Aśvapati,
rāma and Daśaratha are taken into consideration. the examples of male attractiveness also
include features of the five main heroes of the Mahābhārata: the Paṇḍava brothers.

KEYWOrDS
Sanskrit literature; Indian epics; Mahābhārata; beauty; female and male attractiveness

112 Iwona MILEWSKA

Sanskrit epic literature contains a comparatively large number of descriptions
of heroines and heroes who participate in the main plot of the epics, or in the
included tales which form independent sub ‑stories and episodes. On the basis
of these descriptions, it is possible to form some general observations con‑
cerning the topoi of the attractiveness of the protagonists. the Mahābhārata
(further referred to as mbh.), which is one of the two most important Sanskrit
epics, is a good source of information on this topic. In this article, I will fo‑
cus on excerpts taken from the Mahābhārata and, in particular, from its third
book, the Vanaparvan.1 this book of the epic contains, comparatively, a lot
of love stories which often form separate units. the information about female
and male beauty included in these stories allows for the formation of general
observations, as well as descriptions of the particular topoi of the beauty of the
Mahābhārata protagonists.

the main basis of this analysis is constituted of: the stories of nala
and Damayantī (mbh.III.50.1 –78.23), with special attention given to the
episode concerning the meeting of Damayantī and an unnamed hunter
(mbh.III.60.20 –60.38); the story of Ṛṣyaśṛṅga and an unnamed courtesan
(mbh.III.110.20 –113.9); the episode concerning the beautiful wife of an as‑
cetic and two gods Aśvins (mbh.III.123.1 –123.23); and the story of Sāvitrī and
Satyavan (mbh.III.277.5 –282.44). Further examples will be taken from the sto‑
ries of Sukanyā and Cyavana (mbh.III.122.1 –123.26); Suśobhanā and Parikṣit
(mbh.III.190.3 –190.46); and Sītā and rāma (mbh.III.258.1 –275.68). Also,
additional information concerning the beauty2 of the heavenly beings known
as the Apsarases,3 which is provided in the episode of Urvaśī and Kāśyapa

1  All fragments of the original text come from the critical edition of the Mahābhārata
prepared by Vishnu Sitaram Sukthankar et al. (the Mahābhārata 1933 –1966).

2  In this article, I will use the word ‘beauty’ interchangeably with the word ‘attractiveness’
to express the meaning ‘physical attractiveness’, even though Daniel Ingalls in his article Words
for beauty in classical Sanskrit poetry (Ingalls, 1962: 87 –107) suggests that Sanskrit has an
extremely wide spectrum of words which, in certain contexts, express the different shades
of meaning of this English word. According to Ingalls, it is due to this fact that one should
be very careful when translating Sanskrit into English. However, David Smith in his article
Beauty and words relating to beauty in the rāmāyaṇa, the Kāvyas of Aśvaghoṣa, and Kālidāsa’s
Kumārasaṃbhava (Smith, 1990: 36 –52), on the basis of the selected texts which he took into
consideration, has shown that it is definitely possible to translate at least several fragments
from those texts which feature words such as ‘beauty’ or ‘beautiful’. It is worth adding that
both articles contain texts which come from a period which is later than the Mahābhārata
stories. most probably, the notions used in the Mahābhārata fragments did not feature such
subtle differences as were suggested by Ingalls.

3  Even if they are not human beings, Apsarases are used as paradigms of beauty in
many works of Sanskrit literature. their images, given in the episodes, definitely influence
the paragons of female beauty as shown in the Mahābhārata stories. According to monier ‑
‑Williams’s dictionary, the main meaning of the term ap ‑saras or apsarā is: ‘going in the
waters or between the waters of the clouds’ or ‘a class of female divinities (sometimes called

Female and male attractiveness as depicted… 113

(mbh.III.110.6 –110.15),4 will illustrate the subject of the bodily attractive‑
ness of female heroines, as the Apsarases are often shown as symbols of female
beauty.5

the images which appear in these stories and episodes are typical of the
examples of bodily attractiveness shown in the Mahābhārata. In the majority of
cases, these descriptions of the external beauty of the protagonists appear in love
stories. the bodies of princesses, queens, princes and kings are depicted, most
often, in order to impress their future wives or husbands. Physical descriptions
are definitely of vital importance in the scenes concerning their first meetings.
However, sometimes the descriptions also concern other protagonists, who are
not involved in love stories. In these examples, descriptions of heroes are mostly
found (cf. Bhīma, Daśaratha or Aśvapati). Certainly, there is a typical collec‑
tion of features which constitute the general character of the perfect body of
the Mahābhārata protagonist. It is worth adding that, apart from their external
beauty, particularly attractive character traits are also mentioned fairly often
in these characterisations. thus, it is obvious in the many passages of the text
which will be analysed below, that these qualities were highly valued.6

As far as the Vanaparvan is concerned, young heroines (who appear in the
contexts of descriptions of their qualities) are depicted, first of all, as innocent
and virtuous. A general rule is that the heroines are obedient to their fathers
during their younger years.7 Later, when they become wives, they follow the
instructions of their husbands. this is in accordance with Manusmṛti, the an‑
cient book of Laws. During this period of their life, their main role is to take

“nymphs”); they inhabit the sky, but often visit the earth; they are the wives of the gandharvas
and have the faculty of changing their shape at will’ (monier ‑Williams, 1995: 59).

4  Urvaśī is one of the most famous heroines in the ancient literature of India. Her image,
originating in Vedic times, has influenced not only epic works but also many works of later
literature (Upadhye, 1980/1981: 487 –494).

5  most of the stories mentioned above are available in many different translations. there
are also paraphrases of them, e.g. Nal i Damajanti. Baśń staroindyjska z ksiąg mahabharaty
(cf. Nal i Damajanti…, translated by Antoni Lange in 1921). Additionally, there is a wide
spectrum of texts discussing these stories from many angles. Just one of them is an article
by morton r. Smith The story of Nala in the mahābhārata (Smith, 1960: 357 –386). the
discussion concerning these various discussions goes beyond the scope of this article.

6  Some detailed information on this topic may be found also in the article by Iwona
milewska The problem of childlessness in chosen stories of the mahābhārata and the interrelation
between dharma and kāma (milewska, 2010: 247 –260).

7  One of the most famous exceptions to this rule is included in the story of Sāvitrī. this
girl, even though she is still under her father’s orders, decides to marry Satyavan, a young
man who was destined to die within the year of their marriage. Her father, who has obtained
knowledge of Satyavan’s future fate, is forced by his daughter into agreeing to the marriage,
despite his initial misgivings. As a consequence, she marries the young man according to her
own will. Such behaviour was definitely a rarity among daughters who generally behaved in
a proper way (mbh.III.277.5 –282.44).

114 Iwona MILEWSKA

care of their husband and to fulfil all his needs without any negligence. they
are also the bearers of children and should take care of the future descendants.
It is worth adding that as soon as the female heroines become wives, in most
cases, there are no descriptions of the beauty of their bodies.8 During their
whole lives female protagonists, often princesses or queens, should have full
control of their senses (saṃyatendriyā). As young girls, they should not tempt
unknown men and later they should be completely faithful to their husbands.
One of the questions which may be asked here is whether the external beauty of
the heroine is connected with her inner beauty in the sense of particular, well ‑
‑defined character traits, which in turn may make her even more attractive?9
It is impossible to answer this question only on the basis of book three of the
Mahābhārata, due to the lack of examples illustrating this at full length.

In the Vanaparvan, heroes are described less frequently than female protago‑
nists. As far as they are concerned, what prevails in many episodes, regardless
of the period of their life, is information concerning their attractive charac‑
ter traits. In many examples, their physical appearances are also at least partly
described, but these are often far from complete descriptions. Such features
as religiousness, wisdom, knowledge of the laws of proper moral behaviour,
truthfulness, justice and generosity are in many cases listed at the very begin‑
ning of the character descriptions. thus, the adjectives often connected with
the image of a hero are: ‘the knower of Veda or dharma’ (vedavid; dharmavid);
‘the one who says the truth’ (satyavādin); ‘the one who pursues the way of the
truth’ (satyavikrama); or ‘the one who is munificent’ (udāra). Ideal heroes are,
similarly to the heroines, in full control of their senses (saṃyatendriya). many
different kings follow this pattern, such as: Bhīma, the father of Damayantī
(mbh.III.50.3 –4); Daśaratha, the father of rāma (mbh.III.261.10); and also
Aśvapati, the king of madras, and the father of Sāvitrī (mbh.III.277.5 –7). these
lists of features re ‑appear in so many descriptions that it is definitely correct to
describe them as important elements of the topos of the Mahābhārata hero.

the hero’s inner perfection was at least as important as his external ap‑
pearance. this is acknowledged expressis verbis once again in passages from the
text included in one of the sub ‑stories concerning king Sagara. It says there
(mbh.III.104.6; mbh.III.106.20) that ‘King Sagara was beautiful by his hand‑
someness and strength’ (rūpasattvabalopeta) and some verses later ‘He was great

8  However, at least some exceptions to this rule may be found. One of them is included in
the sub ‑story about Damayantī, the wife of King nala who in one of the episodes is shown as
attractive (due to the beauty of her body) to a man other than her husband. She is met alone in
the forest by a hunter who falls in love with her, and is tempted by her external attractiveness
(mbh.III.60.20.1 –60.38). madeleine Biardeau, in her book Le mahābhārata. Un recit fondateur
du brahmanisme et son interpretacion discusses the topic of fidelity of wives at length, which is
also a matter in this story (Biardeau, 2002: 621 –632).

9  I was inspired to ask this question by Joanna Sachse.

Female and male attractiveness as depicted… 115

as far as his inner soul (ātman) was concerned’. In this example, the image at
first seems to be incomplete and due to this imperfection it seems that other
qualities should have been added immediately. the same kind of description
concerns rāma, who ‘knew completely all the Laws and was the master of his
senses’. moreover, he was ‘pleasing to the eyes even of his enemies’. In this
last example, his external handsomeness was so great that apart from his male
friends or heroines, it was noticed even by his male rivals (mbh.III.261.11 –12).

In most of the stories of the Mahābhārata, as far as the descriptions of
physical beauty and attractiveness of female or male characters are concerned,
first of all, some general terms do occur.10 the list of words used to denote
a beautiful woman is comparatively large (śubhā; śubhānānā; śobhanā; sundarī).
If the author of a certain fragment wants to stress the beauty of the heroine
the prefix su ‑, which in this case means ‘very’, is added (e.g. su ‑śobhanā, etc.).
Sometimes the attractiveness of the body is expressed by the use of adjectives
that refer without any doubt only to the heroine’s body. Compounds are used,
such as ‘the one whose body is beautiful’ (vibhrājamānā vapuṣā) and ‘the one
having beautiful body parts’ (subhagā). It is not rare that the beauty of the main
heroine of the story is presented as a feature that prevails over the attractiveness
of the other females mentioned. Comparisons such as ‘the one whose body is
better than the bodies of all the other women on earth’ (rūpeṇa samatikrāntā
pṛthivyāṃ sarvayoṣitā) do occur.11 their beauty is also said to be comparable,
or sometimes even more attractive than the beauty of the goddesses or semi ‑
‑goddesses who inhabit the world of the gods. One example is the beauty of
Damayantī. She is described (mbh.III.50.13) as the one ‘whose body has no
equivalent even in the world of the gods or semi ‑gods’ (na deveṣu na yakṣeṣu
tādrig rūpavatī kvacit). Sukanyā, the young princess who appears in the story
concerning the ascetic Cyavana, is described as being ‘like the daughter of the
king of the gods’ (mbh.III.123.2). Quite often, the beauty of the heroines is
shown as being similar to one of the Apsarases, heavenly maidens who live in
the domain of gods and only come to earth from time to time, after being sent

10  Another question which may be posed is what general terms are used to denote a young
girl or a woman in the Mahābhārata. However, that is not the subject of this analysis. It is
worth mentioning that there is a study concerning the general terms used for a young girl or
a woman (kanyā, strī, etc.) in the Meghadūta, the work of Kālidāsa, which comes from a later
period and is a part of the literature of the kāvya style (cf. Pigoniowa, 1996: 161 –172). to my
knowledge, there is no such analysis as far as the epics are concerned. moreover, until now the
general terms used for male characters have not been discussed in a comprehensive manner.

11  the word rūpa as explained by monier ‑Williams may mean not only ‘body’ but also ‘any
outward appearance or phenomenon or colour, form, shape or figure’. It may also, depending
on its context, mean a ‘handsome form, loveliness, grace, beauty, splendour’ (monier ‑Williams,
1995: 885 –886). As a consequence, in certain examples, its meaning may be wider than simply
a ‘body’. It can cover not only the protagonist’s bodily outlook but also his clothing, grace of
movement, ornamentation, make ‑up, etc.

116 Iwona MILEWSKA

here for different reasons. Sometimes the heroines are also compared to the
goddess of fortune and wellness — Śrī — who is known for her extreme beau‑
ty. Additionally, just like the goddess, they are often described as charming,
lovely, splendid or glorious. their bodies are, in these examples, often shown
as emitting light or radiance. this light is, in many instances, shown as a syno‑
nym for beauty. One of the passages (mbh.III.50.13) concerning Damayantī’s
attractiveness reads as follows: ‘In her splendid body she is similar to the god‑
dess Śrī. She is also large ‑eyed’ (atīva rūpasaṁpannā śrīr ivāyatalocanā). In the
story of Sāvitrī, the heroine is described as ‘Śrī incarnated’ or as ‘being beautiful
as a goddess’ (mbh.III.277.30 –31).

Comparatively often, young girls are depicted with their girlfriends
(sakhigaṇavṛtā; sakhigaṇasamāvṛtā). Bhīma’s daughter Damayantī was seen
by the hero nala ‘in the middle of her girlfriends’ (dadarśa tatra vaidarbhī
sakhigaṇasamāvṛtām). In these examples, the female characters are always
shown as the most beautiful of the girls (mbh.III.122.126 –127). the heroines,
even if they are not compared to Śrī, are also often described as shining from
the beauty of their bodies and, probably, also with all the embellishments they
are wearing. this shining quality is sometimes compared to a flash of lightning
— ‘Among her girlfriends she shines with her faultless body which is similar to
a flash of lightning’ (sakhīmadhye’navadyāṅgī vidyut saudāminī) says a verse from
the Mahābhārata (mbh.III.50.12). the feature of shining, connected with the
heroine’s external (and maybe also internal) beauty, is mentioned many times
and it is expressed by different words such as ‘shine, brilliance’ (tejas; yaśas) or,
in other examples, by comparisons such as ‘by her brilliance she was glimmer‑
ing like moonshine’ (ākṣipantīm iva ca bhāḥ śaśiṇaḥ svena tejasā). the attractive‑
ness of the female body is sometimes stressed expressis verbis by the images of
the heroines wearing all sorts of embellishments. It is not rare to find sentences
like ‘there was Bhaimī there who shone with all the embellishments’ (tatra
sma rājate bhaimī sarvabharaṇabhuṣitā) inserted into many descriptive passages
of the epic (e.g. mbh.III.50.12). Such common details of these images often
concern heroines who are princesses or queens.

In one of the passages of Book III of the Mahābhārata, there is a much
more detailed description of a female character. the description concerns the
courtesan who arrives to tempt the young ascetic Ṛṣyaśṛṅga. Some vital frag‑
ments of this description are important for understanding the complexity that
can occur in the image of an attractive female protagonist. She is depicted as
having hair in braids ‘which were well ‑combed and so arranged that they split
in equal halves’. they are ‘blue and black, translucent and fragrant, fastened
with gold thread and very long’. She is described as ‘not short neither too tall’,
‘of a golden colour and wide lotus ‑eyes’. It says that ‘about the navel her waist
was pinched’ and that she ‘had very full hips’. Her body is shown as ‘a wind ‑
‑tossed tree’ and she is described as the one who ‘shines like the sun’. Her eyes

Female and male attractiveness as depicted… 117

are ‘white and black like cakoras’.12 She also has some jewellery which serves
to make her even more beautiful. She ‘wears what looked like cups that shone
as lightning shines in the sky’ and her ‘ears were surrounded by circles, which
were full of colour and finely shaped’. moreover, under her dress there ‘glit‑
tered a girdle made of gold’ (mbh.III.112.1 –112.11).13 As may be seen, the
image of the courtesan is in agreement with all the previous features of the
external beauty of an attractive female heroine, but in this case it is rendered in
a much more complex way. As far as these typical features are concerned, this
is the most versatile example of the topos of an attractive heroine found in the
third book of the Mahābhārata.

What was the image of the body of a Mahābhārata heroine, as far as her
general features were concerned? Apart from adjectives like ‘beautiful’, they
were always shown as ‘fine ‑waisted’ (sumadhyā) meaning ‘narrow ‑waisted’.
Sāvitrī is one of these (mbh.III.277.25; mbh.III.277.30). the next feature
which completes the image is the description of heroines ‘having beautiful
hips’ (sudvijananā) meaning ‘having broad hips’. these features appear in many
descriptions and are the most typical and, at the same time, the most expected
features of a heroine.

their beauty is also emphasised in the context of particular parts of the face.
What are depicted in most cases are the eyes and their shape. thus, the hero‑
ine is often described as ‘having very beautiful eyes’ (sulocanā). What does this
mean, in particular? First of all, the ideal eyes had to be large, so the adjectives
that were used mean ‘the one whose eyes are large’ (āyatākṣā; āyatalocanā).
Such an image is included, for example, in the description of Sītā’s beauty.
She is shown as a ‘wide ‑eyed woman’ (mbh.III.264.2). the same is also true
of the eyes of Sāvitrī (mbh.III.280.30). Damayantī is described as ‘long ‑eyed’
(mbh.III.60.25) and as a ‘doe ‑eyed woman’ (mbh.III.60.29). In many examples,

12  As this harlot is being described by an ascetic boy who has never seen a woman before, he
thinks that she must be another boy. this is why he uses masculine forms in his description.
His comparisons are often relating to the world of creatures such as geese or cuckoos, etc.,
as these were the beings he was most acquainted with. In this sentence, the birds known as
cakoras are used to describe the beauty of her eyes. they are shown as white and black in
colour. In later literature, these birds (quails) were ‘better known for their red eyes and their
supposed feeding on moonbeams’ as writes Klaus Karttunen in his article Sparrows in love
(Karttunen, 2000: 199).

13  It is not a matter for detailed discussion here, but there are many translations of this
image of the courtesan in which subtle differences occur (cf. e.g. the nineteenth century
translations to English by manmatha nath Dutt, modern edition of which was released in
1988; the one by Kisari mohan ganguli in an edition from 1970; the translation to russian
prepared by Jaroslav V. Vasilkov and Svetlana L. neveleva, published in 1987; or the Polish
translation included in the book by Iwona milewska (2013: 147). In this article, the English
translation of the text concerning the courtesan is provided in the translation of Johannes
Adrianus Bernardus van Buitenen (cf. The Mahābhārata, 1973: 436 –437). Other longer
fragments are also taken from the translation of van Buitenen.

118 Iwona MILEWSKA

the eyes of heroines are compared to the petals of a lotus or to the leaves
of a lotus. Sāvitrī is described as ‘having lotus ‑petal eyes’ (mbh.III.277.23;
mbh.III.277.26). Other phrases concerning the heroines’ faces are ones mean‑
ing that they had ‘the eyes similar to lotuses’ which can be understood as the
whole plant (rājīvalocanā; kamalāyatākṣā).

Apart from their splendid eyes, the heroines are also described as ‘having
beautiful eyebrows’ (subhruḥ), ‘having beautiful teeth’ (sudatī) and ‘having very
nice hair’ (sukeśī). It seems correct to think that the beautiful hair was always
of a black colour. Such a suggestion, even if rarely, does appear in some other
stories apart from the information included in the description of the courtesan
above. However, it is not frequent that all the elements of the beautiful faces of
the heroines are described in a detailed way. In most cases what precedes the
presented part of the face is the positive prefix su ‑. most probably the canon
of beauty was known to the listeners to such an extent that there was no need
to add many adjectives or comparisons.14 the face of the heroine is sometimes
compared to the beauty of the moon, or of the sun. to make the image of
a beautiful heroine more attractive, adjectives like ‘smiling’ (vismayānvitā) or
‘with a charming smile’ (cāruhāsinī) are added from time to time. As mentioned
above, many of the images of a heroine are not complete. nevertheless, in the
episode included in the story of Damayantī and nala, one can find a description
pointing to the main features of her body and her charm: ‘Her hips and breasts
were heavy, her limbs delicate and flawless, her face like a full moon, her eyes
shaded by curved lashes, and her speech honeyed’ (mbh.III. 60.31 –32). this
is not the only example, and a topos may be built by summarising the features
already mentioned.15

14  this tendency changed in later periods. the works of authors belonging to the kāvya
period were full of more detailed descriptions. Daniela rossella in her article The feminine
beauty in the classical Indian poetry: ideas and ideals discusses these canons at length, giving
many examples which occur in a variety of after ‑epic texts (rossella, 2002/2003: 465 –477).
Some information about these images is included in an article by gyula Woytilla. the article
is entitled On some natural devices describing female beauty in Sanskrit poetry (Woytilla, 2006:
23 –36). the author writes there that in this period, descriptions of female beauty followed
very specific patterns. He points to the fact that beautiful parts of the bodies of heroines
(e.g. the face, eyebrows, lips, neck, breasts, arms or thighs) were often compared to various
physical phenomena, various plants or particular fruits. this is also the information included
in an article by giuliano Boccali (2004: 17 –19). these fossilized comparisons formed canons
which were often repeated, with only minor changes. In the stories of the Mahābhārata the
comparisons, whenever they appear, are built in a very simple way. the picture of a beautiful
Mahābhārata heroine or hero, as visualised by the recipient, is at least partly based on his or
her former knowledge of conventions which were not yet so much fossilised.

15  In this context it is worth to mention that, e.g., for the authors of modern film versions
of the Mahābhārata it is unavoidable to choose a certain way of showing the heroines and
heroes of the epic. two versions are the one by Peter Brook (Carriere, 1989; Carriere, 1990),
as described in the book by garry O’Connor The mahabharata. Peter Brook’s epic in the making

Female and male attractiveness as depicted… 119

Here the question arises as to whether the comparatively detailed image
of the courtesan, as presented above, can be treated as a typical one. What is
visible in this example, when we compare this image with other ones, is that
the female character is shown as an individual who has the right to tempt the
hero with the whole range of bodily tricks. It is not only her appearance but
also her behaviour that appeals to the hero. As a consequence, not only his
sight but also his other senses such as hearing, smell, touch and taste are ad‑
dressed. the courtesan is shown as the one whose feet tinkle and whose hands
are tied with some strings which produce music similar to the sound of wild
geese shouting in a pond (mbh.III.112.5 –6). Her voice is described as similar to
that of a cuckoo (mbh.III.112.7). It is also said that her fragrance is extremely
beautiful (mbh.III.112.8). She is shown as decorated with garlands of flowers
(mbh.III.112.16), and she touches the hero and embraces his body from time to
time. then she kisses him (mbh.III.112.12). She feeds him with extraordinary
fruit and liquids that have a splendid taste (mbh.112.13 –14). Her attractiveness
is helped by all of these factors.16 However, this is definitely not the Mahābhārata

(O’Connor, 1989); and the second one by ravi Chopra, photos of which are included in
the very popular comics series Mahabharat reprinted many times in India since the time
the film series was shown on tV. For the most popular modern Indian visualisations of the
protagonists of the Mahābhārata, some other modern Indian tV films were discussed in detail
by Ananda mitra in his book concerning versions of the epic and their influence on popular
culture (mitra, 1993). manohar Laxman Varadpande also adds some information on modern
versions of the Mahābhārata in his book Mahabharata in performance (Varadpande, 1990). the
tradition of performances of the Mahābhārata is also described in an article by Suresh Awasthi
(1990: 183–192). the version by Brook, discussed at length by David Williams (1991), was
shown all over the world and was greatly acclaimed everywhere except in India. Brook decided
to simplify the epic as much as was possible. His choice was to include the actors from different
countries and cultures of the world. Chopra’s version was totally different, as far as its aesthetics
were concerned. the heroines and heroes followed the Indian canons of attractiveness
as expected by modern, mainly Indian, viewers. It is unavoidable to see major differences
between the Indian and European imaginary figures of the Mahābhārata protagonists in these
two films. Consequently, it must be said that in the modern reception of the epic there is
not one canon of beauty for the heroines and heroes, as far as their bodies, clothes, etc. are
concerned. the epic figures can, and in fact are, visualised in modern times in a multitude
of ways (Deshpande, 1978). Whether these visions are in accordance with the original epic
images is a matter of discussion (milewska, 1999: 169 –178). Daniela rossella, in an article
concerning Indian stories in Western music, describes the history of European operas between
the seventeenth and nineteenth centuries. But for information on their librettos she touches
the problem of Indian heroines and heroes as shown in Europe (rossella, 2001: 107–122).
In another article (rossella, 2006: 53 –78) she discusses whether and what influence Indian
canons of a different kind, including the ones concerning the beauty of heroines and heroes,
has had on the Western ‘collective imagination’, as she calls it. She inserts into her article a set
of images illustrating the topic of imaginary Indian protagonists (rossella, 2006: 67 –78).

16  Cf. the discussion of this topic in the article by milewska Kobieta jako pokusa ascety
w literaturze indyjskiej [Woman as a temptation of the ascetic in the Indian literature]
(milewska, 2005a).

120 Iwona MILEWSKA

topos of a heroine appearing in royal circles. these ladies had to be much more
shy. Even if they behaved from time to time in such a way, this was not men‑
tioned in the stories.

to juxtapose the courtesan’s image, the Mahābhārata also includes some
descriptions in which female ascetics are described — however, there are not
too many visualisations of them.17 One of these images is included in the story
of Lopāmudrā and Agastya (mbh.III.94.1 –97.21), and another one in the story
of Sukanyā and Cyavana (mbh.III.122.1 –123.26). What is typical in these de‑
scriptions is that the heroines are at first described as being physically attractive
young girls who have splendid thighs, great eyes etc., which is in accordance
with the Mahābhārata topos of attractiveness for heroines marrying the as‑
cetic heroes, but the women hide their physical beauty under ascetic clothes.
What seems important is that they always keep their inner positive qualities.
the positive traits of their characters are unchangeable regardless of the other
contexts of their lives. they shine with positive traits rather than with physical
beauty and embellishments.

As far as the topos of the Mahābhārata heroine is concerned, it seems justi‑
fied to look now at some examples of female beauty exhibited by the Apsarases,
the semi ‑goddesses, who are the paragons of attractiveness and are always sent
to the earth to tempt the heroes with their physical charm. there are several
fragments of the Mahābhārata where these divine beings appear. Even if in some
episodes there are only lists of their names (mbh.III.44.29 –32; mbh.II.10), it is
worth noticing that these names, at least sometimes, are meaningful. For exam‑
ple, there is the Apsaras whose name means ‘the one whose eyes are beautiful’,
(cārunetrā) or ‘the one whose voice is as sweet as honey’ (madhurasvarā). thus,
their names denote features which are of importance when considering the dif‑
ferent elements of beauty of the heroines. In Book III of the Mahābhārata, an
episode is included concerning the Apsaras Urvaśī who was seen by the ascetic
Kāśyapa. As soon as the ascetic noticed the Apsaras, he was tempted by her ex‑
ternal beauty (and it is obvious that what was important was her physical attrac‑
tiveness, as he did not have the chance to notice any of her potential attractive
character traits) and broke his vow of celibacy (mbh.III.110.15). Additionally,
in Book I of the epic, there is one more famous episode in which the external
appearance of a tempting Apsaras is of importance. this passage, as far as the
attractiveness of a heroine is concerned, is more versatile than the previous one,
and it seems right to add here some details of the features of her beauty. the
name of this Apsaras was menakā, and she was sent to the earth by the god In‑
dra to make the ascetic Viśvāmitra renounce his austere ways. She is described as

17  According to John Brockington, as expressed in his book on Sanskrit epics: ‘the poets
of the Mahābhārata do envisage women becoming hermits or ascetics, although the number of
instances narrated in any detail is small’ (Brockington, 1998: 216).

Female and male attractiveness as depicted… 121

beautiful, pretty ‑waisted, young, sweet and smiling. Additionally, she is buxom
and fair ‑skinned (mbh.I.65.18 –66.9). moreover, she is seen partly naked and
the god of love, manmatha, as well as the wind helped her in the task.18

In the stories and sub ‑stories of the Mahābhārata, as far as handsome male
characters are concerned, there are not so many specific terms used to describe
them as in the case of the heroines. Due to this, the descriptions of the he‑
roes are not so versatile. the most common adjectives are connected with the
general beauty of their bodies.19 the hero is often described as ‘handsome’ or,
in other words, ‘one whose body is beautiful’ (rūpavat). His body ‘shines with
beauty’ (mahāyaśas), and he is ‘splendid while seen’ (dṛṣṭi manohara). Some‑
times, his body is shown as ‘having no equivalent on earth’ (rupeṇāpratimo
bhuvi). Sometimes the question is asked whether he is ‘a god or one of the
semi ‑gods’ (ko’yaṃ devo nu yakṣo nu gandharvo nu bhaviṣyati). Also, some‑
times he is compared to a particular figure from the distant past — ‘looking
like manu, the forefather of humankind’ (sākṣad iva manuḥ svayam),20 or to
gods known for their handsomeness — ‘as beautiful as Aśvins’ (aśvinoḥ sadṛśo
rūpe). the hero’s handsomeness can be compared to the one of the god of
love (kandarpa iva rūpeṇa). nala was described in this way (mbh.III.50.15).21
the hero may also be shown as ‘by his beauty similar to the lord of the gods’,
namely Indra (devarājasamadyuti).22

Common terms used to stress the hero’s handsomeness are directly con‑
nected with the phenomenon of shining. He is ‘the one who shines with his
beauty’ (mahāyaśas) or ‘the one who, in his radiance, is like a descendant of
Aditi’ (ādityaiva tejasā). the glimmering sometimes comes from the jewellery
the heroes wear, especially when they are dressed for important occasions.
the kings who came for the svayamvara of Damayantī are depicted as ‘wear‑
ing shining earrings’ (mbh.III.54.4). In this picture, what makes them even
more handsome are the fragrant garlands which they wear around their necks.
As far as the particular features of their bodies are concerned, quite often the
information we are given concerns their faces. From time to time, there are

18  In the dictionary of Indian civilisation by Louis Frédéric, there is a short description
of the appearance and the roles the Apsarases play in different stories of Sanskrit mythology.
According to the entry, they can be heavenly beings (daivika) or the earthly ones (laukika).
they are described as having beautiful, long hair (Frédéric, 1998, 1: 70).

19  As far as the meaning of the Sanskrit term ‘rūpa’ used in the examples concerning
handsome heroes is concerned, cf. footnote 11 of this article.

20  manu is identified in mythology as Vaivasvata, which means ‘sun ‑born’ (Dowson,
1987: 199). What may be meant in this comparison is the common feature of shining.

21  Kandarpa, more commonly known as Kāma (the god of love) was depicted in different
ways during the ages of development of Sanskrit literature. What is important here is that,
comparatively often, he is shown as a handsome youth attended by the Apsarases.

22  Indra is often described as having skin of a golden colour and as having arms of enormous
length (Dowson, 1987: 124).

122 Iwona MILEWSKA

comparisons indicating that the face of a hero resembles the moon or the sun
— or sometimes even both of them. In these examples, the hero is described
as the one ‘having the face like the moon’ (candrābhavaktra; induvadana), or
as ‘having the face as perfect as the moon and the sun’ (ravisomasamaprabha).
nala’s face is ‘beautiful as the moon’ (candrābhavaktra). Sometimes other phe‑
nomena of nature are also mentioned. the faces of heroes are compared to the
stars shining in the sky (mbh.III.54.7). the details of their faces are depicted
with a special focus on their eyes. the texts say that this or that hero is the one
who is ‘large ‑eyed’ (viśālākṣa), or sometimes he is depicted as ‘the one whose
eyes are similar to lotuses’ (padmanibhekṣana). King rāma is one of these, as in
his description the adjective ‘lotus ‑eyed’ (mbh.III.264.50) appears. Also, quite
often the hero is ‘black ‑haired’ or ‘black, curly ‑haired’ (mbh.III.264.50).

However, what prevails most often in the images of male protagonists is their
physical strength. this is probably also the feature which makes their bodies
the most attractive. It goes without saying that the hero has to be ‘strong’ (ba‑
lin), and adjectives like ‘the one whose arms are great or strong’ (mahābāhu;
dīrghabāhu) appear very frequently. rāma and many other heroes are depicted
in this manner (mbh.III.261.9). Interestingly enough, this strength is often
shown as joined with gentleness. thus, the heroes are spoken of as ‘having
delicate arms’ (suślakṣṇabāhu). this term occurs in the description of heroes
who have come to the svayamvara of Draupadī (mbh.III.54.6). In one of her
monologues, Damayantī, while praising nala’s virtues mentions as well as his
threatening strength also the gentleness of his embrace (mbh.III.71.10). Only
this unity gives the full picture of an attractive, good and long ‑awaited husband.

the heroes are often also compared to tigers or lions (puruṣavyāghra;
naravyāghra) or (rājaśārdūla; rājasiṃha). In this respect, what is meant is not
only their physical strength but also their proud gait. Such comparisons are
made in the story of Damayantī and nala (mbh.III.50.15; III.54.5). In the
story of Sitā and rāma, the hero is depicted as ‘the one whose gait is similar to
that of an elephant in rut’ (mbh.III.261.9). In one fragment of the main plot of
Book III of the Mahābhārata, where Draupadī praises the features of her hus‑
bands, there are some recurrent as well as some new features of the handsome
heroes. the oldest brother, Yudhiṣṭhira, is depicted by her as ‘the one who is
pure and fair like gold, with an aquiline nose’. He is, additionally, ‘wide ‑eyed’
(mbh.III.254.7). Bhīma, the next one, is ‘strong ‑armed and similar to a full ‑
‑grown śāla tree’ (mbh.III.254.9). Arjuna is described as ‘gentle, generous,
famous, and grave, in control of his senses’. He also excels in ‘paying heed to
the old’ and is ‘in splendour the match of the Fire god’ (mbh.III.254.12 –13).23
nakula is depicted as the one ‘whose body is the fairest on earth’. He is also

23  In mythology, as shown in literary works Agni, the Fire god, is described as appearing
in three phases — in heaven as the sun; in mid ‑air as lightning; and on earth as ordinary fire.
As may be seen, the feature of light is stressed in all three phases.

Female and male attractiveness as depicted… 123

shown as ‘true to his vows’ (mbh.III.254.14 –15). Finally, Sahadeva, one more
of Draupadī’s husbands, is ‘mighty and sagacious’ (mbh.III.254.15). moreover,
he is ‘in splendour the peer of the moon and the fire’ and he is ‘high ‑minded
and firm in the Law of the Barons’ (mbh.III.254.17 –18).

It is clear that, as far as the attractiveness of Mahābhārata heroines and heroes
is concerned, there are several features which they share concerning their bodily
image. their eyes are definitely, in shape, similar to lotus flowers. If they are to
be beautiful the eyes should also be large. Both female and male characters ‘shine’
with their beauty. Often their faces are compared to the moon or to the sun main‑
ly in order to make the association with their glimmering quality. Heroines and
heroes also often wear embellishments which add attractiveness to their exter‑
nal appearance. these embellishments are described more often in the images of
women, but men are also depicted as being decorated at least with golden earrings.

As may be noticed in the Vanaparvan book of the Mahābhārata, what ap‑
pears most often are separate adjectives or stereotyped expressions, rather than
long descriptions of female or male beauty. However, extended descriptions
are to be found in abundance in later literature, and the period of the kāvya
style is particularly full of them. nonetheless, the Mahābhārata has inspired
many poets of later times not only by its stories which became the bases for
later variations, but also by its poetic values, including the descriptions of the
beauty of its heroines and heroes.24 thus, many of the images included in the
Mahābhārata hold the germ of later descriptions. Kālidāsa, who is known as
the best poet in ancient India, included in his works a lot of examples of at‑
tractive heroines and heroes. One of the images ‘painted’ by him is included in
the Kumārasaṃbhava,25 and is a long description of the attractiveness of Śiva’s
wife to be, Umā. In this example, Umā’s beauty made Śiva, who was deeply in‑
volved in ascetic practices, pause in his meditation and glance at her for a short
moment (Kumārasaṃbhava III.67).26 this glance was the first step in the chain
of events which finally made Śiva give up his deep meditation. the external
beauty of a heroine was not enough to tempt the god, but it was an impor‑
tant part of the very beginning of this love story.27 Later Umā, in order to be

24  this opinion is expressed e.g. by Pandurang Vaman Kane in his book History of Sanskrit
poetics (Kane, 1998: 332).

25  Cf. Kālidāsa’s Kumārasambhava (Kālidāsa’s Kumārasambhava, 1917), or Kālidāsa. Gran‑
thavali. Complete works of Kālidāsa (Kālidāsa, 1976).

26  In Smith’s translation, this passage goes on as follows: ‘But Shiva, the Destroyer, his
calm slightly disturbed, like the ocean at the rise of the moon, let his eyes fall on Umā’s face,
with her lower lip like a bimba fruit’ (cf. The birth of Kumāra by Kāli ‑Dāsa, 2005). this is
slightly different in the translation of Hank Heifetz (cf. The origin of the young God. Kālidāsa’s
Kumārasaṃbhava, 1985).

27  A more detailed analysis of the whole story is provided in the article Love and ascetics in
the mahābhārata as compared to the Umā and Śiva story from the Kumārasaṃbhava (milewska,
2005b: 41 –52).

124 Iwona MILEWSKA

successful in the task of temptation, converted herself to an ascetic woman.
Only the joining of her external beauty and her attractive character traits made
her good enough to become the wife of Śiva. this love story resembles ones
from the third book of the Mahābhārata, with the main difference being that
it happens at the level of gods rather than of human beings.

the attractiveness of the protagonists was definitely a quality that was
sought after by the heroes and heroines of many stories of the Mahābhārata.
the best characters were the ones who were perfect at the level of their attrac‑
tive character traits joined with the fossilised features of their outer appearance.
From the passages described above, it is apparent that there are a comparatively
large number of instances where the heroines and heroes are shown in the
context of a love story, but they also appear in passages of a different kind. In
all of them, the characteristic features re ‑appear.

In one of the passages of the Mahābhārata, namely in the story of Lopāmudrā
and Agastya (mbh.III.94.1 –97.27), there is even a recipe for creating an excel‑
lent woman who is the paragon of attractiveness. the ascetic Agastya, who
was looking for a proper candidate for his wife, and could not find one, decides
to create an excellent female. What did he do in order to achieve such a re‑
sult? He simply gathered the parts of many different creatures and put them
together. the word anuttamā, which is used in this context (mbh.III.96.17)
with regard to the created female character, and is explained in the dictionary
as ‘unsurpassed, incomparably the best or chief, excellent’ (monier ‑Williams,
1995: 33) allows for the translation of the passage in slightly different ways.
One of them, offered by manmatha nath Dutt, is: ‘He then, taking those parts
of creatures that are considered beautiful, created an excellent woman with
them’ (Mahābhārata, 1988: 152). the translation of Johannes Adrianus Ber‑
nardus van Buitenen goes as follows: ‘then he collected from different crea‑
tures such limbs as were matchless; and with those limbs he fashioned a superb
woman’ (Mahābhārata, 1973: 413). the translation can also be: ‘He took those
parts of the creatures that are considered the best’. this may mean that what
was considered beautiful was also considered the best. Unfortunately, in the
Mahābhārata there is no direct recipe, as far as male heroes are concerned.

However, from what has been written above, at least some vital features
of attractiveness of the Mahābhārata heroines and heroes, on the basis of the
descriptions included in its Vanaparvan book, can be described without any
hesitation. the topoi of beauty, even if not complete, do appear there and form
the basis for further development.

Female and male attractiveness as depicted… 125

BIBLIOgrAPHY

Abbreviations of the cited primary sources:
mbh — Mahābhārata
Ksambh — Kumārasaṃbhava

Primary sources:
Kālidāsa. (1976). Granthavali. Complete works of Kālidāsa. r. Dvivedi (Ed.). Varanasi: Banaras

Hindu University.
Kālidāsa’s Kumārasaṃbhava, cantos 1 –7. Edited with a commentary of Maḷinātha, a literal Eng‑

lish translation, notes and introduction. (1917). m. r. Kale (Ed. and trans.). Bombay: the
Standard Publishing Co.

Mahabharata. Kniga tretya, lesnaya. (1987). (Y. V. Vasilkov, S. L. neveleva, trans.). moscow:
Izdatelstvo nauka.

Mahābhārata. (1988). (m. n. Dutt, trans.). Delhi: Parimal Publications.
Nal i Damajanti. Baśń staroindyjska z ksiąg Mahabharaty. (1921). (A. Lange, trans.). Warszawa –

Kraków: Wydawnictwo J. mortkowicza.
The birth of Kumāra by Kāli ‑Dāsa. (2005). (D. Smith, trans.). new York: new York University

Press.
The Mahābhārata. (1933 –1966). V. S. Sukthankar, S. K. Belvalkar, P. L. Vaidya et al. (Eds.).

Pune: Bhandarkar Oriental research Institute.
The Mahābhārata. (1973). (J. A. B. van Buitenen, trans. and annotated). Chicago: the Uni‑

versity of Chicago Press.
The Mahabharata of Krishna ‑Dwaipayana Vyasa. (1970). (K. m. ganguli, trans.). new Delhi:

munshiram manoharlal.
Manu’s Code of Law. Critical edition and translation of Mānava ‑Dharma ‑Śāstra. (2005). (P. Ol‑

ivelle, Ed. and trans.). Delhi: Oxford University Press.
Manu Swajambhuwa, Manusmryti czyli Traktat o zacności. (1985). (m. K. Byrski, trans.).

Warszawa: Państwowy Instytut Wydawniczy.
The origin of the young God. Kālidāsa’s Kumārasaṃbhava. (1985). (H. Heifetz, trans. with an‑

notation and introduction). Berkeley: University of California Press.

Secondary sources:
Awasthi, S. (1990). the Mahābhārata in performance. Forms and tradition. In: r. n. Dan‑

dekar (Ed.). The Mahābhārata revisited (pp. 183 –192). new Delhi: Sahitya Akademi.
Bhawalkar, V. (2002). Eminent women in the Mahābhārata (vol. 1 –2). Delhi: Sharada Publish‑

ing House.
Biardeau, m. (2002). Le Mahābhārata. Un récit fondateur du brahmanisme et son interprétation

(vol. 1). Paris: Éditions du Seuil.
Boccali, g. (2004). the relations between Itihāsa and Kāvya: some preliminary results. In:

J. Vacek (Ed.). Pandanus: Nature in literature (pp. 11 –26). Prague: Charles University.
Brockington, J. (1998). The Sanskrit epics. Leiden –Boston –Koeln: Brill.
Carrière, J. ‑C. (1989). Le Mahabharata. Paris: Éditions Belfond.
Carrière, J. ‑C. (1990). The Mahabharata: A play based upon the Indian classical epic (P. Brook,

trans.). London: Cox & Wyman Ltd.
Deshpande, Ch. (1978). Transmission of the Mahābhārata tradition. Simla: Indian Institute of

Advanced Study.
Dowson, J. (1987). A classical dictionary of Hindu mythology and religion, geography, history and

literature. new Delhi: manu Publications.

126 Iwona MILEWSKA

Frédéric, L. (1998). Słownik cywilizacji indyjskiej (vols. 1 –2). (P. Piekarski et al., trans.). Kato‑
wice: Wydawnictwo Książnica.

Ingalls, D. (1962). Words for beauty in classical Sanskrit poetry. In: E. Bender (Ed.). Indologi‑
cal studies in honour of W. Norman Brown (pp. 87 –107). new Haven: American Oriental
Society.

Kane, P. V. (1998). History of Sanskrit poetics. Delhi: motilal Banarsidass.
Karttunen. K. (2000). Sparrows in love. On understanding of other cultures. Studia Indolo‑

giczne, 7, 197 –205.
Meri Saheli presents B. R. Chopra’s Mahabharat (vols 1 –12; comics). Bombay: Pioneer Book

Co. Pvt. Ltd.
milewska, I. (1999). two modern film versions of the Mahābhārata: Similarities and differ‑

ences between an Indian and a European approach. In: m. Brockington, P. Schreiner,
& r. Katicic (Eds.). Composing a tradition: Concepts, techniques and relationships (pp. 169–
178). Zagreb: Croatian Academy of Sciences and Arts.

milewska, I. (2005a). Kobieta jako pokusa ascety w literaturze staroindyjskiej. In: m. Jakub czak
(Ed.). Boginie, prządki, wiedźmy i tancerki. Wizerunki kobiety w kulturze Indii (pp. 171–
186). Kraków: Universitas.

milewska, I. (2005b). Love and ascetics in the Mahābhārata as compared to Umā and Śiva
story from the Kumārasaṃbhava. Cracow Indological Studies, 7, 41 –52.

milewska, I. (2010). the problem of childlessness in chosen stories of the Mahābhārata and
interrelation between dharma and kāma. Cracow Indological Studies, 12, 247 –260.

milewska, I. (2013). Ze studiów nad Mahabharatą. Kraków: Księgarnia Akademicka.
mitra, A. (1993). Television and popular culture in India: A study of the Mahabharata. new

Delhi: Sage Publications.
monier ‑Williams, m. (Ed.). (1995). A Sanskrit ‑English dictionary. Delhi: motilal Banarsidass.
O’Connor, g. (1989). The Mahabharata. Peter Brook’s epic in the making. London: Hodder

& Stoughton.
Pigoniowa, m. (1996). termin strī w Meghaducie Kalidasy. Acta Universitatis Wratislaviensis.

Classica Wratislaviensia, 20, 161 –172.
rossella, D. (2001). Odd pairs: Indian stories in western music. In: J. Boccali, C. Pieruccini,

& J. Vacek (Eds.). Pandanus: Research in Indian classical literature (pp. 107 –122). Prague:
Charles University.

rossella, D. (2002/2003). the feminine beauty in the classical Indian poetry: Ideas and ideals.
Cracow Indological Studies, 4 –5, 465 –477.

rossella, D. (2006). Wonderful India: Interior and outer landscapes in Indian classical poetry.
In: J. Vacek (Ed.). Pandanus: Nature in literature and ritual (pp. 53 –78). Prague: Charles
University.

Smith, D. (1990). Beauty and words relating to beauty in the Rāmāyaṇa, the Kāvyas of
Aśvaghoṣa, and Kālidāsa’s Kumārasaṃbhava. The Journal of Hindu Studies, 3, 36 –52.

Smith, r. (1960). the story of nala in the Mahābhārata. Journal of the Oriental Institute, 9,
357 –386.

Upadhye, P. m. (1980/1981). Urvaśī’s character — a new approach of study. Indologica Tau‑
rinensia, 8 –9, 487 –494.

Williams, D. (Ed.). (1991). Peter Brook and the Mahabharata: Critical perspectives. London:
routledge.

Wojtilla, g. (2006). On some natural devices describing female beauty in Sanskrit poetry.
In: J. Vacek (Ed.). Pandanus: Nature in literature and ritual (pp. 23 –36). Prague: Charles
University.

Varadpande, m. L. (1990). Mahabharata in performance. new Delhi: Clarion Books.

