

001 The range of hills out of which the ancient Bamiyan site is carved, Bamiyan Afghanistan. Photograph: Benoy K Behl

002 Bamiyan Site, Afghanistan. In war-torn Afghanistan, the people of Bamiyan town live in the shadow of a great and ancient heritage. Photograph: Benoy K Behl

003 Bamiyan site, with old Bamiyan remains in the foreground, Afghanistan. The remains of Old Bamiyan show bring alive the romance of the past of this once-great city. Photograph: Benoy K Behl

004 Bamiyan site, with old Bamiyan remains in the foreground, Afghanistan. Old Bamiyan would once have had hundreds of shops, where people from around the world would have rubbed shoulders. Photograph: Benoy K Behl

005 Art historian-photographer Benoy K Behl at the Bamiyan site. I was growing my beard to look as rough as possible, for travel across troubled Afghanistan. Photograph: Benoy K Behl

006 Art historian-photographer Benoy K Behl and researcher Sujata Chatterji with armed Afghan Police escort at Mazar-i-Sharif, Afghanistan. This escort safely pulled us out of the interior of the Blue Mosque, when trouble started there. Photograph: Benoy K Behl

007 Recently excavated Buddha from Mes Aynak site, Afghanistan. In the past, spiritual thoughts deeply pervaded the life of the people who were touched by Indic culture. There must be many sculptures of the Buddha still under the ground in Afghanistan.
Photograph: Benoy K Behl

008 Shah Jahan Mosque, Bagh-e Babur, Kabul, Afghanistan. The Emperor Shah Jahan built this Mosque in the 17th century. Kabul was a favorite visiting place for the Mughals, owing to its climate. Photograph: Benoy K Behl

009 Blue Mosque, Mazar-e-Sharif, Afghanistan. Mazar-e-Sharif literally means "Noble Shrine". This is a reference to the Blue Mosque in the center of the city. It is also known as the Shrine of Hazrat Ali. Some believe that it is the tomb of Ali Ibn Abi Talib, the cousin and son-in-law of Prophet Muhammad. Photograph: Benoy K Behl

010 Afghan women in the courtyard of the Blue Mosque, Mazar-e-Sharif, Afghanistan. Photograph: Benoy K Behl

011 Fayaz-Tepe, stupa near Termez, Uzbekistan. It is wonderful to recall the time when stupas would have dotted the landscape, from Central to South East Asia. Photograph: Benoy K Behl

012 Art historian-photographer Benoy K Behl at stupa excavation site near Termez, Uzbekistan. It was a wonderful experience to be at this once-magnificent site of Buddhism. Indic philosophy and culture had led to many such centers of study and worship across Central Asia.

013 Buddhist Stupa at Zurmala, Termez, Uzbekistan. The stupas at Termez are among the earliest surviving, after those in India.
Photograph: Benoy K Behl

014 Buddha from Fayaz-Tepe, 1st-2nd century, collection: Tashkent National Museum. Photograph: Benoy K Behl

015 Mural, Buddha, from Fayaz-Tepe, 1st-2nd century, collection: Tashkent National Museum. There was a wonderful tradition of Buddhist mural paintings, with its roots seen at Ajanta, from the 2nd century BC onwards, which spread across Central Asia and China. It is one of the world's great traditions of art.

Photograph: Benoy K Behl

016 Shiva, 7th century,
Farghana Valley, collection:
Tashkent National Museum.

As this was found at a
Buddhist site, it carries the
label of “Buddha” in the
museum. In recent times, the
world has lost site of the fact
that there was no lines
dividing the adoration of
different Indic deities. In fact,
I have documented paintings
of Shiva and Ganesa in the
Kizil Caves of China also.
Photograph: Benoy K Behl

017 Haji Piyada Mosque (Noh Gumbad), Balkh, Afghanistan. This was an ancient Zoroastrian temple once. There is much similarity between early Vedic worship and that of the Zoroastrians. In fact, the ancient Zoroastrian language of their earliest scriptures is practically identical with Vedic Sanskrit. It is just the script which is different. Photograph: Benoy K Behl

018 Al Khakim At-Termizi Complex, Termez, Uzbekistan. This is the Mausoleum of Al Khakim, a great Islamic scholar and Sufi of the 8th / 9th century. Till today, there is a gentleness in the people of Uzbekistan which reminds one of their great past of scholarship and philosophy. Photograph: Benoy K Behl

019 Sher-dor-Madrassa, Registan, Samarkand, Uzbekistan. Registan, literally meaning desert, was in the heart of ancient Samarkand. This Madrassa was made in the 17th century. Photograph: Benoy K Behl

020 Gur-e-Amir Mausoleum, Samarkand, Uzbekistan. The name means “Tomb of the King”. It is the Mausoleum of Timur, built in the 15th century. Photograph: Benoy K Behl

021 Bibi Khanym Mosque, Samarkand, Uzbekistan. This is the famous Friday mosque of Samarkand, named after the mother of Timur. It was originally built in the 14th century. Photograph: Benoy K Behl

022 Shah-i-Zinda, Samarkand, Uzbekistan. This complex has many Mausoleums, mainly of the 9th to the 14th centuries.
Photograph: Benoy K Behl

023 Shah-i-Zinda, Samarkand, Uzbekistan. This complex has many Mausoleums, mainly of the 9th to the 14th centuries. It was in Uzbekistan that the dramatic use of colored tiles reached its zenith. Photograph: Benoy K Behl

024 Shah-i-Zinda, Samarkand, Uzbekistan. This complex has many Mausoleums, mainly of the 9th to the 14th centuries. It was in Uzbekistan that the dramatic use of colored tiles reached its zenith. From here, the tradition spread all the way till the western shores of Portugal. Photograph: Benoy K Behl

025 Golden Abode of Shakiyamuni Temple, Kalmykia, Russia. This recently-made temple has become a great symbol of the Buddhist traditions of the people of Kalmykia. Photograph: Benoy K Behl

026 Golden Shakyamuni Temple, Elista, Kalmykia, Russia. Woman praying before a statue of the “Wise Old Man”, who is seen in all the Buddhist temples of Kalmykia. Photograph: Benoy K Behl

027 Pagoda with prayer wheel, Elista, Kalmykia, Russia. The blend of European culture and the Indic culture of Buddhism is quite fascinating in Kalmykia. Photograph: Benoy K Behl

028 Atisa, Golden Shakyamuni Temple, Elista, Kalmykia, Russia. The temple at Kalmykia honors 17 great Acharyas of the Nalanda University. Atisa was born in Bengal, studied at Nalanda and in Indonesia and taught Buddhism in Tibet. He is known as a cornerstone of Buddhism in Tibet.

Photograph: Benoy K Behl

029 Khurul or Buddhist temple in Aarshaan, Elista, Kalmykia, Russia. These temples have prayer wheels of the kind which we have in Ladakh, Lahaul-Spiti, Kinnaur and Tibet. Photograph: Benoy K Behl

030 Vast and beautiful interior, Khurul a Buddhist temple in Aarshaan, near Elista, Kalmykia, Russia. Photograph: Benoy K Behl

031 People of Kalmykia posing in front of statue of Acharya from Nalanda. Photograph: Benoy K Behl

032 People of Kalmykia receiving blessings of a Ladakhi lama.
Photograph: Benoy K Behl

033 Building bridges-- art historian-photographer Benoy K Behl and researcher Sujata Chatterji with Telo Tulku Rinpoche, Kalmykia Russia
Photograph: Benoy K Behl