
's (b 1942) works bear a profound richness produced by the
contrasting primary colours, the ornaments and the caste marks. His characters,
often womenfolk from the rural Andhra Pradesh are marked with an earthy
voluptuousness, following a tradition of folk art.

Fluid lines, flat colours, broad figures and the occasional details such as gold
jewellery or a parrot are a signature mark of the artist. Vaikuntham's characters
express themselves by their gesticulations and not by their faces. The rather
expressionless faces are complemented by the verbosity of the gesture clusters.

T Vaikuntam 's (b 1979) characters derived from the epics and Indian
mythology are imbued with multitudes of miniscule hybrid creatures that fill up the
body of the main character as is seen in the long tradition of the
or other such illustrations and sculptures. They form a rich permeated drape over the
pictorial plane representing both the grotesque and the sublime. For him the
continuous narratives have their sources in the myths which finally culminate into his
Vishnu, Garuda, Hanuman and others.

Ramesh Gorjala

Naba-narir Kunjaban

Ramesh Gorjala

Vishnu Acrylic on Canvas 26” x 26” 2011

Thota Vaikuntam

Village Couple Acrylic on Canvas 9” x 12” 2011

Saraswathi L

A rich ornamental and classical Indian style appropriates itself on the canvases
of ’s (b 1975) style. The Indianness is furthered by rhythmic stylization
and details in the backdrop of the canvas, where the foliage usually echo the
metamorphic animals, or portraits of the gopininis.

Saraswathi's paintings mostly depict human life, women in particular or often
the eternal relationship between the male and female - are akin to Lord Krishna, as
the artist endows most of them with a flute. These characters are derived from stories
(particularly from the epics Ramayana and Mahabharata, and from the
Panchatantra) and myths and resurrected by the artist in her work.

Saraswathi L

Radha Krishna Acrylic on Canvas 24” x 24” 2011

G Anjaneyulu

The apparently trite images of (b 1976) make their presence felt
in their solitariness. Being only in their existence, the reticent objects clearly voice out
their potential. Deeply inspired by Thiebaud's own, the artist resorts to hyperrealism –
evidently exemplifying an experience of living in an age of the media and the artist's
struggle to reach out to a global language in desperation.

Anjaneyulu's profoundly skillful handling of the paint and has an eye for
recording the minutest details are a visual treat which also impart the objects their
nuances. His recent series of paintings shows objects from day to day lives, mostly
being tools. His interest in tools comes out from his deep involvement with the
nearest and mundane. In the words of the artist, he would like to transcend their
object value into aesthetic value.

G. Anjaneyulu

Untitled Oil on Canvas 32” x 32” 2011

Pandu Masanam

 (b 1966) had his beginning in art from his native place in
Guntur district of Andhra Pradesh. His teachers in drawing, colouring and
composition filled in him the confidence to handle any medium and a quest to handle
wash of his own style in water colours. His spirit of hard work despite hardships
further enriched his line and form. He studied in JNTU fine arts college of Hyderabad
where he was respected by one and all of his teachers and fellow artists because of
his good work.

After participating in a number of art camps in the state he had established a
studio of his own where he produced his best in oils and acrylics. He was well read not
only in the history of art but also in Telugu classical literature especially Bhagavatham
and drew inspiration to create series of paintings on Krishna and his great legend.

He was only 42 years when he passed away in his sleep in the
second week of October 2010 at his studio in Hyderabad.

Pandu Masanam

peacefully

Hari Muralirava Dhari

Sreekanth Kurva

's (b 1968) animal world has the innate appeal with which
one had admired the bold figures in the Russian children's books. The audience can
hardly resist touching, comforting and cajoling them. Although the animals are
evidently charged with an archaic strength, their endearing and appealing presence
instantly bring them into creating an intimacy and warm nexus with the spectator.

The sheer energy of an enraged cockerel grasps the viewer's attention
presently and the humped bulls inevitably recalls the cave paintings in Altamira, but
Kurva is far more different from them stylistically. His intricately ornamental style with
torn pieces of decorative papers and application of paint on them creates a signature
style of the artist. The animals are rendered on plain white surfaces, without locating
them on given landscapes or even a background, but their innate appeal makes it
redundant for the viewer to look for such excesses of details.

Sreekanth Kurva

Bull I Mixed Media on Canvas Board 15” x 22” 2010

Chippa Sudhakar

Unusually rich and schematically brilliant, 's (b 1965) works
share strong archaic features that recalls Egyptian, Minoan or Cretan art. The figures
and the picture plane are coalesced with layers of geometry and a stylization of his
own - which often shares Modiglianesque elongation, but are evidently more
Indianized. Shudhakar's archaism comes from his rural background and blends into
a unique craft of laying colours on wood and carving them. Quite often there would be
metal sheets such as copper and wires balancing the wooden textures and the colour
palette.

The relationship between man and woman seen with subtlety and village life is
an obvious subject matter to him, but equally important are dreams and visions
almost to a prophetic scale that perhaps indicate the uncharted future and the destiny
of human life. The mood evoked by his works can hardly resist thoughts of Chirico's
poignance and sombreness.

Chippa Sudhakar

Barcode II Mixed Media on Wood 12” x 12” 2010

DVS Krishna

's (b 1973) work explore gender politics specific to women in
relation with their position in the society. His appropriated forms of the feminine
portraiture with an emphasis on the wide eyes and the bold graphic quality underline
their pregnant silence and their journey into an uncharted time; their neutrality and yet
inevitable presence.

DVS Krishna

Gossip Girls III Acrylic on Canvas 30” x 30” 2011

Sachin Jaltare

's (1969) works carry the influences of Abstract Expressionism
since his days in the JJ School of Art. Sensuous and pliable, the mellowed images
evoke both an ethereal and mundane feeling.

The communion of the man and woman, apparently Siva and Parvati surfacing
repetitively in his works appear as only partially visible beings – a treatment so
justifiably employed to render an ethereal affair.

Sachin Jaltare

Untitled Mixed Media on Canvas 12” x 12” 2011

