
International Journal of Development Administration Research

Vol. 4 No. 1 January - June, 2021

7 | P a g e

The Transmission of Indian Buddhist Cultures and Arts towards Funan Periods
on 1st - 6th Century the Evidence in Vietnam

Phramaha Chakrapol (Acharashubho) Thepa

Religion and Philosophy Faculty, Mahamakut Buddhist University, Salaya, Thailand.
 Email: chakrapol.acharashubho@gmail.com

Received May 30, 2021 & Revise June 3, 2021 & Accepted June 29, 2021

Abstract
The article aims to study the background of Vietnam Buddhism in the dimension of the
transmission of Indian Buddhist cultures and arts priors on 1st – 6th C. The study has found
Buddhist culture and arts on the decisive ideology of this period, which was the premise to
create a great landmark in the history of Vietnamese Buddhism transitions by the ruler in the
maritime as well through the journey of trending and diplomatic. Several aspects related the
Vietnamese Buddhism as influenced by Buddhist culture and arts from India during the
Palawan dynasty and the Gupta Dynasty Both Buddhism of Theravada and Mahayana. The
Buddhist culture and art have seen the cultures of pray and worship tp Buddha and
Bodhisattva as well the temples and idols setting were built base on Buddhist ideology.
Therefore, that has been said the Funan State played a very important role in helping
spread Indian Buddhist civilization into Indochina and was the foundation state of Buddhist
culture and arts in the southern of Vietnam initiative of the first century.

Key works: Vietnamese Buddhism, Buddhist Culture and Arts, Funan, Indian Buddhist

Introduction Vietnam Buddhism in Early Period
 Nanyue or Nam-Viet names of Vietnamese accent is the origin of the present
Vietnamese name. Before the Han army seized the Kingdom of the union around 111 BC -
939 CE. and annexed it as part of China, called “Jiao Chu”, (Soucy, 2007) expanding its
territory south to the current city of Da Nang. Then China regularly sends high-ranking
governors to govern. It is a time with Chinese people bring Chinese culture in various fields
to spread to the Nan-Viet land while reaping the benefits of resources from indigenous
people or Vietnamese people, leading to many fierce resistance such as:
 1.1 The heroines in the name of Hayba Ghun leded Nam-Viet forces to anti-
government of the Chinese. But there was defeated 3 years later and became a part of
China.

mailto:chakrapol.acharashubho@gmail.com

International Journal of Development Administration Research

Vol. 4 No. 1 January - June, 2021

8 | P a g e

 1.2 Chinese intellectual’s prisoner names Li Bone collaborated with Vietnamese
intellectuals to take part in the revolution and established Lee Dynasty dubbed the region
as Wan Xuan but was ultimately defeated.

Figure 1: Map of The Funan Empire Periods on 1st-6th Century (Wikipedia, 2021)

 Chinese rule in Vietnam have interrupted for the duration of the situation in China
itself. Which was an opportunity for the indigenous people in Vietnam to become
independent during the time that Vietnam. It was under the rule of the Tang Dynasty,
Buddhism began to enter Vietnam. Dalao or Hanoi has been the largest city as a trading and
traveling center for Chinese and Indian people Chinese monks and Taoists come to live in
this land. Later, the Tang dynasty changed the name of this administrative district to Annan
called by Vietnamese accent after defeating the native rebels. But it was the last period that
China occupies this land.

The Land of Funan
The existence of an early first millennium polity in the Mekong River basin and delta region
of southern Vietnam have been found in 1903 by Pual Pelliot, a renowned French Sinologist.
The first referenced to the existence of a political entity near the lower Mekong system
appears in a Chinese source of the early third century, which records Chinese missions sent
there in the 220s C. to promote trade (Stuart-Fox, 2003). The name assigned Funan likely a
phonetic consultative of the Khmer word pbnom (hill). Funan , the Chinese Fujian,

Phunan (China : 扶南 ; Pinyin : Fúnán), or Banan (China : 跋南 ; Pinyin : Banan),

FFUUNNAANN

https://th.wikipedia.org/wiki/%E0%B8%A0%E0%B8%B2%E0%B8%A9%E0%B8%B2%E0%B8%88%E0%B8%B5%E0%B8%99
https://th.wikipedia.org/wiki/%E0%B8%9E%E0%B8%B4%E0%B8%99%E0%B8%AD%E0%B8%B4%E0%B8%99
https://th.wikipedia.org/wiki/%E0%B8%A0%E0%B8%B2%E0%B8%A9%E0%B8%B2%E0%B8%88%E0%B8%B5%E0%B8%99
https://th.wikipedia.org/wiki/%E0%B8%9E%E0%B8%B4%E0%B8%99%E0%B8%AD%E0%B8%B4%E0%B8%99

International Journal of Development Administration Research

Vol. 4 No. 1 January - June, 2021

9 | P a g e

Vietnamese called Phù Nam was named the state or ancient counties centered at Mekong
Delta and influenced by India believed that the existence around 600 years, from 1st to 6th
century (JW O′Reilly, 2007).
The names has shown above it does not appear in any documents from the ancient
eras and the original people called themselves or their own land. However, it is not yet
known. In addition, it has seen that the Chinese “Funan” in Chinese root of word but
another word found “Phnom Nah” (Phanom) in Khmer language. According to the linguistic
and ethnic characteristics of the people in this land are still being discussed among
experts. Although, there are stills evidence to help resolve the conclusion, but the
consensus based on the mainstream. Most of Funan people has been Mon-
Khmer and Australasian or the mentions as a multi-ethnic society by Michael Vickery, the
historian argues that was impossible to determine. That can be actively assumed from all
the evidence that Funan population in Cambodian (Vickery, 2004.) Assumptions about the
Khmer was also consistent with the results of research in archeology at Oc EoFrance : Óc Eo ,
from the Khmer : Ĵ Ξ♠ ί Ý ″ (Urdu Kwing) Translated as “canals glass”, an ancient land in
South Vietnam at that community of Oc Eo with the community before the capital (pre-
Angkorian). That was traditionally available and indicated the territories of Funan then there
was widely used the Cambodian language (Manguin, 2002).
Archaeological research results have instanced that The Mekong Delta inhabited human
communities for at least 400 BC. Funan Chinese ancient documents clamed to believe
that founded the location evidences in the 1st century AD. In addition, ancient Chinese
historians have agreed that Funan was a part of Chana. But modern historians don’t defer.
That Funan should been a group or a state network that came together and sometimes
fighting each other (Hà Văn Tấn, 1986). Archaeological evidences integrated funding which
includes rice, appliances and goods from Roman , Chinese, and Indian excavations at Oc Eo
indicate that Funan was once a powerful trading area (Ninh, 2007). Excavation in Angkor
Buriuri : Ĵ · ¾♠╝Λ♠Ύ Ongọ Buri; Angkor Boreiin Southern Cambodia has looked the same
cultures and arts of Funan had an important community. Because Oc Eo was a canal system
connecting to the harbor and Angkor Buri. Therefore, it was possible that places may include
the central territory of Funan.

Kingdom of Funan
Kingdom of Funan (Siamrecorder, 2020) has been a prosperous state between the 1st to 6th
centuries. It location was setting in the lower of Mekong River Basin seen as the current
location expend to some part of several realms of Cambodia, southern Vietnam,

https://th.wikipedia.org/wiki/%E0%B8%A3%E0%B8%B1%E0%B8%90
https://th.wikipedia.org/wiki/%E0%B8%A1%E0%B8%93%E0%B8%91%E0%B8%A5_(%E0%B9%81%E0%B8%9A%E0%B8%9A%E0%B8%88%E0%B8%B3%E0%B8%A5%E0%B8%AD%E0%B8%87%E0%B8%97%E0%B8%B2%E0%B8%87%E0%B8%A3%E0%B8%B1%E0%B8%90%E0%B8%A8%E0%B8%B2%E0%B8%AA%E0%B8%95%E0%B8%A3%E0%B9%8C)
https://th.wikipedia.org/wiki/%E0%B8%94%E0%B8%B4%E0%B8%99%E0%B8%94%E0%B8%AD%E0%B8%99%E0%B8%AA%E0%B8%B2%E0%B8%A1%E0%B9%80%E0%B8%AB%E0%B8%A5%E0%B8%B5%E0%B9%88%E0%B8%A2%E0%B8%A1%E0%B8%9B%E0%B8%B2%E0%B8%81%E0%B9%81%E0%B8%A1%E0%B9%88%E0%B8%99%E0%B9%89%E0%B8%B3%E0%B9%82%E0%B8%82%E0%B8%87
https://th.wikipedia.org/wiki/%E0%B8%94%E0%B8%B4%E0%B8%99%E0%B8%94%E0%B8%AD%E0%B8%99%E0%B8%AA%E0%B8%B2%E0%B8%A1%E0%B9%80%E0%B8%AB%E0%B8%A5%E0%B8%B5%E0%B9%88%E0%B8%A2%E0%B8%A1%E0%B8%9B%E0%B8%B2%E0%B8%81%E0%B9%81%E0%B8%A1%E0%B9%88%E0%B8%99%E0%B9%89%E0%B8%B3%E0%B9%82%E0%B8%82%E0%B8%87
https://th.wikipedia.org/w/index.php?title=%E0%B9%80%E0%B8%81%E0%B8%A3%E0%B8%95%E0%B9%80%E0%B8%97%E0%B8%AD%E0%B8%A3%E0%B9%8C%E0%B8%AD%E0%B8%B4%E0%B8%99%E0%B9%80%E0%B8%94%E0%B8%B5%E0%B8%A2&action=edit&redlink=1
https://th.wikipedia.org/wiki/%E0%B8%A1%E0%B8%AD%E0%B8%8D%E2%80%93%E0%B9%80%E0%B8%82%E0%B8%A1%E0%B8%A3
https://th.wikipedia.org/wiki/%E0%B8%A1%E0%B8%AD%E0%B8%8D%E2%80%93%E0%B9%80%E0%B8%82%E0%B8%A1%E0%B8%A3
https://th.wikipedia.org/wiki/%E0%B8%AD%E0%B8%AD%E0%B8%AA%E0%B9%82%E0%B8%95%E0%B8%A3%E0%B8%99%E0%B8%B5%E0%B9%80%E0%B8%8A%E0%B8%B5%E0%B8%A2%E0%B8%99
https://th.wikipedia.org/w/index.php?title=%E0%B9%84%E0%B8%A1%E0%B9%80%E0%B8%84%E0%B8%B4%E0%B8%A5_%E0%B8%A7%E0%B8%B4%E0%B8%81%E0%B9%80%E0%B8%81%E0%B8%AD%E0%B8%A3%E0%B8%B5&action=edit&redlink=1
https://th.wikipedia.org/wiki/%E0%B9%80%E0%B8%A1%E0%B8%B7%E0%B8%AD%E0%B8%87%E0%B8%9E%E0%B8%A3%E0%B8%B0%E0%B8%99%E0%B8%84%E0%B8%A3
https://th.wikipedia.org/wiki/%E0%B8%88%E0%B8%B1%E0%B8%81%E0%B8%A3%E0%B8%A7%E0%B8%A3%E0%B8%A3%E0%B8%94%E0%B8%B4%E0%B9%82%E0%B8%A3%E0%B8%A1%E0%B8%B1%E0%B8%99
https://th.wikipedia.org/w/index.php?title=%E0%B8%AA%E0%B8%A3%E0%B8%B8%E0%B8%81%E0%B8%AD%E0%B8%B1%E0%B8%87%E0%B8%84%E0%B8%A3%E0%B8%9A%E0%B8%B8%E0%B8%A3%E0%B8%B5&action=edit&redlink=1
https://th.wikipedia.org/w/index.php?title=%E0%B8%AA%E0%B8%A3%E0%B8%B8%E0%B8%81%E0%B8%AD%E0%B8%B1%E0%B8%87%E0%B8%84%E0%B8%A3%E0%B8%9A%E0%B8%B8%E0%B8%A3%E0%B8%B5&action=edit&redlink=1

International Journal of Development Administration Research

Vol. 4 No. 1 January - June, 2021

10 | P a g e

northeastern Thailand, some parts of the Chao Phraya River Basin and
southern Thailand down to Malaya peninsular. Funan was combined into the first state of
Southeast Asia as an irrigation state within the land where people lived by agriculture that
was using water from a well-developed irrigation system. In addition, Funan also has been a
port for mooring and trading internationally. Funan therefore has revenue from trade
and navigation as well.
The story of Funan State based on the records of Chinese people traveling to this area
has noted about the phosphorus and constant an orderly virtuous community with a
monarchy there are many cities. It was own culture and contacts with foreigners both in Asia
together and the Western world. The upper classes were people who speak the language
as Malayo-Polynesian language group. The Chinese said Funan indigenous peoples, with a
small face, small physical and curly hair, presumably belonging to Negrito and Melanesian.
Funan beginning with the integration of a small community of villages from the village
developed into a state. The method of development from tribal society to state society had
many factors and steps.
Chinese records referred to the diversion kingdom expected Phunphin. It located at Surat
Thani province Thailand in present time by saying that the first king of Funan named the
Brahmin Kaundinya. Who was traveling from India and stopped at the diversion kingdom
before getting a vision to travel to Funan looking at the map, traveling from Ban Don Bay to
Laem Yuan present found as Oc Eo port (Thai: แหลมญวน) is not difficult especially during the
southwest monsoon.

Development of Tribal Society Become a State Society
The original society of Southeast Asia was a tribal society and later developed into a state
society since the 1st century BC. An example of Funan was a village that later expanded
because of the increasing population. Therefore, the cussing had to expand the arable land
of agriculture for enough food to be equal with the number of communities that have
expanded. There tried to find agricultural technology to help, such as digging ditches to
preserved water. In order to sustainable well and enough food. Later, the structure of
society was improved and developed into a state.
The reason that Funan developed into a state some commentators, for example, Kenneth R.
Hall, said “that because Funan has a lot of development in cultivation and most
importantly” (Roginsky, 2014). Funan had a port that is a center of maritime trade as well as
citing comments from O.W. Wolter, which describes the development from tribal society to
state-society that because of the commercial nature and the geography allows especially at

https://th.wikipedia.org/wiki/%E0%B9%84%E0%B8%97%E0%B8%A2
https://th.wikipedia.org/wiki/%E0%B9%84%E0%B8%97%E0%B8%A2
https://th.wikipedia.org/wiki/%E0%B8%81%E0%B8%A5%E0%B8%B8%E0%B9%88%E0%B8%A1%E0%B8%A0%E0%B8%B2%E0%B8%A9%E0%B8%B2%E0%B8%A1%E0%B8%B2%E0%B8%A5%E0%B8%B2%E0%B9%82%E0%B8%A2-%E0%B9%82%E0%B8%9E%E0%B8%A5%E0%B8%B5%E0%B9%80%E0%B8%99%E0%B9%80%E0%B8%8B%E0%B8%B5%E0%B8%A2

International Journal of Development Administration Research

Vol. 4 No. 1 January - June, 2021

11 | P a g e

the Oc Eo, the port city of Funan, which too must stop of ships passing. The Oc-Eo was a
catalyst for increased production in the land to meet the needs of people who visit the port
and irrigation in Funan facilitates cultivation, causing Funan to expand into a state. And that
is the first state in the region as for the entry of Indians in Southeast Asia should start with
the merchants coming in first for contacting with the ruler and the Brahmin followed later.
So that didn't believe the Funan could be as large as a kingdom demonstrating errors in
vocabulary usage. This was most of the information from China. China had looking at the
cities in this area with the eyes of Chinese people and used Chinese vocabulary. The
Westerners have used the term “Kingdom” means the kingdom in European concepts and
styles. That is not comparable with the true state of Southeast Asia from a detailed study. In
the contents of the archaeological record and the environment, Funan was not yet suitable
to be used with the term Empire or empire Funan at that time was just a combination of
tribes. There was a great leader, which was honored by some tribal leaders based on
personal ability. So, this great leader will have power only in his generation when he died,
his power ended not handed down to heirs.
O. W. Volder said that Funan development came from the state's building of a large
irrigation structure resulting in agricultural production especially rice. Although, the Funan
state was promoted into the center in the form of duty to create wealth and political
stability for the state ruling class. Meanwhile, there is an academic opposition to the idea of
such a large irrigation structure, as W.J. Van Liere (Elliott and Mai, 2014) said that there are
not any signs showing the large irrigation structures will affect cultivation. Opposite the said
structure it is a matter of religion that sustains the position of the King in Devarajism. And it
could be a canal to protect the city. The rice cultivation still depends on the natural season
as well as small-scale irrigation that the people make themselves, called the Public
Irrigation.

Growth and Deterioration of Funan
Chinese evidence has said Funan was found by the Brahmin Kaundinya, who dominated the
natives and married the princess Lieo-Yeh of this region in the 1st century BC. Funan was in
the Mekong Basin under the capital city of Vayadhapura means the city of the hunter king.
The name of Funan compared to the Khmer language is Phanom, Bon, or the mountain. The
ruler of Funan is called Kurung Bnam is the King of the Mountain. The Vayadhapura city is
near Ba Phnom and has an important seashore names Oc Eo. There is a 200 kilometer-long
river connecting the port Oc Eo going out with the city of Vayadhapura.

International Journal of Development Administration Research

Vol. 4 No. 1 January - June, 2021

12 | P a g e

Since the capital is located at the highest part of the Mekong Delta near Mount Ba Phanom
where the rivers and lakes flow together, therefore, it helps drain the lake to the west area
which helps in cultivation well. The strategic location of Funan making it possible to control
the strait that connects the coast of the Gulf of Thailand with the Andaman Sea and various
Chinese ports in the south. Clearly, it provided significant wealth and political influence
encouragement Funan’s power to rule over the city of Langkasuka. Langkasuka is the capital
city of Pattani and in accordance with the link Tambralinga capital in Nakhon Si Thammarat
or Jaiya, two towns located on both sides of maritime trade routes vital. Funan still has
power over Chenla located in the north of Funan. Funan ruled over most of Indochina for
five centuries.
Transportation within Funan mainly uses waterways. The population lives on the banks of
the water, building high basement houses and the favorite sport is cockfighting and pig
smashing. Taxes are paid in gold, silver, pearls, and perfume. Funan also makes business
with the West. Because of the excavations, found the foundation of many buildings in the
city of Oc Eo have found evidence of the relationship between Funan and the Western,
such as various Roman coins with a Roman emperor. Indian inscription of ring stones found
evidence on period 2nd - 5th centuries in various designs that are derived from Greek.
Indian Buddhist Cultural And Arts Characteristics Towards Funan
The culture of the Funan through Oc Eo merit port has been a mixture of indigenous and
Indian cultures, such as sacred mountain worship traditions. And the princess of the Funan
was a serpent inherited later as a tradition for the Cambodian King to follow. The
architecture of the culture was Indian culture, including ancient Cambodian temples in
Angkor Wat. In addition, there were Gupta Buddha images that appeared. The statue of
Vishnu wearing a cylindrical Mala and the image of Phra Harihara all showed that the Funan
sculptor was influenced by culture from India during the Palawan dynasty and the Gupta
Dynasty Both Buddhism And Hinduism. Sanskrit can be seen from the inscription of the
Funan people recorded at the celebration of King Konthinya II (death of 434 A.D) and King
Jayavarman 1 (reign 478 – 514 A.D.) (Swearer, 2017). That has been various traditions of
events, which aside from showing the influence of Indian culture also showing the ending of
King Funan's name “Varman” in Sanskrit, meaning “patronage” in the Indian caste hierarchy.
All of this showed the influence of Indian culture on the state of Funan.

International Journal of Development Administration Research

Vol. 4 No. 1 January - June, 2021

13 | P a g e

Figure 2: Carved Wooden of Buddha Idol Theravada Buddhism period of Funan 4th – 6th C.

The Photo from Vietnam National Museum Ho Chi Min
There are many important excavations in southern Vietnam especially in area of the mud of
the Mekong Delta. That has the properties of keeping the wood carving very well. There are
1,500 years old wooden sculptures which are amazing. Because wooden in Southeast Asia
usually only last for a few decades will destroy due to the high humidity in this land (Life
travel. 2019)

 Figure 3: Buddha sculptures adorn the
buildings that are still colorful and
gilding Funan art (Pinterest,2021)

International Journal of Development Administration Research

Vol. 4 No. 1 January - June, 2021

14 | P a g e

Figure 4: Bodhisattva Idol in Mahayana Buddhism
period of Gupta Dynasty of India 4th C. fond in
Vietnam (Printerest, 2021)

According to houses of the Funan Kingdom characteristics had been people life thatched
under a leafy roof and dig a large pool to share each other. Funan town was surrounded by
city walls in the city there will be a palace and residential houses, building ordinary homes
as building high basements with plaster bricks for government buildings as make the
construction of a brick wall around the capital. The king sat on several levels of the
Rajamanian castle built of rare wood, luxuriously decorated. Funan people used boats
which the appearance appears similar to the picture on the bronze alloy drum as a long
narrow dredger, the bow of a boat shaped like a Naga and fish, about 80-90 feet long, 6-7
feet wide, probably used in dealing or invading other lands
Funan had diplomatic relations with China. Therefore, the story of Funan appeared in a
Chinese record that states noted the several retainer cities of Funan was surrounded by
walls. With palaces and houses people of Funan had constructed black skin, curly hair, walk
barefoot, cultivate, like carving jewelry, stone carving, with characters similar to those of
“Hoo” (located in Central Asia using the Indian alphabet) (Thu Tai, 2018) slaves, prisoners of
war, gold trade, silver trade, silk trading, ring making, gold bracelet, silver bowls. There is
irrigation for planting. The architecture is a roof with many small layers decorated with small
compartments covering.
Archives of China in the Sui Dynasty, Tang Dynasty state presented that Funan states were
mixed Buddhism and Brahmin with both Mahayana and Theravada. There is a very
prosperous Buddhism education until able to send a diplomatic mission to China. In order to
translate the sutra that appears in the 10th century. Buddhist religion there were two

International Journal of Development Administration Research

Vol. 4 No. 1 January - June, 2021

15 | P a g e

Buddhist monks of Funan envoys named Sangha Pala and Mantrasen traveling to Nanjing. In
Nanjing, the Chinese government set up an institution to welcome the Dhammaduta
especially the Sangha Pala translated the book of liberation from the Pali edited, accordingly
for Mantrasen he has translated many of the doctrine and books from the works of these
scriptures. Cussing makes us know that Kingdom of Funan Buddhism is stable and can
benefit other countries.
The bring abundance to Funan lasted until the 6th century. Then fall under the rule of the
state of Chenla cause of defeat or decay with clear evidence from Chronicles of the Tang
Dynasty. Which the Chinese diplomatic mission traveled to Funan at the beginning of the
6th century, only said that lost to the Chenla King. Funan king had fled to Southern of
Funan. Funan is the first powerful state in Southeast Asia able to maintain great prestige. It is
a memorial to the younger generation as can be seen from the incident after the state of
Chenla took over Funan. Each and every king of Chenla inherited the story of the Funan
Dynasty. And the latter was the Angkor Wat period every king of Angkor Wat considered him
a descendant of the King of The entire city of Vayadhapura. The kingdom of Funan
collapsed in the 11th century.

Conclusion
Funan accepts Indian culture both the form of government, society, culture, and influence
from Indian culture seen very high among in the class of noble people and governor. The
general villagers still adhere to their traditional social customs. Funan looks like an irrigation
state, with irrigation for rice cultivation by digging ditches, embankments, water retention,
and drainage to various fields. Meanwhile, the Oc Eo port was significant the leading source
of income to the benefit of the state. Especially the evidence found the Funan sculptor was
influenced by Buddhist culture and arts from India during the Palawan dynasty and the
Gupta Dynasty both Buddhism of Theravada and Mahayana. So that can be said the Funan
State plays a very important role in helping spread Indian Buddhist civilization in Indochina
and is the foundation state of Buddhist culture and arts in the southern of Vietnam initiative
of the first century.

References
Elliott and Mai Duong Van. (2014). RAND in Southeast Asia: A History of the Vietnam War era.

RAND Corporation; Press. California. USA.
Hà Văn Tấn . (1986). The Oc Eo: the endogenous Exogenous And Elements. Viet Nam the

Social Sciences Secondary , 1-2 (7-8), 1986, 91-101.

International Journal of Development Administration Research

Vol. 4 No. 1 January - June, 2021

16 | P a g e

JW O′Reilly Dougald (2007). Early Civilizations of Southeast Asia . Altamira Press.
Life travel, (2019). The Funan Dynasty 6th – 11th C. https://www.posttoday.com/life/

travel/601677. Accessed: 20/05/2021.
Manguin Pierre-Yves. (2002). From Funan to Sriwijaya: Cultural continuities and discontinuities

in the Early Historical maritime states of Southeast Asia, in 25 tahun kerjasama Pusat
Penelitian Arkeologi dan Ecole française d'Extrême-Orient , Jakarta, Pusat Penelitian
Arkeologi / EFEO. , 2002

Ninh Lương, Funan Kingdom: A Historical Turning Point. Vietnam Archeology , 147 3/2007:
Pinterest. (2021). Phttps://www.pinterest.com/pin/487444359659018591/ Accessed:

20/05/2021.
Pinterest. (2021). Bodhisattva. https://in.pinterest.com/search/pins/?q=Bodhisattva%20Idol%

20in%20Mahayana%20Buddhism%20period%20of%20Gupta%20Dynasty%20of%20Indi
a&rs=typed&term_meta[]=Bodhisattva%20Idol%20in%20Mahayana%20Buddhism%20p
eriod%20of%20Gupta%20Dynasty%20of%20India%7Ctyped.

Roginsky Gwen, ed. (2014). Lost Kingdoms: Hindu-Buddhist Sculpture of Early Southeast Asia,
Fifth to Eighth Century. The Metropolitan Museum of Art, New York, April 14 – July 27,
2014.

Siamrecorder. (2020). Funan Kingdom or Funan (6th - 11th Buddhist century).
Siamrecorder.com. http://www.siamrecorder.com/h/h19.htm. Accessed: 20/05/2021.

Soucy Alexander. “Nationalism, Globalism and the Re-establishment of the Trúc Lâm Thien
Sect in Northern Vietnam.” in Philip Taylor (ed), Modernity and Re-enchantment:
Religion in Post Revolutionary Vietnam. Institute of Southeast Asian Studies: Singapore,
2007; Cuong Tu Nguyen 1997.

Stuart-Fox Martin (2003). A Short History of China and Southeast Asia: Tribute, Trade and
Influence . Allen & Unwin.

Swearer Donald K. (2017). The Buddhist World of Southeast Asia. 2nd ed. Suny Press. State
University of New York; Press. New York. USA.

Thu Tai Nguyen. (2018). The History of Buddhism in Vietnam. Institute of Philosophy,
Vietnamese Academy of Social Sciences The Council for Research in Values and
Philosophy. Cutural Heritage and Contemporary Change Series IIID, South East Asia, Vol.
5, 2008. George F. Mclean. ed. Washington, D.C. USA.

Vickery Michael. (2004). Funan: Deconstructing the Ancients, Bulletin de l'École Française
d'Extrême Orient XC-XCI (2003–2004),

Wikimedia. Map of Funan Kingdom. (2020). https://commons.wikimedia.org/wiki/File:Funan_
Kingdom.png. Accessed: 20/5/2021.

https://www.posttoday.com/life/
https://in.pinterest.com/search/pins/?q=Bodhisattva%20Idol%25
https://commons.wikimedia.org/wiki/File:Funan_

