
P a g e  | 181 

 

7. CONTEMPORARY KUKI ARTISTS 

7.1. INTRODUCTION 

The term “contemporary” is derived from the Latin word “contemporaries” which 

means a person or thing existing at the same time as another. The Cambridge School 

Dictionary defines it as ‘existing or happening at the same time as something of the 

present time’. In 1910, the contemporary Art Society was founded in London by the 

critic Roger Fry. Contemporary art is an art that persist at the same time or ones’ 

lifetime. Shelley Esaak (Esaak) in About.com argued that modern art was from the 

impressionist age up to the 1960s or 70s, and that of contemporary starts from 1960s or 

1970s. About.com Art History further argued 1970 as the cut-off for two reasons.  

First, because it was around 1970 that the terms “Postmodern” and 

“Postmodernism” popped up-meaning, we must assume, that the art world had 

its fill of Modern Art starting ring then. Secondly, 1970 seems to be the last 

bastion of easily classified artistic movements. If you look at the outline of 

Modern Art, and compare it to the outline of Contemporary Art, you will 

quickly notice that there are far more entries on the former page.77  

According to Wikipedia (Wikipedia), contemporary art is art produced at the present 

period in time. Contemporary art includes, and develops from postmodern art, which is 

itself a successor to modern art. In other words modern is the synonym of 

contemporary. The history of its development continuously grows till date. Wikipedia 

further gives the list of characteristics of a contemporary artist who fall within four 

criteria (Wikipedia): 

• The person is regarded as an important figure or is widely cited by his/her 

peers or successors. 

• The person is known for originating a significant new concept, theory or 

technique. 

• The person has created, or played a major role in co-creating, a significant or 

well-known work, or collective body of work, that has been the subject of an 

independent book or feature-length film, or of multiple independent 

periodical articles or reviews. 

• The person’s work either (a) has become a significant monument, (b) has been 

a substantial part of a significant exhibition, (c) has won significant critical 

                                                           
77 Esaak, Shelley. "Art History about.com." 2014. arthistory.about.com. 4 April 2014 

<http://arthistory.about.com/od/current_contemporary_art/f/what_is.htm>. 


P a g e  | 182 

 

attention, or (d) is represented within the permanent collections of several 

notable galleries or museums, or had works in many significant libraries 

(Wikipedia). 

Therefore, from the above characterization, it is observed that contemporary art or artist 

is presently existing or happening at the same time and within the criteria. 

The chapter here defines the contemporary Kuki artists, both traditional and academic 

at this period. For Kukis, art is associated with their everyday life and tradition. The 

social status of a Kuki boy or girl was depends on his or her skill in craft. The 

contemporary Kuki artists differ from the other contemporary artists in work, concept, 

medium, market and general practices. Whether they are trained traditionally or 

academically, most of them are dependent on commercial works for their needs. Only 

few artists follow the contemporary art movement like other freelance artists elsewhere. 

The trade system to sell their art works is limited within the state. Mostly, artists 

depend only on a few art loving people of the state. Moreover, the price of art work is 

cheaper than that of other states. The course in universities and colleges being technical 

was approved by University Grants Commission as a professional course. University 

Grants Commission (UGC) has recognized Fine Art or Visual Arts as one of the 

professional course (Commission) under the Professional Councils overseen by sixteen 

autonomous statutory institutions (Commission). 

The contemporary Kuki artists can be broadly classified into two categories; the 

traditionally-trained and academically-trained artists. Traditional or talented artists are 

those who have skill and creativity with regard to traditional institutions, and because 

of their gifted or hereditary talent, they practise art in the community. Academic artists 

here refer to artists who have creativity, talent and who pursue degree or diploma 

course in any recognized institution. To know the status of academically trained artist, 

it is necessary to study the institutions in the state and the Kuki students’ enrolment in 

the course. Most of the students enrolled in Imphal Art College are neither talented nor 

have the enthusiasm to learn art. Some enrolled themselves just to avail of scholarship 

or to gain other advantages. To cite a few examples, there were two friends who 

pursued their degree course in some other institutions but also enrolled themselves in 

Imphal Art College only for availing Post-metric scholarship. Another Kuki boy also 

enrolled in the College in 2005-06 just to contest the students’ union election as it was 


P a g e  | 183 

 

a necessary criterion for any candidate that, he/she should be a bonafide student of any 

college in Imphal City. Besides, there were also some academically-trained artists who 

learned art outside the state. To mention some of them, Lianbiek Paite from Delhi 

College of Art (Applied Art), Kimboi Vaiphei, MA in History of Art from National 

Museum, Mangkam Haokip, BFA (Applied Art) from Jamia Millia Islami School of 

Fine Arts and Kailen Singson, an Animation Artist.  

To study the details of contemporary Kuki artistes, it is very necessary to present the 

traditional and academic art institutions in the state. The academic art is based on 

guidelines provided by institutions so as to meet the latest development in art. 

Traditional art follows certain rules under traditional norms. Traditional art is mostly 

related with social, cultural and customary practices. Traditional artists were trained by 

elders who have a deep knowledge and value of the culture in the community. 

Traditional Art Indiana (TAI) defines art and give the characteristic features of 

traditional art as (Attribution):   

…. Traditional artists work organically from within a community to which they 

belong….Traditional artists usually learn informally from someone within 

their community. Traditional artists create contemporary, living forms whether 

a song, a dance, or handmade object. The aesthetic sensibilities that evaluate 

traditional art are defined by the community and not by some outside set of 

standards. While the work of traditional artists is rooted in the past it is also 

innovative, constantly affected by technology, and subtly influenced by such 

factors as migration or mass media. Art is “creativity in everyday life” – from 

how people cook to how they extract limestone from a hillside; from how they 

dress to how they decorate their homes and yards. Perhaps the 

term folklife better describes the scope of artistic practices TAI addresses. 

Folklife includes artistic expressions as well as traditional knowledge – 

knowledge that is passed down from generation to generation, master to 

apprentice, mother to daughter, neighbor to neighbor, parishioner to 

parishioner. 

7.2. IMPHAL ART COLLEGE (Singh) 

The Imphal Art College was established in August 1949. Late Hanjabam Shaymo 

Sharma was the first Principal and Late Maharajkumar Priyobrata Singh, the first 

Chief Minister of Manipur was the founding Chairman of General Body of the College. 

The school was upgraded to the status of Art College in 1959. It was the only college of 

its kind in North East India then and also the oldest college contemporary to 


P a g e  | 184 

 

Dhanamanjuri College (DM College). Later on, various Government full-fledged Art 

Colleges and Institutions were established in the region, for instance, at Guwahati, 

Silchar and Agartala.  

At present the College is regularly producing Fine Art graduates & diploma holders 

under Manipur University. Besides the normal courses, the College also introduced a 

course known as Art Teacher’s Training Course for a period of one year. Under the 

scheme, Education Department, Government of Nagaland deputed its teachers to attain 

the knowledge of Art to inculcate the young school students of the state every year. 

However, this college did not receive any response from the Education Department (S), 

Government of Manipur. The reason cited was that no art education had been 

introduced in the curriculum of the schools in the state. 

The College has been registered under the Societies Registration Act, XXI of 1860, 

vide registration No. 67 of 1962 and it has also been granted permanent affiliation to 

Manipur University in 2002-2003 after preliminary affiliation given in 1993-1994. The 

University Grants Commission, New Delhi, Government of India has given recognition 

as one of the Art Institutions similar to other Art Institutions in the cosmopolitan cities 

of India by their letter No. F/8-198/2003 (CPP-1), dated 12th February 2004 under the 

category of UGC under Section No. 2 (F)-12 (B) of UGC Act 1956. This college is 

entitled Grants from the Commission. 

Broadly, the Imphal Art College produces Art Graduates and Diploma holders in 4 

different subjects i.e. Painting, Sculpture, Applied Art and Graphics. Art Awareness 

programmes were also undertaken by this College such as regular annual events as 

Annual Art Exhibition, Visiting Lecturers, Art Camps for a week at various districts of 

the State, such as at Ukhrul – 1976-77, Churachandpur – 1977-78, Kakching – 1978-

79, Moirang – 1979-80, Chandel & Sekmai – 1980-81, Jiribam – 1981-82, Sugnu 1982-

83 etc. Such Art Camps brought about positive reactions and exchange of views from 

the public and specially articulation to the young minds in the nooks and corners of the 

state for better sensibilities in the field of Fine Art. However, due to financial crunch as 

well as the law & order situation in the state, this development programme had to be 

closed down by the College. 


P a g e  | 185 

 

However, the College has introduced external study tour of the students from the year 

2011-12 onwards at Konarak, Puri via Kolkota as per curricula under the sponsorship 

of the University Grants Commission. The construction of college building, hostel & 

boundary wall was started in 2007-2008 under the Central Government assistance 

known as Special Plan Assistance however; construction is yet to be completed. But the 

Government as well as the employees of the College has the desire to complete the 

construction work at the earliest at any cost. 

To know the status and number of Kukis enrolled in Imphal Art College, college 

admission list is collected from the academic year from 1990 till date. But, it does not 

mean that no Kuki was enrolled in the College before 1990. Before 1990, some Kukis 

were admitted in the college. While some completed the course, some did not.  

Table 7. 1: Enrolment status of Kukis in Imphal Art College, Imphal (College)  

Sl. No. Year Student Enrolled Sex Course Graduate 

Kukis 

Total ST Kuki Male Female DFA BFA  

1.  1990-1991 13 2 1 1 - 1 - 1 

2.  1991-1992 18 2 1 1 - - 1  

3.  1992-1993 15 3 1 1 - 1 -  

4.  1994-1995 33 6 3 3 - 2 1 1 

5.  1995-1996 27 8 2 2 - - 2 1 

6.  1996-1997 30 7 3 3 - 1 2 1 

7.  1997-1998 35 7 3 2 1 1 2  

8.  1998-1999 39 6 3 3 - 1 2 1 

9.  1999-2000 40 5 3 2 1 1 2 1 

10.  2000-2001 44 3 1 1 - 1 - 1 

11.  2001-2002 49 8 8 8 - 1 7 3 

12.  2002-2003 42 7 6 6 - 3 3 2 

13.  2003-2004 34 7 5 5 - 2 3 1 

14.  2004-2005 29 5 2 1 1 - 2 1 

15.  2005-2006 16 2 1 1 - - 1  

16.  2006-2007 23 6 3 3 - - 3  

17.  2010-2011 19 7 3 3 - 1 2 1 

18.  2011-2012 15 7 3 3 - 2 1  

19.  2012-2013 29 6 1 1 - - 1  

20.  2013-2014 28 12 4 4 - - 4  

 Total 646 121 57 54 3 18 39 15 


P a g e  | 186 

 

 

  

From the above data, the total number of students enrolled in Imphal Art College from 

1990 till date is 646. Number of Schedule Tribe (both Kuki and Naga) students enrolled 

in the College during the last 20 years is 121 out of which the number of Kuki students 

is 57. The gender-wise enrolment status of Kuki students is 54 (94.77%) male and 3 

(5.24%) female. The eligibility criteria for Bachelor of Fine Arts is 10+2 passed and 10 

passed candidates are eligible for Diploma of Fine Arts. Few students who pursued 

their Art degree courses in different institutions of India may be there but, they are not 

included in the present study. During the Academic session 1993-94, 2007-08, 2008-09 

and 2009-10, no Kuki student was enrolled in the college. It is believed that, the Naga-

Kuki ethnic clashes of 1990s may be the reason why no Kuki student enrolled in the 

college. This was followed by another ethnic clash between the Paite and Thadou-

speaking groups of Churachandpur during and 1997-2000. The enrolment status of the 

tribals in the college was also very low. The concerned department cannot be blamed 

for the low enrolment of tribals, but rather, it is believed that interested students are less 

in number. There was no tribal candidate eligible78 for teaching as faculty in the 

College. It is only after 2010, that one or two tribal candidates fulfilled the educational 

qualification for faculty post. Till date, there is no tribal employee (teaching and non-

teaching) in the College. 

The number of Kuki students who enrolled for Bachelor of Fine Arts was only 39 

(68.42%) and that of Diploma of Fine Arts was 18 (31.58%). The total number of 

students who completed their course was only 13 out of 57. The number of students 

who completed Bachelor of Fine Arts was only 6 (15.38%), and that of Diploma of 

Fine Arts was 7 (38.89%). From the above statement, it can be said that, the percentage 

of students who completed DFA is higher than that of BFA. 31.58 per cent of the 

students who enrolled in DFA completed their course. The reason for non-completion 

                                                           
78 Eligible here I mean, a candidate who complete Master of Fine Arts or its equivalent degree or the 

minimum qualification for the post. But all the teaching faculty of the college is not a master degree 

holder. Some of them are qualify for the post as there were no other candidates who possess the 

minimum qualification. 


P a g e  | 187 

 

of their courses might be due to financial problem or non-commitment to the course. As 

a result, the number of students who completed the course was very less. 

7.3. EMANUEL LALNEISANG (Lalneisang) 

Emanuel Lalneisang, a 22 year old young and talented artist from Churachandpur is 

the youngest son of Lalmoizoul Hmar. Emanuel completed his 12th standard in 2010. 

His uncle is also an artist, popularly known for his commercial art studio in 

Churachandpur. 

7.3.1. Fine Art 

Under the guidance and advice of his father and brother (Patric Ralminthang), Emanuel 

learned art in their private studio. Emanuel learned pencil sketching from his father, 

and all others are self-taught. Sculpture, engraving and stippling are some of the areas 

of his specialization. Presently he works in his studio called Ararat Art, Rengkai 

Cemetery Road, Churachandpur. Emanuel practised art right from his childhood. He 

works on local stones and granite (black marble). Engraving and stippling on local 

stones and marble for traditional uses are the main demands (Visual 7. 7: Sculpture, 

Engraving and Stppling (Local stone & Granite) by EmanuelHis engraving and 

stippling of human image in marble are well- known among the Kukis in Manipur. He 

may be the youngest and only non-academic artist whose works are popularly known 

for its finesse and customers’ satisfaction. He does not need any government job as he 

is content as a commercial artist. Some of his works include stone engraving, stippling, 

pointing/pointed, sculpting and sketches. While in Standard one, he started sketching, 

drawing and painting as a hobby; he started carving only in 2012. 

7.3.2. Performing Art 

Emanuel is also a performing artist of multiple interests like drama, dance, music, 

acting etc. He performed dance and drama on different occasions like Chavang Kut, 

Sikpuiruoi, Independence Day, Republic Day celebrations and various state festivals. 

He also directed and played the leading role in a Hmar documentary film called 

“Chung Sawrlha”. Some of his films and albums are Haire Hai, Sawkke, Zion Laljuan 

(Gospel) and a documentary film sponsored and directed by Andrew Solo from USA. 

He took part in acting and performed in various festivals but his primary aim remains 


P a g e  | 188 

 

sculpting. He also plays flute, which is called Theile or Kuli. He has, in fact, won a 

flute competition conducted by Nehru Yuva Kendra, Churachandpur. He has also 

participated in Manipur State Flute Competition. He is the only tribal who participates 

in such type of state competition in flute. He spends most of his time in evolving 

innovative ideas in stone carving and acting. Because of his dedication to music and 

acting, he is said to have spent nights in his room without wearing any cloth and 

practicing the flute while acting like a crazy man.  

Five boys have pursued their basic training under him in sketching and sculpture. One 

of his students is now pursuing art in USA. Andrew Solo, the director of his ongoing 

documentary film invited Emanuel to work in USA, but because he wants to learn and 

practise the traditional arts and want to work on materials available in the locality, he 

refused. He earns a minimum income of rupees three to four lakhs per annum. October 

to March is a good season for artists, but Emanuel is busy throughout the year meeting 

the demands of his customers Due to availability of ample work between October and 

March, he also employs local youths under him and some of them carry his traditions 

of art in their respective villages.  

7.4. HOLKHOLEN BAITE (Baite) 

Holkholen Baite, the son of Shri Yangkhosei Baite (Y. Baite) a Manipur Civil Servant 

from Imphal is one of the first Kuki artists who set up a commercial art studio. He was 

born on 1st February, 1979. He is the eldest and only son in his family. Presently he 

stays in Canan-Veng of Imphal. He studied Diploma in Fine Arts (Applied Art) from 

Imphal Art College, Imphal in the year 1994 and completed in 1999. Shri Nabachandra 

Singh79 and Ikanta Sharma80 were his teachers.  

7.4.1. Art 

Holkholen revealed an interest in art since early childhood. He started sketching and 

drawing in pencil and colour when he was in class four. While he was reading in class 

eleven, he married Hoinu Touthang. He was unable to continue hi class after marriage 

                                                           
79 Shri Nabachandra Singh is the Head in Applied Art Department of Imphal Art College. Presently he is 

the Principal of the college. 

80 Shri Ikanta Sharma was the former faculty of Applied Art department of Imphal Art College. He was 

retired in 2005 and pass away in 2006. 


P a g e  | 189 

 

because of his shyness, so his father suggested to him to study art as to study art or to 

become an artist is one of his dreams. 

Though his specialization is Applied Art, Holkholen also works in engraving (granite 

and local stones) and painting. His painting titled “Society higher than Gods’ word” 

(Visual 7. 16: Society Higher Than God’s Word (Acrylic on Canvas) By Holkholen 

Baitein oil on canvas is one of his paintings which was exhibited outside the state. 

Another painting which is untitled is in acrylic on leather. The former one represents 

the present society of the Kukis in which a traditional cloth called Saipikhup hanging 

above covers half of the Bible (the Holy book of the Christians). The undisclosed title 

has a two subject image - the bee and the flower. The bee is unable to touch the flower 

as there is a net between them. This painting may perhaps be a pictogram of his life. In 

his life, the artist might have been unable to complete or fulfill one of his dreams due to 

certain reasons in the same way the bee is unable to touch the flower (Visual 7. 17: The 

Flower (Enamel on Leather), by Holkholen Baite.  

Holkholen received more than 10 appreciation memento for his contribution to the 

society through his art from various social and religious organizations. He designed 

more than 50 logos including those of village youth clubs.  

7.4.2. Commercial Art 

The Laizon Art Foundation, a well-known art studio among the Kukis was started in 

the year 1999. The original name was Laizon Art Works. In the beginning, the three 

artists had a discussion regarding the name of the studio. Mangcha Neishel proposed 

“Singlul Art”, Holkholen Baite suggested “Eimi Painting Studio” (Eimi represents all 

non Meitei and non Nagas in Manipur). Samuel Lhungdim, who had the experience of 

commercial art studio with his trade mark named “Laizon” in Churachandpur had a 

firm named “Laizon Art Works” which was already inaugurated and sponsored by one 

Australian artist. Therefore, in the hope of possible external help and larger scope, they 

chose the name “Laizon Art Works” for their studio.  

The studio was established by the three member artist who studied art in Imphal Art 

College. The three founder artists of Laizon Art Foundation were Mangcha Neishel, 


P a g e  | 190 

 

presently the proprietor of Singlul Art, Samuel Lhungdim81 who migrated to Israel and 

the present proprietor of the studio Holkholen Baite. The combination of the three 

artists is very good. Mangcha is a sculptor, Samuel is a painter and Holkholen is an 

applied artist. The first studio was at the residence of T. Guite, at New Checkon, Imphal 

as a rented accommodation. There was no other Kuki art studio at that time and it was 

good enough to compete with the other commercial art studios of Imphal. After four or 

five months of its establishment, three of the artists were well popular within the 

community. As they were the only academically-trained/educated artists among the 

Kukis, who opened a studio in the heart of the capital city, they were all famous among 

the Kuki community. The demand rose up and some works were needed to be done 

within the village itself. As the demand was mainly for painting and sculpture works, 

the painter and sculptor started working in the hilly areas. The best art works are in the 

hills. Therefore, the applied artist, Holkholen Baite could not run the studio alone and 

he also left the studio as two of his friends worked outside the city.  

As the studio was sponsored by another art lover, Holkholen went to him after two-

three months of its defunct and asked him for ownership of the studio. But, the sponsor 

did not respond in the positive. In early 2000, he (Holkholen) further requested the 

sponsor again in his native village Molnom in Churachandpur and there they arrived at 

an agreement. The agreement meeting was held at the residence of Holkholen in the 

presence of the sponsor and the three artists. According to the agreement, Holkholen 

Baite will refund an amount of Rupees 30,000/- out of 50,000/- which was donated by 

Mr. Touthang. The remaining 20,000/- will be borne by Mangcha Neishel and Samuel 

Lhungdim. Further it was their agreement that, the firm’s name or the studio’s name 

“Laizon Art Works” and its remaining tools will be in the name of Holkholen Baite. 

After the agreement, Holkholen Baite did not want to abolish the name of the firm 

rather he reframed it as “Laizon Art Foundation”. It is his vision that, any interested 

person or school drop-out youths who have the talent in art can learn and practise from 

the studio. It was also his vision that, the ‘Laizon Art Foundation’ will serve as an 

institution for the interested and talented Kuki youths to learn the basics of art from this 

foundation.  

                                                           
81 Samuel Lhungdim is a non-academic painter. He was very popular in portrait and landscape painting. 

Samuel followed Judaism t eaching and now he migrated to Israel.  


P a g e  | 191 

 

7.5. NEIKHOLHING TOUTHANG (Touthang)  

Neikholhing Touthang from Old Lambulane, Imphal, presently working in Ministry of 

Home Affairs at Guwahati completed her Diploma in Fine Arts (Graphic) from Imphal 

Art College, Imphal. She is the first Kuki woman artist who is trained academically. 

She uses canvas, paper, pencil and charcoal to draw her concepts and compositions. 

Most of her works reflect the Kuki traditional life and human anatomy. She uses 

traditional or tribal motifs in all of her works. From the study of her works, the Thadou-

Kuki cultural influences can be observed. The indigenous art of the Thadou-Kukis have 

a similarity with other ethnic groups, the nearest of which are Chins and Mizos. In 

general, tribal indigenous art have similarity in style, colour and uses.  

7.5.1. Suggestions 

According to Neikholhing Touthang, infusing traditional tribal art with modern 

techniques can bring a new concept of art. The modern technique which is imbedded by 

all forms and styles of art has to be explored for larger outlook. The traditional art form 

which was confined only in one ethnic group needs transformation in the form of 

technique, materials, style, form etc., so as to generate more dynamic perspective. She 

is appreciating various art forms and techniques of the world, but suggests introducing 

traditional art in the form of modern techniques, materials, style and concepts to reach 

international standards.  

Miss Neikholhing states that the Kuki traditional art needs to be encouraged and 

promoted. According to her, there has not been much development with respect to Kuki 

traditional art objects. In fact, there is not much Kuki Traditional art to speak of in the 

first place. For Kukis to grow as a society and as a culture there is an urgent need to 

realize the importance of art and the need to represent our culture through the medium 

of fine arts & art in general. Just as Traditional dance forms are given importance 

within the Kuki society to a certain extent, art in other forms need to be encouraged 

within the society to promote the rich & beautiful heritage of the Kukis. 

7.6. JAMNGUL MARK GANGTE (J. M. Gangte)  

Jamngul Mark Gangte hails from Saipum Village of Churachandpur. He was born on 1 

July 1983. Mark’s parents are cultivators by profession. From his childhood days while 


P a g e  | 192 

 

he was reading in class five, he started drawing and sketching. He joined Imphal Art 

College, Imphal in 2001 and completed in 2006. He was a student of Nimai Singh and 

Jouchandra Sharma in the department of Sculpture. He received Manipur State Art 

Expo Award in 2006 and Honorable Mention of Manipur State Art Award in 2005 

from Manipur State Kala Akademi. He was also honoured as an “Artist” by State Level 

Kut Committee in 2005 for his contribution in the State Level Kut celebration which 

was the largest festival of Chin-Kuki-Mizo group of people, acknowledged by the state 

government. His sculptures were exhibited in State Art Exhibition and a National 

Exhibition. He won a Gold Medal which was given to the final year students who 

scored the highest mark every year in the department of Sculpture, Imphal Art College, 

Imphal. In 2006, Mark participated in the All India Wood Carving Workshop at 

Kohima, Nagaland as a Manipur representative. Presently, he is working in his own art 

studio at Churachandpur. His art studio named “Tribal Art” is one of the well known 

commercial art studios in the town.  

Mark’s mostly used concepts and symbols are traditional, natural and of the current 

political atmosphere of Manipur. Stone, cement and wood are some of his commonly 

used materials. Sculpture and computer works are mainly done by him as these are of 

highest demand. In sculpture, there is not much demand in portrait and round sculpture 

among the Kukis. The demand for stone engraving is higher than academic art and 

round sculptures.  

7.7. KAITHENLAL GANGTE (K. Gangte) 

Kaithenlal is the son of the village chief of Muntha in Thanlon Sub-division of 

Churachandpur District. Kaithenlal Gangte from Gangte Veng of Churachandpur 

started painting when he was reading in class VI. He joined Imphal Art College, Imphal 

in 2002 in the department of Painting. He completed his Diploma in Fine Arts 

(painting) in 2008 under Rajen Sharma. During his college days in Imphal Art College, 

he also worked at Singlul Art and in his private studio as a painter. His earnings 

supported for his studies in the college. He received Manipur State Kala Akademi 

Award (Fine Arts) in 2005-06 for his painting “Traditional Tunes”. One of his 

paintings was also nominated for United Nations Population Fund (UNFPA)-CMS Art 

for Social Change Awards (First National Painting Competition 2008) on the theme 


P a g e  | 193 

 

‘Delighting in Daughters’. Till today, his paintings have been exhibited four times at 

the State level and once at the national level. He painted three portraits of Kuki 

warriors namely Pu Lhukholun @ Pakang Haokip, Chief of Henglep, Pu Helkhoson 

Haokip, Chief of Loibuol and Pu Mangkho-on Haokip, Chief of Tiengkai which were 

displayed at Kuki Inn, Old Lambulane Imphal. He also constructed a portrait sculpture 

of his grandfather infront of his house at Churachandpur.  

Kaithenlal uses mostly oil in his paintings. Acrylic colour can be seen only in a few of 

his paintings. All his paintings are based on traditional life and culture like musical 

instruments, folk songs and dances. Few nude paintings and desires of humans are also 

there. The works of Kaithenlal are mostly connected with custom and culture of the 

Kukis in a modernized semi-abstract forms. Art lovers in the society appreciated his 

paintings, but most of the common people in the society considered it waste of time and 

money. But when they see the realistic paintings which were associated with the 

custom and culture of the society, they are grateful for it. The commercial value of 

realistic paintings is much higher than that of abstract art. According to him, material 

cultures which are on the verge of extinction can be preserved through art and this, 

painting is the best medium of preservation.  

7.8. LALMAWIZOUL (MOI’A) HMAR (Moi'a) 

Lalmawizawl Hmar, 57 years old, popularly known as Moi’a is from Churachandpur, 

Rengkai Village. He is the father of a young and talented artist Emanuel Lalneisang. 

His father was a cultivator and a craft person while his mother was a weaver. His 

younger brother Ram’a, sister, two sons Patric and Emanuel and daughter are all artists 

by profession in different fields of specialization. In 1967 when he was 12 years old, 

one day he painted the portrait of Bollywood film actress Manda. He liked his painting 

very much, so he fixed the painting in a frame of Jesus Christ poster which was 

displayed in their house. When his mother saw that the picture of Jesus Christ was 

replaced by the portrait of an actress, she beat him. According to him, his mother was a 

weaving expert but his father did not know how to paint even an earthworm. He studied 

class eight in Bengali High School, Imphal. From this time, he earned some money by 

drawing in chart paper. Moi’a uses all types of colour in his painting, however, his 

specialization are in oil and water colour.  


P a g e  | 194 

 

7.8.1. Art College 

Moi’s was a student of Manipur Art College (Evening College), but the college was 

defunct in 1974. After Manipur Art College shut down, Moi’a joined Imphal Art 

College, Imphal in the year 1974 and completed his Diploma of Fine Arts (Painting) in 

1979. During 1974-1979, Moi’a also learned Diploma course painting in East and Fine 

Arts. He was a friend of Rajkumar Chandrajitsana Singh popularly known as RKCS82. 

In RKCS studio, no one was allowed, only Rajkumar’s (RK) family was allowed to 

practise. The students of Imphal Art College were also not allowed to practise in the 

studio because RKCS followed realistic painting style and Imphal Art College used the 

style of conceptualization of creativity and was against the realistic paintings. For 

Imphal Art College, the paintings of RKCS were works of just copying. Teachers of 

Imphal Art College commented upon the works of RKCS artists as copy work and did 

not consider them real artists. RKCS, whose works are very popular in Manipur and in 

North-East India, rejected the comments of Imphal Art College teachers.  

Moi’a was not allowed to practise in RKCS studio, but he was allowed to visit the 

studio and to see their techniques. The proprietor of the studio did not allow him to 

learn painting in the studio, but he was the only Imphal Art College student who got the 

chance to observe and copy their technique of paintings as he was a friend of the 

founder’s son. He learned a lot from RKCS. He was 19 at that time. Every Sunday he 

went to RKCS to study the style and technique by seeing. When he returned home, he 

did whatever he saw in RKCS and practised on his own. Moi’a learned painting in 

different institutes because the course duration in Imphal Art College was too long. 

Moi’a knew the technique of painting even before he joined the college. As soon as he 

completed his DFA, he became a Cinema poster painter in Light House Cinema Hall, 

Churachandpur.  

7.8.1. Works and Collections 

Moia’s first painting was the portrait of six Kuki Warriors of 1917-19 displayed at 

Kuki Inn, Imphal. The Warriors are Pu Chengjapao Doungel (Chief of Aisan), Pu 

Enjakhup Kholhou (Chief of Thenjol), Pu Tintong Haokip (Chief of Laijang), Pu 

                                                           
82 Rajkumar Chandrajitsana Singh popularly known as RKCS is also famous for his realistic and 

romantic paintings in Manipur. 


P a g e  | 195 

 

Kilkhong @ Khotinthang (Chief of Jampi), Pu Pache Lhukhomang Haokip (Chief of 

Chahsat) and Pu Pasut Singson (Chief of Kanjang). He was assigned to do the work by 

the Kuki War of Independent Memorial Committee under the leadership of Pu 

Thangkhopao Kipgen and T. Hangsing in 1979 when he was on the verge of 

completing his course in Imphal Art College. His best painting will be “The American 

Civil War” in 1991 for Major Ravi, Assam Rifles and the portrait of Pastor Thangngul 

Hmar in 1984. The original painting of Pastor Thangngul Hmar83 was with the then 

Education Minister of Manipur Pu Vungjalien. During his college days, Moi’a also did 

several paintings for various Kuki politicians and officers. The portrait of Pu 

Chungkhokai Doungel and his wife and Chonlaam or Selkal for Pu C. Doungel 

(politician), Selkal for Pu Holkhomang Doungel (politician), for Pu Thangkhopao 

Kipgen he painted a portrait of his wife Pi Mami, a tiger for Pu Sehkho Kipgen. From 

1976 to 1984 Moi’a also published a comic book in Hmar and Thadou dialect. Some of 

his published comics are Sura (Benglam), Lalruong (Galngam), Bui-Lumum and 

Lendou. Lendou was published up to part three in 1988. When he was in Old 

Lambulane, Imphal, he wrote in Hmar and his friend Neilam Vaiphei translated it in 

Thadou and published it in 1975. This was his first comic art. He used stencil for 

mother copy and drew whatever was necessary. He sold his comic by rupees ten. Moi’a 

was the designer of a flag composition of all traditional cloth designs of Manipur which 

he titled “Peace on earth”.  

7.8.2. Competition and Exhibitions 

Moi’a does not want to participate in competitions to obtain awards; instead he works 

for commercial and realistic paintings. After learning painting in Imphal Art College, 

he submitted three paintings which were in different medium viz oil on canvas, water 

colour in paper and pastel colour for a painting competition held during Hmar Students 

Association Conference 1984 at Saikot. There was a huge painting in enamel on old 

sheet by another painter who was a traditional artist. According to him, the jury 

members who did not have the idea of art and its nature selected the huge enamel on 

sheet painting for the award. The painting depicted the traditional tribal village scene, 

                                                           
83 Pastor Thangngul Hmar was one of the first three convert Christian among the Hmar in Senvon in 

1910. He left his government job and work with Watkin Roberts. He is the pioneer Christian Missionary.  


P a g e  | 196 

 

but the form human-house, human-animal and the composition was not in a 

proportionate composition. The image of house was somehow bigger/higher than 

human (humans will be unable to enter the house); the height of human was a little 

higher than that of cock and no perspective. It is difficult to justify his statement as the 

paintings are not available at present.  

He was in Mizoram as a painting artist in the year 1986-88 and 2004-07. In 1987, he 

painted a portrait of Mary Winchester84 for Mizoram State Museum, Aizawl. In 2008-

09 he went to Haflong for painting, lots of his paintings can be seen in some of the 

house of Haflong and Songpijang Kukis. Under his guidance, there were more than 25 

people who learned painting including two women, but most of his students could not 

continue painting due to certain reasons. Some of his well- known students are L. 

Doungel, Film Director and artist, Lalnunmawi’a who is presently working in 

Doordarshan, Imphal, Thangsang’a from Aizawl. Moi’a was invited by Dr. Mawii 

Pudaite, wife of Dr. Rochunga Pudaite85 for exhibiting his paintings in Holland for 

promotion but due to his financial problem, he could not fulfill that dream. As one of 

the first painters in the community, everyone appreciated his paintings.   

7.9. KHOLNEITING SIMTE (Simte)  

Kholneiting Simte [Kipgen] wife of a Police Officer from Canan Veng, Imphal 

completed her Bachelor of Fine Arts (Painting) from Imphal Art College, Imphal in 

2008. She was born on 2nd July 1978 at Simol Village. After completing her BA 

(Political Science), Kholneiting joined the college under Rajendro Sharma and Dev 

Meitei of Painting Department of Imphal Art College, Imphal. While she was reading 

in class six, Kholneiting started notebook drawing and use of colour as she was 

interested in art. Her parents were government employees who did carpentry work as 

well. She is the second Kuki woman artist who completed art course from a college. 

                                                           
84 Mary Winchester, a Scottish girl, daughter of Jame Winchester a tea garden manager in Cachar was 

captured and held hostage by the Mizo tribes of Mizoram in 1871 and rescued by the British Expedition 

in 1872. This historic event marked the beginning of British rule in Mizoram that lasted till 1974. 

Indirectly, it also paved the way for Christian Missionaries to introduce Christianity among the Mizos. 

Therefore, in the history of Mizoram and it Christianity Mary Winchester is always mentioned and very 

popular. To mention some of her popularity among the Mizos, a number of songs were composed and 

they named their child girls as Mary Winchester. 

85 Rochunga Pudaite is a person who translated the Bible into Hmar language and founder of Bibles for 

the World. He studied at Allahabad University and Wheaton College in the United States.  


P a g e  | 197 

 

Her works are all related with the Thadou culture. Most of her works are Oil on Canvas 

and Acrylics. She followed a theme the Thadou-Kuki women and painted more than 15 

paintings on it.   

7.9.1. Workshops and Exhibitions 

Kholneiting Simte’s works are exhibited in Guwahati, Delhi, Bhubaneshwar and 

Imphal in different group shows. Her best painting titled “The Folk Tradition of Kukis” 

(Oil on Canvas) was exhibited in Imphal by Manipur State Kala Akademi in 2009. One 

of her paintings was also nominated for United Nations Population Fund (UNFPA)-

CMS Art for Social Change Awards (First National Painting Competition 2008) on the 

theme Delighting in Daughters. Kholneiting participated in different art workshops and 

festivals in the state. In 2007, she represented Imphal Art College in XXI Manipur 

University Inter-College Youth Festival in painting. She also participated in Traditional 

Painters Camp under the theme of Gender Equality on 11-14 February 2012 which was 

organized by Department of Art and Culture, Government of Manipur and sponsored 

by North East Zone Cultural Centre, Dimapur. In June 16-17, 2006, Kholneiting 

participated in The Exhibition of Posters on the Integration Movements of Manipur 

organized by Man League of Manipur as a humble tribute to the noble souls who laid 

down their precious lives to save the identity and integrity of Manipur. She also took 

part in Young Artist Camp, 2008, Organised by NYKS (Chennai) and North East Zone 

Cultural Centre, Dimapur and North-Eastern Art Fair and Regional Painters Camp, 

2011, organised by Lalit Kala Acakemy, Regional Centre, Kolkata.  

7.10. MANGCHA NEISHEL (Neishiel) 

Mangcha Neihshiel was born on 19th December 1969 from DM Veng, Churachandpur 

and presently residing at New Lambulane Imphal. When he was reading in class four, 

Mangcha started art works in drawing and carving of wood. He joined Department of 

Sculpture, Imphal Art College in 1995 after completing his Bachelor of Arts (General). 

While he studied BA, Mangcha joined some private art studios to learn. He is a well 

known sculptor in Manipur and most talented among the Kuki artists of the state. His 

two younger brothers are also artists, but academically untrained. During his college 

days in Imphal Art College, he learned, earned and supported himself for the college. 

Mangcha never participated in any show or competition, but in 2002 he was awarded 


P a g e  | 198 

 

Pu Enjakhup86 Award for his sculpture in the Kuki society by Kuki War of 

Independence 1917-19 Trust and also Kuki Students Organisation Award 2003 by Kuki 

Students Organisation-General Headquarters for his endless contribution to students’ 

welfare. He has a good relationship with the Kuki politicians and officers. This may be 

one of the reasons besides his creativity which make his artist carrier and commercial 

works more popular.  

7.10.1. Works 

Mangcha Neihshiel is specialized in round and relief sculpture, engraving and chipping. 

He is working on cement (white and ordinary), fibre glass, bronze, saw-dust and wood. 

He is appreciated by everyone for his granite portrait works (chipping) and timely 

discharge of works. Mangcha may be the highest earner among the Kuki artists. His 

studio Singlul Art which was founded in 2000 now can support four families and some 

young artists who learn art in his studio. His good hospitality and interaction to the 

customers may be the best of his personality traits which made him the owner of the 

best Kuki commercial art studio. Mangcha’s first monumental sculpture is the Statue of 

Chengjapao Doungel87, King of Kuki, in White Cement at Moreh in 1995. The tallest 

and biggest of monumental sculptures include Statue of Ngulkhup Haokip88 (Fibre, 

2008) at Lonpi, Chandel District and General Tintong Haokip89 (Fibre, 2013) at Songpi, 

Churachandpur 9 feet each. He also sculpted ‘Crucified Jesus Christ’ (Fibre, 2011) 

which is built at Songpi, Churachandpur, to commemorate the Unification Alter Day of 

the Kukis. The Heecham Yaicham Pat in remembrance of Yubaraj Bir Tikendrajit 

Singh at Moirangkhom is another of his popular engraving and chipping works. Some 

of the tallest monoliths in Manipur like Thadou Baptist Association Centenary 

Celebration stone, Motbung, Monolith of Kuki Warriors, Molnoi, Pallel and 50 years of 

Adimjati Shiksha Ashram are all the works of Mangcha Neihshiel. Presently Mangcha 

                                                           
86 Enjakhup Kholhou , one of the Kuki War of Independence hero commonly known as The Kuki Rising 

1917-19. Enjakhup was the Chief of Thenjang Village in Nagaland. 

87 Chengjapao Doungel is popularly known as King of Kukis who is also the head of Kukis. Pu 

Chengjapao was the Chief of Aisan Village.   

88 Another Kuki Rising 1917-19 hero Pu Ngulkhup Haokip, Chief of Lonpi Village, Chandel Distrit. 

89 The Commander in Chief of The Kuki Rising 1917-19, Pu Khupkhotintong @ Tintong Haokip, Chief 

of Laijang Village. 


P a g e  | 199 

 

Neihshiel is constructing a park named “Pierian Spring” at T. Gelbung, Churachandpur 

as his private project.  

7.11. THANGBEM KHONGSAI (Khongsai)  

Thangbem Khongsai, 30 years, from Tollen Village of Churachandpur District is 

another talented artist. He started drawing and painting from his childhood days. His 

father is an Army Personnel. He learned art from Ram’a Hmar, the proprietor of Shan 

Arts, Hmar Veng, Churachandpur. Stone engraving, sign board and banner are some of 

his works in his private studio called Frank Art. He opened Frank Art Studio in 2010 

and registered the firm under Churachandpur Autonomous District Council, 

Churachandpur License no. 3/Arts/17-2011.  

Thangbem works on stone (local and granite) engraving, chipping, sign board, banner 

and portrait painting. He knows all the techniques from Shan Art. He is very popular 

and works mostly in Loktak area of Churachandpur within some Naga village and 

Chirus. The monolith stone of Zeikhulong Baptish Church Diamond Jubilee, thirteen 

and half feet height in local stone is the greatest work of Thangbem. In the same area 

like Loktak, Golden Jubilee stone of Upper Keirap Baptish Church, Youth Fellowship 

which is 9 feet in height is the second largest stone carving of Thangbem. Whether it is 

related with religion or culture, some of the most common symbols or designs among 

the tribals of Manipur can be seen in his work. Images like gong, mithuns head, tiger, 

deer, dove, traditional cloths and various traditional musical instruments which are 

related with religion and culture are very common. All these designs carved in stones 

are not the designs selected by the artist, but preferred by the concerned society. 

Mostly, the Naga group prefers stones in triangular shape, whereas the Kukis prefer any 

design whichever is found and suited for the purpose. Thangbem is not so popular in 

the town area of Churachandpur and among his community. Besides, he is not a 

certificate holder from any recognized art institution which may be the reason why he 

is not much known and popular in his area.  

Due to the transformation by computerized works, the demand of art has gone down. 

Handicrafts have come to be replaced by computer prints. For instance, with the 

introduction of flex printing, no hard painted banners as well as sign-boards are in use. 

Now only by stone carving, engraving and chipping, he manages and supports his 


P a g e  | 200 

 

family of three children for school and other family contingencies. Because of his 

insufficient income, his family suggests him to stop stone carving and replace it with 

another option.  

7.12. MUANA VAIPHEI (Vaiphei) 

Muana Vaiphei, 32 years from Lingshiphai, Churachandpur is the son of Suana Vaiphei 

who was a well-known carpenter in Churachandpur. He is one of the most popular 

commercial artists in Churachandpur town area and among the Teddim-Chins of 

Myanmar. He is the student of Singh Publicity under Sanaton Singh, one of the famous 

commercial art studios in Imphal and also learned art in Singlul Art. He has 5 years 

experience certificate awarded by his teacher Shri Sanaton Singh, for his five year 

service with Singh Publicity. His specialization includes engraving, sign board, banners 

and plates (name plates) which he learnt from Singh Publicity.  

After five years experience in Singh Publicity at Imphal, he opened his own studio at 

the heart of Churachandpur town and named Muana Art. In his studio he works in stone 

engraving with portraits, sign board painting, name plates, banner painting, mementos 

and certificates. Some of his greatest works are Golden Jubilee monolith, 5 feet tall 

granite of Teddim Evangilical Church at Teddim, Myanmar, Golden Jubilee Monolith, 

5 feet tall granite of Pengjang Evangilical Church, Churachandpur, Golden Jubilee 

stone of Lingsiphai EOC, Church in 7 feet height local stone and Memorial stone with 

a portrait in Twibuong, Churachandpur 4 feet tall granite. During the interview, Muana 

suggested that one Art College was necessary in Churachandpur for talented artists in 

the district. There are many talented youths who can be educated in art but due to their 

financial problems, they ignore their talent and join other streams. Some youths who 

cannot study further due to various reasons join insurgency movements as they have no 

other option. This is a good suggestion for the development of art in particular, and for 

the peaceful atmosphere of the nation in general.  

7.13. KAILIEN SINGSON (Singson)  

Kailien Singson was born on 7th July 1977. He is from Tuinom Khopi, Churachandpur 

District, Manipur and presently working at Delhi as a Senior Illustrator. Kailien studied 

Diploma in Classical Animation (2D) from Academy of Animation Arts and 

Technology, Kolkata. His specializations are storyboarding, character designing, 


P a g e  | 201 

 

animation (2D), illustrations, concept art, cartooning etc. He is a student of Viresh 

Paradkar. Kailien started his professional career as 2D Animator in 2004. 

7.13.1. Animation Art 

Kailen Singson’s works are mostly related with traditional (2D) Animation of Thadou-

Kuki, digital art by using Adobe Photoshop, Macromedia Flash, Corel Draw and Pencil 

on Paper etc. as a material. Kailien uses cartooning, realistic and various stylized art, 

whichever is suited for his work. To mention some of his best known works “Liendou 

te Ucha” A Thadou-Kuki Folktales Animation 2D, 2006 is still very popular. This is 

the first Thadou-Kuki Animation (2D) film. Kailien has also contributed a lot of 

illustration on books and concepts like a cover illustration for the Book titled “The 

Kuki Women” Edited by Hoineilhing Sitlhou, and from the autobiography of Booker T. 

Washington titled “Up From Slavery” published by Rising Sun, New Delhi (see plate).  

7.13.2. Traditional Art Concept (Singson, Singson's Vale) 

Kailien described that the art of the Kukis has not developed and progressed well. 

Despite their creativity, only few Kukis were brave enough towards their career as an 

artist, with much of difficulties and limited infrastructure. About the beautiful art 

objects or materials of the Kukis, Kailien stated that,  

“We are at the brink of losing many of our beautiful art objects or materials. 

Little has been known about the art of the Kukis. And I think it is a challenge 

to the new generation to decide the future of our art as well as our culture in 

the form of art.” 

7.13.3. Works 

Kailien is to be considered as an artist by birth, as his parents were traditional artists. 

He simply loved drawing from his childhood days. Kailien and his brother grew up as 

fans of comics. So, they picked up and read almost every comic book available. Due to 

lack of knowledge and financial constraints, he started off his career as a professional 

artist very late. In 2002 he joined a one year diploma course on 2D animation in 

Kolkata. Upon the completion of his course, he worked under an In-house production 

studio known as Manatoons Animation run by a private company ‘The Manantam 

Group’ in Guwahati. Kailien started off the first 2D animation Project with folktales of 


P a g e  | 202 

 

the Kukis known as “Liendou te Ucha” (Liendou and his Brother) which is roughly 1 

hour film. He recalled those days by saying  

“Being my maiden project coupling with the lack of experiences I still 

considered it as the toughest project I have ever worked so far. The sad truth is 

that I along with a junior artist John L. Buhril have been pulling on the heavy 

loads of pre-production works and the post production works was handled by 

one digital compositor which is like impossible. … With the little knowledge we 

had we carry on the project and it lasted us almost about one and half years. 

During the project although with my utmost efforts I have gathered very few 

references and information about the backgrounds of the story which add to my 

woes. I’m sure it can be bettered had it been done today with a more careful and 

precise planning. Looking back today I had to applaud all the crew who had 

exhausted their tremendous efforts.” 

After the completion of this project due to personal problems, he left for another 

animation studio to gain a better experience. Then in 2011 he moved to New Delhi and 

shifted to books illustration as he believes, he is more inclined towards illustrations. 

Till today, Kailien works as a senior Artist in a publishing house. He is a well known 

artist among the Kukis by his works on various themes of Thadou-Kuki culture in 

cartoon concept.  

7.13.4. Suggestion 

According to Kailien, setting mind clear, hard work, patience and self-determination 

are very important in a person’s career. There is a saying that “practice makes a man 

perfect”. Therefore, regular practice and hard work are the keys to success. Kailien 

further suggested that, a career in art is full of ups and downs; one might end up 

wasting time, giving up on the halfway. So, one should find out and have a friend or 

people who has inspirational ethic. 

7.14. NEHMANG HAOKIP (N. Haokip) 

in Applied Art. Some of his sculpture works are, Foundation Stone of Bongli IVR, 8 

feet height in local stone in 2013 and Chajang Baptist Church Golden Jubilee, 5 feet 

height local stone in 2000.  

7.15. DROP-OUT ARTISTS 

As mentioned earlier, out of 57 Kuki students enrolled in Imphal Art College, only 15 

students completed their course. Due to various setbacks, the details of only eight Kuki 


P a g e  | 203 

 

artists are found and collected. Therefore, the researcher could not produce the details 

of some Kuki academic artists. One of artist, Lhungthang from Gwaltabi Village, 

Ukhrul District completed his DFA (Applied Art) in 2005. After completing his DFA, 

he joined Industrial Security Guard in Gujarat. Michael Thangkhochon Haokip, a 

resident of course in Evangelical College of Theology. Presently, Michael works in an 

NGO and does not practise art.  

 

 

Visual 7. 1: Pu Chengjapao Doungel, 

(Acrylic on Canvas) at Kuki Inn Imphal, 

By Moi’a Hmar 

 

Visual 7. 2: Pu Kilkhong @ Khotinthang, 

(Acrylic on Canvas) at Kuki Inn Imphal, 

By Moi’a Hmar 


P a g e  | 204 

 

 

Visual 7. 3: Memorial Stone (local stone) 

by Thangbem Khongsai 

 

Visual 7. 4: Memorial Stone (Granite) by 

Muana Vaiphei 

 

 

Visual 7. 5: Couple (Digital Graphic Cartonist) By Kailien Singson 


P a g e  | 205 

 

 

Visual 7. 6: Untitle (Digital Cartoon), by Kailien Singson 

 

Visual 7. 7: Sculpture, Engraving and Stppling (Local stone & Granite) by Emanuel 

 

Visual 7. 8: Traditional Life (Chipping in Granite) By Emanuel Hmar 


P a g e  | 206 

 

 

Visual 7. 9: Untitle (Acrylic on 

Canvas), by Kaithenlal Gangte 

 

Visual 7. 10: Village Life (Oil on Canvas), by 

Kaithenlal Gangte 
 

 

Visual 7. 11: Pierian Spring (under construction Multi Themes Park), Churachandpur 


P a g e  | 207 

 

 

Visual 7. 12: Statue of Tintong Haokip at 

Songpi, Churachandpur, (Fibre and Granite) 

By Mangcha Neishiel 

 

Visual 7. 13: Monumental Stone (Adimjati 

Siksha Ashram, Imphal) by Mangcha 

Neishel 

 

Visual 7. 14: Monumental Stone (Gospel Centenary), by 

Zamngul Mark Gangte 

 

Visual 7. 15: Monumental 

Sculpture (Churachandpur), by 

Zamngul @ Mark Gangte 


P a g e  | 208 

 

 

Visual 7. 16: Society Higher Than God’s 

Word (Acrylic on Canvas) By Holkholen 

Baite 

 

Visual 7. 17: The Flower (Enamel on 

Leather), by Holkholen Baite 

 

 

Visual 7. 18: Folk Dancer (Oil on Canvas), 

by Kholneiting 

 

Visual 7. 19: Traditional Attire ( Oil on 

Canvas), by Kholneiting 


