

　　
　　The construction of pagodas was such a superb integration of foreign and traditional Chinese architectural styles by ancient Chinese architects that it has won respect and admiration all over the world. 

　　Indian stupas were originally characterized by a dome-shaped steeple, but combined with the traditional architectural styles of China, they acquired new forms of radiant splendor. The earliest pagodas built in China were multistoried, as recorded in historical accounts. For instance, the pagoda at the White Horse Temple near Luoyang, built in 68, the pagoda in Xuzhou, built between 188 and 193, and the one at Yongmng Temple in Luoyang, constructed in 516, are all tall buildings of seven or nine stories. 

　　The main reasons early pagodas in China had many stories were, first, since pagodas were originally built to preserve Buddhist relics, which were considered the most sacred objects in the world, representing Buddha, they should be majestic and striking in style. Second, multistoried buildings were traditionally used by the ruling class to show off its power and wealth; they were also believed to be the residences of the immortals; therefore they were most suitable for enshrining the mysterious Buddha, the highest saint among the immortals. Third, high buildings of many stories were usually awe inspiring and mysterious looking. 

　　The structure of Chinese pagodas can be divided into three parts: the top, the body and the base. The top resembled the original image of the stupa from India. The body, or main part, of the pagoda, often used to enshrine a statue of Buddha, held to various styles of traditional Chinese architecture, unless the pagoda had a domed steeple. The base, for burying Buddhist relics, usually took the form of an underground chamber or underground hole attached to a tomb in ancient China. This kind of pagoda structure was recorded in ancient documents and shown in sculptures and murals in grottoes dug during the Southern and Northern Dynasties (420-589). The earliest pagodas in China were either multistoried or pavilion-shaped structures, representing the most popular and exquisite styles in ancient Chinese architecture. Later, with the development of architecture, changes in Buddhism and progress in engineering technology, pagodas of greater variety were built in China, such as multi-eared, pagodas with flowery ornaments, and pagodas built across roads. All the different kinds of pagodas, including the Lamaist dagobas most similar to the original style of Indian stupas, have assumed Chinese characteristics in architectural style and ornaments. 

　　Since the relationship of pagoda and temple was very close and since the pagoda was the main part of the temple in its early period of development, we shall explore the relationship between the two architectural forms and their development in history. 

　　Temples with pagodas as their main structures can be found in early historical records. The first Buddhist temple in China, the White Horse Temple, was constructed with a huge square wooden pagoda as the central building, surrounded by verandas and halls. According to "Shi Lao Zhi, " Wei Shu ("History of Buddhism," History of the Wei Dynasty), following the example of the White Horse Temple in Luoyang, more Buddhist temples were built and decorated with exquisite sculptures and murals. Since the original Buddhist pagodas in India were square, all Buddhist temples in China were constructed with square pagodas. Some were single-story structures; others had three, five, seven or nine stories. 

　　Though History of the Wei Dynasty was written about four hundred years after the White Horse Temple was built, it still provided a true picture of the style of temple pagodas in China at that time. What merits special attention is the so-called palace pagoda system mentioned in the book. "Palace‘‘ here means the traditional style of Chinese palaces. Pagodas were not related to palaces until they were introduced from India to China. Since palaces in China were used as official buildings, pagodas with palaces attached to them attained a higher status in society. The most important structure in a Buddhist temple was still, however, designed after the stupa, the tomb of Buddhist relics, representing the Buddha himself. To enhance its loftiness, the stupa-shaped structure was elevated to the highest part of the building, called sha (the steeple of a pagoda) by Chinese architects in ancient times. The remaining temple buildings--palaces, verandas, gateways, etc. --still followed traditional Chinese styles. 

