BOOKLORE ON BOROBUDUR IN 9TH CY CENTRAL JAVA

HIR HINZLER 2007

INTRODUCTION

- Before talking about written tradition and books, one has to know how they possibly looked like in ancient Java.
- The best way is reading Old Javanese literature and inscriptions.

WRITING MATERIAL

- Prepared leaf (ron) of the tal palm-tree (Borassus flabellifer), hence rontal, leaf of the tal, or lontar
- Prepared leaf of the nipah palm-tree (Nypa fructans/Nipa fruticans)
- Thin leaf for short notes, suwala, siwala, wuletan, wiletan, lambang
- Writing tablet or board, made of wood for short notes (karas, papan, wuletan, wiletan); the karas was kept in a cloth case
- Writing tablet made of metal or thin leaf (pattra)
- Ripta, only found in 9 inscriptions between 1120 and 1486 AD, non stone, not copper, no karas, probably palmleaf
- Inscription Kwak I, 879, C. Java, is the only one mentioning leaf, ron, as writing material

WRITING UTENSIL

- Tanah, we do not know how it looks like, probably a stylus
- Used in combination with karas, writing tablet on which (love) poems were written
- There is a term for paint brush, panuli (from Skt tuli), and panulis (from OJ tulis)

WHAT IS A BOOK?

- Text written on a bundle of writing material, named ron (leaf, OJ) and pattra (thin leaf or plate of metal, Skt).
- A collection of leaves is called a book, pustaka (Skt), sastra (Skt), lepihan (collection of leaves to write on, OJ).

OLDEST MANUSCRIPTS

- It is not impossible that originally the manuscripts on inscribed with ink and that in a later period they were engraved with a metal knife
- No 9th or 10th cy manuscripts on perishable material found in Java, so we have no examples
- Early Javanese mss on palm-leaf on nipah leaf are inscribed with ink and date from the 17th century; mss on lontar palm-leaf are engraved and the letters are blackened with soot

HOW TO RECOGNIZE A BOOK?

• Lontar palm-leaves, Bali, prepared, half cut


LONTAR PALM-LEAVES


Bali, half-cut, prepared lontar palm-leaf for notes


Bali, cut and prepared lontar palm-leaves for a manuscript

MANUSCRIPTS, BALI


manuscript without covers, 1926 AD, 51 x 3.2 cm


Sarasamuscaya, with wooden covers, 1737 AD, 51 x 3.1 cm


Putrasasana, with bamboo covers, 18 x 3.5 cm; red-gold painted sides

MANUSCRIPTS, MADURA


Lontar palm-leaf, wooden covers, 35.5 x 3.4 cm

MANUSCRIPT, LOMBOK


Yusup, wooden covers, 37 x 3.7 cm, 1928 AD

WRAPPING BOOKS IN CLOTH, INDIAN & TIBETAN CUSTOM? MAINLY BUDDHIST MSS?


Tibetan block print, cloth covers, Van Manen col., Inst. Kern, 2740M-122


Tibetan imitation block print, Mongolia, 20 x 5 cm, 2005

BOOKS NEVER IN CONTACT WITH FLOOR OR SITTING TABLE


BOOKS ON BOROBUDUR RELIEFS

25 out of 1458 reliefs depict books, 66 or 68 books in total

10x book on a tray, vessel, or stool, 1x on lotus 16/17x book with covers; 10 or 11x held in hand, 6x on tray, or vessel, 1x on lotus 42 x loose leaf or leaves, 38x held in hand, 6x on dish,

tray or stool

Location reliefs


Hidden Foot O, 7x 77,79,80,81,82,84,85

Balustrade, 1st Gallery, below 5x IBb,10, 13, 110, 126, 128 Main Wall, 1st Gallery, top, 2x Ia, 33,38

Balustrade 2nd Gallery, 5x IIB, 7,8,25,33,34b


Main Wall 2nd Gallery, 1x, II,16

Main Wall, 3rd Gallery, 2x III, 49, 56

Hidden Foot 7 out of 160 reliefs


Close to each other, on either side of the Western steps to the 1st Gallery

Section on causes of behaviour leading to intelligence, prajñã


O 81 top


O 81 bottom


IBb 10


IBb13


Prambanan, Brahma temple, book


IBb110, Lalitavistara


IBb 110 detail


IBb126, Lalitavistara


IBb 128, Lalitavistara


Ia 33, Lalitavistara


III 56 right

Ia 38, Lalitavistara


IIB 7


IIB 8


IIB 25, Sudhana story, Jayosmayatana, 10th master?


IIB 25 detail


IIB 33


IIB 33 detail


IIB 34b


Balustrade


Balustrade


Balustrade


II 16 Gandavyuha, Manjusri


III 49 Gandavyuha, Maitreya


III 49 details


III 56 Gandavyuha, Maitreya


CONCLUSIONS

- 3 types of books depicted: loose leaves, single or a bundle; book with covers and threads/rope crossways wound around it
- Loose leaves held by pupils in situation of being tought
- Book, either with covers or loose leaves, from which is taught put on a bowl or stool; flowers in the bowl, referring to worship of the book
- book with covers almost always associated with masters, teachers and bodhisattwa Manjusri and future Buddha Maitreya; 2x two wrapped books carried by servant; 2x book with covers held by a pupil
- Some books with covers contain a flower on the cover, not connected with the rope; reference to a particular text?
- Book is symbol of teaching in general
- Book may contain reference to a particular text
- Books associated with master, or teacher placed on a vessel, or stool

BOOKS & BU STATUES IN JAVA

- Manjusri, dhyani bodhisattwa, associated with wisdom holds a wrapped book
- Maitreya, future Buddha, associated with a book
- Lokeswara/Lokanatha/Amoghapasa is associated with a book

Prajnapartamitya, mother of Buddha, in India personification of Manjusri's book

Cunda, emanation of Wairocana, holds a book

Sudhanakumara, assistant of Lokeswara, holds a wrapped book, Saddharmapundarika?

Central Jawa

Maitreya, Prambanan


Manjusri, Mendut, SW wall

Manjusri, Plaosan

Manjusri, Sari

Cunda, Mendut

Hindu: Prambanan, Brahma temple

East Java

Prajnaparamita, Singasari

Amoghapasa, Jago/Singasari

Sudhanakumara, assistant of Lokeswara, Jago

Panataran, love letters on a single leaf