

History of Art 670

Buddhist Art: Theory and History

Professor John C. Huntington

Lecture 19

Classifications of “Persona” in Japanese Buddhism Part 4

Classifications of “Persona” in Japanese Buddhism

In the previous lecture we covered The Buddhas, Vidya-Rajas, and the Deva. In this lecture we will cover the Bodhisattvas, and give a few examples of Teachers and Dharma kings. Both of these categories are huge and we shall spend much more time on the Bodhisattvas who have many diverse and popular roles in Japanese Buddhism.

As a reminder, the traditional categories (slightly modified) are:

English:	Sanskrit	Japanese
Awakened ones	Buddhas	Butsu
Kings of Sacred Lore	Vidya-Rajas	Myou-ou
Beings of Awakening	Bodhisattvas	Bosatsu
“spirit beings”	Deva, Deva-Raja	Ten, Tenno
Teachers, Dharma-Kings	Guru, Dharmarajas	Daishi, Hou-ou

Classifications of “Persona” in Japanese Buddhism

The Bodhisattva is a being destined for Awakening; they are considered to be developing in ten stages (*dasha bhumi*). These are described at great length in the *Dashabhumi Sutra* (十地經) both a part of the *Avatamsaka Sutra* (26th chapter) and also a stand alone sutra. For all practical purposes only two stages are of interest to us. The first, is the condition of most Mahayana practitioners who have taken the vow of the Bodhisattva:

All sentient beings I vow to save.

All wisdoms and blessings I vow to practice.

All Dharma paths I vow to follow.

All Tathagatas I vow to serve.

The highest awakening I vow to fulfill.

Help me, a child of the Buddha, to accomplish these vows.

(From the *Mahavairocana Abhisambodhi*

Tantra)

and the tenth stage which is the stage of the fully attained being who completely concerned with the welfare of others. It is the beings in this second category who have been turned to heroes of a salvationist methodology in Buddhism.

Classifications of “Persona” in Japanese Buddhism

The tenth stage Bodhisattva which is the stage of the fully attained being who completely concerned with the welfare of others. It is the beings in this second category who have been turned to heroes of a salvationist methodology in Buddhism.

The lists of them vary to some degree across Asia but in general they are:

Manjushri Vajrapani Avalokiteshvara Maitreya
Kshiti-Garbha
Sarva-Nirvarana Vishambhin
Akasha-Garbha
Samantabhadra

Other important Bodhisattvas:

Gaganaganja
Surya Prabha
Chandra prabha
Mahasthamaprapta

Classifications of “Persona” in
Japanese Buddhism

Ksitigarbha, (Jizo)

Classifications of “Persona” in
Japanese Buddhism

Ksitigarbha, (Jizo)

Classifications of “Persona” in
Japanese Buddhism

Ksitigarbha

Classifications of “Persona” in Japanese Buddhism

Roku Jizo

6 forms of Ksiti-garbha Roku Jizo (Groupings of Six Jizo) In Japan, groupings of six Jizo statues (one for each of the Six Realms) are quite common and often placed at busy intersections or oft-used roads to protect travelers and those in "transitional" states. Jizo also often carries a staff with six rings, which he shakes to awaken us from our delusions - the rings likewise symbolize the six states of existence. The six Jizo come in various versions.

One common grouping is:

Enmei (long life; prolonger of life; Beings in Hell)

Hoshu (Ratnapani; treasure hand or possession; Hungry Ghosts)

Hoin (Ratnamudrapani; treasure seal; possession of earth; Animals)

Hosho (Ratnakara; treasure place; place of treasures; Asura)

Jichi (Dharanidhara; land possession; earth; Humans)

Kenko-i or Nikko (strong determination; Deva)

(Mark Schumaker)

Classifications of “Persona” in
Japanese Buddhism

Classifications of “Persona” in
Japanese Buddhism

Classifications of “Persona” in
Japanese Buddhism

Manjusri, (Monju)

Classifications of “Personas” in
Japanese Buddhism

Manjusri, (Monju)
[of Wutai Shan]

By Koen (1207-?).H.
Monju Bosatsu: 48.9,
Uten'ou: 70.5,
Zenzai Doji: 46.2,
Daisho Rojin: 70.0,
Buddaharisanzo: 66.6.
Kamakura Period,
dated 1273.
Important Cultural
Property.
Tokyo National Museum
C1854

Classifications of “Persona” in Japanese Buddhism

Manjusri, (Monju) [of Wutai Shan]

According to the KEGONKYOU 華嚴經 (Sk: Avatamsaka-sutra), Monju resides on a mountain in the northeast, and in China this was identified as Wutaishan 五台山 (Jp: Godaisan), which became a major center of his cult. This cult was then introduced to Japan by the monk Ennin 円仁 (794-864), who visited Wutaishan during his travels in China (838-47). Many different forms of Monju, some with distinctive names, are described in various texts, but in Japan he is commonly represented riding a lion and holding a raised sword in his right hand, symbolizing the cleaving asunder of the clouds of ignorance. In his left hand he holds a scroll which represents the HANNYAGYOU and which is sometimes supported by a lotus.

He is sometimes represented with four companions. The first is the youth Zenzai Douji 善財童子 whose pilgrimage to 53 places in which he met 55 saints is described in the final chapter of the KEGONKYOU

The other three are the king of Khotan (Jp; *[Utennou](#) 優填王), the elder Saishou Rounin 最勝老人 and the monk Buddhapari (Jp: Butsudahari 仏陀波利). This format is called the 'Monju quintet' Monju gosonzou 文殊五尊像, and well-known statuary representations may be seen at Monjuin 文殊院 and Saidaiji 西大寺, both in Nara. In a variation of this format, called 'Monju crossing the sea' Tokai Monjuzou 渡海文殊像, Monju tokai-zu 文殊渡海図, Monju and his entourage are depicted on clouds crossing the sea (supposedly in the direction of Wutaishan). A painting of this group from the Kamakura period is kept at Daigoji 醍醐寺 in Kyoto and is designated a national treasure.

JAANUS

Classifications of “Personas” in
Japanese Buddhism

Manjusri, (Monju)
[of Wutai Shan]

By Koen (1207-?).H.
Monju Bosatsu: 48.9,
Uten'ou: 70.5,
Zenzai Doji: 46.2,
Daisho Rojin: 70.0,
Buddaharisanzo: 66.6.
Kamakura Period,
dated 1273.
Important Cultural
Property.
Tokyo National Museum
C1854

Classifications of “Persona” in
Japanese Buddhism

Manjusri, (Monju)
[of Wutai Shan]

By Koen (1207-?).H.
Monju Bosatsu: 48.9,
Uten'ou: 70.5,
Zenzai Doji: 46.2,
Daisho Rojin: 70.0,
Buddaharisanzo: 66.6.
Kamakura Period,
dated 1273.
Important Cultural
Property.
Tokyo National Museum
C1854

Classifications of “Persona” in
Japanese Buddhism

Manjusri, (Monju)
[of Wutai Shan]

By Koen (1207-?).H.
Monju Bosatsu: 48.9,
Uten'ou: 70.5,
Zenzai Doji: 46.2,
Daisho Rojin: 70.0,
Buddaharisanzo: 66.6.
Kamakura Period,
dated 1273.
Important Cultural
Property.
Tokyo National Museum
C1854

Classifications of “Persona” in
Japanese Buddhism

Manjusri, (Monju)
[of Wutai Shan]

By Koen (1207-?).H.
Monju Bosatsu: 48.9,
Uten'ou: 70.5,
Zenzai Doji: 46.2,
Daisho Rojin: 70.0,
Buddaharisanzo: 66.6.
Kamakura Period,
dated 1273.
Important Cultural
Property.
Tokyo National Museum
C1854

Classifications of “Persona” in
Japanese Buddhism

Manjusri, (Monju)
[of Wutai Shan]

By Koen (1207-?).H.
Monju Bosatsu: 48.9,
Uten'ou: 70.5,
Zenzai Doji: 46.2,
Daisho Rojin: 70.0,
Buddaharisanzo: 66.6.
Kamakura Period,
dated 1273.
Important Cultural
Property.
Tokyo National Museum
C1854

Classifications of “Persona” in
Japanese Buddhism

Manjusri, (Monju)
[of Wutai Shan]

By Koen (1207-?).H.
Monju Bosatsu: 48.9,
Uten'ou: 70.5,
Zenzai Doji: 46.2,
Daisho Rojin: 70.0,
Buddaharisanzo: 66.6.
Kamakura Period,
dated 1273.
Important Cultural
Property.
Tokyo National Museum
C1854

Classifications of “Persona” in
Japanese Buddhism

Manjusri, (Monju)
[of Wutai Shan]

By Koen (1207-?).H.
Monju Bosatsu: 48.9,
Uten'ou: 70.5,
Zenzai Doji: 46.2,
Daisho Rojin: 70.0,
Buddaharisanzo: 66.6.
Kamakura Period,
dated 1273.
Important Cultural
Property.
Tokyo National Museum
C1854

Classifications of “Persona” in
Japanese Buddhism

Manjusri, (Monju)
[of Wutai Shan]

By Koen (1207-?).H.
Monju Bosatsu: 48.9,
Uten'ou: 70.5,
Zenzai Doji: 46.2,
Daisho Rojin: 70.0,
Buddaharisanzo: 66.6.
Kamakura Period,
dated 1273.
Important Cultural
Property.
Tokyo National Museum
C1854

Classifications of “Persona” in
Japanese Buddhism

Manjusri, (Monju)
[of Wutai Shan]

Classifications of “Persona” in
Japanese Buddhism

Manjusri, (Monju)
[of Wutai Shan]

Classifications of “Persona” in
Japanese Buddhism

Manjusri Kujmar,
Monju

Classifications of “Persona” in
Japanese Buddhism

Manjusri and
Vimalakirti (Monju
& Yuima)

Horyu-ji Pagoda
East side scene

Classifications of “Persona” in
Japanese Buddhism

Mandala of 8
syllable Manjusri
(Hachi ji Monju)

Classifications of
Japanese Buddhism

Mandala of
8 syllable
Manjusri
(Hachi ji
Monju)

Classifications of “Persona” in
Japanese Buddhism

[Sarva] Akasha Garbha
(Kokuzo) the “Womb
of [Attaining all]
Space”

Boodhisattva of
“Improving Memory”

8th century Nara

Classifications of “Persona” in
Japanese Buddhism

[Sarva] Akasha
Garbha (Kokuzo)
the “Womb of
[Attaining all]
Space”

Boddhisattva of
“Improving
Memory”

Classification
Japanese Buddhist

Classifications of “Persona” in Japanese Buddhism

Kongou kokuuzou
金剛虚空蔵,

Vajra
Akashagarbha
=Aksobhya

Gyouyou
kokuuzou 業用虚
空蔵.

Karma
Akashagarbha
=Amoghasiddhi

Hokkai kokuuzou
法界虚空蔵,

Dharmadhatu
Akashagarbha
=Vairocana

Renge kokuuzou
蓮華虚空蔵

Padma
Akashagarbha
=Amitabha

Houiou kokuuzou
宝光虚空蔵,

Ratna Prabha
Akashagarbha
=Ratnasambhava

Classifications of “Persona” in Japanese Buddhism

Dharmarajas and gurus

Japan has had only one true Dharmaraja, Shotoku Taishi (a posthumous title for prince Umayado) (573-621). He was a ardent supporter of Buddhism, a Buddhist scholar and at the same time prince regent under the empress Suiko (554-15 April 628). While corroborative records of him date as early as the excavated palace as Ikaruga no miya and the founding of the Shitenno-ji and the Wakusadera on his estate, some have called his existence into question.

Classifications of “Persona” in Japanese Buddhism

Dharmarajas and gurus

In an extensive hagiography that built up around his persona, he was held to have a very precocious child given to religious way early in his lifetime

Classifications of “Persona” in Japanese Buddhism

Dharmarajas and gurus

In an extensive hagiography that built up around his persona, he continued with this activity through his youth and teenage years. In the Asuka dera there is an image of him as a youthful devotee

Classifications of “Persona” in
Japanese Buddhism

At the Horyu-ji, the To-in contains a Shoryo-in “founder’s Hall with Shotoku in it

Classifications of “Persona” in
Japanese Buddhism

At the Horyu-ji, the To-in
contains a Shoryo-in
“founder’s Hall with an image
of a mature Shotoku in it
wearing a crown of state

Classifications of “Persona” in Japanese Buddhism

Gurus (Taishi)

The number of teachers represented in Japanese Buddhist art make up a whole genre by themselves— there are probably thousands of them both originals and copies. Their place is as the lineage of authority of the teachers in a particular temple. We will look at a very straight-forward example. The Shingon sect has a early history that extends to the great teachers of the tradition in China.

The Eight Patriarchs of the "ritual tradition"			The Eight Patriarchs of the "propagation of doctrine"	
<u>Mahavairocana Tathagata</u>	1st			
<u>Vajrasattva</u>	2nd			
<u>Nagarjuna</u>	3rd		1 st	
<u>Nagabodhi</u>	4th		2 nd	
Vajrabodhi (671-741)	5th		3 rd	
			4 th	Subhakarasiṃha (637-735)
Amoghavajra (705-774)	6th		5 th	
			6 th	I-Hsing (683-727)
Hui-kuo (746-805)	7th		7 th	
<u>Kukai</u> (774-835)	8th		8th	
				(After Pierre Rambach)

Classifications of “Persona” in Japanese Buddhism

Gurus (Taishi)

The number of teachers represented in Japanese Buddhist art make up a whole genre by themselves— there are probably thousands of them both originals and copies. Their place is as the lineage of authority of the teachers in a particular temple. We will look at a very straight-forward example. The Shingon sect has a early history that extends to the great teachers of the tradition in China.

The Eight Patriarchs of the "ritual tradition"		The Eight Patriarchs of the "propagation of doctrine"	
<u>Mahavairocana Tathagata</u>	1st		
Vajrasattva	2nd		
<u>Nagarjuna</u>	3rd	1 st	
<u>Nagabodhi</u>	4th	2 nd	
Vajrabodhi (671-741)	5th	3 rd	
		4 th	Subhakarasiṃha (637-735)
Amoghavajra (705-774)	6th	5th	
		6 th	I-Hsing (683-727)
Hui-kuo (746-805)	7th	7 th	
<u>Kukai</u> (774-835)	8th	8th	
			(After Pierre Rambach)

Classifications of “Persona” in
Japanese Buddhism

Gurus (Taishi)

Ryuumou 龍猛 (Sk:Nagarjuna)

mid-9th century

Ca. 2nd century CE

14th century copy

Classifications of “Persona” in
Japanese Buddhism

Gurus (Taishi)

Ryuuchi 龍智 (Sk:Nagabodhi)
mid-9th century

龍智

Ca. 7–8th century CE

14th century copy

龍智

Classifications of
Japanese Buddhism

Gurus (Taishi)

Ryuuchi 龍智
Nagabodhi

mid-9th cent

Classifications of “Persona” in
Japanese Buddhism

Gurus (Taishi)

Kongouchi 金剛智 (Sk:Vajrabodhi 671–741)

mid-9th century

金剛智

14th century copy

金剛智

Classifications of “Persona” in Japanese Buddhism

Gurus (Taishi)

Fukuukongou 不空金剛

mid-9th century

(Sk:Amoghavajra, 705–774)

14th century copy

Classifications of “Persona” in
Japanese Buddhism

Gurus (Taishi)

Zenmui 善無畏 (Sk:Subhakarasiṃha,

637–735)

mid-9th century

14th century copy

Classifications of “Persona” in
Japanese Buddhism

Gurus (Taishi)

Ichigyō 一行 (Ch:Xixing, 683–727)

mid-9th century

14th century copy

Classifications of “Persona” in
Japanese Buddhism

Gurus (Taishi)

Keika 恵果 (Ch:Huiguo, 746–805)

mid-9th century

恵果

14th century copy

恵果

Classifications of “Persona” in
Japanese Buddhism

Gurus (Taishi)

Kuukai 空海 (774–835).

1313 century copy

