

Merapi Eruptions and the Decline of Mataram Kingdom, 10th Century, in Central Java

Sari Bahagiarti Kusumayudha & Helmy Murwanto

UPN “Veteran” Yogyakarta

Introduction

- Merapi Volcano is well known as one of the most active volcanoes of Indonesia
- Its activities mostly creates disaster for the surrounding area
- There was a sovereign state in the Central Java, during 7th – 10th century, namely the Mataram Kingdom
- The kingdom declined after 10th century, and the cultural center of excellent of Java had been transferred to Singasari, Medang-Kahuripan, and Majapahit kingdoms in the East Java

Enigma of the Mataram Kingdom Decline

- Pucangan Inscription (1041 AD), “Maha Pralaya” : a great war, attack from the King Wurawari
- Disasters destructions:
 - Earthquake
 - Volcanic Eruptions

Mataram Kingdom Heritages

**Borobudur Temple of
the first discovery
(Doc: BP3 Central Java)**

Sewu Temple and Plaosan Temple of the first discovery
(Doc: BP3 Central Java)

Prambanan Temple
of the first discovery
Doc: BP3 Central
Java

Foto 20. Para tukang Jawa sedang memeriksa tumpukan besar bebatuan.
(Foto OD 4018, direproduksi dari Djawa 20 ([1940].)

Foto 16a dan 16b. Puing-puing reruntuhan candi di Prambanan.
Gambar 16a dibuat oleh C. Springer, sekitar tahun 1852; Foto 16b diambil oleh
Woodbury & Page sebelum tahun 1890. (Sumber: KITLV/picture-016)

Types of Volcanic Eruptions

Merapi Type

- Viscouse magma
- Low gas pressure
- Magma composition: andesitic
- Lava dome construction
- Nuee ardentes d'avalanches

Merapi volcanic history:

- Proto Merapi

- Ancient Merapi

- Middle Merapi

- Modern Merapi

Merapi eruptions characteristics: Changes

Eruption of 15 Mei 2006

Eruption of 5 November 2010

Merapi and Mataram Kingdom (7TH – 10TH Century)

Merapi Eruptions Tracks of 9th - 10th Century

Sambisari Temple

Kedulan Temple

Pustakasala Temple

Kadisoka Temple

Merapi 1994
Pyroclastic Flows,
Glowing Clouds,
6,5 km distant
to Kali Boyong,
64 people died

2006 eruption: Merapi Type

- “Woke up” after 5 years “sleeping”
- Previous pyroclastic flow was to the southwest direction
- Triggered by 27th May Yogyakarta earthquake
- Geger Buaya ridge collapsed
- Climax eruption: pyroclastic flow with 8 km distant to the south, burrying Kaliadem village

February 2006

13 May 2006

Merapi Eruption, 2006

Impact of 2006 eruption

2010 Eruption : Pelean Type

Impact of 2010 eruption

Impact of 2010 eruption

Secondary Volcanic Hazard: Lahar: Volcanic mud & debris flow

Lahar after 2020 Merapi eruption

Conclusions

- Merapi is among the most active volcanoes of Indonesia, its eruption characteristics generally change time by time
- Products of Merapi eruptions in the form of pyroclastic flows and lahar often cause disasters: damaging properties and bring about casualties
- Based on data related to the ancient heritages damage, and the reality of the impact of recent eruptions, and referring to the geological law of “the present is the key to the past”, it can be concluded that Merapi played an important role in the collapse of the Mataram Kingdom in the 7-10th century

Thank You for Listening