
259

CHAPTER 8. ANAK GOWA ("CHILD OF GOWA")

8.1 The Anak Gowa C l u s t e r .--^--y

The Anak Gowa s i t e s adhere c l o s e l y to the Sungai Anak Gowa,
e s p e c i a l l y i n s p a t i a l a n a l y s e s 6-1 and 6-3 where s i t e s were
allowed to c l u s t e r a c r o s s the Jeknekberang.^ Benteng
(F o r t r e s s) Anak Gowa stands out as the key s i t e from i t s
p o s i t i o n at the c e n t r e of the c l u s t e r (F i g u r e 6-15). Compared
to the Gowa h e a r t l a n d , population d e n s i t i e s along the Anak
Gowa apparently remained low, as i n d i c a t e d not only by the
lower d e n s i t y of " s i t e " (F i g u r e 6-15c) but a l s o by the type
of s i t e - b u r i a l a r e a s comparatively f r e e of t r a c e s of
occupation such as post-Ming tradewares (F i g u r e s 8-3 and 8-4)
and earthenware sherdage (Appendix D).

The modern Anak Gowa o r i g i n a t e s w i t h i n c o a s t a l a l l u v i a l
p l a i n , but i t i s l i n k e d to the Jeknekberang by two remnant
channel f e a t u r e s (F i g u r e 6-2a). T h i s s t r o n g l y suggests that
some ancestor of the Sungai G a r a s s i k (Jeknekberang) had once
followed a course along the Anak Gowa before debouching.
Because the Anak Gowa shows no s i g n s of ever having been a
major r i v e r , any such s i t u a t i o n would have p r e v a i l e d before
the G a r a s s i k had s t o l e n the Gumanti headwaters, i . e . before
1 6 9 3 (5 . 4 . 3) . More p r e c i s e l y , i t would have p r e v a i l e d during
the 16th century according to my i n t e r p r e t a t i o n of the MCKGBM
s i t e s (7 . 3.6) and according to my i n t e r p r e t a t i o n of Benteng
Anak Gowa (8 . 2 . 1) .

The very sharp drop i n the c l u s t e r ' s share of 16th century
tradeware p i e c e s compared to i t s share of e a r l i e r p i e c e s
(Fi g u r e 8-3) might suggest that the lower G a r a s s i k no longer
followed the Anak Gowa by the 16th century, i f we accept the
argument that lower l e v e l s of l o c a l f r e s h water discharge
would have r e s u l t e d i n decreased l o c a l p r o s p e r i t y and hence
r e l a t i v e l y fewer tradewares. However, the comparative lack of
16th and 17th century p i e c e s can probably be more d i r e c t l y
a t t r i b u t e d to the r i s e of powerful p a l a c e c e n t r e s elsewhere

^ Even Bonto Tangnga U t a r a , t h e n o r t h e r n m o s t s i t e i n t h e
c l u s t e r i n these a n a l y s e s , f l a n k s t h e Anak Gowa i n t h e sense
t h a t i t i s enc l o s e d w i t h i n a r e l i c meander west o f Benteng
Anak Gowa (F i g u r e 6-2a; Photo 8-9).

260

(c f . 7.3.6). I n p a r t i c u l a r i t seems t h a t t h e communities
a l o n g t h e Anak Gowa were u s u a l l y w i t h i n T a l l o k ' s sphere but
o t h e r w i s e w i t h i n Gowa's, whereas p r e v i o u s l y t h e y would have
been on a more even f o o t i n g w i t h t h e i r n e i g h b o u r s .

8 . 2 The Anak Gowa Group

8 . 2 . 1 Benteng Anak Gowa (Gowa 2)

Benteng Anak Gowa i s t h e s m a l l e s t Gowa b r i c k f o r t , w i t h /
a p p r o x i m a t e l y 1.4 km o f w a l l e n c l o s i n g an area o f 0 . 1 5 km^.
N o t w i t h s t a n d i n g t h e l o s s o f t h e w e s t e r n c o r n e r and some
i n t e r n a l s l u m p i n g near t h e e a s t e r n c o r n e r (F i g u r e 8 - 1) , t h e
w a l l s show g e n e r a l l y e x c e l l e n t p r e s e r v a t i o n (Photo 8 - 1) , w i t h
t h e i n t e r n a l l e dges and l e a d i n g ramps p r e s e r v e d t o a degree
n o t observed a t t h e o t h e r f o r t s . The ledges a r e g e n e r a l l y
about one metre h i g h , a l t h o u g h t h e e a s t e r n ledge drops t o
h a l f t h a t h e i g h t a t t h e c o r n e r . They a f f o r d a view over t h e
w a l l and a guarded vantage from which a s s a u l t s c o u l d be
r e p e l l e d , and access t o two o f t h e t h r e e e x t a n t b a s t i o n s .
S t a t i o n s I I t o V mark t h e f o r t ' s o r i g i n a l e n t r a n c e s . S t a t i o n
I i s p r o b a b l y a r e c e n t b r e a c h made f o r t h e i r convenience by
t h e p r e s e n t i n h a b i t a n t s i n s i d e t h e f o r t r e s s . ^

A c l e a n e d v i e w o f s t a t i o n I r e v e a l e d a c e n t r a l b r i c k l i n e ,
w h ich s e r v e d as t h e w a l l ' s s p i n e , f l a n k e d by c l a y packed t o
t h e l e v e l o f t h e b r i c k s . The heaped s i l t and s i l t y c l a y on
t o p i n d i c a t e s a p a r a p e t , w h i c h would have been o r i g i n a l l y
t h i c k e r and p o s s i b l y r e c t a n g u l a r i n c r o s s - s e c t i o n b e f o r e i t
slumped.^ The b r i c k s p i n e had a p p a r e n t l y been l a i d on a c l a y
b a s i s r a t h e r t h a n i n a f o u n d a t i o n t r e n c h , and measures o n l y
1.25 metres i n h e i g h t . The b r i c k s p i n e a l s o accounts f o r o n l y
t h r e e metres o f t h e w a l l s ' t o t a l t h i c k n e s s o f t e n metres, and
even t h e n c o n s i s t s l a r g e l y o f packed i n t e r s t i t i a l c l a y
(F i g u r e 8 - 2 ; Photo 8 - 2) .

^ T h i s kampung i s not shown on t h e Dutch land-use maps and so
would p o s t d a t e t h e e a r l y 2 0 t h c e n t u r y .
^ I t s v a r i a b l e p r e s e r v a t i o n around t h e f o r t may account f o r
some of t h e v a r i a t i o n i n w a l l h e i g h t from t h r e e metres at
S t a t i o n I , t o 2.5 metres a t S t a t i o n I I I , t o as low as one
metre a t zone 5.

The s l o p i n g s u r f a c e to the top of the extant w a l l i s
ge n t l e r from the i n s i d e than from the o u t s i d e . I f we assume
that the oblique f a c e s r e f l e c t slumping of the parapet, we
would r e c o n s t r u c t an i n t e r n a l c l a y ledge around 1.5 metres
above the i n s i d e ground surface,' and an e x t e r n a l c l a y ledge
almost twice that height above the out s i d e ground s u r f a c e
(F i g u r e 8 - 2) . I n t e r p r e t a t i o n of the e x t e r n a l ledge i s not
f u l l y c l e a r , but i f the f o r t had been b u i l t before muskets
became an i n t e g r a l part of l o c a l warfare, and i f the ledge
had supported bamboos or other p r o t e c t i v e vegetation, i t
might have allowed defenders to confront combatants d i r e c t l y
from a r a i s e d vantage.

The w a l l stands higher above the e x t e r n a l than the
i n t e r n a l ground l e v e l around the whole f o r t , suggesting that
the s i l t and c l a y used i n the w a l l s had been mainly qua r r i e d
immediately o u t s i d e the w a l l . Both types of e a r t h are l o c a l l y
present. My s o i l t e s t i n a f r e s h l o o t e r ' s hole i d e n t i f i e d the
top 5 0 cm as compact s i l t y c l a y , and the bottom metre as a
loose and moist, c l a y e y s i l t . " *

The c o n s t r u c t i o n of a s i n g l e , c e n t r a l l i n e of b r i c k s at
Anak Gowa r e c a l l s Benteng Tua's c e n t r a l b r i c k - w a l l s p r i o r to
the a d d i t i o n of l a t e r a l b r i c k - w a l l s (F i g u r e 6 - 1 0) . B r i c k
measurements c l i n c h the comparison by showing that the Anak
Gowa b r i c k s are not only as la r g e as the Benteng Tua
c e n t r a l - w a l l b r i c k s but indeed s l i g h t l y l a r g e r at a high

TABLE 8 - 1 . MEASUREMENTS OF THE ANAK GOWA BRICKS

St a t ion Length Breadth Thickness

n X S D n X SD n X SD

I (4) 4 4 . 7 5 + 0 . 8 (1 0) 2 1 . 0 + 0.9 (1 5) 8.4 + 0.7

II (1) 47 (9) 2 2 . 6 + 0 . 6 5 (1 0) 8 . 2 5 + 0.4
I I I - (6) 1 9 . 7 + 1.1 (6) 6.7 + 0.2
IV (4) 4 2 . 7 5 + 1.9 (6) 2 1 . 7 + 1.7 (1 0) 6 . 7 5 + 0.4
V - (9) 2 4 . 0 + 0.8 (9) 8.0 + 0.0
Total (9) 4 4 . 1 + 1.95 (40) 2 1 . 9 + 1 .8 (5 0) 7 . 7 5 + 0.9
Ranges (4 1 - 4 7) (18- -26) (6- 9.5)

t - 3.3 { p < 0 . 0 0 1) t - 4 . 2 (p < 0 . 0 0 0 5) t = 5.0 (p < 0 . 0 0 0 5)
(O n e - t a i l e d Student's t - t e s t s comparing the t o t a l Anak Gowa
sample with Benteng Tua's t o t a l c e n t r a l - w a l l b r i c k sample.)

^ The s o i l was s l i g h t l y a c i d i c , with a pH of 6, at both
horizons.

l e v e l of s t a t i s t i c a l s i g n i f i c a n c e (Tables 6-1 and 8-1). The
Anak Gowa b r i c k s are the l a r g e s t recorded at any Gowa
f o r i t i c a t i o n , which may w e l l imply that Anak Gowa was the
f i r s t Gowa f o r t r e s s s u p p l i e d with b r i c k w a l l s (E . 4) .

The date and even the r a t i o n a l e for the c o n s t r u c t i o n of
Benteng Anak Gowa have been an enigma as i t i s the only f o r t
for which no c l e a r h i s t o r i c a l records are known, and the
a v a i l a b l e s u r f a c e sherdage (F i g u r e 8-1) i n d i c a t e s remarkably
l i t t l e occupation, ev e r . * To e x p l a i n the f o r t ' s c o n s t r u c t i o n ,
Sagimun (1985:282) i d e n t i f i e s Anak Gowa as the Gowa palace
occupied a f t e r Somba Opu's d e s t r u c t i o n i n 1669. However,
Sagimun's i n f e r e n c e runs c o n t r a the barren sherdage contents
i n Anak Gowa, and the compelling evidence f o r Gowa's retu r n
to Benteng Tua (6 . 4) . A d i f f e r e n t hypothesis proposed to me
by Campbell Macknight would date the c o n s t u c t i o n of Anak Gowa
to one of the s k i r m i s h e s a f t e r the Dutch had e s t a b l i s h e d
themselves i n Makassar, say i n the l a t e 18th century when
Gowa came c l o s e to r e t a k i n g F o r t Rotterdam. But records of
such a recent c o n s t r u c t i o n should have s u r v i v e d , at l e a s t as
o r a l h i s t o r y . Moreover there i s good reason to b e l i e v e that
Benteng Tua, which was more s u i t a b l y s i t e d f o r an a s s a u l t on
the Dutch, was s t i l l o p e r a t i o n a l (6 . 7) . These s c e n a r i o s which
i n t e r p r e t the c o n s t r u c t i o n of Benteng Anak Gowa as having
occurred comparatively r e c e n t l y a l s o f a i l to accommodate the
a r c h a e o l o g i c a l p a r a l l e l s with Benteng Tua's o l d e s t b r i c k
w a l l s (6 . 4) . The implied a s s o c i a t i o n with Tunipalangga i s
f u r t h e r strengthened by the s i n g l e c i t a t i o n of Anak Gowa I
know of i n the t e x t s : Tariawang Karaeng r i Anak Gowa,
Tunipalangga's only i d e n t i f i e d son, who re p o r t e d l y died at
the age of ten i n the mid-16th century (S G : 3 1 - 3 2 ; F i g u r e
4 - 8) . *

Although evidence of occupation at Benteng Tua i s
n e g l i g i b l e , the present owner of the f o r t r e s s p r e c i n c t s
explained to us that a l a r g e haul of "Ming" wares had been

^ As a l s o noted by previous Nurhadi et a l . (1980:9).
® The e x t e r n a l ledge around the f o r t r e s s , i f my
i n t e r p r e t a t i o n i s c o r r e c t , would a l s o support an a s s o c i a t i o n
with Tunipalangga. The Makassar t e x t s imply that b u l l e t s , and
hence muskets, were not a usual part of l o c a l warfare before
Tunipalangga's r e i g n (SG:26,28).

263

looted.'' SSPHAP's s u r v e y r e c o v e r e d a q u i t e unusual sample o f
tradewares (Photos 8-3 t o 8 - 6) . When s t a n d a r d i s e d t h e y
i n d i c a t e a d i p between 1500 and 1650 i f we use t h e f i n e
c l a s s e s (F i g u r e 8-3), and a d i p between 1600 and 1700 i f we
use t h e broad c l a s s e s (F i g u r e 8-4).^ The l a t t e r might be
p r e f e r a b l e because t h e sample i s s m a l l (5 . 6 . 2) . I n e i t h e r
case, use o f t h e s i t e appears t o have stopped when
Tunipalangga b u i l t t h e f o r t r e s s f o r Kg Anak Gowa as a
p r i n c e ' s p a l a c e - a scaled-down v e r s i o n o f Benteng Tua - as
t h e name " c h i l d o f Gowa" r a t h e r s u g g e s t s . Tunipalangga might
have commenced b u i l d i n g i n a n t i c i p a t i o n o f h i s son's
incumbency when h i s son was s t i l l a l i v e . Yet a g a i n , i f Kg
Anak Gowa had a l r e a d y d i e d o r was near d e a t h , Tunipalangga
might have b u i l t t h e f o r t as a mausoleum t o assuage h i s
g r i e f . I f Karaeng Anak Gowa had been b u r i e d h e r e , i t
presumably would have o c c u r r e d a t t h e c e n t r e o f t h e f o r t
where a saukang now s t a n d s (Photo 8 - 7) .

However, i n t e r p r e t i n g t h e f o r t s o l e l y as a p r i n c e ' s
p a l a c e might n o t f u l l y e x p l a i n i t s c e n t r a l p o s i t i o n w i t h i n
t h e Anak Gowa s i t e c l u s t e r (F i g u r e 6-15). The f o r t ' s
a p p a r e n t l y s t r a t e g i c s i t i n g , when s e t a g a i n s t t h e l a c k o f
evidence f o r i t s use, s u g g e s t s i t had been b u i l t as a
d e f e n s i v e r e t r e a t f o r t h e s u r r o u n d i n g communities.^ Such an
i n t e r p r e t a t i o n would a c c o r d w i t h a mid- 1 6 t h c e n t u r y
c o n s t r u c t i o n d a t e , because by t h e n Polombangkeng (Bajeng) t o
Gowa's immediate s o u t h c o n s t i t u t e d a p a l p a b l e i f d w i n d l i n g
t h r e a t (4 . 5) . As w e l l as s h e l t e r i n g t h e communities a l o n g t h e
Sungai Anak Gowa i n t h e e v e n t u a l i t y o f an o v e r l a n d a t t a c k
from t h e s o u t h , t h e f o r t would have been s t r a t e g i c a l l y
l o c a t e d t o p r e v e n t a deeper o f f e n s i v e towards Benteng Tua,
e s p e c i a l l y i f t h e lower Sungai G a r a s s i k had t h e n f o l l o w e d t h e
course o f t h e Anak Gowa. T h i s l i n e o f i n t e r p r e t a t i o n
a d e q u a t e l y e x p l a i n s t h e Anak Gowa "enigma", even i f t h e f o r t

Presumably t h i s had o c c u r r e d near t h e f o r t ' s e a s t e r n
b a s t i o n where t h e r e a r e some remnant h o l e s and a g r a v e y a r d
w i t h o l d cement markers e n c l o s i n g s t o n e s a t head and f o o t
(Table F-5).
® Nurhadi e t a l . (1980:13) a l s o r e p o r t h a v i n g c o l l e c t e d f o u r
"Ming" p i e c e s a t Benteng Anak Gowa.
^ I am g r a t e f u l t o Ken H e f f e r n a n f o r p o i n t i n g o u t t h i s
i n t e r p r e t a t i o n .

264

could a l s o have served a compleraentary purpose as Karaeng
Anak Gowa's mausoleum.^*' C ^ - - t j ' ^ .

8.2.2 Jingarak (Gowa 15) and Bonto Tangnga Utara (Gowa 9)

Makam Jin g a r a k occurs on a r a i s e d s u r f a c e among f i e l d s w i t h i n
a general environment of r i v e r - c l a y s o i l s (Photo 8-8). I t
c o n s i s t s of one modern and 15 "old" marked graves (Table
F - 5) , i n c l u d i n g one with the same combination of masonry
nisan observed w i t h i n the b r i c k sepulchre at Bukit B i k u l i n g
(7 . 1 . 2) . The reported l o o t i n g of antiques i n the two f i e l d s
to the south was confirmed by our recovery of a few terminal
Ming p i e c e s (F i g u r e s 8-4). The main use of t h i s small b u r i a l
area could have o r i g i n a t e d as l a t e as the 17th century i f we
allow for an e l a p s e between g r e a t e r Gowa's o f f i c i a l adoption
of Islam and the d i f f u s i o n of c o r r e c t I s l a m i c b u r i a l r i t e s to
the countryside.^''

Bonto Tangnga Utara, whose s u r f a c e c o n s i s t s of a sandy
s i l t , has the shape of an i s l a n d . Apparently, i t s northern
perimeter d e f i n e s an o l d meander of the Anak Gowa (Photo 8-9)
while i t s southern border marks a former chute c u t o f f . The
s i t e holds a s i n g l e house next to a recent wooden grave
marker; s i x l o o t e r ' s h o l e s around a stone-marked, r a i s e d
earthen f e a t u r e whose north-south o r i e n t a t i o n suggests an
e a r l y I s l a m i c grave (Table F - 5 a) ; and 60 metres from the
l a t t e r , an overgrown t h i c k e t with 40 l o o t e r ' s h o l e s .
Reportedly the diggings occurred around 1940 and uncovered
human s k e l e t o n s ; celadon, white, and blue-and-white ceramics;

° T h i s g e n e r a l s c e n a r i o can a l s o accommodate t h e absence o f
a h i s t o r i c a l r e f e r e n c e t o t h e f o r t ' s c o n s t r u c t i o n . F i r s t l y ,
t h e c o m p i l e r s o f t h e Gowa and T a l l o k c h r o n i c l e s were w r i t i n g
a t a t i m e when Gowa's s o u t h had been p a c i f i e d f o r over a
c e n t u r y , and so c o u l d have e a s i l y o v e r l o o k e d o r d i s r e g a r d e d
an e a r l y d e f e n s i v e s t r u c t u r e . Secondly, g i v e n t h a t Kg Anak
Gowa's de a t h marked t h e e x t i n c t i o n o f Tunipalangga's d i r e c t
l i n e , f u r t h e r r e f e r e n c e s t o him might have been f e l t
unnecessary, o r even an embarrassment i f t h e f o r t ' s mausoleum
a s s o c i a t i o n s c a r r i e d t h e i m p l i c a t i o n s o f i n a p p r o p r i a t e
e x t r a v a g a n c e .
^ I n t h i s s c e n a r i o , t h e s i n g l e s h e r d which we i d e n t i f i e d as
an " e a r l y w h i t e w a r e " { 1 3 t h - 1 4 t h c e n t u r i e s) remains o f u n c l e a r
i n t e r p r e t a t i o n o r p o s s i b l y r e p r e s e n t s a f a u l t y
i d e n t i f i c a t i o n .

265

and i r o n weapons. The only tradeware p i e c e we recorded was r
European.

L i k e Makam Jingarak, and indeed l i k e Benteng Anak Gowa,
Bonto Tangnga Utara suggests a p r e c o l o n i a l p a t t e r n of small
to medium-sized b u r i a l areas s e r v i n g a d i s p e r s e d population
whose t r a c e s of occupation, such as earthenware sherdage, are
a l l but absent from the graveyard e n v i r o n s . T h i s p a t t e r n
r e i n f o r c e s the other evidence that Benteng Anak Gowa, i n
s t a r k c o n t r a s t to Benteng Tua, had no ongoing a d m i n i s t r a t i v e
funct ion.

8.3 Kanj i lo-Tangal lak (Gowa 6) s r w ^

To the immediate west of the Anak Gowa group, at the j u n c t i o n
of the Anak Gowa and Tangallak r i v e r s , l i e s the KKKKK group
(Figu r e 6-15). I t i s a s s o c i a t e d with the h i s t o r i c a l toponyms
K a n j i l o and Tangallak. K a n j i l o makes an e a r l y 16th century
appearance i n the records as the karaengship of the woman who
married Tunilabu r i Suriwa, T a l l o k ' s second r a j a , i n G a r a s s i k
(ST:6; F i g u r e 4-6). At t h i s time T a l l o k c o n t r o l l e d G a r a s s i k
and, as the circumstances of the marriage suggest, K a n j i l o
too (13.3.3). There are no r e f e r e n c e s to K a n j i l o i n the
mid-16th century, i . e . the i n t e r v a l of Anak Gowa's b r i e f
appearance i n the t e x t s . I n the l a t e 16th century K a n j i l o was
the karaengship of T u n i j a l l o k ' s daughter, Tuniawanga r i
Kalassakana. Very l a t e i n the century she married Kg K a n j i l o ,
as the teenage Abdullah was named before ascending the T a l l o k
throne (SG:43; ST:14-15). I i n t e r p r e t the couple's j o i n t
karaengship over K a n j i l o as marking the t r a n s f e r of a u t h o r i t y
over K a n j i l o from Gowa to T a l l o k . Subsequently, K a n j i l o was
Mudhaffar's karaengship before he ascended the T a l l o k throne
(ST:20), while Tangallak was the karaengship of Mudhaffar's
daughter S i t t i Maradiah who l i v e d between 1615 and 1661
(ST:26; LB:88,125). L a t e r i n the 17th century T a l l o k ' s Abdul
Kadir (born 1666) r e c e i v e d K a n j i l o as h i s karaengship (c f .
Patunru, 1983:155). Thus K a n j i l o was e s s e n t i a l l y a T a l l o k
karaengship, except during Gowa's main period of t e r r i t o r i a l
expansion during the middle to l a t e 16th century (13.3.3).

Our e n q u i r i e s about antiques i n K a n j i l o e l i c i t e d the t a r t
response that K a n j i l o was famous fo r i t s antiques. F i v e

266

d i s c r e t e a r e a s of s u c c e s s f u l l o o t i n g were pointed out, two
a s s o c i a t e d with present-day K a n j i l o at the north, and the
southern three (i n c l u d i n g the area s p e c i f i c a l l y named Kanjung
Maek) a s s o c i a t e d with present-day Tangallak. A l l are s l i g h t l y
e l e v a t e d a r e a s of s i l t y c l a y , apparently deposited as the
levees of the small r i v e r s which pass them. They s i t on a
wider topography of bunded r i c e f i e l d s , a l s o of mixed s i l t s
and c l a y s , with a n e u t r a l pH of 7 at the l o c a l i t y which was
t e s t e d (Photo 8-14; F i g u r e 8-5). Remnant l o o t e r ' s holes were
counted at K a n j i l o Lama Timur Laut (5 3) , Barat (15) and Timur
Daya (4 7) . C o n t i n u i t y of the b u r i a l grounds into I s l a m i c
times i s i n d i c a t e d by o l d graveyards at K a n j i l o Lama Barat
and Timur Daya. The l a t t e r (F i g u r e 8-5 i n s e t ; Photo 8-20) had
26 graves marked with masonry, arranged stones, arranged or
mortared b r i c k , and cement (Table F - 5) . I n subsequent times
the c e n t r e f o r b u r i a l s moved to the l a r g e but e s s e n t i a l l y
modern cemetery approximately 200 metres southwest of Kanjung
Maek, near the modern a d m i n i s t r a t i v e cemetery at Tangallak.

We were shown a range of Ming tradewares (Photos 8-10 to
8-13), and t h r e e f i n e Makassar earthenwares of the same forms
as those at Makam Daeng Bane (c f . Photos 8-14 and 7-16), a l l
r e p o r t e d l y from K a n j i l o Lama B a r a t . ^ * The l o o t i n g at K a n j i l o
Timur Daya r e p o r t e d l y recovered blue-and-white wares most
commonly, but a l s o l o t s of celadons, Sawankhalok and
"redwares" (o v e r g l a z e enamelled wares). The i n d i c a t i o n of
tradewares o l d e r than the 16th century c e r t a i n l y
c h a r a c t e r i s e d SSPHAP's s u r f a c e sherdage which included a
d i s t i n c t presence of " e a r l y " p i e c e s at three of the looted
a r e a s (F i g u r e 8-6). Indeed, by the general standards of the
Gowa survey, the f r e q u e n c i e s of 15th and e s p e c i a l l y 13th-14th
century p i e c e s were high compared to the presence of
16th-17th century p i e c e s (F i g u r e s 8-3 and 8-4).^*

A broken example of one of these f i n e Makassar
earthenwares, the type which resembles a p l a i n d i s h , was
donated to SSPHAP by the i n h a b i t a n t s at K a n j i l o Timur Laut.

T h i s i n t e r p r e t a t i o n need not c o n f l i c t with the Ming
a n t i q u i t y of the tradewares kept i n a v i l l a g e r ' s house. These
c o l l e c t i o n s i n people's houses tend to be of dubitable
r e p r e s e n t a t i v e n e s s , given that they g e n e r a l l y c o n s i s t e d of
the p i e c e s which had been passed over by antique d e a l e r s .

26

Sone l i g h t use of the area f o r occupation, p a r t i c u l a r l y at
the margins, i s i n d i c a t e d by the modest occurrences of "Qing
BW" and "recent" tradeware p i e c e s (F i g u r e 8-7) and a
g e n e r a l l y l i g h t s c a t t e r of earthenware sherds. I n the same
ve i n , the s u r f a c e of the s p o i l heap from a w e l l i n zone 22
(Photo 8-19) had 138 earthenware sherds and a pig's tooth, '
the l a t t e r presumably r e p r e s e n t i n g the p r e - I s l a m i c d i e t . n
O v e r a l l , however, K a n j i l o ' s s t a n d a r d i s e d c h r o n o l o g i c a l
histogram i s a good example of the p r o f i l e to be expected
from an area l a r g e l y r e s e r v e d f o r b u r i a l s from the 13th-14th
c e n t u r i e s u n t i l I s l a m i c times (F i g u r e 8-3).

8.4 Tombolok (Gowa 12)

On the southern bank of the Sungai Anak Gowa l i e the s i t e s
given the fieldwork names "Makam Takbakka", "Tombolok
S e l a t a n " and "Makam Kocci Borong", together forming the MTM
grouping (F i g u r e s 6-1, 6-2 and 6-15). Although they occur i n
today's Tombolok dusun, they f e l l w i t h i n the Sanrangang desa
when t h e i r antiques were looted some decades ago (A. Rasyid
S., p e r s . comm.).

Makam Takbakka, a l s o c a l l e d Makam Karaengta Jawa, occurs
i n a grove of bamboos and garden t r e e s a s s o c i a t e d with
today's kampung Tombolok. 12 markers of wood or crude l y hewn
stone (Table F-5) accompany an impressive b r i c k sepulchre
with stone niseua at head and foot (Photo 8-28; F i g u r e 8-8).
Neither of the cemetery's a l t e r n a t i v e names n e c e s s a r i l y
c a r r i e s s p e c i f i c s i g n i f i c a n c e . Makam Takbakka r e c u r s as a
name for o l d , revered graves while "Jawa", which r e p o r t e d l y
i d e n t i f i e s the person's o r i g i n s , i s a s s o c i a t e d with two
nearby graves which almost c e r t a i n l y belong to 17th century
Makassar nobles (8 . 5) . However, i t i s p o s s i b l e that "Jawa"
could be a c o r r u p t i o n of "Balang Jawaya", i n which case the
sepulchre could mark the b u r i a l of one of three Makassar
noble women who died i n the 17th or the e a r l y 18th century.^'*
Ten remnant l o o t e r ' s h o l e s t e s t i f y to l o o t i n g which

These are T u n i j a l l o k ' s daughter, S i k a t i Kg Balang Jawaya,
who l i v e d c.1575-1627 (SG:44; LB:90; Fig u r e 4-9); Kg Balang
Jawaya who died in 1637 (LB:98); and Kg Lengkesek's s i s t e r
S i k r a Kg Balang Jawaya who l i v e d 1634-1721 (LB:96; L i g t v o e t ,
1880:199; Fig u r e 4-13).

r e p o r t e d l y recovered some Sawankhalok, celadon and a very few
blue-and-white wares. A Qingbai base found at the s i t e (Photo
8-15) confirms the implied e a r l i n e s s of the tradewares. The
area appears to have been used f o r b u r i a l s from the 13th-14th
to the 20th c e n t u r i e s , but i n t e r m i t t e n t l y and with no
evidence that i t r e f l e c t s a continuous s o c i a l e n t i t y .

"Tombolok S e l a t a n " and Makam Kocci Borong are a s s o c i a t e d
with today's kampung Kanarea, c a l l e d Parang Bone on the Dutch
1922 land-use map. The former s i t e c o n s i s t s of 1 4 2 l o o t e r ' s
h o l e s i n a bamboo grove where, repo r t e d l y , l o t s of
blue-and-white but a l s o some brownwares were found. We
recorded a "Ming Swatow" BW p i e c e and some brownware j a r
p i e c e s , but otherwise e a r l y monochrome and whiteware pieces,
and a Vietnamese sherd with i r o n under the g l a z e (Photos 8-16
to 8 - 1 8) . Although the sample i s s m a l l , i t s dominance by
" e a r l y " r a t h e r than "Ming" p i e c e s i s unusual, and teams up
with Makam Takbakka i n suggesting a pronounced emphasis on
pre-Ming r a t h e r than Ming-period b u r i a l s (F i g u r e 8 - 4) .
F i n a l l y , Kocci Borong i s a good example of an I s l a m i c
cemetery whose (estimated) 200 markers appear to span the
I s l a m i c p e r iod (Table F - 5 ; Photo 8 - 2 1) .

8 . 5 The TMMLGD Group

8 . 5 . 1 Makam Manyampang (Gowa 1 3)

T h i s a t t r a c t i v e I s l a m i c cemetery s i t s on brown s i l t y c l a y s
approximately 5 0 cm above the surrounding f i e l d s . The
p r i n c i p a l grave, a s c r i b e d to "Karaengta Barombeng from Jawa",
c o n s i s t s of two r e s t o r e d s e p u l c h r e s under a s h e l t e r (Table
F - 5 ; Photo 8 - 2 2) . The b u r i a l of "Kg Barombeng" at Manyampang
al l o w s h i s i d e n t i f i c a t i o n with S u l t a n Abdullah's stepbrother,
Nappataenrek Kg Mamampang Kg G a r a s s i k Kg Barombong, who l i v e d
1 5 7 2 - 1 6 4 2 (S T : 1 2 ; LB: 8 7 , 1 0 4).^* Given h i s karaengships and

Unfortunately, I had no i n k l i n g of t h i s apparent
a s s o c i a t i o n when I recorded the s i t e and d i d not document the
grave i n any d e t a i l (see Table F - 5) . However, the s t a t u s of
the b u r i a l i s confirmed by the wooden s c u l p t u r e of a water
b u f f a l o ' s head at the s h e l t e r entrance (Photo 8-22) as a l s o
observed at the s h e l t e r for Makam Tu Baranae, Bukit Sulenta
(7. 1 . 6) .

T a l l o k ' s conteaporary purchase over K a n j i l o , the lower Sungai
G a r a s s i k apparently marked the t e r r i t o r i a l d i v i d e between
Gowa and T a l l o k during much of the period when Abdullah
e f f e c t i v e l y r u l e d g r e a t e r Gowa (13.3.3).

The 63 other marked graves at the cemetery sport a v a r i e t y
of stone, b r i c k and cement markers, some i n c l u d i n g n i s a n of
baked c l a y (Table F-5; Photo 8-23). We counted seven l o o t e r ' s
holes, hardly enough to demonstrate s u c c e s s f u l l o o t i n g of
gravegoods i n the absence of pre-Qing tradeware sherdage
(Figure 8-3) or r e p o r t s of s y s t e m a t i c l o o t i n g . Hence the
cemetery might have been inaugurated with the b u r i a l of
Abdullah's stepbrother.

8.5.2 The Bontoalak s i t e complex (Gowa 14)

Three s i t e s were recorded i n desa Bontoalak: Makam Tua
Lambengnge i n kampung Bontoalak (G.14.1); and i n kajnpung
Lambengnge (s i c) , Makam Karaeng Dampang (G.14.2) and Gotong
(G.14.3). The very l i g h t presence of sherdage on these s i t e s
included tradewares of only Qing a n t i q u i t y , as with the other
s i t e s i n the TMMLGD group (F i g u r e 8-4). The small number of
rei>orted antiques need not be a s s o c i a t e d with b u r i a l s any
older than the terminal 16th or i n i t i a l 17th century.

The f i r s t s i t e r e p o r t e d l y y i e l d e d some antiques, but i t s
p r i n c i p a l f e a t u r e i s a modern tomb on a platform l a i d with
three courses of o l d b r i c k s (Photo 8-25). The cement
r e s t o r a t i o n i n s i d e , which e n c l o s e s upright stones at north
and south (Table F - 5) , r e p o r t e d l y marks the b u r i a l of the
nenek moyang (u l t i m a t e ancestor) of Bontoalak kaunpung.^*

The s i m i l a r modern tomb at Makam Karaeng Dampang s h e l t e r s
f i n e masonry n i s a n (Photo 8-24) which p a r a l l e l some of the
examples w i t h i n the r o y a l tombs at the S u l t a n Hasanuddin
complex (Table F - 1) . The buried i n d i v i d u a l , reported to be
Lambengnge's nenek moyang and a "Gowa karaeng", can probably
be i d e n t i f i e d with Karaeng Lambengi, the son of Karaeng
Lengkesek who was b r i e f l y Gowa's regent i n the l a t e 1670s
(3.5.1; LB:111,148,155,156). The i d e n t i f i c a t i o n f u r t h e r
suggests that "Lambengi", which r e p o r t e d l y had attacked Gowa

®̂ His name i s no longer remembered, according to our
informants.

i n o l d e n days (2 . 5 . 2) , can be l o c a t e d i n t h e g e n e r a l area o f
t h e s i t e . A few modern gr a v e s occur nearby (T a b l e F-5).

Gotong i s a r a i s e d area o f garden t r e e s w i t h two s q u a r i s h
e a r t h e n f e a t u r e s a s s o c i a t e d w i t h l a r g e s t o n e s . One o f these
had r e p o r t e d l y y i e l d e d a Ming w h i t e w a r e , and b o t h c o u l d have
been e a r t h e n s e p u l c h r e s by analogy w i t h t h e s i m i l a r f e a t u r e
a t Bonto Tangnga U t a r a (8 . 2 . 2) . F u r t h e r evidence o f t e r m i n a l
p r e - I s l a m i c o r e a r l y I s l a m i c b u r i a l s was p r o v i d e d by two
l a r g e l o o t e r ' s h o l e s .

8.5.3 Kuburan I s l a m Takbakka, o r Tompok Balang (Gowa 75)

On t h e banks o f t h e Jeknekberang b e h i n d t h e Sungguminasa
p o l i c e s t a t i o n l i e s an i n t e r e s t i n g g r a v e y a r d o f 17th c e n t u r y
o r i g i n s . No a n t i q u e s have been l o o t e d h e r e o r found d u r i n g
t h e h o u s i n g developments which o c c u r r e d two decades ago. But
t h e n o r t h a r e a o f 37 marked graves i n c l u d e s t h r e e b o x - s t y l e
markers o r i e n t e d 70° t o 8 0 ° from n o r t h (Photo 8-26; Table
F-5). The s o u t h a r e a , r e p o r t e d l y a f a m i l y g r a v e y a r d , has 20
o l d t o modern marked g r a v e s (T a b l e F-2) i n c l u l l i n g two which
a r e s h e l t e r e d and v e n e r a t e d . One, a masonry tomb a s c r i b e d t o
"Karaeng Tompok Balang M a l i s s u Jawa" (Photo 8-29), i s a
p a r t l y c o l l a p s e d v e r s i o n o f t h e Makam Paccalaya tomb (Photo
7-20). The o t h e r i s r e p o r t e d l y t h e gra v e o f Kg Tompok
Balang's w i f e , "Minasa Daeng Sxinggu". I t f e a t u r e s a s t a n d i n g
s t o n e w i t h i n a masonry case and e l a b o r a t e s t o n e arrangement
(Photo 8-27). Both g r a v e s were j o i n e d by a p l a t f o r m made o f
o l d , r e d b r i c k s w h i c h measured 27.7 + 0.7 by 15.8 + 0.7 by
5.2 t 0.5 cm, based on 15 specimens. W h i l e t h e y f a l l w i t h i n
t h e s i z e and shape range o f t h e b r i c k s used i n Gowa's c o a s t a l
w a l l s (E . 2 . 4) , t h e i r d i m e n s i o n s a r e f a r more t y p i c a l o f t h e
o l d - s t u l e b r i c k s f r o m u n f o r t i f i e d s i t e s (T a b l e E-5).^''

My n o t e s on t h e two l a t e 1 7 t h c e n t u r y men e n t i t l e d Kg
Tompok Balang (7.3.3) do n o t r e c o r d t h e i r spouses, b u t i t
seems t h a t n e i t h e r c o u l d have m a r r i e d a r e c o r d e d woman w i t h a
name l i k e Minasa Dg Sunggu. The r e c o r d e d m a r r i a g e s o f
Sunggiifflinasa K t a r i S a n g g i r ingang (1645-1675), a daughter o f

^ The p l a t f o r m c o u l d o f co u r s e p o s t d a t e t h e graves by
c e n t u r i e s .

271

Gowa's S u l t a n Mohammad Said,^® a r e t o Kg Bontosunggu and Kg
Bungaya (LB: 1 06 ,11 9 ,1 20 ,141 ,150 ; F i g u r e 4-17). And .^..^
Hasanuddin's daughter Sunggu Bontomabassang Kg Langelok
(1656-1730) d i d n o t i n c l u d e a Kg Tompok Balang among her s i x ,̂
r e c o r d e d husbands (T a b l e 3-6).

F u r t h e r e l a b o r a t i n g t h e s e c o m p l e x i t i e s , t h e Sungguminasa
l o c a l s on s i t e and elsewhere i n f o r m e d us t h a t Sungguminasa
(" e l a t e d ") used t o be c a l l e d Tompok Balang ("high p l a c e i n ^
th e swamp"). The name change i m p l i e s a s w i t c h from a
l o w - l y i n g s e t t i n g t o t h e w e l l - r a i s e d aspect o f t h e
Jeknekberang's l e v e e s . Hence i t c o u l d w e l l be r e l a t e d t o when
t h e lower Sungai G a r a s s i k sought o u t a new channel p a s t t h e
s i t e , an event which a p p a r e n t l y p r e d a t e d 1693 (8 . 1) , and
c o u l d now be d a t e d t o a t l e a s t t h e m i d - 1 7 t h c e n t u r y g i v e n t h e
use o f t h e name "Sungguminasa" f o r K t a r i S a n g g i r i n g a n g . T h i s
c o u l d h o l d t r u e even i f l o c a l t r a d i t i o n has s p u r i o u s l y
i d e n t i f i e d Sungguminasa's name change w i t h t h e names o f t h e
two 1 7 t h c e n t u r y Makassar n o b l e s b u r i e d a t t h e s i t e . * * ^

8.6 The B(2)B Group

Bontomanaik 2, as i t i s i d e n t i f i e d on t h e Dutch 1925 1:50k
land-use map, and Bonto P a k j a occur i n an a r e a o f s i n u o u s
kampungs which f o l l o w o l d r i v e r l e v e e s (F i g u r e 6-2b, lower
l e f t c o r n e r) . A s i l t y s o i l p r e v a i l e d a t Bontomanaik 2 (Gowa
17) and a sandy s o i l a t Bonto P a k j a (Gowa 1 8) , w h i l e t h e

^® Her 'Makassar' name i s g i v e n as " I Sunggumina" i n t h e
Makassar t e x t and i t s d i r e c t t r a n s l a t i o n i n t o I n d o n e s i a n
{SG:68), but t h i s s h o u l d have been " I Sungguminasa", as
i n d i c a t e d i n t h e n o t e s t o t h e t r a n s l a t i o n (SG:88) and a l s o
n o t i c e d by Noorduyn (1985:34).

At l e a s t f o u r p o s s i b l e s o l u t i o n s can be suggested which
f a i r l y c l o s e l y p a r a l l e l t h e l o c a l n o t i o n s o f these two
graves. They c o u l d b e l o n g t o I Sungguminasa and Kg Tompok
Balang who were not spouses. They c o u l d b e l o n g t o I
Sungguminasa and one o f her husbands: e i t h e r Kg Bungaya,
whose t i t l e might have become conf u s e d w i t h Kg Tompok Balang
g i v e n t h a t t hese t i t l e s a r e c o u p l e d a t Gusung (7 . 3 . 3) ; or Kg
Bontosunggu (1643-1726), even though he i s r e p o r t e d l y b u r i e d
at T a l l o k (Chapter 1 4) . F i n a l l y , t h e y c o u l d b e l o n g t o I
Sunggu Bontomabassung and her husband Dg M a n g a l l i k i Kg
Kaballokang (c.1652-1717), t h e l a s t s o l u t i o n a l s o
i n c o r p o r a t i n g t h e nearby h i s t o r i c a l toponym o f M a n g a l l i k ,
a l t h o u g h here i t can be p o i n t e d o ut t h a t Kg K a b a l l o k a n g
appears t o have been a s s o c i a t e d w i t h K a b a l l o k a n g i n Benteng
Tua (6 . 5 . 6) .

remnant r i v e r channel and surroiinding f l a t s c o n t a i n
s e a s o n a l l y inundated r i c e f i e l d s . Lack of survey to the south
precludes the p o s s i b i l i t y of knowing where the s p a t i a l
a f f i n i t i e s of the B{2)B grouping l i e (6 . 6 . 2) .

Bontomanaik 2 has 16 l o o t e r ' s holes over an area 40 metres
by 20 metres w i t h i n a bamboo grove. Reportedly only a few
antiques were recovered. 15 metres to the south l i e four o l d
marked graves, two of b r i c k and two of masonry, one of the
l a t t e r under a s h e l t e r (Table F - 5) . The name of the person i n
the s h e l t e r e d grave i s not remembered but, as with three
other venerated graves to the immediate north, he or she
r e p o r t e d l y h a i l e d from Java.^<* 15 metres f u r t h e r south where
the road passes we recorded one white and f i v e blue-and-white
p i e c e s of Ming a n t i q u i t y . The s i t e seems to represent a
16th-17th century b u r i a l a r e a of a community whose members
were subsequently b u r i e d i n the nearby B i r i n g Balang I s l a m i c
cemetery.

Bonto P a k j a has a s i m i l a r I s l a m i c cemetery with markers
apparently d a t i n g from c.1800 onwards, and a c r o s s the road, a
group of f i v e graves marked with pebbles (Table F - 5) .
Presumably t h e r e had been o l d e r markers which have not
s u r v i v e d , except p o s s i b l y as r e s t o r a t i o n s of modern
appearance, because t h i s s i t e can be i d e n t i f i e d with the
Bonto Pak j a shown i n the Dutch 1693 map (c f . F i g u r e s 5-5 and
5-6). Two l o c a l i t i e s near the f i v e pebble-graves reportedly
y i e l d e d a ntiques; an f i s h pond which produced a ceramic
f i g u r e with a celadon g l a z e , and a banana grove where some

: blue-and-white wares and gold had been found. Confirming the
£ l a t t e r i n d i c a t i o n of a s m a l l 16th-century b u r i a l ground, we
recorded a "Ming Swatow" s u r f a c e sherd and were shown a "Ming
Swatow" p l a t e with red o v e r g l a z e d e c o r a t i o n s (Photo 8-30).

^° i . e . "Karaengta Jawa" (8 . 4) , "Karaeng Barombeng" (8.5.1)
and Karaeng Tompok Balang (8 . 5 . 3) .

Kuburan
Anak •
Gowa

Z0NE1

SECONDARY FOREST

BAMBOO

BANANAS

COCONUTS

STUBBLE

. SOIL TESTS

»x INFORMAL EXCAVATIONS ' • ^o^^

;•: AREAS WHERE ARTEFACTS FOUND

A STATIONS WHERE BRICKS MEASURED

ZONE K

sIII/

Ramp &
Ledge

F I GORE; 8—1 - SSE=«Af ' S SCJRVErV OF BLE3SrrEI«3 ANAK GOWA

metres

BRICK WALL

TENTATIVE RECONSTRUCTION

COMPACTED CLAY

SILT AND SILTY CLAY

ORIGINAL DRAWING IWAN SUMANTRI

F'lGLJRE 8 — 2- STATION I , FJFTOTEJSIG AISIAK GOWA

1200

16 0 0

17 0 0

18 0 0

19 0 0

19 8 6 U
OX 1* OSt IX OX ix\
BEHTEHG

AHAK COHA
(7 3 P I E t E S I

JIMGARAK
(1 7 P I E C E S)

ANAK GOHA
GRODPIHG
O l P I E C E S)

I X 2X 3H OX IX

KAMJILO/KAHJOMG MAEK TOMBOLOK
1 1 1 2 P I E C E S) 1 2 7 P I E C E S)

0" I X ox IX 2X 3X iX

TMHLGD
GROOPIMG

(1 0 9 P I E C E S) !

TOTAL AHAK GOUA CLDSTEH
(3 1 B P I E C E S)

5X

FIGURE 8 - 3 . STANDARDISED CHRONOLOGICAE HISTOGRAMS (EINE CLASSES) - ANAK GOWA CLUSTER

ox I X

BEMTEMG
AHAK GOHA
(7 3 P I E C E S)

OX I X

JIHGARAK

OX I X

AHAK COHA
GROOPIMG

(1 7 P I E C E S) (»] P I E C E S)

OX I X 2X 3X ox IX

KAHJILO/KAHJONG l A E K
(1 1 2 P I E C E S)

TOMBOLOK
(2 7 P I E C E S)

O X I X

TMHLGD
GROUPING

1 1 0 8 P I E C E S) !

OX I X 2X 3X 4X

TOTAL ANAK GOHA CLUSTER
(3 3 7 P I E C E S)

FIGURE 8 - 4 . STANDARDISED CHRONOLOGICAL HISTOGRAMS (BROAD CLASSES) ANAK GOWA CLUSTER

Zone 17
I Zone 16 ;»^' - V

I Zone 19 / , \ ^' Konjilo
I * V / • k V Borot-

/ Zone 20 ' t ^

111 heap 2 l \ /

- ,|°ts. Kanjilo
Timur Lout

9 Trees

t Bamboos

'I' Beans

'^Pumpkins

T Vegetables

W Stubble

Ploughed

. Well

X Looter's holes

/"\e boundaries

Brick graves

Q Stone slab graves

o Other graves
ft Grave shelter

QlP Qing whiteware spotted outside zones
M Ming BW pieces (precisely located)

ei3^/ Konjilo ^anjiio
,' Timur Doyo

100

FIGURE: 8-5- SSFHAP • S SCJRVET^ OF KAISUILO—ICATSUOISIG MAEK

0

0.01-0.10

0.11-06

0.7-1.9

PIECES PER lOOM-

A. EARLY TRADEWARES Cl2-Cl5 B.MING TRADEWARES C15-Cl7

FIGURE 8-6. DENSITIES
OE raSEaZDOLONIAL SHEFiDAGE AT KANJ 11^ LAMA

F I O M & - 8 . MAKAM KARAENGTA J A N A (KC»£>LEKS MAKAM T A K B A K K A)

I l i r i i i ' I i i , ' , „ \

fkumpuriQ Eio(itooC3l)
IKuburon ftonong Sopongl

RemnonI
Jeknek berony

Meonders

B-IGURE 9-1 . S I T

Photo 8-1.
Benteng Anak Gowa, a segment of t h e o u t e r w a l l a l o n g Zone 4.

Photo 8-2.
Benteng Anak Gowa, S t a t i o n I , photographed from i n s i d e the

w a l l breach l o o k i n g towards t h e o u t s i d e .

Photo 8-5.
G.2.1.2. (Anak Gowa). R i m - c a v e t t o j u n c t i o n o f a Ming

b l u e - a n d - w h i t e p l a t e showing t h e same d e c o r a t i o n as on the
complete p i e c e shown i n Photo 7-18. The c h a r a c t e r i s t i c s of

t h e sherd's g l a z e and c o b a l t b l u e suggested t o me, f o l l o w i n g
M a c i n t o s h (1 9 7 7) , a l a t e 1 5 t h - e a r l y 16th c e n t u r y d a t e , which

i s commensurate w i t h t h e d a t e o f i t s complete c o u n t e r p a r t .

Photo 8-4-.
G.2.9.1 (Anak Gowa). A lower c a v e t t o sherd, w i t h two

c o n c e n t r i c l i n e s b e a r i n g t h e t r a c e s of r e d e n a m e l l i n g (barely
v i s i b l e i n t h e p h o t o g r a p h) . I t was i d e n t i f i e d as an " e a r l y
o v e r g l a z e ware" because of t h e unusual m o t t l e d g l a z e ; t h i s

c o u l d suggest a 1 4 t h - 1 5 t h c e n t u r y d a t e e q u a l l y as w e l l as the
1 3 t h - 1 4 t h c e n t u r y d a t e p r e f e r r e d here, a l t h o u g h t h e l a t t e r

d a t e i s f u l l y p l a u s i b l e g i v e n t h e i d e n t i f i c a t i o n o f 13th-14th
c e n t u r y p i e c e s a t s e v e r a l of t h e s u r r o u n d i n g s i t e s .

Photo 8-5.
G.2.9.2 (Anak Gowa). A lower c a v e t t o s h e r d w i t h an abu-abu
(subceladon) g l a z e . I d a t e d i t t o t h e 1 4 t h - 1 5 t h c e n t u r i e s ,

w hich c o n v e r t s t o a 1 5 t h - 1 6 t h c e n t u r y d a t e (see Appendix B).

Photo 8-6.
G.2.15.1 (Anak Gowa). The r i m o f a j a r c o v e r , a blueware

whose deep b l u e g l a z e approaches b l a c k . T e n t a t i v e l y d a t e d t o
t h e 1 6 t h - 1 7 t h c e n t u r i e s .

• H B - M A R 147 tit

Photo 8-7.
The saukang i n t h e c e n t r e o f Benteng Anak Gowa.
S p e c u l a t i v e l y t h e b u r i a l spot o f Tunipalangga's

p r e m a t u r e l y deceased son I Tariawang Kg Anak Gowa.

Photo 8-8.
A view o f Makam J i n g a r a k , l o o k i n g n o r t h w a r d s across t h e
g r a v e y a r d . The d e c o r a t e d s c e p t r e - l i k e n i s a n i s v i s i b l e

under t h e t r e e a t l e f t r e a r .

Photo 8-9.
N o r t h e r n c u r v e o f t h e former meander o f t h e Sungai
Anak Gowa n o r t h w e s t o f Benteng Anak Gowa, used f o r

bunded r i c e f i e l d s . Bonto Tangnga U t a r a i s t h e r a i s e d
p i e c e o f l a n d c e n t r e - r i g h t , w h i l e t h e meander's e a s t e r n
bank (l e f t background) i s a l s o used f o r garden t r e e s .

I

Photos 8-10 t o 8-12.
Ming t r a d e w a r e s r e p o r t e d l y from K a n j i l o Lama B a r a t ,

k e p t i n a house i n T a n g a l l a k kampung.

Top: Ming f a m i l l e v e r t e p l a t e (t o p - l e f t) ; Ming Swatow BW
bowls (t o p - c e n t r e and b o t t o m - c e n t r e) ; Ming BW p l a t e w i t h f i s h
i n c e n t r e (t o p - r i g h t) ; Ming Swatow BW p l a t e s (b o t t o m - l e f t and
b o t t o m - r i g h t) . Note t h e unglazed, u n o x i d i s e d c e n t r a l r i n g s of

c o b a l t i n t h e two Ming Swatow BW bowls.

M i d d l e : T e r m i n a l Ming BW bowl w i t h d e v o l v e d cakra i n c e n t r e
(l e f t) and broken Wanli BW cup (r i g h t) .

Bottom: Ming whiteware bowl.

I;

#1

Photo 8-13.
•ine Makassar earthenwares, r e p o r t e d l y from K a n j i l o Lama
B a r a t , kept i n a house i n T a n g a l l a k kampung. Two p l a i n
s e r v i n g d i s h e s (l e f t) and a "cogwheel" pot (r i g h t)

Photo 8-14.
K a n j i l o Lama Timur Daya (o l d g r a v e y a r d a r e a) , viewed from t h

Sungei T a n g a l l a k n o r t h w a r d s a c r o s s bunded r i c e f i e l d s .

Photo 8 - l 5 .
G.I 2.1.1 (Makam Takbakka). The base t o a Qingbai bowl w i t h
c l a s s i c a l l y Yuan (1 3 t h - 1 4 t h c e n t u r i e s) combed and i n c i s e d

d e c o r a t i o n s . The same specimen i s shown i n Buibeck
(i n p r e s s : F i g u r e 2 a) .

Photos 8 -16 t o 8-18.
The photographed sherds from "Tombolok S e l a t a n " (G . 1 2.2).

Top: Brown-glazed sherds from coarse stoneware j a r s .
C e n t r e : " E a r l y monochrome" sherds (t h e specimen a t r i g h t ,
G.12.2.5, i s drawn i n Bulbeck [i n p r e s s : F i g u r e 3 c]) .

Bottom l e f t : " E a r l y w h i t e w a r e " s h e r d G.12.2.6.

(The bottom r i g h t s h e r d , G.12.1.2 (Makam Takbakka), w i t h an
i n c i s e d l o t u s l e a f , i s i d e n t i f i e d as a 15th c e n t u r y celadon.)

• M . A P R - 8 ; (, 1

Photo 8-19.
S p o i l heap ("zone 23") from t h e w e l l i n zone 22, on whose
s u r f a c e 138 earthenware sherds, s i x 17th t o 20th c e n t u r y

t r a d e w a r e p i e c e s and a p i g ' s t o o t h were observed,
K a n j i l o Lama B a r a t .

Photo 8-20.
Re c t a n g u l a r g r a v e marker o f
masoned s t o n e s l a b s , i n s i d e
which a t r e e has t a k e n r o o t ,

K a n j i l o Lama Timur Daya.

Photo 8-21.
Makam Kocci Borong, showing
masonry case grave markers

a t c e n t r e and modern cement
grave markers a t r e a r l e f t .

u 1 „ Photo 8-2fl.
Makam Manyampang, t h e two s e p u l c h r e s a s c r i b e d t o "Karaengta
Barombeng from Java", here i d e n t i f i e d w i t h I MappatlenrJk

Kg Mamampang Kg Ga r a s s i k Kg Barombong (1572-1642?

Photo 8-23.
Makam Manyampang, a

s h e l t e r e d and v e n e r a t e d
grave 60 metres n o r t h

o f t h e main g r a v e y a r d ,
presumably a modern

r e s t o r a t i o n .

Photo 8-24.
Makam Karaeng Dampang, Lambengnge,
w i t h f i n e l y masoned st o n e n i s a n

a t n o r t h and s o u t h i n s i d e a cement
marker w i t h i n a modern cement tomb.

Kg Dampang i s p r o b a b l y i d e n t i f i a b l e
w i t h Kg Lambengi (1649 t o c.1700).

Photo 8-25.
Makam Tua Lambengnge, B o n t o a l a k kampung, showing t h e

modern tomb and e n c l o s e d grave markers
b u i l t on a p l a t f o r m of o l d , t h i n b r i c k s which measures

e l e v e n metres east-west by t e n metres n o r t h - s o u t h .

Photo 8-26.
Kuburan I s l a m Takbakka,

Sungguminasa, one o f t h e t h r e e
east-west marked g r a v e s .

Photo 8-27.
Kuburan I s l a m Takbakka,
t h e r e p o r t e d grave of
"Minasa Daeng Sunggu",

i d e n t i f i c a t i o n not c e r t a i n ,

Photo 8-28.
<u X. ^ i i l ^ u ^ ' f ^ s e p u l c h r e o f "Makam Karaengta Jawa"
(Makam Takbakka), Tombolok, photographed f?om t h e so u t h .

The i n t e r r e d i n d i v i d u a l i s n ot i d e n t i f i e d .

Photo 8-29.
The tomb o f "Karaeng Tompok Balang

M a l i s s u Jawa", Kuburan I s l a m
Takbakka, Sungguminasa. Remnant
stonework shows t h e c o r b e l a r c h

e n t r a n c e m e e t i n g t h e arched i n t e r i o r
c e i l i n g , and r o o f c o n s t r u c t i o n l i k e

t h a t a t t h e Makam Paccalaya tomb.

Photo 8-30.
"Ming Swatow" p l a t e w i t h

d i r t y f o o t (r e v e r s e)
and r e d o v e r g l a z e

enamelled d e c o r a t i o n s ,
l o o t e d a t Bonto Pakja.

