

INDEX

Note: Page numbers followed with “n” refer to endnotes.

A

- Abalahin, Andrew, 5, 6
adat law
 alternative dispute resolution, 177–78
 community, 199
 complexity, 178
 definition of, 170
 domains, 179
 elements of, 171
 enforceable sanctions, 172
 jural communities, 179
 local communities and early polities, 174
Maritime Southeast Asia, 170–71
myth of origin of, 198
prehistoric legal systems, 174
restorative justice, 177–78
social space, 170
agnicayana, 110n42
Ancestor Religion, 2, 89–90
Andamanese languages, 39, 210
anega ‘kind, species’, 418
anggota ‘member, limb’, 398
Apabhramśa or ‘Late Prakrit’, 423
archaeological evidence for weaving, 286

- Hemudu, 287
in Island Southeast Asia (ISEA), 292
Shizhaishan, 289–92
spindle whorls, 292–93
Yuhang, 287–88
archaeology, advantage of, 12
Ardhamāgadhī, 379, 398
Ārṣam or ‘Jaina Prakrit’, 379
arwa ‘saw-edged cutting knife’, 424
Asian Civilisations Museum of Singapore, 22
asuji ‘a month of the lunar calendar’, 409–10
Atharvaveda, 107
Australoids, 327–28
Austric hypothesis, 89
“Austroasiatic culture”, 6
Austroasiatic languages, 41, 86, 104, 111
loanwords in Middle Indo-Aryan languages, 104–6, 132
loanwords in Sanskrit, 106–7, 110
loanwords in Middle Indo-Aryan languages, 104–6, 132
Munda populations, 105

- Negritos, 105n33
in West-Central Borneo, 39
- Austronesian building traditions, 493
- Austronesian Comparative Dictionary* (Blust), 15, 153
- Austronesian cultural package, 12–14, 246
- Austronesian dispersal, 12, 16
- Austronesianisation of ISEA, 180, 182
- Austronesian language, 210–11
groups in maritime Southeast Asia, 246
- Java’s Vaiṣṇava symbolism, 496–99
migrations of, 305
- Paharpur’s core sanctuary, 496
pendopo, 499–501
perwara temples, 494
roof buildings, 494, 495
- Austronesian linguistic colonization model, 161–62
- Austronesian societies
house societies, 182–85
matricentric orientation, 182–83
painting tradition, 180–81
- autochthonous phenomena, 7
- B**
- back-tensioned/back-strap looms, 283, 316
in Americas, 313–14
braced version of, 306
- bagi* ‘allotting’, 384
- baito* ‘boat’, 411
- baja* ‘steel’, 386–87
- bandoga* ‘pandanus fruit’, 420
- “Banjar Chronicles”, 458–63
- Banjar Malay, 465
- **banua*, 185–87
- banyaga* ~ *banyāga* ‘merchant, captain of a merchant-vessel’, 413
- bapa* ‘father’, 387–88
bast fibres, processing of, 278
- Batak, 93, 311, 312
- baybayin* scripts, 479
- Bay of Bengal, conceptualizing, 5–6
- Bellwood, Peter, 12, 16, 19, 147
- Benjamin, Geoffrey, 58, 261
- beschikkingsrecht*, 522n12
- Bhairava. *See Kāla-Bhairava*
- Bhaṭṭikāvya*, 479
- bhaṭṭāra*, 488
- bhaṭṭaraka* ‘a great lord, venerable or worshipful person’, 389
- bhikkhu*, 390
- Bhīma, 117
- bhīndiwalā*, 402–3
- bhūdhara*, 484
- Bhūmisambhāra*, 484
- Bhuvanasāṅkṣepa*, 119
- bidan* ‘midwife, sage-femme’, 398–99
- bidu/biduan*. *See vidu*
- biku* ‘Buddhist monk’, 389–90
- bilak* ‘the bael fruit’, 390
- blnuul bhiip* “blood intoxication”, 44
- blood-and-thunder complex, 48, 131
- bəndahara* ‘treasurer’, 388
- bodhisattva*, 484
- bodoḥ* ‘stupid’, 424
- body-tensioned looms, 274, 283
in Asia, 315–17
classification of, 284
types of, 286, 293–94
- Boogeyman gods, 48–54
blood sacrifice, 43–48
Hantu Buru, 54–58
hundun, 54–58
overview of, 38–43
Rudra, 54–58, 97–98

Bosch's *sāstric* thesis, 471, 474, 475, 480
Brahmanism, 83
bərhala '(animistic) idol, image', 388–89
Bronkhorst, Johannes, 83, 105
Btsisi', 40, 48
**buay-an* "one who is banished or cast out", 194
Buddhism, in Mainland Southeast Asia, 232–33
Buddhist Hybrid Sanskrit, 378, 395
Buddhist monk, 389–90
**busunj*, 194

C

candi, 475
campaga 'yellow jade orchid tree', 413–14
candar loom, 310
catalisa 'forty', 403
Catholic iconography, 181
**Cau-mata*, 336
Central-Eastern Malayo-Polynesian (CEMP), 147, 163
Central Javanese Mahāyāna complexes, 494
cipta 'thought-concentration', 384
circular warp, 285–86
citta 'thinking, imagining; aim, wish', 384
cloth beam, 282, 283
cəməti 'whip', 399
convergence theory, 11
cosmopolitan configuration, 247–48, 252
cosmopolitanism *vis-à-vis* Indigenism, 17–20
Cosmopolitan vernacular languages, 9, 18
counter-shed, 282
crossbow, 221–23

cuaca 'clear (of atmosphere), pellucid', 399–400
cuka 'vinegar', 400
cula 'horn of single-horned animal', 390
culi, 403–4
cultural exchange process, 8
cultural identity, 2
cultural matrix, 8, 544
Ancestor Religion, 89–90
Austric hypothesis, 89
Austroasiatic culture, 86
Batak religion, 93–94
epistemic system, 94
hypothesized unity, 87
imagined investigation (Witzel's), 96
Indianization of Southeast Asia, 90, 92
paganism, 88–89
performative traditions, 92–93
realm of mythology, 95
remarkable analogies, 93
Silpaśāstras, 91
curi 'theft, steal, rob', 424
curik 'jungle knife', 400–401

D

Dahaga 'thirst', 415
**dalem*, 186–87
Dampier, William, 257
dangaa' or *naga'*, 114
Daoist formulation, 60
Dark Lord, 120
**datu*, 185, 189, 194–95
daughter communities, 531
Dayak. *See* Malay
“defensive indigenist” approaches, 8
Demonological cosmopolis (White's), 75, 133
**deRep*, 192

Deutero-Malays, 336
dəhaga ‘insubordination’, 416
dīkṣā, 123
dəlima ‘pomegranate’, 391
 Dongson drums, 20
drak, 430
 “Dramatic Prakrits”, 379
duli ‘portable cot, litter for sick or wounded’, 424–25
durhaka ~ *dərhaka* ‘disobedience to lawful authority, disloyalty, treason’, 416
duta ‘evil, bad, debauched’, 411

E

Early Austronesian (EAn), 340
 East New Guinea, Papuan languages of, 348, 349
ebu gogo, 528–29n25
**empu*, 191
empuq, Palawan title, 52
 enforceable sanctions, definition of, 172
engku or *tengku*, 51, 52, 97n21
 Esoteric Buddhism, 476
 ethnonyms, 460

F

false circular warping, 285, 314
 family resemblance approach, 150
 Favereau, Aude, 259
 femaleness, tutelary spirit and, 536–38
 Fergusson, James, 481–82
 fibres, 278–79
 flat warp, 286
 folk costumes, 225–27
 foot-braced form, 295–97
 free-reed mouth-organ, 215–17

G

Gaffer Engkoh, 48

ganaga ‘copper’, 419
Gaṇḍavyūha, 486
ghāṣa ‘to strike (grind, rub) together; to chafe, etc.’, 430
ghariṇī ‘wife’, 404
Gūlūn, 331–32
gəmbala or *gombala* ‘a man employed to look after animals’, 391
 Gondwana mythology, 95
 gong ensembles, 217–21
 granary-shrine model, 497, 501
 Greater India, 6, 8, 86
 Greater Magadha, 83, 105
grondvoogd (guardian of land), 517, 518
gəta ‘dais, divan’, 391
gubah ‘cutting and arranging flowers for wearing in aigrette form in the hair’, 401
Gubar, 51
gula ‘sugar’, 391
guliga or *gəlīga* ‘talismanic or curative bezoar; snake-stone’, 416
guniā ‘sorcerer’, 125, 126
gurundaya ‘swiftlet, cliff-swallow, salangane’, 410
gusali or *gosali* ‘a smithy’, 404

H

Hantu Buru, 54–58
 hard stone ornaments groups, Khao Sam Kaeo, 253, 254
 heddle, 282
 Hemudu, 287
 heterogenetic cities, tradition of, 252
 heterogenetic model (origin of Tantrism), 77–79, 129
 heterophony, 213–15
 high civilization, 376

- high culture, 2, 19, 73, 122
Hindu colonization, 376
Hindu temple complex, Sambisari, 491, 492
History of Indian and Eastern Architecture (Fergusson), 481
Hoabinhian culture, 228–29
Hoabinhian techno-complex, 149
Holing, 461
homo erectus, 39
homo sapiens, 39
house societies, 182–85
hukum agama, 171
human-environmental metaphor, 5
hundun, 54–58, 60
hunter-gatherer mode, Negritos, 329–31
hyper-Sanskritization, 381, 384
- I**
- iconography, 180–81
ikat technique, 274, 279–81, 318
 present-day distributions of. *See* present-day distributions, of looms
Indianization of Southeast Asia, 5, 7–11, 20, 75, 90, 132
Indian Ocean, history of, 4
Indic phenomena, 7–8
Indic religions, 73–74, 128, 133
indigenous Indonesian spirit, 18
Indo-Aryan languages, 104, 377–79, 431
Indonesian Archipelago, 148
Indosphere, Sinosphere and, 211–12
integrated Southeast Asian maritime space
 Austronesian-speaking groups, 246
 Benjamin’s hypothesis, 261
 cosmopolitan configuration, 247–48, 252
emulation processes, types of, 257–58
hard stone ornaments groups, 253–56
heterogenetic cities tradition, 252
moated-settlement tradition, 250, 251
networks and regional databases, 245
notion of continuity, 244–47
Sa Huynh-Kalanay complex, 240, 259–60
second urbanization process, 250
socio-political complexity, 249, 257
South China Sea network, 252–57
translocal process of globalization, 240
intraregional exchange networks, 181
irrigated rice agriculture, 184
Island Southeast Asia (ISEA)
 accidental consequences, 333
 Austronesianization of, 180, 182
 Austronesian languages, 210
 biogenetic data, 335
 Buddhism in, 232
 crossbow, 223
 darker-skinned people, 336
 double canoe, 333, 334
 evidence of weaving in, 292
 exchange networks, 181
 five-part hulls, 333, 334
 gong ensembles, 218
 heterophony, development of, 215
 Hoabinhian culture, 228
 humid tropical environment in, 332
 lighter-skinned people, 336
 linguistic data, 335
 Mongoloid, 336
 multiple dugout, 333, 334

raised houses in, 224–25
watercraft construction, 333
weaving traditions in, 320

J

ja’ar, 49
jaga ‘being awake or vigilant’, 392
Jarai gong performance, Vietnam, 218, 219
jar burial tradition, 247
Javanese *candi*, 475–76
Javanese gardens, 482, 483
Java’s Vaiṣṇava symbolism, 496–99
Jongkoh. *See* Gaffer Engkoh
juara ‘trainer of fighting-cocks’, 392

K

kabajradharan, 484
kaḍaha, 404–5
kadāhaka, 404–5
kahyanan, 488
Kāla-Bhairava
 association with Kīrtimukha/
 Kālamukha architectural
 element, 101–2, 115
 birth of, 116
 elements of, 97–99
 features of, 115–17
 Kathmandu Valley, 102
 Nkuu’ vs., 115, 119
Kaling, 460–61
kalyāga ‘name of a tree from the bark of which a red dye is made; (dyed) red’, 420–21
kamalagi ~ *kambaligi* ~ *kamaligi* ~ *kamal* ‘a plant of presumed African origins and of considerable antiquity on the Indian Subcontinent’, 421–22
kāmarūpitva ‘the ability to assume any form at will’, 126
kamūlān, 484, 488, 502
kampung, 522
kañcuga ‘a dress fitting close to the upper part of the body, armour, mail; bodice, jacket’, 419
kaṇḍaga ‘sword, dagger’, 422
kanigara ‘a part. k.o. tree with yellow flowers (*Pterospermum acerifolium* (L.) Willd.)’, 422
Kāpālika-related practices, 127
Kāpālikas, 117
Kāpālika-style power-seeking sorcerers, 112
Kapiparwa, 119
**ka-qasiq* “mercy, pity, affection”, 193
karaṇa, 477
Karei, 51
 for Semang versions, 50
 for Temiar versions, 50
**ka-salaq-an* “error, mistake; fault, offense”, 194
Kaula Tantric stream, 112
kawittha, 405–6
Khao Sam Kaeo
 cosmopolitan configuration, 247–48, 252
hard stone ornaments, 253–56
heterogenetic cities, 252
moated-settlement tradition, 250
specialized craftsmanship, 256
in Thai-Malay Peninsula, 26, 241
types of emulation, 257–58
urban and industrial port of, 242
kāla-makara, 482
Kāla Purāṇa, 115
Kīrtimukha/kīrtimukha (also: Kālamukha, *kāla-makara*), 101–2, 115, 482
kēndaga ‘oblong ornamental box’, 416–17
kodi ‘corge, (roughly) score’, 425

Kohima museum, Nagaland, 226
kəpulaga ‘cardamom (*Elettaria cardamomum* (L.) Maton)’, 417
kətumbar ‘coriander (*Coriandrum sativum* L.)’, 425
kramanization, 385
krobongan, 499
Kṛttikās, 109–10
kudam naeke, 113
kujyarata ~ kujyarakta ‘a certain kind of fabric’, 406
Kulturkreislehre, 19, 43, 209
Kumāra, 110
kunci ‘lock or bolt’, 426
K'un-lun, 505
kyi waing, 218

L

labu ‘bottle gourd, calabash’, 385
lāka ‘lac (i.e. a resinous secretion)’, 406–7
lākula, 106
Lakulīśa, 106–7
lañduga ‘a kind of sweetmeat’, 419
längala, 106, 107
language levelling, 180
Late Prakrit, 423
Laurasian mythology, 95
lāwuwīnā ‘lute in the shape of a bottle-gourd’, 410–11
lease/laze rods, 285
lin̄ga, 107
linguistic evidence, 15–17, 104, 111, 129–30, 303–5, 457
“local genius”, concept of, 17–18, 24, 73
loga, 418–19
longue durée approach, 3
looms, weaving and the austronesian expansion

archaeological evidence for weaving. *See* archaeological evidence for weaving
austronesian weaving, 305–9
back-tensioned loom, in Americas, 313–15
body-tensioned looms, 283–84
circular warp, 285–86
cultures, in historical period, 309–13
fibres and processing, 278–79
flat warp, 286
ikat technique, 279–81
linguistic evidence, 303–5
loom, 281–83
overview of, 273–74
present-day distributions of. *See* present-day distributions, of looms
proto-Austronesian (pAn). *See* proto-Austronesian (pAn)
proto-Malayo-Polynesian (pMP). *See* proto-Malayo-Polynesian (pMP)
technique, 276–77
weaving and textiles, significance of, 274–76
“Lord of Beasts”, 98
Lord of the Land
in religion of Monsoon Asia, 18–19
agreement with settlers, 519–20
backward feet, 528–30
beschikkingsrecht, 522
femaleness, 536–38
grondvoogd (guardian of the land), 518
in religion of Monsoon Asia, 18–19
previous inhabitants, 528
“priestly” functions, 517
ritual basis of power, 522

- spirit-owners, 552–24
 spiritual marriage, 521–22
 Stranger King, idea of, 516, 544
 systemic stress, 539–44
 village founding line, 525–27
 wider authority, 530–36
- M**
- Ma’anyan reflexes, 454–56
 account, 463
 borrowed in, 448–50
 in Malay loanwords, 449
 of proto-Malayo-Polynesian (PMP), 446–48
mañapus, 310
mahari ~ mari ‘small pavilion, bower’, 430
 Mahāyāna Buddhist period, 481
 Mahāyāna Buddhist temples, Plaosan Lor, 489, 490
 mainland Southeast Asia (MSEA), 155, 161
 Buddhism, 232–33
 convergence zone, linguistic phyla and, 207–9
 core and extensions of, 230–34
 crossbow, 221–23
 east coast of, 16
 exchange networks, 181
 folk costumes, 225–27
 gong ensembles, 217–21
 heterophony, 213–15
 identification of boundaries, 209–12
 inland waterways of, 14
 mouth-organ, 215–17
 Philippines with, 12, 21
 raised houses, 224–25
 Sumatraliths, 228–29
 weaving traditions in, 320
 Malagasy reflexes
 borrowed in, 448–50
 and East Barito language area, in South Borneo, 442
 in Malay loanwords, 449
 overview of, 441–45
 person markers in, 454–56
 of proto-Malayo-Polynesian (pMP), 446–48, 450–53
 Sanskrit loanwords in, 442
 South Borneo, historical information of, 458–66
 Malay
 historical reflexes of, 450
 in Malacca, 464
 MIA loanwords in, 386–402
 Sellato’s model of, 465
 WMP languages and, 377, 379
 Malayo-Javanic cultural/legal area
 adat law. *See adat* law
 house terms, 185–89
 legal-political and religious-spiritual functions, 190
 old law of, 196–97
 overview of, 145–46
 of social control, 196
 socio-political power, 191
 Sunda shelf. *See Sunda shelf*, population process of western Malayo-Polynesian (WMP) and, 195–201
 Malayo-Polynesians (MP)
 languages, 15, 24, 307, 341, 357–58
 Austronesian studies, 146
 Central-Eastern Malayo-Polynesian, 147
 civilization, 199, 200
 cultural areas, 148
 definition of, 146
 “fisher-foragers”, 160
 indigenous law of, 175
 Indo-Pacific region, 147, 151
 PWMP, 192–93

- “raiders and traders”, 160
salient feature of, 199
speakers of, 198
Western Malayo-Polynesian languages. *See* Western Malayo-Polynesian (WMP) languages
- Malayo-Sumbawan language, 164–65, 196
- Malay race, 24
- Malaysia, Sumatraliths from, 229
- mañdaga* ‘rice gruel; an adornment (on the cheek), made with paste?’, 419
- mañdala*, 76, 486, 489–94
- mañjə̤ti ~ məñjə̤ti* ‘a part. k.o. fabric (prob. an imported cloth)’, 407
- Mañjuśrīmūlakalpa*, 108
- Mañjuśrīvāstuvidyāśāstra*, 475
- mantagi* ‘forehead (used poetically to indicate the fate written on someone’s forehead)’, 411–12
- **ma-qasiq* “to pity, have mercy on, feel compassion for”, 193
- Marine Isotope Stage 3 (MIS-3), 155
- maritime communication network
Bay of Bengal, 353, 354, 359
cannibal demons, 361–62
genotypes, 358–59
Indian and New-Guinean cognate sets, 351
- Milky Sea, 357
- Mon-Khmer languages, 356
- Musa acuminata*, 347–48
- Musa balbisiana*, 355
- Naga, 360–61
- Papuan-to-Austronesian transmission, 349
- protoforms, 348–52, 358
- Tibeto-Burmic languages, 346
- westward maritime communication, 347
- Matisoff, James, 211
- matricentric orientation, 182
- matrilocality, in Austronesian societies, 182–83
- Mātṛs, 108–9, 112
- Mattavilāsa*, 126
- maukтика* ‘a pearl’, 393
- Melville, Herman, 45
- mendicant monk, 390
- Middle Indo-Aryan (MIA), 104, 377–80
- Austroasiatic loanwords in, 104–6, 132
- in Malay words, 386–402
- and NIA languages, 423–31
- and WMP languages, 384, 385, 402–12
- with word-final /ga/, 412–23
- minimal characterizing criteria, Bentley’s notion of, 239
- Mlabri people, in North Thailand, 330
- mənti* ‘official, civil servant’, 392
- moated-settlement tradition, 250, 251
- modern Indo-Aryan languages, 379
- monco-pat*, 502
- Mon-Khmer, 104, 105
- mouth-organ, 215–17
- mrgaas*, 101
- muara* ‘estuary, river mouth’, 401–2
- mudrās*, 486
- **muku*, 348
- Munda languages, 104–6, 210, 211
- Mundy, Peter, 217
- murawa* ‘tambourine’, 407
- Murugan, 110
- Musa acuminata*, 347–48
- Musa balbisiana*, 355

Mus, Paul, 6–7, 87–88, 90, 91
mutia ‘pearl’, 392

N

Naga lass, Kohima museum, 226
 Nāgas, 114
 Naga wooden crossbow, 221
naraga ‘hell’, 419
 natural shed, 282
 Negritos
 common ancestry across
 Southeast Asia, 105n, 131n
 geographical and chronological
 scope, 329
 geographical basis into, 328
 hunter-gatherer mode, 329–31
 languages spoken by, 328
 phenotype, 328
 Sea-People communities, 332
 Neolithic, 11–12
 reconstructions of, 319
 New Indo-Aryan (NIA), 377, 423–31
 Nkuu’, 53, 54
 elements of, 97–99
 great demons, 55
 in pre-/non- Aryan, 104
 vs. Kāla-Bhairava, 119
 phonetic and morphological
 elements, 100
 Rāhu, 101, 102
 vs. Rudra-Śiva, 59, 97–100
 Semai mythology, 111–13
 Semai relationship with, 52
 violent godhead, 115

O

Oc-èo, 251
 Old Ardhamāgadhi, 379
 Old Indo-Aryan (OIA), 378, 379
 Old Javanese, 377, 379
 and Malay languages, 384
 Old Khmer language, 385, 431

Old Malay inscriptions, 480,
 503–6
omah dalem, 497
 Orang Asli, 41
 Orang Ulu house, 224
Origins of the World’s Mythologies,
 The (Witzel), 95
Origins of Yoga and Tantra, The
 (Samuel), 133
 orthogenetic model (origin of
 Tantrism), 77–79, 129
 “Out of Taiwan” model, 27, 157–58,
 305–9

P

paḍaha ‘drum’, 408
pagi ‘morning’, 393
palan̄ka ‘couch, seat, bench,
 throne’, 408
 Pali (*Pāli*), 378
 “Pan-Austronesianism”, 23
pāṇḍya ‘learned man, holy man,
 sage’, 408–9
 Panembahan Senapati, 532, 538
 Papuan languages
 of East New Guinea, 348, 349
 linguistic diversity in, 232
 Papuan-to-Austronesian lexical
 transmission, 349
parhyañan, 488
 Pāśupatas, 121
 patrilocality, 184
peka ‘foot-soldier’, 409
Pendopo, 499–501
perwara temples, 494
 Philippine-Celebes law area, 196
 plain weave, 277
pəlana ‘saddle’, 393
 Plaosan Buddhist complex, Central
 Java, 491
 Platenkamp, Jos, 523, 530, 536
 Pleistocene, 11

- Pleistocene-Holocene junction, 154–56, 158
polyphonic stratification, 213
post-Neolithic colonization, reconstructions of, 319
post-WWII Area Studies, 7
“Prakrit”, in Maritime Southeast Asia
 anega ‘kind, species’, 418
 anggota ‘member, limb’, 398
 arwa ‘saw-edged cutting knife’, 424
 asuji ‘a month of the lunar calendar’, 409–10
 baitɔ ‘boat’, 411
 baja ‘steel’, 386–87
 bandoga ‘pandanus fruit’, 420
 bapa ‘father’, 387–88
 banyaga ~ banyāga ‘merchant, captain of a merchant-vessel’, 413
 bhāṇḍāgāra ‘a treasury, a treasurer’, 388
 bhiṇḍiwāla, 402–3
 bidan ‘midwife, sage-femme’, 398–99
 biku ‘Buddhist monk’, 389–90
 bilak ‘the bael fruit (*Aegle marmelos* (L.) Corrēa)’, 390
 bəndahara ‘treasurer’, 388
 bodoh ‘stupid’, 424
 bərhala ‘(animistic) idol, image’, 388–89
 campaga ‘yellow jade orchid tree (*Magnolia champaca* (L.) Baill. ex Pierre)’, 413–14
 catalisa ‘forty’, 403
 cəməti ‘whip’, 399
 cuaca ‘clear (of atmosphere), pellucid’, 399–400
 cuka ‘vinegar’, 400
 cula ‘horn of single-horned animal’, 390
 culi, 403–4
 curi ‘theft, steal, rob’, 424
 curik ‘jungle knife’, 400–401
 dahaga ‘thirst’, 415
 dəhaga ‘insubordination’, 416
 dəlima ‘pomegranate (*Punica granatum* L.)’, 391
 drak, 430
 duli ‘portable cot, litter for sick or wounded’, 424–25
 duta ‘evil, bad, debauched’, 411
 ganaga ‘copper’, 419
 ghāṣa ‘to strike (grind, rub) together; to chafe, etc.’, 430
 ghariṇī ‘wife’, 404
 gəmbala ‘a man employed to look after animals’, 391
 gəṭa ‘dais, divan’, 391
 gubah ‘cutting and arranging flowers for wearing in aigrette form in the hair’, 401
 gula ‘sugar’, 391
 guliga ‘talismanic or curative bezoar; snake-stone’, 416
 gurundaya ‘swiftlet, cliff-swallow, salangane’, 410
 gusali ‘a smithy’, 404
high civilization of, 375–76
Indo-Aryan stage, 377–78, 431
Jaga ‘being awake or vigilant’, 392
Juara ‘trainer of fighting-cocks’, 392
kəndaga ‘sword, dagger’, 422
kadāha, 404–5
kadāhaka, 404–5
kalyāga ‘name of a tree from the bark of which a red dye is made; (dyed) red’, 420–21

- kamalagi ~ kambaligi ~ kamaligi* ~ *kamal* ‘a plant of presumed African origins and of considerable antiquity on the Indian Subcontinent’, 421–22
- kañcuga* ‘a dress fitting close to the upper part of the body, armour, mail; bodice, jacket’, 419
- kanigara* ‘a part. k.o. tree with yellow flowers (*Pterospermum acerifolium* (L.) Willd.’), 422
- kawittha*, 405–6
- kəndaga* ‘oblong ornamental box’, 416–17
- kodi* ‘corge, (roughly) score’, 425
- kəpulaga* ‘cardamom (*Elettaria cardamomum* (L.) Maton)’, 417
- kətumbar* ‘coriander (*Coriandrum sativum* L.)’, 425
- kujyarata ~ kujyarakta* ‘a certain kind of fabric’, 406
- kunci* ‘lock or bolt’, 426
- lāka* ‘lac (i.e. a resinous secretion)’, 406–7
- lañduga* ‘a kind of sweetmeat’, 419
- lāwiwīñā* ‘lute in the shape of a bottle-gourd’, 410–11
- loga*, 418–19
- mahari ~ mari* ‘small pavilion, bower’, 430
- mañdaga* ‘rice gruel; an adornment (on the cheek), made with paste?’, 419
- mañjəti ~ məñjəti* ‘a part. k.o. fabric (prob. an imported cloth)’, 407
- mantagi* ‘forehead (used poetically to indicate the fate written on someone’s forehead)’, 411–12
- Middle Indo-Aryan and, 378–80
- mənti* ‘official, civil servant’, 392
- muara* ‘estuary, river mouth’, 401–2
- murawa*, 407
- mutia* ‘pearl’, 392–93
- naraga* ‘hell’, 419
- Old Javanese and, 377, 379
- overview of, 375–76
- padaha* ‘drum’, 408
- pagi* ‘morning’, 393
- palañka* ‘couch, seat, bench, throne’, 408
- pandyā* ‘learned man, holy man, sage’, 408–9
- peka* ‘foot-soldier’, 409
- phonological integration, 380–86
- pəlana* ‘saddle’, 393
- pətərana* ‘a seat near the throne, the seat of the bride and bridegroom’, 393–94
- ragi* ‘fermenting medium, yeast’, 426
- ramah* ‘effusive friendliness’, 394
- rani* ‘queen’, 426
- sagala* ‘altogether, completely, all of them?’, 414
- salaga* ‘crossbeam, connecting the neck of a buffalo to the yoke’, 412
- saragi* ‘a copper kettle or pot’, 419–20
- saying* ‘longing, pitying, love’, 427
- səligi* ‘wooden dart or javelin’, 417–18
- səngkəla* ‘foot fetters’, 394–95

- sərapah* ‘cursing, imprecation of evil’, 427
suai, 427–28
suasa ‘pinchbeck’, 428
suji ‘embroidery’, 428
sukma ‘soul’, 395
sundal ‘whore, prostitute’, 429
tahana ‘state, dignity’, 395–96
tambaga ‘copper’, 414
tiga ‘three’, 414–15
təlaga ‘a well, tank, or basin of water, a small mere’, 396
tənggala ‘a plough’, 396–97
undahagi ‘craftsman in wood-work, carpenter; skillful, craftsmanlike’, 422–23
unta ‘camel’, 429
upəti ‘tribute’, 397
usaha ‘assiduity, industry, persistence’, 397–98
wariga ‘a part. official or functionary’, 423
Western Malayo-Polynesian languages, 377
Prambanan Hindu temple complex, 486–88
prastarana ‘a couch, seat’, 394
present-day distributions, of looms, 293–97
warp-based tradition, 297–99, 318
weft-based tradition, 299–302, 318
Proto- and Deutero-Malay model, 24
proto-Austronesian (pAn), 303–5, 339, 340
proto-Malayo-Polynesian (pMP), 305, 307, 445
linguistic evidence, evaluation of, 457
in Ma’anyan reflexes. *See* Ma’anyan reflexes
maintenance of, 457
weaving, textiles and cloth in, 304
Proto-Malays, 336
Przyluski, Jean, 86, 88, 94, 106–7, 114
pətərana ‘a seat near the throne, the seat of the bride and bridegroom’, 393–94
puasa ‘fasting’, 385
**pugut* “headless, decapitated”, 192
puhavan, 504
Punan of Borneo, 40
Pundèn terraced mound
definition of, 484
kamūlān Borobudur’s stepped profile, 484–86
natar-type complexes and, 489
Prambanan hindu temple complex, 486–88
**puqun*, 187–88
- Q**
- **qaNiCu*, 191, 192
**qanitu* “ghost, ancestral spirit; nature spirit; corpse; owl; various plants”, 191
**qata*, 336
**qian* “ancestor, deity, divinity”, 191
- R**
- ragi* ‘fermenting medium, yeast’, 426
Raised-floor Granary-pavilions, ninth-century Java, 500
raised houses, 224–25
raja (village head), 530–31
ramah ‘effusive friendliness’, 394

- Ramāyāṇa kakawin*, 125, 478–80
rani ‘queen’, 426
 Ratu Boko complex, Central Java, 491
Rechtskreis, 195
renda ‘lace’, 384
 restitution-driven hypercorrection, 381
rindra ‘lace-work, crotcheting?’, 384
 ring warp, 285
riziculture, 157, 160
R̥ṣis, 123
R̥ṣiśāsana, 127
 Rudra, 54–58, 97–98
 Rudra-Śiva, 79–80
 elements of, 97–99
Kāla heads, 101, 103
 phonetic and morphological elements, 100
 in pre-/non-Aryan cultural milieux, 104
 vs. Nkuu’, 97–100
- S**
- sagala* ‘altogether, completely, all of them?’, 414
 Sa Huynh-Kalanay complex, 240
 ceramics, 242, 259–60
 pottery tradition, 247
 Śaivism, 74, 75
saket-bongas, 113
salaga ‘crossbeam, connecting the neck of a buffalo to the yoke’, 412
 Sanderson, Alexis, 75, 84
 Sanskrit
 influxes into Semai language, 100
 loanwords, integration of, 382–83
 role of, 376
 sociolinguistic prestige of, 381
 “Sanskrit Cosmopolis” model, 8, 9, 25, 29, 75
^{*}*sapaq* “oath, pledge; curse”, 193
saragi ‘a copper kettle or pot’, 419–20
sarah, 465
 Sarawak
 gong ensembles, 218, 219
 Orang Ulu house in, 224
śāstric, 29
 architecture and art, 481–83
 Central Javanese monuments, 472
Deśavarṇana, 476
dharmaṭakra motif, 473
 exogenous changes, 472
 Indic temples, 475–76
 Javanese Indic religious monuments, 474
kabajradharan, 476
karana, 477
maṇḍala, 489–94
 natar-type complexes, 489–94
 non-Sanskrit words, 502–3
 Old Malay inscriptions, 503–6
Pundèn terraced mound. *See Pundèn* terraced mound
Ramāyāṇa, 477–78
 stratigraphic model, 472
 transplantation theory, 473
Vajrayāna Buddhist, 476–77
 Western Malayo-Polynesian agency, 478–80
Śātavāhana, 378
sayang ‘longing, pitying, love’, 427
 seafaring, pre-Austronesian origins of
 archaeological data, 11, 325–26
 biogenetic data, 326
 constructional innovation, 12, 326
 Indian Ocean. *See* maritime communication network

- ISEA, maritime mobility. *See* Island Southeast Asia (ISEA)
maritime mercantile tradition, 327
Negritos. *See* Negritos
Trans-South-China-Sea maritime. *See* Trans-South-China-Sea maritime
watercraft, to China and Taiwan. *See* watercraft, to China and Taiwan
Sea Gypsies, 343
second urbanization process, 250
Semai, 41, 46
 blood with femininity, 47
 Nkuu', relationship with, 52
 nyamp, 45–46
Semai mythology, 100, 101, 111–13
Semai practitioners, 122
Semai-Temiar *trlaij*, 53
semi-artificial literary languages, 379
shamanic practices, 74
shamans, 81–82
 definition of, 120
 elements of, 124
 Vrātyas, 121
shed stick, 282
Shizhaishan, 289–92
Siddhas, 81–2, 121, 123
Silpaśāstras, 91
“Sino-Pacific,” 6
Sinosphere and Indosphere, 211–12
Sino-Tibetan language, 17
səligi ‘wooden dart or javelin’, 417–18
səngkəla ‘foot fetters’, 394–95
Solheim, Wilhelm G. II., 12, 343
South Borneo
 coast line of, 459–60
 East Barito language area in, 442
historical information of, 458–66
history of, 456
Malagasy homeland in, 442
South China Sea network, 4–5, 252–57
Southeast Asia, history of, 11–15
Southeast Asian-type house, 496
South East Barito (SEB) language, 441–42, 466–67
 in Borneo, 450
Central-East Barito branch,
 subgroup of, 451
historical accounts of, 463
maintenance of, 457
South Indian periphery, 354, 357, 358
speculative reconstruction, 43
spindle whorls, 292–93, 303
 appearance of, 293
 archaeological record of, 293
spirit-owners, 552–24
spiritual marriage, 521
sərapah ‘cursing, imprecation of evil’, 427
Śrīvijaya inscriptions, 480, 504
Srivijaya thalassocracy, 15
srnlook, Semai ideas of, 52
stūpikās, 488
Stranger King, idea of, 516, 544
suai, 427–28
suasa ‘pinchbeck’, 428
suji ‘embroidery’, 428
sukma ‘soul’, 395
Sumatraliths, 228–29
sundal ‘whore, prostitute’, 429
Sunda shelf, population process of
 archaeological evidence, 156
Austronesian *linguistic*
 colonization model, 161–62
Austronesian-speaking
 populations, 154
ISEA, 158–59, 162

- linguistic and archaeological data, 157
- Marine Isotope Stage 3, 155
- multi-linear models, 156, 158
- two-layer settlement model, 158
- uni-directional model, 156–57
- Sundaland, 21, 23
- systemic stress, 539–44
- syurgaloka*, 418
- T**
- tacit knowledge, 277
- tahana* ‘state, dignity’, 395–96
- tambaga* ‘copper’, 414
- Tanimbar island, 345
- Tanjung Pura, 462
- in West Borneo, 459
- Tantric demonology, 78
- Tantrism
- borrowing model, 84
 - Brahmanism, 83
 - cultural matrix. *See* cultural matrix
 - definition of, 76, 77
 - Hinduism in, 123
 - historical origin of, 79
 - historiographical parameters, 72
 - vs. hunter-gatherer culture, 81
 - Indic religions, 73–74, 80, 133
 - Kāla-Bhairava. *See* Kāla-Bhairava
 - Nkuu’. *See* Nkuu’
 - orthogenetic model, 78–79
 - premodern dynamics of
 - globalization, 75 - Rudra-Śiva. *See* Rudra-Śiva
 - Śaivism and Buddhism, 128–30
 - Sanskritic vs. tribal religions, 81
 - Semai theological history, 72
 - shamans. *See* shamans
 - socio-historical origin of, 77
 - substratum model, 84, 85
 - tribal hypothesis, 78
- Vajrayāna Buddhism, 81–82
- Yogins, 52, 53, 55, 57, 122
- Tapern*, 51
- tengku* or *engku*, 51
- terraced *Natar*-complexes, 489–94
- textile culture, 275
- Thai–French archaeological mission, 242, 243
- Thai–Malay Peninsula, existence of, 251, 259–60
- Theravāda Buddhism, 378
- thunder complex, 131
- blood and, 48
 - widespread feature of, 44
- tiga* ‘three’, 414–15
- Timorese kingship, 535
- təlaga* ‘a well, tank, or basin of water, a small mere’, 396
- tənggala* ‘a plough’, 396–97
- toponyms, 459, 460
- translocal process of globalization, 240
- transplantation theory, 473
- Trans-South-China-Sea maritime
- boat-coffin, 345
 - emergence of, 343
 - Malayo-Polynesian Migration, 344
 - Proto-Austronesian, 341
 - protoform, 342
 - Sea Gypsies, 343
 - ship-of-the-dead icons, 345–46
 - Tanimbar island, 345
- tuan tanah*, conception of, 517, 522, 544
- tumba*, 107
- Tumburu, 108
- tun aku* or *tuan aku*, 51–52
- **tuRut* “to follow instructions, follow an example; carry along, give in, allow something to happen”, 193–94

tutelary spirits, 528, 537
“two-axis” relative orientation systems, 188–89

U

udumbara, 107
uléébalang, 539–40
uncodified law, 171, 173
uṇḍahagi or *uṇḍagi* ‘craftsman in wood-work, carpenter; skilful, craftsmanlike’, 422–23
unta ‘camel’, 429
upəti ‘tribute’, 397
usaha ‘assiduity, industry, persistence’, 397–98
Utsat, 208

V

vaddhaki, 423
vahitra ‘boat’, 411
Vajrayāna Buddhism, 81–82, 476–77
van Vollenhoven, Cornelis, 171–73, 175–76, 195
Vedic-Dravidian synthesis, 110
vernacular cosmopolitanism, 480
vidu ‘actor, dancer, singer, reciter; singer at a shamanistic séance’, 124–27
Vietnam, Jarai gong performance, 218, 219
village founding line, 525–27
Vīnāśikhatantra, 108
Vrātyas, 121
vr̥kodara, 117

W

wāñkan, 505
Wallace line, 318
wariga ‘a part. official or functionary’, 423
warp-based tradition, 297–99

warp beam, 282, 283
warp lock. *See* false circular warping
watercraft, to China and Taiwan
bàng, 337, 338
chuán, 339
double canoe, 337
fǎng, 337, 338
fǎngchuán, 339
háng, 337, 338
huáng, 337, 338
Malayo-Polynesians, 341
páng, 337, 338
protoforms, 339–41
zhōu, 337–38
weak convergence theory, 129
weaving
 definition of, 277
 and textiles, significance of, 274–76
Wedemeyer, Christian, 84–85
weft-based tradition, 299–302
West Borneo, Tanjung Pura in, 459
Western Malayo-Polynesian (WMP)
 languages, 377, 402–12, 471
 adat law. *See adat* law
 “borrowing hypothesis”, 166
 Bosch’s śāstric thesis, 478–80
 classification of, 163, 166
 cultural and law region, 176
 cultural complex, 149, 152–53, 164, 168
 family resemblances, 151
 genetic categorization of, 163–64, 168
 Hinduism, 151
 Hoabinhian techno-complex, 149
 Malayo-Sumbawan language, 164–65
 maritime interaction spheres on, 169
 monothetic definitions, 150

- non-Oceanic Austronesian languages, 163
polythetic model, 149–50
segment reconstruction, 167
trajectories/genealogies, 151
working hypothesis of, 176
White, David, 71, 75
Winstedt, Richard, 88–89
- Witzel, Michael, 95
Wolters, Oliver W., 8
wooden crossbows, 221–23
- Y**
yogint̪s, 52, 53, 55, 57, 99, 109, 112, 113
Yuhang, 287–88