

INDEX

Note: Page numbers followed by “n” denote endnotes.

A

- Abdul Rahman Kaeh, 100, 132n2.
 See also Hikayat Misa Taman
 Jayeng Kusuma (HMTJK)
- Abhimanyu Wiwaha, 37–38, 41
- Abimanyu’s death, 2, 30, 31
 “Adi Parwa”, 32–33
 in Bharatayuddha, 37–41
 in Hikayat Pandawa Lima, 41–45
 Indian background to tales,
 32–37
 ksatriya-dharma, 36
 “Nostalgia”, 45–49
 “sipping the Absolute Essence”,
 48
 unfair fight, 34–35
- Abhimanyuvadha Parwa, 33
- Adi Darma Sastra, 188, 209n11
 “Adi Parwa”, 32–33, 37
- Agastya, 13
- Al-Ghazali, 46
- Angling Darma*, 23
- Anoman (Hanuman), 15, 81, 113, 126
- Arjuna, 12, 35, 41–42, 48, 50, 52n4
 Abhimanyu son of, 31, 32
 Indra’s selection of, 105
 and Karṇa, 151
 Niwatakawaca’s death, 106
 Pasupati (magic arrow), 105
- Arjunawijaya, 13
- Arjunawiwaha, 18, 105, 108
- Astabrata, 4, 11, 181, 207n1
 Hazeu’s ideas, 186–87
 iconography of eight deities.
 See eight deities, *wayang*
 iconography of
 Javanese lessons for Dutch,
 203–7
 Javanese publications of, 182,
 183
 Kern’s contribution, 186–88
 KITLV’s collection, 187, 189,
 207
 Pakualaman principality, 184,
 185, 189
 Pakualaman rendition of, 184–85,
 201, 208n6
 in post-Hindu Islamic context,
 182
 Rāma lessons on leadership,
 181–84
 Sastra Agēng Adidarma, 184,
 186–89, 204
 Sēstradisuhul, 185, 190

- Aśwatthāmā, Śalya and
confrontation between, 150–58
Atala, 8
- B**
- Babad Brahmana, 15
babon (original) manuscript, 17
Bakir, Muhammad, 129
Baladewa, 43, 120, 121
Bali, 5, 11, 14, 22, 23
Balinese Kamasan paintings,
210n25
Balinese language
 Bhāratayuddha in, 144
 gaguritan in, 145, 149
 barit ketik, 132n2
Baruna, 193, 210n22
 effective weapon, 201
 wayang iconography, 201, 202
Bayu, 47, 71, 191, 200
 ear ornaments, 193
 symbol of masculinity and power,
 198
 wayang iconography, 198, 199
Begawan Narawuji, 73, 74, 77,
 90n19
Begawan Tawaruji, 73, 77, 90n19
Belado, 67, 75
Berma Raja, 126, 127
Betara Durga, 101
Betara Guru, 68, 72, 73, 82, 83,
 105, 110, 113
Betara Indera Naya, 73, 100
 descent to earth, 104–6
 Betara Kala, 100, 101, 103,
 105–7, 110, 115–16, 123, 129
 Betara Kangsa Dewa, 117,
 118–22, 127
Bhagavad Gita, 9, 12, 36, 49,
 53n14
Bharatayuddha/Bhāratayuddha,
 50–51, 78, 79, 138, 154, 158
 on Aśwatthāmā, 152
 authorship of, 140
 battle depicted in, 139
 central narrative of, 138
 composition, 38
 death of Abimanyu in, 37–41
 erotic overtones of, 42
 fratricidal violence story, 31
 Gaguritan Bharatayuddha, 145
 Kidung Bratayuda, 144–45
 Mpu Panuluh, 141–43, 150, 152
 Mpu Panuluh’s section of, 146
 Mpu Sēdah, 142
 in Old Javanese literature, 139
 painting corpus, 150
 reframing, 143–46
 Śalyawadha section of, 143
 tradition in Bali, 140
 Van der Tuuk Collections, 147
Bhaṭṭikāvya (BhK), 8–9, 13, 24
“Bhisma Parwa”, 33, 138
Bhomāntaka (“Bhoma’s Death”),
 78, 112, 114, 133n15
“Bima Purified” (Bima Suci), 62,
 63
Bima’s quest, 3
 Cod. Or. 3240, 65, 66, 67, 72
 Cod. Or. 3377, 65
 Destarata, 69
 distressed mother exclaims, 67
 Drona’s betrayal of, 68
 episode of, 68, 78
 kawitra water, 81, 82
 with *kesaktian*, 81
 Narawuji teaches, 74
 Pandawas and Korawas, 68–69
 in Raffles Malay 21, 78
 Rama Widara, 69
 Sangkuni, 69
 story of, 65, 66, 67
 stretch of dialogue, 73
Bisma, 47, 52n7

- “blemish and misfortune” (*mala petaka*), 80, 82
- Boma, and Samba, 111–14
- Book of the Devil (*mengaji dari Kitab Syaitan*), 130
- Braginsky, Vladimir, 8, 53n12, 59, 78, 81, 82, 114, 128
- Brakel, L., 31, 79
- Brama, 112, 191, 202
ear ornament, 192
wayang iconography, 200–1
- Brihadbala, 34
- Brongtodiningrat, K.P.H., 208n4
- “Burning of Kama, The”, 108
- C**
- “*Cakra Anggar*” formation, 41–42
- cakra-vyuha*, 34, 50
- Candi Panataran (Palah), 14
- Candra, 192
wayang iconography, 196–98
- Carang Kembar Kusuma, 124, 126
- Carey, William, 18
- “*cerita yang mengerikan ini*”, 31
- Counterfeiters of 1925, The* (Gide), 128
- D**
- ‘*dalang*’, 110–11, 113, 129
- Dalang Mangku Jaya, 110, 111
- Dalang Sungging Anom, 110–12, 113, 125
- Danarto, 31, 48, 51, 55n30
abangan environment, 46
on human beings, 47
life history, 45–46
“Nostalgia”, 46–49
pantheistic worldview, 49
short stories, 46
- Death of Salya, The*, 142, 150, 172, 175, 176
- Derma Dewa, 112
- Derma Dewi, 112, 113
- Destarata, 69
- Dewa Ruci, 62, 77, 81–82
- Dewi Derma Dewi, 118–20
- Dewi Januwati, 111, 112, 127
- Dewi Mandurati, 100, 101
- Dewi Segerba, 106–7, 108, 109
- Dhand, Arti, 33
- Dharmeśwara, 138
- Drauni-Asvataman, 34
- Draupadi, 36
- Dritarastra, 31, 35, 36
- Drona, 34, 39, 41, 42, 66–76
- “Drona Parwa”, 33, 38, 50, 51n3
- Dronabhisheka Parwa, 33
- Droṇaparvan, 138
- Dropadi, 39, 146, 175
- Dursasana, 34
- Duryodana, 34, 42, 66–76, 151, 153
- Dutch, Javanese lessons for, 203–7
- Dwijendratattwa, 15
- E**
- eight deities, *wayang* iconography
of, 191, 201–3
- Baruna, 201, 202
- Bayu, 198, 199
- Brama, 200–1
- Candra, 196–98
- Indra, 193–94
- “language of the silhouette”, 184, 191
- Surya, 195–96
- Wisnu, 198, 199
- Yama, 194–95
- Endang Kusuma Jiwa, 115–16
- Engelenberg, A.J.N., 23
- ensphering, notion of, 93n45
- F**
- Foltz, Richard, 182
- “the formula Water Destruction”
(*aji Jala Sengara*), 74

G

Gagelang, *gambuh*-performance in, 114–22
 Gaguritan Bharatayuddha, 144, 145
 Gaguritan Senapati Śalya, 145, 146, 149, 165
gambuh-performance
 in Gagelang, 114–22
 in Tambak Kencana, 122–27
 Ghatotkaca, 39, 41, 42, 52n9, 148, 149, 174
 Ghatotkacha-vadha Parwa, 33
 Gide, André, 128
Gift, The (Mauss), 207
 Gonda, J., 64, 65
 Gunti, 71, 76

H

Hang Jebat, 44–45
 Hanuman. *See* Anoman (Hanuman)
 Hariśraya A, 16
 Hariśraya B, 16
 Hariwangśa, 120, 141
 Hayam Wuruk, 18
 Hazeu, Godard Arend Johannes, 186–87
Heritage of Traditional Malay Literature, The (Braginsky), 8
Het Indische Volk, 186
 Hidimbi, 38–39, 52n9
hikayat, 8, 41, 50, 51, 87, 88, 100, 111, 127
 Hikayat Andaken Penurat, 59
 Hikayat Cekel Wanengpati, 129–30
 Hikayat Galuh Digantung, 59
 Hikayat Hang Tuah, 44, 45, 59, 85
 Hikayat Misa Taman Jayeng Kusuma (HMTJK), 100–1
 Betara Indera Naya's descent to earth, 104–6
 fictionality and creative amplification, 127–31

gambuh-performance. *See gambuh*-performance narrative of, 101–3
 as Panji romance, 103–4
 Raden Galuh Candra Kirana, 106–10, 131
 Raden Inu Kertapati, 106–10, 131
wayang kulit purwa performance, 110–14
 Hikayat Pandawa Jaya, 78, 79
 Hikayat Pandawa Lima, 31, 55n39, 59, 121
 copyist of, 51
 death of Abimanyu in, 41–45
 Hikayat Panji Kuda Semirang, 105, 109, 133n18
 Hikayat Sang Boma, 78, 112, 114, 127–28
 Hikayat Seri Rama, 13, 23, 81, 91n33, 126, 127, 130
 Hindu and Muslim cultural forms, 182
 Hindu-Buddhist antecedents, 83
 “Hindu-Javanese”, 10, 23
 Hindu-Javanese gods, 130
 Hinzler, H.I.R., 146–48
History of Java, The (Raffles), 139
History of Malay Literature, A (Winstedt), 60
 Hodgson, Marshall, 182
 Hooykaas, C., 8, 60, 66
 Hookyaas-Ketut Sangka (HKS) Collection, 144
 Hughes-Freeland, Felicia, 182, 208n4
Hyang Manon, 80
Hyang Widi, 80

I

I Ketut Gede of Singaraja, 148, 149, 158–61, 170, 171

- I Wayan Kebeten (1931–), 161, 163
 iconographic representations, of
 Śalyawadha, 146–50
- Ida Bagus Made Togog (1911–89),
 161, 162
- Ida Made Tlaga of Sanur, 149, 166,
 168
- Ida Putu Hema of Badung, 149,
 167, 168
- Ida Wau Rauh, 15
ilmu, 84
 “Indic”, 182
 “Indology”, 187
- Indra, 105, 108
 wayang iconography, 193–94
- Ing Tegal Amlagung, 72
 “Islamicate”, 182
- J**
- javanaiserie, 84–88. *See also* Malay
 culture, javanaiserie in
 characteristics, 85
 common strategy, 87
 cultural meanings of, 87
 element of, 86
hikayat, 87, 88
 javanesque style, 86
 Malay, 85, 87
 “Javanese Genius”, 181–84
 Javanese tradition manuscripts, 17
- Jayabhaya, 38, 138, 140, 141
- Jayadrata, 33, 34, 39, 42, 43, 50
- Jayadratha-vadha Parwa, 33
- Jayajatra, 48
- Jungmann, Josef, 8
- Juynboll, H.H., 22, 63
- K**
- kakawin*, 9, 10, 13, 14, 20, 23, 111,
 114, 121, 138–40
 “death of Śalya”, 172
 literature, 141
 repertoire, 164
 tradition, 146
- Kakawin Arjunawiwaha. *See*
 Arjunawiwaha
- Kakawin Bharatayuddha/
 Bhāratayuddha. *See*
 Bharatayuddha/Bhāratayuddha
- Kakawin Bhomantaka (“Bhoma’s
 Death”). *See* Bhomāntaka
 (“Bhoma’s Death”)
- Kakawin Krishnandaka. *See*
 KrishnandakaKakawin
 Rāmāyaṇa (Old Javanese),
 181, 196, 201. *See also* “The
 Rāmāyaṇa Kakawin: A Product
 of Sanskrit Scholarship and
 Independent Literary Genius”
- Kakawin Smaradahana. *See*
 Smaradahana
- Kalamisani, 105
- Kalayawanantaka, 120
- kalimah sahadat*, 170
- kalimahoşada, 169–71, 175
- kalimasada*, 170
- Kama and Ratih, 108–9
- Karna, 34, 42, 43, 150–2, 155
- Karṇaparvan, 138
- Kats, J., 19
- Kaurawas/Kurawa, 34, 39, 48, 66,
 68–69, 138, 143, 146, 150,
 153, 158
- kāvya* (“artificial court epic”), 9
- kawi miring, 17, 139
- kawitra* water, 70, 72, 73, 81, 82
- Kebu Sendubama (Semar), 115, 116
- kekayaan Dewata Mulia Raya*, 80
- Kelana Anom Perwira, 114, 116
- Kelana Merta Jiwa, 103, 117–19
- Kelana Panji Kayangan, 117–19
- Kelana Prabu Desa, 117, 118
- Ken Segerba Ningrat (RGCK), 102,
 115–16, 122

Kern, Hendrik, 186–88
kesaktian (magical power), 69, 74, 81, 84
 Khanna, Vinod, 8, 9
 Ki Hadjar Dewantara, 189
 Kidung Bratayuda, 144–45, 149
 Kieven, Lydia, 15
 kingship, institution of, 12
 Klokke, Marijke J., 15
 Korawas. *See* Kaurawas/Kurawa
 Kripa, 34
 Krishna, 12, 37, 48, 49, 50
 Krishna-Dwaipayana (Ganguli), 35
 Krishnamurti, 46
 Krishnandaka, 120
 Krishnawijaya (“Krishna’s Victory”), 120
 Kritavarman, 34
 “Kromomania”, 186
 ksatriya-dharma, 2, 12, 36
 Kṣītisundarī, death of, 172–74
 Kuda Kerta Negara, 111, 117
 Kuhnt-Saptodewo, Sri, 182

L

Laksamana Kumara, 42
 “language of the silhouette”, 184, 191
 Lara Danta, 123, 124
 Lara Gading, 123, 124, 125
 Lasem, *wayang kulit purwa*
 performance in, 108, 110–14
 Leadbeater, C.W., 46
 Leiden manuscripts, 185–86, 208n5
 Leiden University Library, 15–16, 26, 63, 65, 145, 186
 Lombok, 16, 22, 23
 LOr 3240, 65, 66, 67, 72
 LOr 3377, 65
 LOr 3390, 146, 148
 LOr 3814, 145
 LOr 3924, 145

M

macapat verse-forms, 22, 24, 25, 139, 144, 145
 Madurese Rama, 23
 Majapahit period, 13, 14, 15, 18, 23
 Malay Concordance Project, 84
 Malay culture, javanaiserie in
 characters, 59
 fifteenth and sixteenth centuries, 59
 Hikayat Hang Tuah, 59
 influence, 61
 language, 59
 literature and performance, 59, 60
 Malay language, 61
 mid-fifteenth century, 62
 Nawaruci, 61–65
 protagonists, 59
 Raffles Malay 21. *See* Raffles Malay 21
 renditions, 63, 65
 Sejarah Melayu, 59
 traditional communities in, 83
 Malayo-Javanese literature, 59
 “Malays toying with Americans” (Proudfoot), 203
 Mangaspati, 41, 43
 Mangku Mura (1920–99), 157, 175, 176
 Manusmṛti, 9, 11
 Marrison, Geoffrey E., 23
 Marshman, Joshua, 18
 Martawangsa, 68, 76
 Mauss, Marcel, 207
 McDonald, Barbara, 17, 20–21
 McGrath, Kevin, 39
memanjangkan, 129
mempe(r)dayakan, 80
 Merapi-Merbabu manuscript
 collection, 18

- Milner, A.C., 44
- Misa Edan Sira Panji Jayeng
Kusuma, 102–3, 114, 116
- Misa Kusuma Yuda, 117, 122, 123
- Misa Merga Asmara, 117, 122, 123
- Moertono, Soemarsaid, 181
- Mpu Kanwa, 105, 108
- Mpu Panuluh, 38, 52n9, 140,
141–43, 172, 174
Bhāratayuddha, 150, 152, 175
epic narrative by, 158
longevity of, 175
Śalya's death, 171
Śalyawadha, 175
personal contribution, 144
personal misreading, 170
- Mpu Sēḍah, 138, 140, 142, 145,
169–70, 172
- N**
- Nakula, 143, 144, 148, 158–61
“*nama*”, 44
- National Library of Indonesia, 65
- “Nawaruci”, 61–65
Bima Suci, 62
Dewa Ruci, 62
Malay rendition, 63
mid-fifteenth century, 62
Old Javanese version, 63, 64, 76
Poerbatjaraka, 63–64
Prijoetomo, 77
teachings, 63
- Nieuws van den Dag*, 186
- Nila Utama (Tillotama), 108, 110,
112
- Nirartha, 15
- Niwatakawaca, 106
- “Nostalgia”, 2, 31, 45–49
- O**
- Old Javanese, 5, 6
academic study of, 6
author, 9
kakawin, 138, 144, 150, 172, 173
kalimahoṣadha, 170
language in Balinese script, 147
literature, 6, 139, 140
parwa, 138
- Old Javanese Rāmāyaṇa (OJR), 8,
9, 196, 201
babon (original), 17
in Bali, 16
in Java, 16–17
in Lombok, 16
jarwa (explanatory) text, 17, 24
precise dating of, 9–10
recopied textual history, 14
thought-world, 10–13
transmission process, 17
- Ottoman flag, 206
- Overbeck, H., 60, 61, 85
- Over Maleise Literatuur*
(Hooykaas), 60
- P**
- ‘pāśabrata’, 210n22
- Pakualam II, 184, 189, 190
- Pakualaman library, 184, 185, 209n17
- Pakualaman principality, 184, 185,
189
- Pakubuwana IV, 17
- Pandawas, 34, 39, 76, 77, 138, 151.
See also Panji (prince)
kalimasada, 170
and Korawas, 68–69
narratives, 59, 60
Rama Widara and Gunti, 76
- Pangeran Arya Natadiraja, 186
- Pangeran Tambak Kencana, 103,
123–25, 127
- Panji (prince), 59
and Pandawa narratives, 59, 60,
85
See also Sira Panji (RIK)

Panji Jayalengkara, 23
 Panji romance, Hikayat Misa
 Taman Jayeng Kusuma, 100,
 103–4
 pantheism (*wahdat al-wujud*), 46
 Parameśwara, 11
 Parikan Bharatayuddha, 144
 Pariksit, 33, 50, 175
parwa, 138
 ‘*pasemon*’, 107, 115, 124, 134n37
 Pasupati (magic arrow), 105–6
 -*pe(r)dayakan*, 82
 Peletz, Michael G., 83, 84
 Philippine flag of 1897, 207
 Pigeaud, Th.G.Th., 17, 18, 19–20,
 21, 22, 26n8
 Poerbatjaraka, 19, 26n4, 63–65, 74,
 77
 “Popular Rama Tales” (Pigeaud),
 22
 postcolonial studies, 210n26
 Prabu Anom, 102–3, 123–25
 Prambanan (Loro Jonggrang),
 12–13
 Prihatmi, Rahayu, 46
 Prijohoetomo, 77
 Proudfoot, Ian, 203

R

Raden Asmara Agung, 110
 Raden Galuh Candra Kirana
 (RGCK), 101–3, 106–10, 131
 Raden Gunung Sari, 110, 117, 125
 Raden Inu Kertapati (RIK), 100,
 101–3, 106–10, 131
 Raden Kangsa, 121
 Raden Kembar Dahang, 110–13
 Raden Ngabehi Wediodipoera, 188
 Raden Panji Harjawinata, 190
 Raden Panji Jayengminarsa, 190
 Raden Ratna Langoe, 115–16, 117
 Radjiman Widijodiningrat, 188

Raffles, Thomas Stamford, 139
 Raffles Malay 21, 66–68, 72, 73,
 74, 78, 83, 84, 89n7, 89n9
 Rāma, 10, 11, 24
 divine nature of, 12
 as incarnation of Wiṣṇu, 12
 Javanese *wayang*-style
 representation of, 183
 lessons on leadership, 181–84
 Madurese version of, 18
 Rama Jarwa, 17
 Rama Kawi, 17
 Rama Kling (Kĕling), 22
 Rama Widara, 69, 71, 76
 “The Rāmāyaṇa Kakawin: A
 Product of Sanskrit Scholarship
 and Independent Literary
 Genius”, 8
 Ratih, Kama and, 108–9
 reincarnation, metaphysics of, 47
 religiosity, 79–84
 Ricklefs, M.C., 21
 “Rising Sun” flag of Japan, 204
ruat, 83
 Rubinstein, R., 15
 Russo–Japanese War (1904–5), 204
 Rāwaṇa, 10, 11, 13, 126, 127

S

Sabhāparwa, 158, 174
 Sadewa, 42, 71, 75, 76
sakti, 84
 Saktimulya, Sri Ratna, 185, 209n8
 Sakula, 42, 71, 75, 76
 Salim, Agus, 46
 Śalya/Śalyawadha, 38, 39, 140,
 142, 143
 and Aśwatthāmā, 150–58
 in Bali, 143–46
 and Bhīṣma, 148
 of Bhāratayuddha, 143
 death, 168–71

- Gaguritan Senapati, 145, 146, 149, 165
 iconographic representations of, 146–50
 and Karṇa, 151, 155
 Nakula's embassy to, 158–60
 narrative interventions, 144
 and Satyawatī, 143, 149, 160–68
 Śalyaparvan, 138, 143
 Samba, Boma and, 111–14
 Sang Seta Jaman, 42
 Sang Setyaki, 42
 Sanggarbambu (“Bamboo Monastery”), 45
 Sangkuni, 66, 68–75
 Saran, Malini, 8, 9
 Sarkar, H.B., 8
 Sastra Agēng Adidarma, 184, 186–89, 204
 Satyawatī, 38, 39, 140, 143, 160–68
 death of, 171–74
 Sauptikaparvan, 138, 143, 158
 Sejarah Melayu, 59, 130
 Semar, 42, 67, 75, 101, 115. *See also* Kebu Sendubama (Semar)
 Sembadra, 48
 Serat al-Mustakim, 130
serat kandha, 78–79, 91n29
serat kandhaning ringgit purwa, 78
serat purwa, 78
 Serat Rama, 2, 18, 19, 20, 21, 24
 Seta (Sweta), 47
Si Kuncang, 45
 Sino–Japanese War (1894–95), 204
 Sira Panji (RIK), 114–17, 122
 Sita Dewi, 10, 11, 24, 81, 126–27
 Siti Sundari, 38, 40, 41, 48, 50, 52n9
 Sosro Kartono, 187, 188
 Spivak, Gayatri, 203
 Sĕrat Ngadidamastra, 189
 Sĕstradisuhul, 185, 190
 Smaradahana, 108
State and Statecraft in Old Java: A Study of the Later Mataram Period, 16th to 19th Century (Moertono), 181
 Stutterheim, W., 12
 Subadra, 31, 36, 37, 52n4
sudahlah ruat mala petakaku, 72
 Sugandhika, 39
 Sunan Kalijaga, 170
 Sunan Pakubuwana VII, 18
 Supomo, S., 38, 39, 40, 137, 139, 144, 169
 Suprabha, 106, 107, 108
 Surakarta, 17, 19, 20, 22, 24, 64, 182, 184
 Suratno, Pardi, 182
 ‘*surengpati*’, 192
 Surya, 192, 193, 202
wayang iconography, 195–96
 Sweeney, P.L., 60, 61, 84
syair, 8, 110
 Syair Buah-Buahan, 129
 Syair Ken Tambuhan, 103–4, 107, 110
- T**
 Tambak Kencana, *gambuh*-performance in, 122–27
Tantri, 23
 “tantrism”, 41
 Teeuw, A., 7, 23, 25
 foreign texts importance, 8
 literary history, 7, 12, 23
tembang macapat, 18, 19
 ‘*tĕmbang*’ texts, 190
 Tillotama, 106, 108
 “Translation, Transformation and Indonesian Literary History” (Teeuw), 7
 Treaty of Giyanti, 20

- Trijatā, 24
 Tunjung Maya, 128
 Tunjung Sari, 113, 128
Tuntunan Salat, 46
- U**
- Udyogaparvan, 138
 Uhlenbeck, E.M., 6
 Utari, 36, 37, 38, 40, 41, 48, 50
 Uttarakāṇḍa, 13, 16
- V**
- Van der Tuuk, H.N., 63, 65, 79, 145
 Bhāratayuddha paintings, 147
 collection of paintings, 146–47, 154, 165
 LOr 3390, 146
 LOr 3814, 145
 LOr 3924, 145
 LOr 4129, 145
 pivotal role, 149
 Vatsala/Sasirekha, 174
 Visual Museum Collection, 150
 Vālmīki Rāmāyaṇa, 8–9, 13, 18
 Vodička, F., 8
 Voorhoeve, Petrus, 189
 Vyasa (Lal), final assurance to Yudistira, 35–36
- W**
- “The War of the Bhāratas”, 138
wayang, 40, 42, 50, 53n11, 77
 iconography, of eight deities.
 See eight deities, *wayang* iconography of
 Javanese-style, 67
 mythology, 63, 68
 theatre, 20, 25, 26n5
wayang Jawa, 87
wayang kulit purwa, 99, 108, 110–14, 130
wayang-style paintings, 147, 165
 Wibhīṣaṇa, 11, 183
 Winstedt, Richard, 59, 60, 68
 Winter, C.F., 18, 19
 “Wirata Parwa”, 13, 33, 37
 Wiryamartana, 18
 Wisnu, 12, 168, 192
 ear ornaments, 193
 wayang iconography, 198, 199
 worldmaking, 86, 88n2
- Y**
- Yama, *wayang* iconography, 193, 194–95
 Yangyang Kusuma, 108
 Yasadipura, 18, 19, 64, 108
 Yogyakarta, 20, 45, 182
 libraries, 184, 208n4
 Yudistira/Yudhiṣṭhira, 41, 42, 75, 151, 169
 book-weapon, 143, 170
 orders Nakula to visit Śalya, 159
 persuaded by Krēṣṇa, 169
 pleads with Abimanyu, 34
 refuses to oppose Śalya, 168
 shoots Śalya with kalimahoṣadha, 171
 Vyasa’s final assurance to, 35–36
- Z**
- Zoetmulder, P.J., 9, 26n2, 37, 40, 139, 142