

Universiteit
Leiden
The Netherlands

Buddhist and Hindu Metal Images of Indonesia: Evidence for shared artistic and religious networks across Asia (c. 6th-10th century)

Mechling, M.C.

Citation

Mechling, M. C. (2020, January 28). *Buddhist and Hindu Metal Images of Indonesia: Evidence for shared artistic and religious networks across Asia (c. 6th-10th century)*. Retrieved from <https://hdl.handle.net/1887/83481>

Version: Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/83481>

Note: To cite this publication please use the final published version (if applicable).

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/83481> holds various files of this Leiden University dissertation.

Author: Mechling, M.C.

Title: Buddhist and Hindu Metal Images of Indonesia: Evidence for shared artistic and religious networks across Asia (c. 6th–10th century)

Issue Date: 2020-01-28

BIBLIOGRAPHY

- Acri, A.
- 2016 (ed.) *Esoteric Buddhism in Medieval Maritime Asia: Networks of Masters, Texts, Icons*. Singapore: ISEAS-Yusof Ishak Institute.
- 2018 “The Place of Nusantara in the Sanskritic Buddhist Cosmopolis”, *TRaNS: Trans-Regional and -National Studies of Southeast Asia* 6(2): 139–166.
- Agrawal, O.P. & V.C. Sharma
- 1976 “Examination of Metal Damages from Phopnar Kala”, *Conservation of Cultural Property in India* 9: 57–59.
- Agrawala, P. K.
- 1977 *Early Indian Bronzes*. Varanasi: Prithivi Prakashan.
- Agustijanto Indrajaya
- 2013 “Votive tablets from Batujaya, Karawang, West Java: A Comparative Study”, in M.J. Klokke & V. Degroot (eds.), *Unearthing Southeast Asia’s Past: Selected Papers from the 12th International Conference of the European Association of Southeast Asian Archaeologists*, vol. 1, pp. 246–256. Singapore: National University of Singapore Press.
- 2014 “Early Traces of Hinduism and Buddhism across the Java Sea”, in J. Guy (ed.), *Lost Kingdoms: Hindu-Buddhist Sculpture of Early Southeast Asia*. New York: Metropolitan Museum of Art, Yale University Press, New Haven and London.
- Agustijanto Indrajaya & V. Degroot
- 2014 “Early traces of Hindu-Buddhist influence along the north coast of Central Java: archaeological survey of the district of Batang”, *AMERTA Jurnal Penelitian dan Pengembangan Arkeologi* 32(1): 11–27.
- Alam, A.K.M.S.
- 1982 *Mainamati*. Dacca: Department of Archaeology and Museums, Ministry of Education & Religious Affairs.
- 1985 *Sculptural Art of Bangladesh*. Dhaka: Department of Archaeology and Museums.
- Alkema, T.
- 2010 (ed.) *Iron Ancestors: Kris Sajen, Kris Majapahit and Related Objects*. Leiden: C. Zwartekot Art Books.
- Appel, M.
- 2004 “Three Central Javanese bronzes in the collection of the State Museum of Ethnology, Munich (Staatliches Museum für Völkerkunde, München)”, *Kalākalpa* 1(2): 215–224.
- Asher, F.M.
- 1980 *The Art of Eastern India, 300–800*. Minneapolis: The University of Minnesota Press.
- Aung-Thwin, M.
- 1995 “The ‘Classical’ in Southeast Asia: The Present in the Past”, *Journal of Southeast Asian Studies* 26(1): 75–91.
- Ayatrohaedi
- 1986 (ed.) *Kepribadian Budaya Bangsa (Local Genius)*. Jakarta: Pustaka Jaya.

- Bakker, H.
- 1997 *The Vākāṭakas: An essay in Hindu iconology*. Groningen: E. Fosten.
- Bambang Budi Utomo
- 2016 *Pengaruh Kebudayaan India Dalam Bentuk Arca di Sumatra*. Jakarta: Yayasan Pustaka Obor Indonesia.
- Bambang Sumadio, Sulaiman Yusuf & Hamzuri
- 1984 (eds.) *Koleksi Pilihan Museum Nasional, Jilid ke 2. (Selected Collection of The National Museum, Volume 2)*. Jakarta: Proyek Pengembangan Museum Nasional
- Baptiste, P. & T. Zéphir
- 2005 (eds.) *Trésor d'art du Vietnam: la sculpture du Champa, Ve–XVe siècles*. Paris: Éditions de la Réunion des musées nationaux.
 - 2008 *L'art khmer dans les collections du musée Guimet*. Paris: Éditions de la Réunion des musées nationaux.
 - 2009 (eds.) *Dvāravati: aux sources du bouddhisme en Thaïlande*. Paris: Éditions de la Réunion des musées nationaux.
- Barnard, N.
- 2016 “A Third-Century CE Nagarjunakonda Relief and Other Sculpture from Andhra Pradesh in the Victoria and Albert Museum”, in A. Shimada & M. Willis (eds.), *Amaravati: The Art of an Early Buddhist Monument in Context*, pp. 79–88. London: British Museum Press.
- Barrett, D.
- 1990a “The later school of Amaravati and its influences”, in D. Barrett, *Studies in Indian Sculpture and Painting*, pp. 129–147. London: The Pindar Press [originally published in 1954, in *Arts and Letters (Journal of the India, Pakistan and Ceylon Society)* 28(2): 41–54].
 - 1990b “A group of Bronzes from the Deccan”, in D. Barrett, *Studies in Indian Sculpture and Painting*, pp. 148–163. London: The Pindar Press.
- Barrett, D. & Moreshwar D. Dikshit
- 1960 *Temples at Mukhalingam, Sirpur and Rajim*. Bombay: Madhuri Dhirajlal Desai.
- Bautze-Picron, C.
- 1997 “Le groupe des huit grands Bodhisatva en India: genèse et développement”, in N. Eilenberg, M.C. Subhadradis Diskul & R.L. Brown, *Living a Life in Accord with Dhamma: Papers in Honor of Professor Jean Boisselier on His Eightieth Birthday*, pp. 1–55. Bangkok: Silpakorn University.
- Becker, C.
- 2016 “Mahinda's Visit to Amaravati?: Narrative Connections between Buddhist Communities in Andhra and Sri Lanka”, in A. Shimada and M. Willis (eds.), *Amaravati: The Art of an Early Buddhist Monument in Context*, pp. 70–78. London: The British Museum.
- BEFEO* 1911
- 1911a “Chronique”, *BEFEO* 11(1–2): 239–253.
 - 1911b “Chronique”, *BEFEO* 11(3–4): 467–476.
- Bellina, B.
- 2018a “Development of maritime Trade Polities and diffusion of the ‘South China Sea Sphere of Interaction pan-regional culture’: The Khao Sek Excavations and industries’ studies contribution”, *Archaeological Research in Asia* 13: 1–12.

- 2018b “The elaboration of political models in maritime Southeast Asia and of pan-regional culture: Contribution from Khao Sek stone ornament craft system study”, *Archaeological Research in Asia* 13: 13–24.
- Bellina, B., E.A. Bacus, T.O. Pryce, C. Wisseman
 2010 (eds.) *50 Years of Archaeology in Southeast Asia: Essays in Honour of Ian Glover*. Bangkok: River Books.
- Bénisti, M.
 2003 *Stylistics of Early Khmer Art*. 2 vols. New Delhi: Indira Gandhi National Centre for the Arts & Aryan Books International.
- Bentor, Y.
 1995 “On the Indian Origins of the Tibetan Practice of Depositing Relics and Dhāraṇīs in Stūpas and Images”, *Journal of the American Oriental Society* 115(2): 248–261.
- Bernet Kempers, A.J.
 1932a “Aanvullende gegevens betreffende de voormalige collective Dieduksman”, *TBG* LXXIII: 216–219.
 1932b “Een Bronzen Buddhabeeld van het Maleische Schiereiland”, *MBK* 9: 238–240.
 1933a “The Bronzes of Nālandā and Hindu-Javanese Art”, *BKI* 90: 1–110.
 1933b “Oud-Javaansche bronzen in de collectie Bianchi te Amsterdam”, *NION* 18: 465–468.
 1935a “Raffles’ Bronscollectie in het Britisch Museum”, *MBK* 12: 99–113.
 1935b “Oud-Javaansche metaalkunst in de verzameling van M. J.G. Huyser te ‘s-Gravenhage”, *NION Jaarboek* 1935: 3–30.
 1959 *Ancient Indonesian Art*. Amsterdam: van der Peet.
 1976 *Ageless Borobudur: Buddhist Mystery in Stone, Decay and Restoration, Mendut and Pawon, Folklife in Ancient Java*. Wassenaar: Servire.
- Bhattacharya
 1996 “The Magnificent Bronze Image of Vajrasattva from Mainamati, Bangladesh”, *Journal of Bengal Art* 1: 137–148.
- Bhattasali, N.K.
 1929 *Iconography of Buddhist and Brahmanical sculptures in the Dacca Museum*. Dacca: Dacca Museum Committee. [Reprint, New Delhi: Aryan Books International, 2001].
- Bhuiyan, Mokammal H.
 2017 “Hitherto Unknown Buddhist Metal Images and Stupa from Mainamati, Bangladesh”, in Sanjay Garg (ed.), *Archaeology of Buddhism: Recent Discoveries in South Asia*, pp. 449–461. New Delhi: SAARC Cultural Centre & Manohar Publishers.
- Bianchini, M.-C. & M. Girard-Geslan
 1995 (eds.) *Les Ors de l’Archipel Indonésien*. Paris: Réunion des Musées Nationaux.
- Boisselier, J.
 1955 *La statuaire khmère et son évolution*. 2 vols. Saïgon: EFEO.
 1963 *La statuaire du Champa. Recherches sur les cultes et l'iconographie*. Paris: EFEO.
 1975 *The Heritage of Thai Sculpture*. New York & Tokyo: Weatherhill.
 1991 “Un Buddha de bois préangkorien et ses affinités indonésiennes”, *BEFEO* 78: 169–178.

- Bopearachchi, O.
- 1999 "Sites portuaires et emporia de l'ancien Sri Lanka. Nouvelles données archéologiques." *Arts Asiatiques* 54: 5–23.
 - 2008 *Tamil traders in Sri Lanka and Sinhalese traders in Tamil Nadu*. Colombo: International Centre for Ethnic Studies.
 - 2012 "Andhra-Tamilnadu and Sri Lanka: Early Buddhist Sculptures of Sri Lanka", in *New Dimensions in Tamil Epigraphy*, A. Murugaiyan (ed.), Chennai: Cre-A.
 - 2014 "Sri Lanka and Maritime Trade: Bodhisattva Avalokitesvara as the Protector of Mariners", in U. Singh and P.P. Dhar (eds.), *Asian Encounters: Exploring Connected Histories*, pp. 161–187. New Delhi: Oxford University Press.
- Borobudur
- 1978 *Chefs-d'œuvre du bouddhisme et de l'hindouisme en Indonésie*. Exposition, Petit-Palais, Paris, 24 février–15 juin 1978. Paris: Association française d'action artistique.
- Bosch, F.D.K.
- 1916–7 "De Gouden Beeldjes van Demak", *Notulen* 54(1916): 80–83.
 - 1923 "Oudheden in Particulier Bezit. I. Het Sriwedari-Museum te Solo", *OV* 1923: 138–154.
 - 1925 "Een Oorkonde van het Groote Klooster te Nālandā", *TBG* LVV: 509–588.
 - 1926 "Oudheden in Koetei. Bijschriften bij de foto's van de beelden van den Goenoeng Kombeng, de rijkssieraden van Koetei en het bronzen Buddha-beeld van Kota-Bangoen", *OV* 1925: 132–146.
 - 1927 "Oudheden in Particulier Bezit. De voormalige Collectie Dieduksman", *OV* 1926: 61–76.
 - 1931 "Verslag van een reis door Sumatra", *OV* 1930: 133–157.
 - 1933 "Het bronzen Buddha-beeld van Celebes' Westkust", *TBG* LXXII: 495–513.
 - 1940 "Het bronzen Buddha-beeld met den gouden ushnīsha", *MBK* XVII: 324–328.
 - 1942 "Drie bronze Buddha-beeldjes", *MBK* XIX: 71–72.
 - 1961 "The problem of the Hindu colonization of Indonesia", in F.D.K. Bosch, *Selected Studies in Indonesian Archaeology*, pp. 3–22. The Hague: Martinus Nijhoff [Inaugural address delivered at the University of Leiden on March 15th, 1946].
- Bosch, F.D.K. & C.C.F.M. Le Roux
- 1931 "Wat te Parijs verloren gring", *TBG* 71: 663–683.
- Bosma, N.
- 2018 *Dakṣiṇa Kosala: A Rich Centre of Early Śaivism*. Groningen: Barkhuis.
- Boswell, J.A.C.
- 1872 "On the ancient remains in the Krishna district", *Indian Antiquary* 1: 149–155.
- Boucher, D.
- 1991 "The *Pratīyasamutpādagāthā* and Its Role in the Medieval Cult of the Relics", *The Journal of the International Association of Buddhist Studies* 14(1): 1–27.
- Bourgarit, D., B. Mille, T. Borel, P. Baptiste & T. Zéphir
- 2003 "A Millenium of Khmer Bronze Metallurgy: Analytical Studies of Bronze Artifacts from the Musée Guimet and the Phnom Penh National Museum", in P. Jett, J.G. Douglas, B. McCarthy & J. Winter (eds.), *Scientific research*

- in the field of Asian art: Proceedings of the First Forbes Symposium at the Freer Gallery of Art*, pp. 103–126. London: Archetype Publications.
- Brancaccio, P.
- 2011 *The Buddhist Caves at Aurangabad: Transformations in Art and Religion*. Leiden & Boston: Brill.
- Brinkgreve, F. & Retno Sulistianingsih
- 2009 (eds.) *Sumatra: Crossroads of Cultures*. Leiden: KITLV Press.
- Bronson, B.
- 1992 “Patterns in the Early Southeast Asian Metals Trade”, in I.C. Glover, P. Suchitta & J. Villiers (eds.), *Early Metallurgy, Trade and Urban Centers in Thailand and Southeast Asia*, pp. 63–114. Bangkok: White Lotus.
- Brown, R.L.
- 1992 “Indian Art Transformed: The Earliest Sculptural Styles of Southeast Asia”, in Ellen M. Raven & Karel R. van Kooij (eds.), *Panels of the VIIth World Sanskrit Conference; Vol. X, Indian art and archaeology* (August 1987), pp. 40–53. Leiden: Brill.
 - 2002 “The Feminization of the Sarnath Gupta-Period Buddha Images”, *Bulletin of the Asia Institute* (New Series) 16: 165–79.
 - 2011 “The Importance of Gupta-period Sculpture in Southeast Asian Art History”, in P.-Y. Manguin, A. Mani, and G. Wade (eds.), *Early Interactions Between South and Southeast Asia: Reflections on cross-cultural exchange*, pp. 317–331. Singapore: ISEAS; New Delhi: Manohar.
 - 2014a *Carrying Buddhism: The Role of Metal Icons in the Spread and Development of Buddhism*, 20th Gonda Lecture 2012. Amsterdam: J. Gonda Fund Foundation of the KNAW.
 - 2014b “Dvāravatī Sculpture”, in Guy (ed.), *Lost Kingdoms: Hindu-Buddhist Sculpture of Early Southeast Asia*, pp. 189–191. New York: Metropolitan Museum of Art, Yale University Press, New Haven and London.
 - 2017 “The Trouble with Convergence”, in Dallapiccola, A. and Verghese, A. (eds.), *India and Southeast Asia: Cultural Discourses*, pp. 38–50. Mumbai: The K R Cama Oriental Institute.
- Budi Istiawan
- 2012 “New Finds of the Classical Period in West Sumatra”, in M.L. Tjoa-Bonatz, A. Reinecke & D. Bonatz (eds.), *13th International Conference of the European Association of Southeast Asian Archaeologists, Selected Papers, vol. 2, Connecting Empires and States*, pp. 43–52. Singapore: National University of Singapore Press.
- Bunker, E.C. & D. Latchford
- 2011 (eds.) *Khmer Bronzes: New Interpretations of the Past*. Chicago: Art Media Resources.
- Calò, A.
- 2014 *Trails of Bronze Drums Across Early Southeast Asia: Exchange Routes and Connected Cultural Spheres*. Singapore: ISEAS.
- Candra, P.
- 1965 (ed.) *Master Bronzes of India*. Chicago: The Art Institute of Chicago.
- Casey, J.A.
- 1985 (ed.) *Medieval Sculpture from Eastern India: Selections from the Nalin Collection*. Livingston: Nalini International Publications.

- Chandra, G.C. & K.N. Dikshit
- 1936 “Excavations at Paharpur”, *Annual Reports of the Archaeological Survey of India for the Years 1930–31, 1931–32, 1932–33 & 1933–34*, pp. 113–128. Delhi: Manager of Publications.
- Chattpadhyaya, A.
- 1967 *Atīśā and Tibet: Life and Works of Dīpamkara Śrījñāna in relation to the History and Religion of Tibet, With Tibetan Sources translated under Professor Lama Chimpa*. Calcutta: Indian Studies: Past & Present.
- Chattpadhyaya, D.
- 1990 (ed.) *Tāraṇātha’s History of Buddhism in India: Translated from Tibetan by Lama Chimpa and Alaka Chattpadhyaya*. Delhi: Motilal Banarsi Dass Publishers (first. ed. 1970).
- Chauley, G.C.
- 2008 “Influence of Nalanda Bronzes on the Bronzes of Bangladesh, Orissa, Nepal and Java”, in C. Mani (ed.), *The Heritage of Nalanda*, pp. 42–44. New Delhi: Aryan Books International.
- Chirapravati, M.L.P.
- 1994 *The cult of votive tablets in Thailand (sixth to thirteenth centuries)*. Unpublished PhD thesis, Cornell University.
- Christie’s
- 1989 *Fine Indonesian Sculpture and Works of Art*. Sale 7 June 1989. Amsterdam: Christie’s.
- Chutiwongs, N.
- 1986 “Sri Lanka and some bodhisattva images from Southeast Asia”, in H.I.R. Hinzler (ed.), *Essays offered to Dr. J.G. de Casparis on the occasion of his retirement presented by colleagues and former students at the Archaeological Conference held on 2 June 1986 Leiden*, pp. 68–82. Leiden: H.I.R. Hinzler.
 - 1990 *Indonesian Bronzes in the Domela Nieuwenhuis Collection: A catalogue raisonné with comprehensive notes on form and function*. Amsterdam: Christie’s.
 - 1991 *A Private European Collection of Indonesian and Southeast Asian Bronzes and Stone Sculptures*. Amsterdam: Christie’s.
 - 2002 *The Iconography of Avalokiteśvara in Mainland South East Asia*. New Delhi: Indira Gandhi National Centre for the Art, Aryan Books International.
 - 2005 “Pieces of the Borobudur Puzzle Re-Examined”, in Endang Sri Hardiati & P. ter Keurs (eds.), *Indonesia: The Discovery of the Past*, pp. 40–48. Amsterdam: KIT Publishers (also published in Indonesian under the title: *Warisan Budaya Bersama*).
 - 2010 “The Closing Chapter on Avalokitesvara—Srivijaya and Maritime Southeast Asia”, in Leelananda Prematilleke (ed.), *Abhinandanamālā: Nandana Chutiwongs Felicitation Volume*, pp. 1–30. Bangkok: SPAFA Regional Centre of Archaeology and Fine Art and Abhinandanamālā Committee, Colombo
- Cœdès, G.
- 1926 “Siamese Votive Tablets”, *JSS* 20(1): 1–24.
 - 1928 “The excavations at P’ong Tük and their importance for the ancient history of Siam”, *JSS* 21(3): 195–209.

- 1948 *Les états hindouisés d'Indochine et d'Indonésie*. Paris: E. de Boccard [First published in 1944 under the title *Histoire ancienne des états hindouisés d'Extrême-Orient*. Hanoi: Imprimerie d'Extrême-Orient].
- 1968 *The Indianized States of Southeast Asia*. Honolulu: East-West Center Book, The University Press of Hawaii.
- Cohn, W.
- 1925 *Buddha in der Kunst des Ostens*. Leipzig: Klinkhardt & Biermann.
- Coomaraswamy, A.K.
- 1908 *Mediaeval Sinhalese Art: Being a Monograph of Mediaeval Sinhalese Arts and Crafts, Mainly as Surviving in the Eighteenth Century, with an Account of the Structure of Society and the Status of the Craftsman*. Broad Campden: Essex House Press.
- 1909 "VII. Mahayana Buddhist Images from Ceylon and Java", *JRAS* 41(2) : 283–297.
- 1913 *Arts and Crafts of India and Ceylon*. London: T.N. Foulis.
- 1914 *Bronzes from Ceylon, Chiefly in the Colombo Museum*. Ceylon: Colombo Museum.
- 1922 "Buddhist sculpture: recent acquisitions", *Museum of Fine Arts Bulletin* 20(120): 45–53.
- 1923 *Catalogue of the Indian collections in the Museum of Fine Arts, Boston, Part II: sculpture*. Boston: Museum of Fine Arts.
- 1927a *History of Indian and Indonesian Art*. London: E. Goldston; Leipzig: K.W. Hiersemann; New York: E. Weyhe.
- Craddock, P.T.
- 2015 "The Metal Casting Traditions of South Asia: Continuity and Innovation", *Indian Journal of History of Science* 50(1): 55–82.
- Craddock, P.T. & D. Hook
- 2007 "The bronzes of the South of India: A continuing tradition", in J.G. Douglas, P. Jett and J. Winter (eds.), *Scientific research on the sculptural arts of Asia: Proceedings of the Third Forbes Symposium at the Free Gallery of Art*, pp. 75–89. London: Archetype Publications.
- Crucq, K.C.
- 1931 "Bronzen beeldjes in de collectie Sawabé te Djokjakarta", *OV* 1930: 232–233.
- Cruijsen, T., A. Griffiths & M.J. Klokke
- 2012 "The cult of the Buddhist *dhāraṇī* deity Mahāpratisarā along the Maritime Silk Route: New epigraphical and iconographic evidence from the Indonesian Archipelago", *JIABS* 35(1–2): 71–157.
- Czuma, S.
- 1970 "A Gupta Style Bronze Buddha", *The Bulletin of the Cleveland Museum of Art* 57(2): 55–67.
- 1975 *Indian Art from the George P. Bickford Collection: catalogue*. Cleveland: Cleveland Museum of Art.
- Dalsheimer, N.
- 2006 "Représentations anciennes du Buddha en Asie du sud-est", in H. Chambert-Loir & B. Dagens (eds.). *Anamorphoses: Hommage à Jacques Dumarçay*, pp. 141–174. Paris: Les Indes Savantes.
- 2011 *Le corps des dieux: contribution à l'étude de la formation de l'art khmer*. Paris: L'Harmattan.

- Dalsheimer, N. & P.-Y. Manguin
- 1998 "Viṣṇus mitrés et réseaux marchands en Asie du Sud-Est: nouvelles données archéologiques", *Bulletin de l'Ecole Française d'Extrême Orient* 85: 87–123.
- Damais, L.-C.
- 1955 "Études d'épigraphie indonésienne, IV. Discussion de la date des inscriptions", *BEFEO* 47(1): 7–290.
- 1963 "Bibliographie indonésienne: V. Publications du service archéologique de l'Indonésie", *BEFEO* 51(2): 535–582.
- Day, S. & A. Götz
- 1993 *The Ancient Art of South East Asia. Part Two*. London: Shirley Day Ltd.
- De Casparis, J.G. & I.W. Mabbett
- 1993 "Religion and popular beliefs of Southeast Asia before c. 1500", in Tarling, N. (ed.), *The Cambridge History of Southeast Asia. Vol. 1: From early times to c. 1800*, pp. 276–339. Cambridge: Cambridge University Press.
- De Casparis, J.G.
- 1950 *Prasasti Indonesia I: Inscripties uit de Çailendra-tijd*. Bandung: Nix.
- 1956 *Prasasti Indonesia II: Selected Inscriptions from the 7th to the 9th century AD*. Bandung: Masa Baru.
- 1958 *Short inscriptions from Tjandi Plaosan Lor. Bulletin of the Archaeological Service of the Republic of Indonesia* 4. Jakarta: Berita Dinas Purbakala.
- 1961 "New evidence on cultural relations between Java and Ceylon in ancient times", *Artibus Asiae* 24(3/4): 241–248.
- 1983 *India and maritime South East Asia: a lasting relationship*. Kuala Lumpur: University of Malaya.
- 1997 "Dīpankara in Sumatra (?)", in N. Eilenberg, M.C. Subhadradis Diskul & R.L. Brown (eds.), *Living a Life in Accord with Dhamma: Papers in Honor of Professor Jean Boisselier on his Eightieth Birthday*, pp. 127–130. Bangkok: Silpakorn University.
- De Mallmann, M.-T.
- 1948 *Introduction à l'étude d'Avalokitçvara*. Paris: Civilisations Du Sud.
- 1964 *Étude Iconographique sur Mañjuśrī*. Paris: EFEO
- 1986 *Introduction à l'iconographie du tāntrisme bouddhique*. Paris: Adrien Maisonneuve [1st ed. 1975].
- Degroot, V.
- 2006 "The archaeological remains of Ratu Boko: From Sri Lankan Buddhism to Hinduism", *Indonesia and the Malay World* 34(98): 55–74.
- 2009 *Candi, space and landscape: a study on the distribution, orientation and spatial organization of Central Javanese temple*. PhD thesis, Leiden University. (Published under the same title in 2009 by Sidestone Press, Leiden).
- Dikshit, M.D.
- 1955–7 "Some Buddhist Bronzes from Sirpur, Madhya Pradesh", *Bulletin of the Prince of Wales Museum of Western India* 5: 1–11.
- Dikshit, K.N.
- 1938 *Excavations at Paharpur, Bengal*. Memoirs of the Archaeological Survey of India No. 55. Delhi: Manager of Publications.

- Dohanian, D.K.
- 1965 "The Colossal Buddha at Aukana", *Archives of the Chinese Art Society of America* 19: 16–25.
 - 1977 *The Mahāyāna Buddhist Sculpture of Ceylon*. New York: Garland. Ph.D, Harvard University, 1964.
- Donaldson, T. E.
- 2001 *Iconography of the Buddhist Sculpture of Orissa*. 2 vols. New Delhi: Indira Gandhi National Centre for the Arts, Abhinav Publications.
- Dumarçay, J.
- 1991 *Borobudur*. Oxford: Oxford University Press.
- Dupont, P.
- 1935a *Les bronzes indo-javanais*. Unpublished PhD dissertation, École du Louvre, Paris.
 - 1935b "Recherches archéologiques sur les bronzes indo-javanais", *Bulletin des Musées de France* 8 (Oct.): 139–140. [Summary of his École du Louvre dissertation].
 - 1955 "La statuaire préangkorienne", *Artibus Asiae, Supplementum* 15: 1–241.
 - 1957 "A propos de deux Buddha en bronze de Celèbes", *BVVAK* 8: 121–126.
 - 1959a *L'archéologie Mône de Dvāravatī*. 2 vols. Paris: EFEO.
 - 1959b "Les Buddhas dits d'Amarāvatī en Asie du Sud-Est", *BEFEO* 49(2): 632–636.
- Edi Sedyawati
- 1997a (ed.) *Treasures of Ancient Indonesian Kingdoms*. Tokyo: Tokyo National Museum.
 - 1997b (ed.) *Treasures of the National Museum Jakarta*. Jakarta: Buku Antar Bangsa.
- Edwards McKinnon, E.
- 1985 "Early Polities in Southern Sumatra: Some Preliminary Observations based on Archaeological Evidence", *Indonesia* 40: 1–36.
 - 1994 "The Sambas Hoard: Bronze Drums, and Gold Ornaments Found in Kalimantan in 1991", *JMBRAS* 67(1; 266): 9–28.
 - 2000 "Buddhism and the Pre-Islamic Archaeology of Kutei in the Mahakam Valley of East Kalimantan", in Taylor, N.A. (ed.), *Studies in Southeast Asian Art: Essays in Honor of Stanley J. O'Connor*, pp. 217–240. Ithaca, New York: Southeast Asia Program Cornell University.
 - 2015 "A bronze hoard from Muara Kaman, Kutei", in D.C. Lammerts (ed.), *Buddhist dynamics in premodern and early modern Southeast Asia*, pp. 138–171. Singapore: Institute of Southeast Asian Studies; New Delhi: Manohar India.
- Eggebrecht, A. & E. Eggebrecht
- 1995 (eds.) *Versunkene Königreiche Indonesiens*. Mainz: P. von Zabern.
- Endang Prasanti
- 1993 *Dokumentasi/Inventarisasi Koleksi Museum Negeri Prop. Jawa Timur 'Mpu Tantular'*. Bagian Proyek Pembinaan Permuseuman Propinsi Jawa Timur 1993/1994.
- Endang Sri Hardiati
- 1981 *Benda-Benda Perunggu Koleksi Pusat Penelitian Arkeologi Nasional*. Jakarta: Proyek Penelitian Purbakala (Seri Penerbitan Bergambar/Pictorial Number, 3).

- 2006 "A bronze Śiva Mahādeva from Karangnongko", in Truman Simanjuntak et al. (eds.), *Archaeology: Indonesian Perspective, R.P. Soejono's Festschrift*, pp. 383–390. Jakarta: LIPI.
- 2001 *Koleksi Pilihan Museum Nasional, Jilid Ke 1*. Jakarta: Museum Nasional.
- 2010 *Hindu-Buddhist Iconography in Sumatra*. Jakarta: Pusat Penelitian dan Pengembangan Arkeologi Nasional.
- Endang Sri Hardiati & P. Ter Keurs
- 2005 (eds.) *Indonesia: The Discovery of the Past*. Amsterdam: KIT Publishers [also published in Indonesian under the title: *Warisan Budaya Bersama*.]
- Ery Soedewo
- 2012 "Persamaan dan Perbedaan unsur Logam Benda-Benda Perunggu Sumatera Bagian Utara dengan Benda-Benda Perunggu Jawa Tengah: Antara Kemandirian Teknis dan Pemenuhan Konsep (Similarities and Differences on Metal Attributed of Bronzes Artifacts from Northern Sumatera and Central Java: Between technical autonomy and conceptual completion)", *Berkala Arkeologi* 32(2): 151–166.
- n.d. "A Comparison of the Forming Elements of Sriwijaya (Sumatra) and Ancient Mataram (Java) Bronze Artifacts", unpublished paper, accessible online:
https://www.academia.edu/8528258/A_Comparison_of_the_Forming_Elements_of_Srīvijaya_Sumatra_and_Ancient_Matarām_Java_Bronze_Artifacts
- Ferrier, C.
- 2015 *L'Inde des Gupta (IVe–VIe siècle)*. Paris: Les Belles Lettres.
- Flecker, M.
- 1997 "Artefacts", in W.M. Mathers & M. Flecker (eds.), *The Archaeological Recovery of the Java Sea Wreck*: 77–95. Singapore: Nautical Explorations.
- 2002 *The Archaeological Excavation of the 10th century Intan Shipwreck*. Oxford: Archaeopress. British Archaeological Reports International Series 1047.
- Fontein, J.
- 1980 "A Buddhist Altarpiece from South India", *Museum of Fine Arts Bulletin* 78: 4–21.
- 1990 (ed.) *The Sculpture of Indonesia*. Washington, D.C.: National Gallery of Art; New York: Harry N. Abrams.
- Fontein, J., Soekmono, R. & Satyawati Suleiman
- 1971 (eds.) *Ancient Indonesian Art of the Central and Eastern Javanese Periods*. New York: Asia House Gallery Publication.
- Foucher, A.
- 1900–5 *Étude sur l'iconographie bouddhique de l'Inde d'après des textes inédits*. Paris: Ernest Leroux.
- 1922 *L'art gréco-bouddhique du Gandhâra: Étude sur les origines de l'influence classique dans l'art bouddhique de l'Inde et de l'Extrême-Orient. T.II: Les images, l'histoire, conclusions*. Paris: Ernest Leroux.
- Francis, E.
- 2013 *Le discours royal dans l'Inde du Sud ancienne : Inscriptions et monuments pallava, IV^{ème}-IX^{ème} siècles. Vol. I: Introduction et sources*. Louvain-la-Neuve; Leuven: Université catholique de Louvain, Institut orientaliste; Peeters.

- Fussman, G.
- 2006–7 “Les Gupta et le nationalism indien”, *Annuaire du Collège de France* 2006–2007: 695–713. Accessible online: https://www.college-de-france.fr/media/gerard-fussman/UPL18451_40.pdf
- Gänsicke, S
- 2016 “Bodies in bronze: four South Indian temple bronzes in the Museum of Fine Arts, Boston”, in R. Menon, C. Chemello & A. Pandya (eds), *Metal 2016: Proceedings of the Interim Meeting of the Icom-cc Metals Working Group, September 26–30, 2016, New Delhi, India*, pp. 14–21.
- Ghosh, A.
- 1996 *Indian Archaeology 1959-60—A Review*. New Delhi: Archaeological Survey of India [reprint; first published, 1960].
- Ghosh, D
- 1937 “Two bodhisattva images from Ceylon and Śrivijaya”, *Journal of the Greater India Society* 4(1): 125–127.
- Ghosh, S.
- 2016 “Mainamati: An Enigmatic Centre of Buddhism in Southeastern Bangladesh”, in G.P. Krishnan (ed.), *Nalanda, Srivijaya and Beyond: Re-exploring Buddhist Art in Asia*, pp. 37–50. Singapore: National Heritage Board, Asian Civilisations Museum.
- Glover, I. & P. Bellwood
- 2004 (eds.) *Southeast Asia: From prehistory to history*. London & New York: Routledge Curzon.
- Goetz, H.
- 1952 “The Kailāsa of Ellora and the Chronology of Rāshtrakūta Art”, *Artibus Asiae* 15(1/2): 84–107.
- Gómez, L.O.
- 1967 *Selected Verses from the Gaṇḍavyūha: Text, Critical Apparatus, and Translation*. Unpublished PhD dissertation, Yale University.
- Goodrich, L.C.
- 1967 “Printing: Preliminary Report on a New Discovery”, *Technology and Culture* 8: 376–378.
- Graldi, A.
- 2018 “Travelling Icons and Travelling Donors: A Metal Buddha Image in The Cleveland Museum of Art”, *Orientations* 49(1): 96–102.
- Griffiths, A.
- 2011 “Inscriptions of Sumatra: Further Data on the Epigraphy of the Musi and Batang Hari Rivers Basins”, *Archipel* 81: 139–175.
- 2013 “The Problem of the Ancient Name Java and the Role of Satyavarman in Southeast Asian International Relations Around the Turn of the Ninth Century CE”, *Archipel* 85: 43–81.
- 2014a “Early Indic Inscriptions of Southeast Asia”, in Guy, J. (ed.), *Lost Kingdoms: Hindu-Buddhist Sculpture of Early Southeast Asia*, pp. 53–57. New York: Metropolitan Museum of Art, Yale University Press, New Haven and London.
- 2014b “Inscriptions of Sumatra III. The Padang Lawas corpus studied along with inscriptions from Sorik Merapi (North Sumatra) and from Muara Takus (Riau)”, in D. Perret (ed.), *History of Padang Lawas North Sumatra, II*.

- Societies of Padang Lawas (mid-9th–13th century CE)*, pp. 211–254. Paris: Association Archipel.
- 2014c “Written traces of the Buddhist past: *Mantras* and *Dhāraṇīs* in Indonesian inscriptions”, *Bulletin of SOAS* 77(1): 137–194.
- 2015 “Three More Sanskrit Inscriptions of Arakan: New Perspectives on Its Name, Dynastic History, and Buddhist Culture in the First Millennium”, *Journal of Burma Studies* 19(2): 281–340.
- Griffiths, A. & P. Lunsingh Scheurleer
- 2014 “Ancient Indonesian Ritual Utensils and their Inscriptions: Bells and Slitdrums”, *Arts Asiatiques* 69: 129–150.
- Griffiths, A., N. Revire & R. Sanyal
- 2013 “An Inscribed Bronze Sculpture of a Buddha in *bhadrāsana* at Museum Ranggawarsita in Semarang (Central Java, Indonesia)”, *Arts Asiatiques* 68: 3–26.
- Griswold, A.B.
- 1962 “The Santubong Buddha and Its Context”, *The Sarawak Museum Journal* 19(19–20): 363–371.
- 1966 “Imported images and the nature of copying in the art of Siam”, *Artibus Asiae Supplementum* 23 (Essays Offered to G.H. Luce) 2: 37–73.
- Groeneveldt, J.P. & J.L.A. Brandes
- 1887 *Catalogus der Archeologische Verzameling van het Bataviaasch Genootschap voor Kunsten en Wetenschappen*. Batavia: Albrecht & Co.
- Groot, H.
- 2009 *Van Batavia naar Weltevreden: Het Bataviaasch Genootschap van Kunsten en Wetenschappen 1778–1867*. Leiden: KITLV Uitgeverij.
- Groslier, G.
- 1931 *Les Collections Khmères du Musée Albert Sarraut à Phnom-Penh*. Paris: Éditions G. van Oest.
- Gunadi
- 1988 “Bronze Collections in the Office of Suaka Penninggalan Sejarah dan Purbakala Jawa Tengah: A Metalographic Observation”, *SPAFA Journal* 9(1): 21–25.
- Gupta, S.
- 2005 “The Bay of Bengal Interaction Sphere (1000 BC–AD 500)”, *Bulletin of the Indo-Pacific Prehistory Association* 25: 21–30.
- Guy, J.
- 2000 “Buddhist bronzes of Southern India: rediscovering a lost history”, *Arts of Asia* 30(6): 103–110
- 2004 “South Indian Buddhism and its Southeast Asian legacy”, in A. Pande & P.P. Dhar (eds.), *Cultural Interface of India with Asia: Religion, Art and Architecture*, pp. 155–75. New Delhi: D.K. Printworld and National Museum Institute.
- 2005 “Southern Buddhism: traces and transmission”, in C. Jarige & V. Lefèvre (eds.), *South Asian Archaeology 2001, Proceedings of the 16th International Conference of the European Association of South Asian Archaeologists, held in Collège de France, Paris, 2–6 July 2001. Vol. II: Historical Archaeology and Art History*, pp. 495–504. Paris: Editions Recherche sur les Civilisations.

- 2011 "Tamil Merchants and the Hindu-Buddhist Diaspora in Early Southeast Asia", in P.-Y. Manguin, A. Mani, & G. Wade (eds.), *Early Interactions Between South and Southeast Asia: Reflections on cross-cultural exchange*, pp. 243–262. Singapore: ISEAS; New Delhi: Manohar.
- 2014 (ed.) *Lost Kingdoms: Hindu-Buddhist Sculpture of Early Southeast Asia*. New York: Metropolitan Museum of Art.
- 2016 "Parading the Buddha in the Post-Gupta Age: A Newly Discovered Masterpiece of Indian Bronze Sculpture", *Orientations* 47(2): 102–112.
- Hamid, M.M., P.R. Chandra, R. Chanda & J. Marshall
1922 *Catalogue of the Museum of Archaeology at Sanchi, Bhopal State*. Calcutta: Superintendent Government Printing.
- Hanneder, J.
2002 "The Blue Lotus: Oriental Research between Philology, Botany and Poetics?", *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 152(2): 295–308.
- Haque, E.
1992 *Bengal Sculptures: Hindu Iconography up to c. 1250 A.D.* Dhaka: Bangladesh National Museum.
- Haque, E. & A. Gail
2008 (eds.) *Sculptures in Bangladesh: An Inventory of Selected Hindu, Buddhist and Jain Stone and Bronze Images in Museums and Collections of Bangladesh*. Dhaka: The International Centre for Study of Bengal Art.
- Hariani Santiko
1992 *Bhatari Durga*. Depok: Fakultas Sastra Universitas Indonesia.
- Harle, J.C.
1974 *Gupta Sculpture: Indian Sculpture of the Fourth to the Sixth Centuries A.D.* Oxford: Clarendon.
- Harle, J.C. & A. Topsfield
1987 *Indian Art in the Ashmolean Museum*. Oxford: Ashmolean Museum.
- Haryati Soebadio
1992 (ed.) *Pusaka: Art of Indonesia*. Singapore: Archipelago Press, National Museum Indonesia.
1993 (ed.) *Art of Indonesia*. London: Tauris Parke Books.
- Heine Geldern, R.
1925 *Alt Javanische Bronzen aus Besitze der Ethnographischen Sammlung des Natur-Historischen Museums in Wien*. Leipzig and Wien: C.W. Stern.
1949 *Indonesian Art. A loan exhibition from the Royal Indies Institute Amsterdam, The Netherlands*. Chicago: The Art Institute.
- Henige, D.
1975 "Some Phantom Dynasties of Early and Medieval India: Epigraphic Evidence and the Abhorrence of a Vacuum", *Bulletin of the SOAS* 38(3): 525–549.
- Henss, M. & E.H. Lehmann
2016 "The scanned Buddha: Neutron radiography and tomography of Tibetan Buddhist metal images", *Orientations* 47(5): 77–81.
- Hermawati & YM. Kussunartini
1998–9 *Arca Perunggu Koleksi Museum Negeri Provinsi Jawa Tengah Ronggowarsito*. Departemen Pendidikan Nasional, Direktorat Jenderal Kebudayaan, Semarang [Published in the budget year 2000].

Herni Pramastuti

- 2011 (ed.) *Katalog Koleksi Arca Perunggu: Balai Pelestarian Peninggalan Purbakala Yogyakarta*. Yogyakarta: Balai Pelestarian Peninggalan Purbakala (revised edition; first published, 1996). Accessible online: <http://purbakalayogya.com/buku-detail-17-Katalog%20Koleksi%20Arca%20Perunggu.html>

Hoey Middleton, S.E.

- 2002 “The Third Buddha”, *South Asian Studies* 18(1): 67–72.
2010 “The Quest for the ‘Third Buddha’: A Sequel”, *South Asian Studies* 26(1): 119–124.

Holt, J.

- 1991 *Buddha in the Crown: Avalokiteśvara in the Buddhist Traditions of Sri Lanka*. New York & Oxford: Oxford University Press.

Hossain, Mosharraf

- 2006 *Mainamati-Lalmai: Anecdote to History*. Dhaka: Dibyaprakash.

Huntington, S.

- 1984 *The “Pāla-Sena” Schools of Sculpture*. Leiden: Brill.

- 1994 “Some connections between metal images of Northeast India and Java”, in M.J. Klokke & P. Lunsingh Scheurleer (eds.), *Ancient Indonesian Sculpture*, pp. 57–75. Leiden: KITLV Press.

Huntington, S. & J. Huntington

- 1990 *Leaves from the Bodhi Tree: The Art of Pāla India (8th–12th centuries) and Its International Legacy*. Seattle: Dayton Art Institute, University of Washington Press.

Husain, A.B.M.

- 1997 *Mainamati-Devaparvata*. Dhaka: Asiatic Society of Bangladesh.

Huyser, J.G.

- 1939 “Oud-Javaansche Koper-Legeeringen”, *Cultureel Indië* 1: 227–231; 2: 257–260; 3: 292–297.

I Made Suantra & I Wayan Muliarsa

- 2006 (eds.) *Pura Pegulingan, Tirtha Empul, dan Goa Gajah. Peninggalan Purbakala di Daerah Aliran Sungai Pakerisan dan Petanu, Gianyar*. Denpasar: Balai Pelestarian Peninggalan Purbakala Bali.

Imam, A. & E. Haque

- 2000 *Excavations at Mainamati: An exploratory study*. Dhaka: The International Centre for Study of Bengal Art.

Indraji, B.

- 1882 *Antiquarian Remains at Sopârâ and Padaña: Being an account of the Buddhist Stûpa and Aśoka Edict Recently Discovered at Sopârâ, and of other Antiquities in the Neighbourhood*. Bombay: Education Society’s Press. [Reprinted from the *Journal of the Bombay Branch of the Royal Asiatic Society*]

Irwin, J.C.

- 1948 “Masterpieces of Oriental Art. 11: South Indian Figure Sculpture, 7th to 10th century A.D.”, *Journal of the Royal Asiatic Society* 80(3–4): 105–107.

- 1972 *The Sanchi Torso*. London: Victoria and Albert Museum.

Jacq-Hergoualc’h, M.

- 2001 “A propos de transferts de formes communs au Champâ et au Panpan (peninsula Malaise) au IXe siècle”, *Arts Asiatiques* 56: 45–60.

- 2002 *The Malay Peninsula: crossroads of the maritime silk road (100 BC–1300 AD)*, Leiden: Brill.
- Jacq-Hergoualc'h, M., Pakpadee Yukongdi, Pornthip Puntukowit & Thiva Supajanya
 1995 “Une cite-état de la Péninsule malaise: le Langkasuka”, *Arts Asiatiques* 50: 47–68.
- Jamkhedkar, A.P.
 1985 “Buddhist Bronzes from Ramtek”, *Lalit Kalā* 22: 13–19.
 1988 “The Buddha in Bronze: Phophnar and Ramtek”, in K.J. Khandalavala (ed.), *The Great Tradition: Indian Bronze Masterpieces*, pp. 46–53. New Delhi: Brijbasi Printers.
- Jarrige, J.-F. & M.C. Joshi
 2007 (eds.) *L’âge d’or de l’Inde classique. L’empire des Gupta*. Paris: Réunion des Musées Nationaux.
- Jasper, J.E. & Mas Pirngadie
 1930 *De Inlandsche Kunstslijverheid in Nederlandsch Indië. V. De Bewerking van Niet-Edele Metalen (Koperbewerking en Pamorsmeedkunst)*. ‘s-Gravenhage: Mouton & Co.
- Jayaswal, K.P. (with a note by S. Kramrisch)
 1934 “Metal Images of Kurkihar Monastery”, *Journal of the Indian Society of Oriental Art* 2(2): 70–82.
- Jessup, H. I. & T. Zéphir
 1997 (eds.) *Angkor et dix siècles d’art khmer*. Paris: Réunion des musées nationaux.
- JMBRAS*
 1949 “Papers relating to the Sambas Finds by Roland Braddell, Nilakanta Sastri, H. G. Quaritch Wales, Tom Harrisson, Tan Yeok Seong”, Sept. 22(4).
- Juynboll, H.H.
 1909 *Catalogus van’s Rijks Ethnographisch Museum deel V: Javaansche Oudheden*. Leiden: Brill.
- Kasthuri, K.A.A.
 2016a “Preliminary Investigation of Sri Lankan Copper-alloy Statues”, *STAR: Science & Technology of Archaeological Research* 2(2): 1–18 [DOI: 10.1080/20548923.2016.1209055]
 2016b “Radiographic Investigations of Sri Lankan Historic Bronze Statues”, in R. Menon, C. Chemello & A. Pandya (eds.), *Metal 2016: Proceedings of the interim meeting of the ICOM-CC metals working group, Sept. 26–30, 2016, New Delhi, India*, pp. 39–45. New Delhi: International Council of Museums—Committee for Conservation & Indira Gandhi National Centre for the Arts.
- Kern, H.
 1884 *The Saddharma-Pundarîka or The Lotus of the True Law*. Oxford: The Clarendon Press.
 1917 *Verspreide Geschriften*. Vol. 7. ‘s Gravenhage: M. Nijhoff.
- Khan, F.A.
 1955 *Mainamati*. Karachi: Pakistan Publications.
 1963 *Mainamati: A Preliminary Report on the Recent Archaeological Excavations in East Pakistan*. Karachi: Department of Archaeology, Ministry of Education & Information.

- Khandalava, K.
- 1969 “The Chronology of South Indian Bronzes”, *Lalit Kalā* 14: 26–37.
- Khandalava, K.J.
- 1988 (ed.) *The Great Tradition: Indian Bronze Masterpieces*, New Delhi: Brijbasi Printers.
- Klokke, M.J.
- 2000 “Ornamental motifs: the stylistic method applied to ancient Javanese temple art”, in W. Lobo & S. Reimann, *Southeast Asian Archaeology 1998*, pp. 85–98. Hull: Centre for Southeast Asian Studies, University of Hull.
 - 2006 “The history of Central Javanese architecture: Architecture and sculptural decoration as complementary sources of information”, in H. Chambert-Loir & B. Dagens, *Anamorphoses: Hommage à Jacques Dumarçay*, pp. 49–68. Paris: Les Indes Savantes.
 - 2008 “The Buddhist temples of the Śailendra dynasty in Central Java”, *Arts Asiatiques* 63: 154–167.
 - In prep. *The Temple of Central Java, 8th to 9th century*. Manuscript in preparation.
- Knebel, J.
- 1902 “Beschrijving van de archeologische verzameling te Djogjakarta”, *ROC* 1902: 35–145.
 - 1910 “Beschrijving der Hindoe-oudheden in de Residentie Soerakarta, behalve de Oudheden op Soerakartaasch gebied, die reeds beschreven of geïnventariseerd werden in de Oudheidkundige Rapporten van 1909 (bijlage 46)”, *ROC* 1910: 55–117.
- Knox, R.
- 1992 *Amaravati: Buddhist Sculpture from the Great Stūpa*. London: British Museum Press.
- Koleksi Museum Sumatera Selatan
- 1993–4 *Koleksi Museum Negeri Propinsi Sumatera Selatan “Balaputra Dewa”*. Palembang: Departemen Pendidikan dan Kebudayaan.
- Krishnan, G.P.
- 2016 “Transmission of Buddhist Ideology, Monastic Organization, and Artistic Expression in Asia”, in G.P. Krishnan (ed.), *Nalanda, Srivijaya and Beyond: Re-exploring Buddhist Art in Asia*, pp. 15–26. Singapore: National Heritage Board, Asian Civilisations Museum.
- Krom, N.J.
- 1913a “De Buddhistische Bronzen in het Museum te Batavia”, *ROC* 1913: 1–83.
 - 1913b “Een Javaansch brons van Hayagrīva”, *BKI* 67: 383–392.
 - 1913c “De bronsvondst van Ngandjoek”, *ROC* 1913: 59–72.
 - 1916–7 “Een Javaansche Brons-Collectie”, *NION* 1: 385–395.
 - 1917 “Beschrijving der Hindoe-Oudheden in de Verzameling”, in Huyser, J.G. et al. *Gids voor de Verzameling van Indonesische en Chineesche Kunst te Leeuwarden*, pp. 21–46. Leeuwarden: Handelsdrukkerij.
 - 1918–9 “Hindoe–Javaansche Bronzen. De Collectie–Loudon”, *NION* 3: 383–395.
 - 1926 *L’Art Javanais dans les Musées de Hollande et de Java*. Paris and Bruxelles: Librairie Nationale d’Art et d’Histoire, G. van Ouest éditeur.
- Krom, N.J. & T. van Erp
- 1920 *Beschrijving van Barabudur. Part I: Archaeologische Beschrijving*. ‘s-Gravenhage: Martinus Nijhoff (with two plates portfolios, I: Reliefs, II: Reliefs en Buddha-beelden).

- 1931 *Beschrijving van Barabudur. Part II: Bouwkundige Beschrijving*. ‘s-Gravenhage: Martinus Nijhoff (with one plates portfolio).
- Kulke, H.
- 1990 “Indian colonies, Indianization or Cultural Convergence? Reflections on the changing image of India’s role in South-East Asia”, in H. Schulte Nordholt (ed.). *Onderzoek in Zuidoost-Azië*, pp. 8–32. Leiden: Vakgroep Talen en Culturen van Zuidoost-Azië en Oceanië.
 - 2014 “The Concept of Cultural Convergence Revisited: Reflections on India’s Early Influence in Southeast Asia”, in U. Singh and P.P. Dhar (eds.), *Asian Encounters: Exploring Connected Histories*, pp. 3–19. New Delhi: Oxford University Press.
- Kussmaul, F.
- 1982 *Ferne Völker, Frühe Zeiten: Kunstwerke aus dem Linden-Museum Stuttgart*. Recklinghausen: Aurel Bongers.
- Kwa, C.G.
- 2013 *Early Southeast Asia Viewed from India: An anthology of articles from the Journal of the Greater India Society*. New Delhi: Manohar.
- Lal, B.B.
- 1956 “An examination of some metal images from Nālandā”, *Ancient India* 12: 53–57.
- Lama, G.K.
- 2008 “Fusion of Nalanda School of Art in Indonesian Sculptures”, in C. Mani (ed.), *The Heritage of Nalanda*, pp. 45–47. New Delhi: Aryan Books International & Asoka Mission.
- Lamb, A.
- 1961 “A note on the tiger symbol in some South East Asian representations of Avalokitesvara”, *Federation Museums Journal, Kuala Lumpur* 6: 89–90.
 - 1964 “Mahayana Votive Tablets in Perlis”, *JMBRAS* 37(2; 206): 47–59.
- Lavy, P.
- 2003 “As in Heaven, So on Earth: The Politics of Viṣṇu, Śiva and Harihara Images in Preangkorian Khmer Civilisation”, *Journal of Southeast Asian Studies* 34(1): 21–39.
- Law, N.N.
- 1932 “Some Images and Traces of Mahāyāna Buddhism in Chittagong”, *Indian Historical Quarterly* 8(2): 332–341.
- Le Bonheur, A.
- 1971 *La sculpture indonésienne au Musée Guimet: catalogue et étude iconographique*. Paris: Presses Universitaires de France.
 - 1972 “Un bronze d’époque préangkorienne représentant Maitreya”, *Arts Asiatiques* 25: 129–154.
- Lee, Eun-Su
- 2006–7 “A preliminary note on Buddhist sculptures from Dhaka region”, *Journal of Bengal Art* 11 & 12: 265–284.
 - 2009 *On Defining Buddhist Art in Bengal: the Dhaka region*. Unpublished PhD dissertation, University of Texas, Austin. Accessible online: <https://repositories.lib.utexas.edu/handle/2152/15025>
- Lefèvre, V.
- 2006 *Commanditaires et artistes en Inde du Sud: Des Pallava aux Nāyak (VI^e–XVIII^e siècle)*. Paris: Presses Sorbonne Nouvelle.

- 2015 “Compte rendu de Cédric Ferrrier, L’Inde des Gupta (IV^e–VI^e siècle), Paris, Les Belles Lettres (2015)”, *Topoi* 20(2): 537–542. Accessible online: <https://halshs.archives-ouvertes.fr/halshs-01374591/document>
- Lefèvre, V. & M.-F. Boussac
- 2007 (eds.) *Chefs-d’oeuvres du Delta du Gange: collection des Musées du Bangladesh*. Paris: Editions de la Réunion des Musées Nationaux. [also published in English: *Art of the Ganges delta: masterpieces from Bangladeshi museums*, 2008]
- Legge, J.
- 1886 *A Record of Buddhistic Kingdoms: Being an Account by the Chinese Monk Fâ-hien of His Travels in India and Ceylon (A.D. 399–414) in Search of the Buddhist Books of Discipline*. Oxford: Clarendon Press.
- Legge, J.D.
- 1992 “The writing of Southeast Asian history”, in P.N. Tarling (ed.), *The Cambridge history of Southeast Asia. Vol. 1: From early times to c. 1800*, pp. 1–50. Cambridge: Cambridge University Press.
- Lehmann, E.H., S. Hartmann & M.O. Speidel
- 2010 “Investigation of the content of ancient Tibetan metallic Buddha statues by means of neutron imaging methods”, *Archaeometry* 53(3): 416–428.
- Le May, R.
- 1938 *A Concise History of Buddhist Art in Siam*. Cambridge: University Press.
- Lerner, M.
- 1984 *The Flame and the Lotus: Indian and Southeast Asian Art from the Kronos Collections*. New York: The Metropolitan Museum of Art, Harry N. Abrams, Inc., Publishers.
- Lerner, M. & S. Kossak
- 1991 *The Lotus Transcendent: Indian and Southeast Asian Arts from the Samuel Eilenberg Collection*. New York: The Metropolitan Museum of Art.
- 1994 “The Arts of South and Southeast Asia”, *The Metropolitan Museum of Art Bulletin* 51(4).
- Lévi, S.
- 1929 “Les ‘marchands de mer’ et leur rôle dans le bouddhisme primitif”, *Bulletin de l’Association française des Amis de l’Orient* 7: 19–39.
- 1930 “Ma imekhal, a divinity of the sea”, *Indian Historical Quarterly* 6: 594–614.
- 1931 “Kouen Louen et Dvîpântara”, *Bijdragen van het Koninklijk Instituut voor Taal-, Land- en Volkenkunde* 88: 621–7.
- Levi D’Ancona, M.
- 1952 “Amarâvatî, Ceylon, and Three ‘Imported Bronzes’”, *The Art Bulletin* 34(1): 1–17.
- Li, R.
- 2000 *Buddhist Monastic Traditions of Southern Asia: A Record of the Inner Law Sent Home from the South Seas by Śramaṇa Yijing* (Translated from the Chinese, Taishō Volume 54, Number 2125). Berkeley: Numata Center for Buddhist Translation and Research.
- Liebner, H.H.
- 2014 *The Siren of Cirebon: A Tenth-Century Trading Vessel Lost in the Java Sea*. Unpublished PhD Thesis, University of Leeds. Accessible online: <http://etheses.whiterose.ac.uk/6912/>

- Lim, K.
- 1964 “Studies in late Buddhist iconography. 1. The Vajradhātu-mandala of Nganjuk”, *BKI* 120(3): 327–341.
- Lokesh Chandra
- 1986 “Cultural contacts of Indonesia and Sri Lanka in the eighth century and their bearing on the Barabudur.” *Journal of the Asiatic Society* 28(1): 38–55.
- Lopez, D.S. Jr., R. Bloom, K.G. Carr, C.W. Chan, H.N. Jun, C.M. Sinopoli & K.Yokota
- 2017 *Hyecho's Journey: The World of Buddhism*. Chicago: The University of Chicago Press.
- Lunsingh Scheurleer, P.
- 1985 (ed.) *Asiatic Art in the Rijkmuseum, Amsterdam*. Amsterdam: Meulenhoff/Landshoff.
 - 1988 “A particular Central Javanese group of bronzes”, in H.I.R. Hinzler (ed.), *Essays offered to Dr. R. Soekmono on the occasion of his retirement as the first occupant of the “Wisselleerstoel” for Indonesian Studies in Leiden, September 1986–June 1987*, pp. 23–38. Leiden: Koentji Press.
 - 1992 “Pala bronzes in Indonesia”, in Ellen M. Raven & Karel R. van Kooij (eds.), *Panels of the VIIth World Sanskrit Conference; Vol. X, Indian art and archaeology* (August 1987), pp. 35–39. Leiden: Brill.
 - 1994 “Bronze images and their place in ancient Indonesian culture”, in M.J. Klokke & P. Lunsingh Scheurleer (eds.), *Ancient Indonesian Sculpture*, pp. 76–97. Leiden: KITLV Press.
 - 2005 “Oudheidkundige Vondsten op Java”, *Aziatische Kunst* 35(4): 4–13.
 - 2008 “Een Perfect Paar”, *Aziatische Kunst* 38(3): 44–54.
 - 2014 “4. Five Bronzes found in Padang Lawas”, in D. Perret (ed.) *History of Padang Lawas, North Sumatra. II. Societies of Padang Lawas, mid-9th–13th century CE*, pp. 147–157. Paris: Association Archipel.
- Lunsingh Scheurleer, P. & M.J. Klokke
- 1988 *Divine Bronze: Ancient Indonesian bronzes from AD 600 to 1600*. Leiden: Brill. [Simultaneously published in a hardcover edition with the title: *Ancient Indonesian Bronzes: A Catalogue of the Exhibition in the Rijksmuseum Amsterdam with a General Introduction*].
- Malandra, G. H.
- 1993 *Unfolding a Mandala: The Buddhist Cave Temples at Ellora*. Albany: State University of New York Press.
- Malleret, L.
- 1963 *L'archéologie du Delta du Mékong*. Vol. 4: Le Cisbassac. Paris: EFEO.
- Manguin, P.-Y.
- 2009 “Southeast Sumatra in Protohistoric and Srivijaya times: Upstream-Downstream Relations and the Settlement of the Peneplain”, in D. Bonatz, J. Miksic, D.J. Neidel, M.L. Tjoa-Bonatz (eds.), *From Distant Tales: Archaeology and Ethnohistory in the Highlands of Sumatra*, pp. 434–484. Cambridge: Cambridge Scholars Publishing.
 - 2010 “Pan-regional responses to South Asian inputs in early Southeast Asia”, in B. Bellina, E.A. Bacus, T.O. Pryce and J. Wisseman Christie (eds.), *50 Years of Archaeology in Southeast Asia: Essays in Honour of Ian Glover*, pp. 171–181.

- 2017 “Dialogues between Southeast Asia and India: A Necessary Reappraisal”, in A. Dallapiccola & A. Verghese (eds.), *India and Southeast Asia: Cultural Discourses*, pp. 24–36. Mumbai: The K R Cama Oriental Institute.
- 2019a “Protohistoric and Early Historic Exchange in the Eastern Indian Ocean: A Re-evaluation of Current Paradigms”, in A. Schottenhammer (ed.), *Early Global Interconnectivity across the Indian Ocean World, Volume I: Commercial Structures and Exchange*, pp. 99–120. Cham: Palgrave Macmillan.
- 2019b “The Transmission of Vaiṣṇavism Across the Bay of Bengal: Trade Networks and State Formation in Early Historic Southeast Asia”, in A. Schottenhammer (ed.), *Early Global Interconnectivity across the Indian Ocean World, Volume II: Exchange of Ideas, Religions, and Technologies*, pp. 51–68. Cham: Palgrave Macmillan.
- Manguin, P.-Y. & Agustijanto Indrajaya
 2011 “The Batujaya Site: New Evidence of Early Indian Influence in West Java”, in P.-Y. Manguin, A. Mani, and G. Wade (eds.), *Early Interactions Between South and Southeast Asia: Reflections on cross-cultural exchange*, pp. 113–136. Singapore: ISEAS; New Delhi: Manohar.
- Manguin, P.-Y., A. Mani & G. Wade
 2011 (eds.) *Early Interactions Between South and Southeast Asia: Reflections on cross-cultural exchange*. Singapore: ISEAS; New Delhi: Manohar.
- Markel, S.
 1991 “A Royal Collection: Central Javanese Copper-Alloy Sculptures in the Museum Radya Pustaka, Surakarta”, *Orientations* (Dec.): 38–49.
- Marr, D. G. & A.C. Milner
 1986 (eds.) *Southeast Asia in the 9th to 14th centuries*. Singapore: ISEAS-Yusof Ishak Institute.
- Marshall, J.H. & S. Konow
 1909 “Sarnath”, *Annual Report of the Archaeological Survey of India* 1906–07: 68–101.
- Maulana Ibrahim
 1991 (ed.) *Pameran Benda Temuan. Museum Nasional, 28 Oktober–03 Nopember 1991*. Jakarta: Departemen Pendidikan dan Kebudayaan, Direktorat Jenderal Kebudayaan.
- Mechling, M.
 2015 “Two Hitherto Unnoticed Indonesian Bronze Statues of the God Surya and the Goddess Durga”, *Aziatische Kunst* 45(2): 26–33.
- Mechling, M., B. Vincent, P. Baptiste & D. Bourgarit
 2018 “The Indonesian Bronze-Casting Tradition: Technical Investigations on Thirty-Nine Indonesian Bronzes Statues (7th–11th c.) from the Musée National des Arts Asiatiques—Guimet, Paris”, *BEFEO* 104: 63–139.
- Mechling, M., M.J. Klokke & D. Bourgarit
 In prep. “Metal Analyses on 48 Indonesian Metal Images in Museum Volkenkunde, Leiden”, article in preparation.
- Mechling, M. & A. Griffiths
 In prep. “An inscribed bronze image of Mañjuśrī in the Weltmuseum, Vienna”, article in preparation.

- Menzies, J.
- 2003 (ed.) *The Asian Collections: Art Gallery of New South Wales*. Sydney: Art Gallery of New South Wales.
- Mevissen, G.J.R.
- 1999 “Images of Mahāpratisarā in Bengal: Their iconographic links with Javanese, Central Asian and East Asian images”, *Journal of Bengal Art* 4: 99–129.
- Meyers, P.
- 2011 “Casting Technology in Cambodia and Related Southeast Asian Civilizations”, in E.C. Bunker & D. Latchford, *Khmer Bronzes: New Interpretations of the Past*, pp. 27–41. Chicago: Art Media Resources.
- Miksic, J.
- 1990 *Old Javanese Gold*. Singapore: Ideation.
- 1993–4 “Double meditation platforms at Anuradhapura and the pendopo of Ratu Boko”, *Saraswati. Esai-esai Arkeologi. Kalpataru Majalah Arkeologi* 10: 23–31.
- 2011 *Old Javanese Gold: The Hunter Thompson collection at the Yale University Art Gallery*. New Haven: Yale University Press.
- 2016 “Buddhism in the Straits of Melaka and the Archaeology of Srivijaya”, in G.P. Krishnan (ed.), *Nalanda, Srivijaya and Beyond: Re-exploring Buddhist Art in Asia*, pp. 129–151. Singapore: National Heritage Board, Asian Civilisations Museum.
- Minayeff, I. P.
- 1871 “Buddhistische Fragmente”, in *Mélanges Asiatiques, tirés du Bulletin de l’Académie Impériale des Sciences de Saint-Pétersbourg*, vol. VI (1869–1873): 577–599 [section 13–25 April 1871. The first name of the author (Ivan) is given in the abbreviated German equivalent, “Joh.” for Johann.]
- Mitra, D.
- 1957 “Ashtamahābhaya-Tāra”, *Journal of the Asiatic Society. Letters and Sciences* 23(1): 19–22.
- 1978 *Bronzes from Achutrajpur*. Delhi: Agam Kala Prakashan.
- 1981 *Ratnagiri (1958–61)*. Vol. 1. New Delhi: Archaeological Survey of India.
- 1982 *Bronzes from Bangladesh: A Study of Buddhist images from District Chittagong*. Delhi: Agam Kala Prakashan.
- Mitra, R.
- 1882 “No. B. 15: Bodhisattvavadana–Kalpalata”, in *The Sanskrit Buddhist Literature of Nepal*, pp. 57–78. Calcutta: Asiatic Society of Bengal.
- Moeller, V.
- 1985 *Javanische Bronzen*. Berlin: Staatliche Museen Preußischer Kulturbesitz, Museum für Indische Kunst.
- Mohamed Nazir
- 1980–1 *Arkeologi Klassik Daerah Jambi*. Jambi: Proyek Pengembangan Permuseuman Jambi Kantor Wilayah Departemen Pendidikan dan Kebudayaan Propinsi Jambi.
- Mohapatra, S.
- 2017 *Buddhist Bronzes of Odisha: A Study in Context of the Evolution of Buddhist Deities*. Delhi: Pratibha Prakashan.

- Morrison, B.M.
- 1974 *Lalmai, a cultural centre of early Bengal: an archaeological report and historical analysis*, Seattle & London: University of Washington Press.
- Munsterberg, H.
- 1970 *Art of India and Southeast Asia*. New York: Harry N. Abrams.
 - 1972 *Sculpture of the Orient*. New York: Dover Publications.
- Nagaswamy, R.
- 1965 “Some Contributions of the Pāṇḍya to South Indian Art”, *Artibus Asiae* 27(3): 265–274.
 - 1983 *Masterpieces of Early South Indian Bronzes*. New Delhi: National Museum.
 - 1995 “On Dating South Indian Bronzes”, in J. Guy (ed.), *Indian Art and Connoisseurship: Essays in Honour of Douglas Barrett*, pp. 100–129. New Delhi: Indira Gandhi National Centre for the Arts and Mapin Publishing.
- Nara
- 1978 Nihon bukkyō bijutsu no genryū (Sources of Japanese Buddhist Art, special exhibition). Nara: Nara Kokuritsu Hakubutsukan.
- Neelis, J.
- 2011 *Early Buddhist Transmission and Trade Networks: Mobility and Exchange within and beyond the Northwestern Borderlands of South Asia*. Leiden, Boston: Brill.
- Nik Hassan Shuhaimi
- 1982 “Arca buddha dari lembah bujang serta hubungannya dengan style arca semenanjung tanah Melayu dan Sumatra, antara abad ke 9 dan ke 14”, *Pertemuan Ilmiah Arkeologi ke II* (Jakarta, 25–29 Pebruari 1980): 165–181.
 - 1984 *Art, archaeology and the early kingdoms in the Malay Peninsula and Sumatra: c. 400–1400 A.D.* Unpublished PhD Thesis, SOAS London.
- Nina Setiani
- 1994 *La sculpture de Srivijaya à Sumatra-Sud: Inventaire systématique*. Unpublished MA Thesis, École pratique des Hautes Études, Paris.
- Notulen*
- Notulen van de Algemeene en Bestuurs-Vergaderingen van het Bataviaasch Genootschap van Kunsten en Wetenschappen* (the Minutes of the General and Board Meetings of the Batavian Society of Arts and Sciences) (1862–1921)
- Nugrahani, D.S., Slamet Pinardi, Rusmulia Tjiptadi H. & Gutomo
- 1998 *Katalog Artefak Temuan Rejoso 1997*. Suaka Peninggalan Sejarah dan Purbakala Provinsi Jawa Tengah di Prambanan.
- Osto, D.
- 2010 “A new translation of the Sanskrit *Bhadracarī* with introduction and notes”, *New Zealand Journal of Asian Studies* 12(2): 1–21.
- OV
- Oudheidkundig Verslag van de Oudheidkundige Dienst van Nederlandsch-Indië* (1912–1949).
- Pak, Y. & R. Whitfield
- 2002 *Handbook of Korean Art: Buddhist Sculpture*. London: Laurence King Publishing.

- Pal, P.
- 1978 *The Ideal Image: The Gupta Sculptural Tradition and Its Influence*. New York: The Asia Society.
 - 1984 (ed.) *Light of Asia: Buddha Sakyamuni in Asian Art*. Los Angeles: Los Angeles County Museum of Art.
 - 1988 *Indian Sculpture*. Los Angeles: Los Angeles County Museum of Art.
 - 1999 “Possible Indian Representations of Bhaishajyaguru”, *Journal of Bengal Art* 4: 153–158.
 - 2006 “Two Sinhalese Bronze Bodhisattva Images in the Norton Simon Museum”, in G.J.R Mevissen & K. Bruhn (eds.), *Vanamālā: Festschrift A.J. Gail*, pp. 183–189. Berlin: Weidler.
 - 2011 (ed.) *The Elegant Image: Bronzes from the Indian Subcontinent in the Siddharth K. Bhansala Collection*. Mumbai; New Orleans: Marg Publications.
- Paranavitana, S.
- 1943 *Epigraphia Zeylanica: Being Lithic and Other Inscriptions of Ceylon, vol. IV (1934–1941)*. London: Oxford University Press.
 - 1971 *Art of the Ancient Sinhalese*. Colombo: Lake House.
- Pelliot, P.
- 1920a *Les grottes de Touen-Houang: Peintures et Sculptures bouddhiques des époques des Wei, des T'ang et des Song. Tome Second, Grottes 31 à 72*. Paris: Librairie Paul Geuthner.
 - 1920b *Les grottes de Touen-Houang: Peintures et Sculptures bouddhiques des époques des Wei, des T'ang et des Song. Tome Troisième, Grottes 72 à 111*. Paris: Librairie Paul Geuthner.
- Perret, D.
- 2014 “The Sculpture of Padang Lawas: an updated inventory”, in D. Perret (ed.) *History of Padang Lawas, North Sumatra. II. Societies of Padang Lawas, mid-9th–13th century CE*, pp. 37–106. Paris: Association Archipel.
- Piriya Krairiksh
- 1980 *Art in Peninsular Thailand Prior to the Fourteenth Century A.D.* Bangkok: Fine Arts Department.
 - 2012 *The Roots of Thai Art*. Bangkok: River Books.
- Pleyte, C.M.
- 1901 *Indonesian Art: Selected Specimens of Ancient and Modern Art and Handwork from The Dutch Indian Archipelago*. The Hague: Martinus Nijhoff.
- Poell, H.
- 2013 “The Buddhist Monasteries at Sirpur: The Southernmost outpost of Eastern Indian Buddhist Art?”, *Journal of Bengal Art* 18: 23–46.
- Pollock, S.
- 1996 “The Sanskrit cosmopolis, 300–1300: Transculturation, vernacularization and the question of ideology”, in J.E.M. Houben (ed.), *Ideology and the status of Sanskrit: Contribution to the history of the Sanskrit language*, pp. 197–247. Leiden: Brill.
 - 2006 *The language of the gods in the world of the men; Sanskrit, culture, and power in premodern India*. Berkeley: University of California Press.

- Quaritch Wales, H.G.
- 1940 "Archaeological Researches on Ancient Indian Colonization in Malaya", *JMBRAS* 18(1): XIII–85 p., 15 Figs., 89 Pl.
 - 1946 "Recent Malayan excavations and some wider implications", *JRAS*: 140–149.
 - 1951 *The Making of Greater India: A Study in South-East Asian Culture Change*. London: Bernard Quaritch.
 - 1976 *The Malay Peninsula in Hindu times*. London: B. Quaritch.
- Ramachandran, T.N.
- 1953 *Nāgārjunakonda 1938*. Memoirs of the Archaeological Survey of India no. 71. Delhi: Archaeological Survey of India.
 - 1954 *Nagapattinam and Other Buddhist Bronzes in the Madras Museum*. Madras: The Superintendent, Government Press. [First ed.; reprinted: 1965, 1992; revised ed.: 2005, *Nagapattinam and Other Buddhist Bronzes in the Chennai Museum*, Chennai: Director of Museums, Government of Tamil Nadu]
 - 2000 "Recent Archaeological Discoveries along the Mainamati and Lalmai Ranges, Tippera District, East Bengal", in A. Iman, 2000. *Excavations at Mainamati: an exploratory study*, pp. 138–177 (Appendix A). Dhaka: The International Centre for Study of Bengal Art [Reproduced from Bhandarkar et al. (eds.), 1946. *B.C. Law Volume*, Part. 2: 213–31. Poona: The Bhandarkar Oriental Research Institute (Vol.1, Calcutta: The Indian Research Institute)].
- Ramachandra Rao, P.R.
- 1984 *Andhra Sculpture*. Hyderabad: Akshara.
- Rashid, M.H.
- 1994 "The Mainamati Sculpture", *Bangladesh Lalit Kalā* 2(1): 7–23.
 - 2008 *The Early History of South-East Bengal in the Light of Archaeological Material*. Dhaka: Itihash Academy [PhD dissertation, Cambridge University, 1968].
- Ray, A.
- 1965 "Sculptures of Nagarjunakonda", *Marg: A magazine of the Arts* 18(2): 9–35.
- Ray, H.P.
- 1994a "Kanheri: the archaeology of an early Buddhist pilgrimage centre in western India", *World Archaeology* 26(1): 35–46.
 - 1994b *The winds of change: Buddhism and the maritime links of early South Asia*. Delhi: Oxford University Press.
 - 2008 "Providing for the Buddha: Monastic Centres in Eastern India", *Arts Asiatiques* 63: 119–138.
- Ray, N.R., K. Khandalavala & S. Gorakshkar
- 1986 *Eastern Indian Bronzes*. New Delhi: Lalit Kalā Akademi.
- Rea, A.
- 1911 "A Buddhist Monastery on the Śankaram hills", *Archaeological Survey of India: Annual Report 1907–8*, pp. 149–180. Calcutta: Superintendent Government Printing.
 - 1912 "Excavations at Amarāvati", *Archaeological Survey of India: Annual Report 1908–9*, pp. 88–91. Calcutta: Superintendent Government Printing.
- Reddy, Chandra G.
- 1991 "Metal Image of Buddha from Nelakondapally", *Proceedings of the Andhra Pradesh History Congress, Nellore Session*: 45–46.

- 1996 "Nelakondapalli: A Religio-Craft Centre in Early Andhra—A study", *Proceedings of the Andhra Pradesh History Congress, Guntur Session*: 37–39.
- 2008 "Recently discovered Buddhist sites from Khamman District, Andhra Pradesh (a brief study of architecture and art)", in Chenna P. Reddy (ed.), *Krishnabhinandana: Archaeological, Historical and Cultural Studies, Festschrift to Dr. V.V. Krishna Sastry*, pp. 296–298. New Delhi: Research India Press.
- Reedy, C.L.**
- 1991 "The opening of consecrated Tibetan bronzes with interior contents: Scholarly, conservation, and ethical considerations", *Journal of the American Institute for Conservation* 30(1): 13–34.
- 1997 *Himalayan Bronzes: Technology, Style, and Choices*. Newark: University of Delaware Press; London: Associated University Presses.
- Reedy, C. L. & S. Harlacher**
- 2007 "Elemental composition of Sri Lankan Bronzes: Technological Style and Change," in J.G. Douglas, P. Jett & J. Winter, *Scientific Research on the Sculptural Arts of Asia: Proceedings of the Third Forbes Symposium of the Freer Gallery of Art*, pp. 63–74. London: Archetype, Freer Gallery of Art, and Smithsonian Institution.
- Reid, A.**
- 1988 *Southeast Asia in the Age of Commerce, 1450–1680. Vol. 1: The Lands Below the Winds*. New Haven: Yale University Press.
- Retno Sulistianingsih Sitowati & J. Miksic**
- 2006 (eds.) *Icons of Art: National Museum Jakarta*. Jakarta: BAB Publishing Indonesia.
- Revire, N.**
- 2011 "Some Reconsiderations on Pendant-Legged Buddha Images in the Dvāravatī Artistic Tradition", *Bulletin of the Indo-Pacific Prehistory Association* 31: 37–49.
- 2012a "A Comprehensive Study of the Bhadrāsana Buddha Images from First-Millennium Thailand", *Rian Thai: International Journal of Thai Studies* 5: 91–152.
- 2012b "New Perspectives on the Origin and Spread of Bhadrāsana Buddhas Throughout Southeast Asia (7th–8th centuries)", in M.L. Tjo-Bonatz et al. (eds.), *Connecting Empires and States. Selected Papers from the 13th Conference of the European Association of Southeast Asian Archaeologists*. Vol. 2, pp. 127–143. Singapore: National University of Singapore Press.
- 2016 *The Enthroned Buddha in Majesty: An Iconological Study*. Unpublished PhD dissertation, Université Sorbonne Nouvelle—Paris 3.
- ROC**
- Rapporten van de Commissie in Nederlandsch-Indië voor Oudheidkundig Onderzoek op Java en Madoera* (1901–1912). Then, *Rapporten van den Oudheidkundigen Dienst in Nederlandsch-Indië* (1913–1915, 1923, 1938, 1940).
- Roerich, G.N.**
- 1949 *The Blue Annals*. Delhi, Patna, Varanasi: Motilal Banarsidass (1st ed.).

- Roorda, T.B.
- 1923 *Keur van Indische Beeldhouwkunst*. ‘s-Gravenhage: Nijhoff.
- Rosen Stone, E.
- 1994 *The Buddhist Art of Nāgārjunakonda*. Delhi: Motilal Banarsi Dass Publishers.
- Rowland, B.
- 1953 *The Art and Architecture of India: Buddhist, Hindu and Jain*. London: Penguin Books.
- Sahai, B.
- 1977 “The metallic composition of the bronzes from Bihar”, *The Journal of the Bihar Puravid Parishad* 1: 231–240.
- Santra, S., G. Sengupta, D. Bhattacharya, M. Sarkar, P.K. Mitra, D. Mitra & P.K. Chattopadhyay
- 2008 “Recent bronze hoard from West Bengal: Analytical studies”, *Indian Journal of History of Science* 43(1): 29–42.
- Sardjono, S.
- 2017 *Tracing Patterns of Textile in Ancient Java (8th–15th century)*. Unpublished PhD dissertation, University of California, Berkeley.
- Sarkar, H.B.
- 1971–2 *Corpus of the inscriptions of Java (up to 928 AD)*. Calcutta: Mukhopadhyay.
- Sastri, H.
- 1923–4 “The Nālandā copperplate of Devapāladeva”, in *Epigraphia Indica* 17: 310–327.
- Sastri, K.A. Nilakanta
- 1949 “A Note on the Sambas Finds”, *JMBRAS* 22(4): 16–19.
- Satyawati Suleiman
- 1981 *Sculptures of Ancient Sumatra. Arca-arca di Sumatra pada Zaman Purba*. Jakarta: Pusta Penelitian Arkeologi Nasional, Proyet Penelitian Purbakala.
- Scharf, R.H.
- 1996 “The Scripture on the Production of Buddha Images”, in D.S. Lopez, Jr. (ed.), *Religions of China in Practice*, pp. 261–267. Princeton: Princeton University Press.
- Schastok, S.L.
- 1973 (under her maiden name Reed), *A South Indian-Style Bronze in Solo*. Unpublished essay, University of Michigan, Ann Arbor.
- 1985 *The Śāmalājī Sculptures and 6th century Art in Western India*. Leiden: Brill. (Studies in South Asian Culture, vol. 11).
- 1994 “Bronzes in the Amarāvatī style: their role in the writing of Southeast Asian history”, in M.J. Klokke & P. Lunsingh Scheurleer (eds.), *Ancient Indonesian Sculpture*, pp. 33–56. Leiden: KITLV Press.
- Schiefer, A.
- 1869 *Tāranātha’s Geschichte des Buddhismus in Indien aus dem Tibetischen Uebersetzt*. Saint-Petersbourg: Akademie der Wissenschaften.
- Schnitger, F.M.
- 1937 *The Archaeology of Hindoo Sumatra*. Leiden: Brill.
- Schopen, G.
- 1997a “On Monks, Nuns, and ‘Vulgar’ Practices: The Introduction of the Image Cult into Indian Buddhism”, in G. Schopen, *Bones, Stones, and Buddhist Monks: Collected Papers on the Archaeology, Epigraphy, and Texts of*

- Monastic Buddhism in India*, pp. 238–257. Honolulu: University of Hawaii Press.
- 1997b “Two Problems in the History of Indian Buddhism: The Layman/Monk Distinction and the Doctrines of the Transference of Merit”, in G. Schopen, *Bones, Stones, and Buddhist Monks: Collected Papers on the Archaeology, Epigraphy, and Texts of Monastic Buddhism in India*, pp. 23–55. Honolulu: University of Hawaii Press.
- 2005 *Figments and Fragments of Mahāyāna Buddhism in India: More Collected Papers*. Honolulu: University of Hawai'i Press.
- Schorsch, D., L. Becker & F. Carò
2019 “Enlightened Technology: Casting Divinity in the Gupta Age”, *Arts of Asia* 49(2): 131–143.
- Sénart, E.
1882 *Le Mahāvastu*. Vol. 1. Paris: Imprimerie Nationale.
- Sengupta, G.
1996 “Problem of Pala Art and Derivative Style in Assam”, *Journal of Bengal Art* 1: 149–160.
- Sewell, R.
1895 “Some Buddhist bronzes, and relics of Buddha”, *The Journal of the Royal Asiatic Society of Great Britain and Ireland*: 617–637.
- Shamsul Alam, A. K. M.
1982 *Mainamati*. Dacca: Department of Archaeology and Museums, Ministry of Education & Religious Affairs, Sports and Culture Division.
- 1985 *Sculptural Art of Bangladesh: Pre-Muslim Period*. Dhaka: Department of Archaeology and Museums.
- Sharma, A.K. & P.K. Singh
2010 *Buddhist Bronzes from Sirpur*. New Delhi: Agam Kala Prakashan.
- Sharma, D. P.
2004 “Early Buddhist Metal Images of South and Southeast Asia”, in A. Pande & P. P. Dhar, *Cultural interface of India with Asia: religion, art and architecture*, pp. 248–295. New Delhi: D.K. Printworld.
- Sharma, D. P. & M. Sharma
2000 *Early Buddhist metal images of South Asia*. Delhi: Bharatiya Kala Prakashan.
- Shaw, J.
2007 *Buddhist Landscapes in Central India: Sanchi Hill and Archaeologies of Religious and Social Change, c. Third Century BC to Fifth Century AD*. London: The British Association for South Asian Studies, The British Academy.
- Shimada, A.
2013 *Early Buddhist Architecture in Context. The Great Stūpa at Amarāvatī (ca. 300 BCE–300 CE)*. Leiden, Boston: Brill.
- Sircar, D.C.
1976–7 “Inscriptions on the bronze images from Jhewari in the Indian Museum”, *Journal of Ancient Indian History* 10: 111–114.
- Sivaramamurti, C.
1963 *South Indian Bronzes*. New Delhi: Lalit Kalā Akademi.

- Sjarifuddin
 1986–7 *Candi Laras*. Banjarbaru: Museum Negeri Lambung Mangkurat Propinsi Kalimantan Selatan.
- Skilling, P.
 2001 “The Place of South-East Asia in Buddhist Studies”, *Buddhist Studies (Bukkyo Kenkyu)* 30: 19–43 (reprinted in C. Cicuzza, (ed.). 2009. *Buddhism and Buddhist Literature of South-East Asia: Selected Papers*, pp. 46–68. Bangkok and Lumbini: Fragile Palm Leaves Foundation and Lumbini International Research Institute).
 2003 “Traces of the Dharma”, *BEFEO* 90–91: 273–287.
 2005 “‘Buddhist Sealings’: Reflections on Terminology, Motivation, Donor’s Status, School-Affiliation, and Print-Technology”, in C. Jarrige & V. Lefèvre (eds.), *South Asia Archaeology 2001: Proceedings of the sixteenth International Conference of the European Association of South Asian Archaeologists, held in Collège de France, Paris 2–6 July 2001*, pp. 677–685. Paris: Éditions Recherche sur les Civilisations.
 2008a “Buddhist sealings and the *ye dharma stanza*”, in G. Sengupta & S. Chakraborty, *Archaeology of Early Historic South Asia*, pp. 503–525. New Delhi : Pragati Publications.
 2008b “Buddhist Sealings in Thailand and Southeast Asia: Iconography, Function, and Ritual Context”, in E. Bacus, I.C. Glover and P.D. Sharrock (eds.), *Interpreting Southeast Asia’s Past: Monument, Image and Text. Selected Papers from the 10th International Conference of the European Association of Southeast Asian Archaeologists, vol. 2*, pp. 248–262. Singapore: NUS Press.
 2009 “Des images moulées au service de l’idéologie du mérite”, in P. Baptiste & T. Zéphir, *Dvāravatī: aux sources du bouddhisme en Thaïlande*, pp. 107–115. Paris: Réunion des Musées Nationaux.
 2011 “Buddhism and the Circulation of Ritual in Early Peninsular Southeast Asia”, in P.-Y. Manguin, A. Mani & G. Wade (eds.), *Early Interactions Between South and Southeast Asia: Reflections on cross-cultural exchange*. Singapore: ISEAS; New Delhi: Manohar.
- Slusser, M.S. & G. Vajracharya
 1975–6 “On the Antiquity of Nepalese Metalcraft”, *Archives of Asian Art* 29: 80–95.
- Smith, V.A.
 1911 *A history of fine art in India and Ceylon from the earliest times to the present day*. Oxford: The Clarendon Press.
- Snellgrove, D.
 1978 (ed.) *The Image of the Buddha*. London: Serinda Publications; Paris: Unesco; Tokyo: Kodansha International.
- Snong Wattanavrangkul
 1975 *Outstanding sculptures of Buddhist and Hindu gods from private collections in Thailand*. Publication details not specified.
- Soekmono, R.
 1983 *Pelita Borobudur: Laporan Kegiatan Proyek Pemugaran Candi Borobudur Tahun Anggaran 1969/1970, Seri A no. 2*. Jakarta: Departemen Pendidikan dan Kebudayaan.
 1995 *The Javanese Candi: Function and Meaning*. Leiden: Brill.

- Soenarto, Th. Aq.
- 1977 *Temuan Arca-arca Perunggu dari Daerah Bantul (Sebuah Pengumuman)*. Cibulan: Pertemuan Ilmiah Arkeologi Proyek Penelitian dan Penggalian Purbakala Departemen Pendidikan dan Kebudayaan.
- Soper, A.
- 1960 “South Chinese Influence on the Buddhist Art of the Six Dynasties Period”, *Bulletin of the Museum of Far Eastern Antiquities, Stockholm* 32: 47–130.
- Spink, W.
- 2005 *Ajanta: History and Development. Vol. 3: The Arrival of the Uninvited*. Leiden & Boston: Brill.
- 2006 *Ajanta: History and Development. Vol. 2: Arguments about Ajanta*. Leiden & Boston: Brill.
- Srinivasan, P.R.
- 1963 *Bronzes of South India*. Madras: India Press (Bulletin of the Government Museum, New Series; General Section, vol. 8).
- Srinivasan, S.
- 1999 “Lead isotope and trace element analysis in the study of over a hundred South Indian metal icons”, *Archaeometry* 41(1): 91–116.
- 2013 “Techno-cultural Perspectives on Medieval Southeast Asia and Southern India: Pallava Bronzes and Beyond”, in M.J. Klokke & V. Degroot (eds.), *Materializing Southeast Asia’s past: selected papers from the 12th International Conference of the European Association of Southeast Asian Archaeologists*, vol. 2, pp. 167–178. Singapore: NUS Press.
- Stern, Ph.
- 1927 *Le Bayon d’Angkor et l’évolution de l’art khmer: étude et discussion de la chronologie des monuments khmers*. Paris: Geuthner.
- Strahan, D.
- 2010 “Piece-Mold Casting: A Chinese Tradition for Fourth- and Fifth-Century Bronze Buddha Images”, *Metropolitan Museum Studies in Art, Science, and Technology* 1: 133–151.
- 2012 “An Enlightened Journey: Transitions in Casting of Chinese Buddhist Images”, in P. Jett, B. McCarthy. & J.G. Douglas, *Scientific Research on Ancient Asian Metallurgy: Proceedings of the Fifth Forbes Symposium at the Freer Gallery of Art*, pp. 73–82. Washington, D.C.: Freer Gallery of Art, Smithsonian Institution; London: Archetype Publications Ltd.
- Stutterheim, W. F.
- 1927a *Pictorial History of Civilization in Java*. Weltevreden: The Java Institute and G. Kolff & Co.
- 1927b “Nog eens de Collectie Dieduksman”, *OV* 1927: 189–193.
- 1929–30 *Oudheden van Bali I: het oude rijk van Pedjeng*. Tekst. Singaradja: Kirtya Liefrinck-van der Tuuk.
- 1934 “De Oudheden-collectie Resink-Wilkens te Jogjakarta”, *Djåwå* 14: 167–197.
- 1937 “De Oudheden-collectie van Z.H. Mangkoenagoro VII te Soerakarta”, *Djåwå* 17: 5–111.
- 1938 “De archaeologische verzameling: lijst van aanwinsten”, *KITLV Jaarboek* 5: 108–142.

- Subhadradis Diskul, M.C.
- 1980 (ed.) *The Art of Śrīvijaya*. Kuala Lumpur, Oxford, New York, Melbourne: Oxford University Press; Paris: UNESCO.
- Sundberg, J.
- 2004 “The wilderness monks of the Abhayagirivihara and the origins of Sino-Javanese esoteric Buddhism”, *Bijdragen tot de Taal-, Land- en Volkenkunde* 160(1): 95–123.
- Sundström, S.
- 2015 “The Bodhisattva Avalokitesvara in the Thai-Malay Peninsula and Western Indonesia: The Early Development of Buddhist Imagery in Insular Southeast Asia”, *Rian Thai: International Journal of Thai Studies* 8: 227–256.
- Forthc. *The Iconography of Avalokiteśvara in Java*. PhD Thesis, Leiden University.
- Taddei, M.
- 1970 “Inscribed Clay Tablets and Miniature Stūpas from Ġaznī”, *East and West* 20(1/2): 70–86.
- Tandon, B.N.
- 1976 “Phopnar Bronzes—A Scientific Study”, *Conservation of Cultural Property in India* 9: 37–39.
- Timbul Haryono
- 1986 “Beberapa artefak perunggu Situs Gunung Wingko: catatan tentang aspek-aspek teknologis”, *Pertemuan Ilmiah Arkeologi IV, 1986 I*: 448–464.
- 1994 *Aspek teknis dan simbolis artefak perunggu Jawa kuna abad VIII–X*. Unpublished dissertation, Universitas Gadjah Mada, Yogyakarta.
- Tingley, N.
- 2009 *Arts of Ancient Viet Nam: From River Plain to Open Sea*. New York: Asia Society; Houston: The Museum of Fine Art; New Haven: Yale University Press.
- Tobi, A.C.
- 1931 “De Buddhistische Bronzen in het Museum te Leiden”, *OV* 1930: 158–201.
- Tournier, V.
- 2018 “A Tide of Merit: Royal Donors, Tāmraparṇīya Monks, and the Buddha’s Awakening in 5th–6th-Century Āndhraadeśa.” *Indo-Iranian Journal* 61 (1): 20–96.
- Trian Nguyen
- 2005 “Laksmīndralokeśvara, main deity of the Đặng Dương Monastery: A Masterpiece of Cham Art and a New Interpretation”, *Artibus Asiae* 65(1): 5–38.
- Tri Djoko Wibowo
- 1996 *Tinggalan arca-arca perunggu bercorak budhis di museum Mpu Tantular Surabaya dari desa Kunti kecamatan Bungkal kabupaten Ponorogo*. Fakultas Sastra, Universitas Udayana, Denpasar.
- Van Alphen, J.
- 2005 (ed.) *Cast for Eternity: Bronze Masterworks from India and the Himalayas in Belgian and Dutch Collections*. Antwerp: Ethnographic Museum.
- Van Brakel, K.
- 1987 *Budaya Indonesia: Kunst en cultuur in Indonesië/Arts and crafts in Indonesia*. Amsterdam: Koninklijk Instituut voor de Tropen.

- Van Dongen, P.L.F., M. Forrer & W.R. Van Gulik
- 1987 (eds.) *Topstukken uit het Rijksmuseum voor Volkenkunde; Masterpieces from the National Museum of Ethnology*. Leiden: Rijksmuseum voor Volkenkunde.
- Van Erp, Th.
- 1933 “Een Bronzen Mandjoecri-beeldje. Aangekocht voor de verzameling van het Princesse-Hof te Leeuwarden”, *MBK* 10: 115–117.
- Van Heekeren, H.R.
- 1958 *The Bronze-Iron Age of Indonesia*. ‘s-Gravenhage: Martinus Nijhoff.
- Van Lohuizen-de Leeuw, J.E.
- 1984 *Indo-Javanese Metalwork*. Stuttgart: Linden-Museum.
- Venkataramayya, M.
- 1962 “Sixth-century bronzes from Phophnar”, *Lalit Kalā* 12: 16–20. [Issued in 1964. Reissued in *Lalit Kalā* 12 (2005): 67–78].
- Venkataramayya, M. & C.B.T. Bhopal
- 1967 “No. 25: Four Buddhist inscriptions from Phophnar Kalan”, *Epigraphia Indica* 37: 147–150.
- Vincent, B.
- 2012 *Samrit. Étude de la métallurgie du bronze dans le Cambodge Angkorien (fin du XI^e–début du XIII^e siècle)*, Unpublished PhD Thesis, Université Sorbonne Nouvelle—Paris 3.
- Vogel, J.-Ph. et al.
- 1918 “The Yūpa Inscriptions of King Mūlavarman, from Koetei (East Borneo)”, *BKI* 74(1–2): 167–232.
- 1935 *Annual Bibliography of Indian Archaeology for the year 1933. Vol. VIII*. Leiden: Brill.
- Von Schroeder, U.
- 1981 *Indo-Tibetan Bronzes*. Hong Kong: Visual Dharma Publications.
- 1990 *Buddhist sculptures of Sri Lanka*. Hong Kong: Visual Dharma Publications.
- 1992 *The Golden Age of Sculpture in Sri Lanka: Masterpieces of Buddhist and Hindu Bronzes from Museums in Sri Lanka*. Hong Kong: Visual Dharma Publications.
- Von Stietencron, H.
- 2005 *Hindu Myth, Hindu History: Religion, Art, and Politics*. Delhi: Permanent Black; Bangalore: Orient Longman.
- Wade, G.
- 2009 “An Early Age of Commerce in Southeast Asia, 900–1300 CE”, *Journal of Southeast Asian Studies* 40(2): 221–265.
- Wayan Widia
- 1980 *Arca Perunggu: Koleksi Museum Bali*. Denpasar: Proyek Pengembangan Permuseuman Bali.
- Webster, J.E.
- 1910 *Eastern Bengal District Gazetteers, Tippera*. Allahabad: The Pioneer Press.
- Werner, O.
- 1972 *Spektralanalytische und Metallurgische Untersuchungen an Indischen Bronzen*. Leiden: Brill.
- Williams, J.G.
- 1982 *The Art of Gupta India: Empire and province*. Princeton, N.J.: Princeton University Press.

- Willis, M.
- 2005 “Later Gupta History: Inscriptions, Coins, and Historical Ideology”, *Journal of the Royal Asiatic Society (3rd Series)* 15(2): 131–150.
 - 2014 “The Dhanesar Kherā Buddha in the British Museum and the ‘Politische Strukturen’ of the Gupta Kingdom in India”, *South Asian Studies* 30(2): 106–115.
- Wisseman Christie, J.
- 1996 “Money and its uses in the Javanese states of the ninth to fifteenth centuries A.D.”, *Journal of the Economic and Social History of the Orient* 39: 243–286.
 - 1998 “Pre-Islamic coinage of Java”, in P.-Y. Manguin (ed.), *Southeast Asian Archaeology 1994: Proceedings of the 5th International Conference of the European Association of Southeast Asian Archaeologists, Paris, 24th–28th October 1994*, vol. 1, pp. 161–172. Hull: Centre for Southeast Asian Studies, University of Hull.
 - 2001 “Revisiting early Mataram”, in M.J. Klokke & K.R. van Kooij (eds.), *Fruits of Inspiration: Studies in Honour of Prof. J.G. de Casparis, Professor of the Early History and Archaeology of South and Southeast Asia at the University of Leiden, the Netherlands, on the occasion of his 85th birthday*, pp. 25–55. Groningen: Egbert Forsten.
- With, K.
- 1929 “De Javaansche Bronzen der Verzameling–Krook”, *NION* 14: 314–322.
- Wolters, O.W.
- 1982 *History, culture, and region in Southeast Asian perspectives*. Singapore: ISEAS.
- Wong, D.C.
- 2018 *Buddhist Pilgrim-Monks as Agents of Cultural and Artistic Transmission: The International Buddhist Art Style in East Asia, ca. 645–770*. Singapore: NUS Press.
- Woodward, H.W.
- 1977 “A Chinese Silk Depicted at Caṇḍī Sèwu”, in K.L. Hutterer (ed.), *Economic Exchange and Social Interaction in Southeast Asia: Perspectives from Prehistory, History and Ethnography*, pp. 233–43. Ann Arbor: Center for South and Southeast Asian Studies, University of Michigan.
 - 1983 “Interrelations in a group of Southeast Asian sculptures”, *Apollo* 118(261): 379–383.
 - 1988 “Southeast Asian Traces of the Buddhist Pilgrims”, *Muse, Annual of the Museum of Art and Archaeology, University of Missouri-Columbia* 22: 75–91.
 - 2011 “The temple of Dong Duong and the Kāraṇḍavyūha Sūtra”, in Manjushree (ed.), *From Beyond the Eastern Horizon: Essays in honour of Professor Lokesh Chandra*, pp. 33–42. New Delhi: Aditya Prakashan.
- Wright, A.
- 1908 “The Federated Malay States”, *Twentieth Century Impressions of British Malaya*: 74–82.
- Zéphir, T.
- 1995 “À propos de quelques images javanaises du Buddha”, in M.-C. Bianchini & M. Girard-Geslan (eds.), *Les Ors de l’Archipel Indonésien*, pp. 50–53. Paris: Réunion des Musées Nationaux.

- 2007 “Rayonnement de l’art gupta”, in J.-F. Jarrige & M.C. Joshi (eds.), *L’âge d’or de l’Inde classique. L’empire des Gupta*, pp. 99–111. Paris: Réunion des Musées Nationaux.
- Zwalf, W.
- 1985 *Buddhism: Art and Faith*. London: British Museum.