

INVENTORIES OF COLLECTIONS OF ORIENTAL MANUSCRIPTS

INVENTORY OF THE ORIENTAL MANUSCRIPTS
OF THE LIBRARY OF THE UNIVERSITY OF LEIDEN

VOLUME 25

MANUSCRIPTS OR. 24.001 – OR. 25.000
ACQUISITIONS OF LEIDEN UNIVERSITY LIBRARY
IN THE PERIOD BETWEEN AUGUST 1994 AND JANUARY 2002

COMPILED BY JAN JUST WITKAM
PROFESSOR OF PALEOGRAPHY AND CODICOLOGY
OF THE ISLAMIC WORLD IN LEIDEN UNIVERSITY
INTERPRES LEGATI WARNERIANI

TER LUGT PRESS
LEIDEN 2007

© Copyright by Jan Just Witkam & Ter Lugt Press, Leiden, The Netherlands, 2005, 2007

© Copyright by Jan Just Witkam & Ter Lugt Press, Leiden, The Netherlands, 2005, 2007.

The form and contents of the present inventory are protected by Dutch and international copyright law and database legislation. All use other than within the framework of the law is forbidden and liable to prosecution.

All rights reserved. No part of this publication may be reproduced, translated, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission of the author and the publisher.

First electronic publication: 19 December 2005. Latest update: 18 July 2007.

© Copyright by Jan Just Witkam & Ter Lugt Press, Leiden, The Netherlands, 2005, 2007

PREFACE TO VOLUME TWENTY-FIVE

This is not a catalogue, nor a handlist. It is just what it says to be on the title-page, an inventory. The present volume contains the inventory, or in more simple words, the list of all acquisitions of Oriental manuscript materials in the Library of Leiden University, which entered the Library between August 1994 and January 2002. This choice of period is determined by nothing else than the fact that the present volume comprises exactly one thousand items, which are registered as Or. 24.001 till Or. 25.000 in the 'Journaal', the handwritten inventory of the Legatum Warnerianum, which is kept by the curators in the Library. As such it is the twenty-fifth volume of a projected multi-volume inventory of the collections of Oriental manuscripts in Dutch collections.

A few words of explanation may be added to this. For a long while the 'Journaal' of the Legatum Warnerianum was a tool of retrieval for the Oriental collections, mostly for lack of anything better. It contains, with a varying degree of detail, basic bibliographical information about the new acquisitions. The most important elements of such a registration are the (unchangeable) class-mark (in the Or.-series), the shelf-mark (which only serves the purpose of finding the manuscript in the stacks), the language of the manuscript, and some detail about its content. In addition, the provenance of the material was noted, and often also the price paid. Especially these last mentioned elements were deemed to be confidential, at least for some time. The successive directors of the Leiden library were of the opinion that if such trade information were made available to the public it might jeopardize the negotiating position of the Library, which itself is a player of some importance on the antiquarian market. Making the names of the suppliers to the Library public, so was their opinion, would attract competitive individuals to those same suppliers, and could make it more difficult for the Library to conclude deals.

When I advised the University Librarian Mr. J.R. de Groot in the course of 1977, for precisely these reasons to close the 'Journaal' for the public, it was immediately felt that an alternative tool should be created, as it was feared that an increasing part of the collection would become unavailable for the readers in the Legatum Warnerianum. Several larger cataloguing projects have been undertaken since then. I only need to refer to the catalogues of manuscripts in Hebrew (1977), Batak (1977), Javanese (1980), Arabic (ongoing since 1982), Balinese (1986-1987), Acehnese (1994), Malay (1998, 2007, two volumes published so far), Turkish (2000-2006, three volumes published so far), and a few more projects are on the brink of completion. However, all of these catalogues have features that are different, depending on the nature of the materials described and the bibliographical requirements within a specific field of study. And these catalogues are, necessarily, not following the order of acquisition in the Library at a quick pace. For most of the above catalogues the expertise had to be acquired from outside the Library, either on a voluntary basis from the authors who were retired or otherwise employed, or by organizing a project of cataloguing with financial support from outside the University. Irrespective of the arrangement, the catalogues would always be far behind the actual pace of acquisition. Nor would the catalogues, which are

usually organized by language of the manuscripts, cover the whole of the collection. The compilation of a certain type of acquisition lists has been undertaken, for a while, but the results were not very satisfactory. And in the meantime the Oriental collections in the Leiden Library experienced an unprecedented growth, making a solution of this problem only more urgent, but at the same time more difficult to find.

In the course of 1999, I finally decided, after considerable hesitation, to make electronic inventory lists of the Oriental collections in the Leiden Library, and if necessary of those in other Dutch institutions as well. The present list is one of the results of my work and it is hoped to be useful to the Library's readers.

I will shortly explain the way in which this inventory was compiled. As the Oriental manuscript collections in Leiden and the Netherlands contain materials in more than a hundred languages, it is evident that there is no person on earth who is able to compile such an inventory by first-hand knowledge. I do have a long-standing knowledge of Arabic and Persian, and I combine this with some working knowledge of Turkish, Urdu and Malay. That is a lot, but it is not enough by far. So for a considerable number of manuscripts I have had to rely on data made available by others more competent in their own fields than I. Digital scans have been made of some of the older and more recent catalogues, and the information contained therein was often checked against the originals and then cast into the fixed format of this inventory. For the present volume this was never done, and I have exclusively relied on the shipping lists provided by the supplier of the materials, and on the additional information by the Dutch coordinator of the Proyek Tik, especially what concerns the linguistic determination of the materials. I do not, of course, claim authorship of such information, as I am only the compiler of the present inventory, and claiming anything else would be preposterous. When text by others than myself is incorporated in the present inventory, I do not, of course, monopolize authorship of it. Whenever text by others is quoted, I have mentioned source and origin. On the other hand, I should not be too modest. The manufacture of the present list was done at my own personal initiative and is a the result of my own personal creativity. It took most of my stamina for a number of years.

Very few manuscripts mentioned in the present volume were viewed by autopsy. The sheer number of manuscripts makes this impossible. At a later stage this may be achieved, but trying to achieve this at the present stage of inventorizing would seriously hamper the progress of the project. However, I personally did unpack the parcels when they regularly arrived in the Library and I registered their content. When a manuscript was not inspected this can, generally speaking, be seen from a simple typographical device. Whenever the indication of the shelf-mark is put between round brackets, I have not, or not extensively, inspected the manuscript itself, and its entry in the present inventory is based mostly or entirely on secondary sources, be they published or not. When the shelf-mark is put between square brackets and preceded by an asterisk, this means that I have had the manuscript in my hands, at least once but probably more often, and that the description contains elements that can only be seen in the original manuscript. Such autopsy does not mean that I am, automatically, the

author of all information given under that particular class-mark. For the manuscripts described in the present volume there was sometimes important information provided by the supplier of the material. These, and the material itself, form the basis of the information contained in the present volume.

The basic elements for each entry of the present inventory are: 1. class-mark, 2. language(s),¹ 3. details of physical description, 4. survey of the contents, 5. provenance, 6. location on the shelf. Depending on the nature of the material, exceptions and divergences are made from this strict arrangement. The collective provenance of a series of manuscripts may be concentrated into a short text, preceding that series, without being repeated under each class-mark.

The present inventory is not a publication in the old-fashioned sense that it is an unchangeable monolith, just as the earlier catalogues are. Books of this sort need no longer be written in such a way. It is nothing more than a reflection of the state of research of today on the Oriental manuscripts which it contains. As an electronic book the inventory the information is kept up-to-date by updated versions. Since the inventory is published as an electronic book, it retains the powerful search possibilities which no work on paper has. For the moment this must suffice as a searching tool. On the longer term I see the development of this inventory as follows. When all descriptions and entries are completed, and after a basic editorial activity on it has been performed, a search engine will be designed which will enable the user to quickly find an answer to his or her bibliographical queries, with all the advanced possibilities of an electronic tool. At that stage the by then electronic inventory and the search engine will be made available to the public, possibly in a constantly updated version in Ter Lugt Press' website, and/or by a regular update on CD-Rom, or on whatever medium is available and more suitable by that time. Obvious advantages of linking, imaging and the like, which are now still in development, will not be avoided. In addition, it is probable that such an electronic inventory will stimulate the publication of in-depth catalogues of part of the collections. The mass of bibliographical information which is herewith provided will, I hope, also give a stimulus to cataloguers of manuscript collections outside Leiden or the Netherlands.

The materials described in the present volume entered the Leiden Library between August 1994 and January 2002. At the same time, however, the regular acquisitions continued to arrive, and the reader of the other volumes of this inventory may see that there is some overlap in time between these two parallel streams of acquisitions.

I end with an important note. Although the inventories which I am publishing here contain descriptions of public and private collections, which will no doubt profit of the existence of electronic versions of my work, none of my inventories has ever been

¹ In the present volume not all languages have been determined yet. Especially the question whether a text was written in the Javanese or in the Balinese language proved hard to answer.

made at the express insistence or at the specific demand of these institutions. The very idea to compile such inventories, the invention of their format and structure, the acquisition of the necessary information from a multitude of primary and secondary sources, the way of publishing, all this is my idea and my work alone. It is therefore my sole property and I assert the moral right of the authorship of form and content of these inventories, with reference, of course, to what I have said above about the method of compilation.

A word of gratitude and appreciation may be said here to Dr. Hedi Hinzler, who some thirty years ago first made me acquainted with the vast wealth of Balinese manuscripts, which are the subject of the present volume. Her help during many years has given me the confidence to compile this inventory solely devoted to production of the Balinese Typing Project.

Leiden, 18 July 2007

Prof. Jan Just Witkam
Interpres Legati Warneriani

INVENTORY OF THE ORIENTAL MANUSCRIPTS
OF THE LIBRARY OF THE UNIVERSITY OF LEIDEN

VOLUME 25

MANUSCRIPTS OR. 24.001 – OR. 25.000
ACQUISITIONS OF LEIDEN UNIVERSITY LIBRARY
IN THE PERIOD BETWEEN AUGUST 1994 AND JANUARY 2002

Or. 24.001 – Or. 25.000

Collection of transscripts of Balinese and Javanese manuscripts from Bali and Lombok, purchased between June 1994 and May 2002 by the Leiden Library as subscriber to the Balinese Manuscript Project. All items are provided with their project number (HKS), in order to facilitate exchange of information with other subscribers, or with users of the transcripts. In June 1994, the coordinator was Anak Agung Ngr. Mayun Udani ('Tu Man'), one of the sons of the late Mr. Ketut Sangka, in Krambitan, Tabanan. Later on (from September or October 1995 onwards), the coordination was taken over by Mr. Ida I Dewa Gde Catra of Amlapura, Karangasem. Before that the latter had already for a long time participated in the work of transcribing manuscripts.

Or. 24.001 - Or. 24.013

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler, coordinator in Krambitan: Anak Agung Ngr. Mayun Udani ['Tu Man']). The present batch was apparently shipped from Krambitan on August 1, 1994. The batch is numbered 92/12. This is the sequel to the transcripts numbered as Or. 21.981 – Or. 21.992, above.

Or. 24.001

Javanese, paper, 21 ff., illustrations.

Punggung Tiwas. From an original in the collection of Ida Ketut Karang, Griya Panaraga, Cakranegara, Lombok. HKS 5850.

(Mal. 13.921)

Or. 24.002

Javanese, paper, 14 ff.

Prembon. From an original in the collection of Ida Ketut Karang, Griya Panaraga, Cakranegara, Lombok. HKS 5851.

(Mal. 13.922)

Or. 24.003

Balinese, paper, 90 ff.

Geguritan Cokoratu. From an original in the collection of Griya Tengah, Budakling. HKS 5852.

(Mal. 13.923)

Or. 24.004

Javanese, paper, 14 ff.

Putru Sangaskara. From an original in the collection of Ida Pedanda Gdhe Kilingan, Griya Jugutan, Bungaya, Bebandem, Karangasem. HKS 5853.

(Mal. 13.924)

Or. 24.005

Javanese, paper, 28 ff.

Blahaning Wyawahara. From an original in the collection of Puri Madhura, Amlapura, Krangasem. HKS 5854.

(Mal. 13.925)

Or. 24.006

Javanese, paper, 68 ff.

Babad Brahmana. From an original in the collection of Griya Peling, Padantegal, Ubud Gianyar. HKS 5855.

(Mal. 13.926)

Or. 24.007

Javanese, paper, 11 ff.

Bancangah I Gusti Aseman. From an original in the collection of Ida I Dewa Gde Catra, Amlapura, Karangasem. HKS 5856.

(Mal. 13.927)

Or. 24.008

Balinese, paper, 7 ff.

Banten Pangabean, Dharma Caruban. From an original in the collection of Ida I Dewa Gde Catra, Amlapura, Karangasem. HKS 5857.

(Mal. 13.928)

Or. 24.009

Balinese, paper, 26 ff.

Kutaragama. From an original in the collection of I Wayan Samba, Kubutambahan, Buleleng. HKS 5858.

(Mal. 13.929)

Or. 24.010

Balinese, paper, 14 ff.

Purwwagama. From an original in the collection of I Wayan Samba, Kubutambahan, Buleleng. HKS 5859.

(Mal. 13.930)

Or. 24.011

Javanese, paper, 10 ff.

Siwa Sasana. From an original in the collection of Griya Pakarangan, Bodakling, Karangasem. HKS 5860.

(Mal. 13.931)

Or. 24.012

Balinese, paper, 21 ff.

Gagelaran Pamangku. From an original in the collection of I Wayan Samba, Kubutambahan, Buleleng. HKS 5861.

(Mal. 13.932)

Or. 24.013

Javanese, paper, 28 ff.

Mantri Sasana. From an original in the collection of Puri Agung, Amlapura, Karangasem. HKS 5862.

(Mal. 13.933)

Or. 24.014 – Or. 24.047

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler, coordinator in Krambitan: Anak Agung Ngr. Mayun Udani ['Tu Man']). The present batch was shipped from Krambitan under No. 93/1. (HKS 5863-5896).

Or. 24.014

Balinese, paper, 31 ff.

Kidung Lungsin Petak. From an original in the collection of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 5863.

(Mal. 13.934)

Or. 24.015

Balinese, paper, 29 ff., illustration.

Tutur Sanghyang Rajapeni. From an original in the collection of I Gusti Made Djatmika of Desa Peladung, Padangkerta, Karangasem. HKS 5864.

(Mal. 13.935)

Or. 24.016

Collective volume with texts in Javanese, paper, 26 ff.

(1) *Tatwa Buda*.

(2) *Kunjarakarna*.

From an original in the collection of I Gusti Made Djatmika of Desa Peladung, Padangkerta, Karangasem. HKS 5865.

(Mal. 13.936)

Or. 24.017

Javanese, paper, 13 ff., drawings.

Pangasih Pirata. From an original in the collection of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 5866.

(Mal. 13.937)

Or. 24.018

Javanese, paper, 15 ff.

Karaning Manusa Catur. From an original in the collection of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 5867.

(Mal. 13.938)

Or. 24.019

Javanese, paper, 6 ff.

Sanghyang Kamahayanikan. From an original in the collection of Ida Wayan Jelantik Oyo, of Griya Panaraga, Cakranegara, Lombok. HKS 5868.

(Mal. 13.939)

Or. 24.020

Javanese, Sanskrit, paper, 6 ff.

Kreta Bhasa. From an original in the collection of Ida Ketut Karang, Cakranegara, Lombok. HKS 5869.

(Mal. 13.940)

Or. 24.021

Javanese, paper, 2 ff.

Keputusan Sanghyang Wisnu Japa. From an original in the collection of Ida Ketut Karang, Cakranegara, Lombok. HKS 5870.

(Mal. 13.941)

Or. 24.022

Javanese, paper, 32 ff., drawing.

Usada Wwe. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5871.

(Mal. 13.942)

Or. 24.023

Javanese, paper, 7 ff.

Tutur Aji Sayogadhara. From an original in the collection of Ida Wayan Jelantik Oyo, of Griya Panaraga, Cakranegara, Lombok. HKS 5872.

(Mal. 13.943)

Or. 24.024

Javanese, paper, 3 ff.

Wariga. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5873.
(Mal. 13.944)

Or. 24.025

Javanese, paper, 20 ff.

Wariga. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5874.
(Mal. 13.945)

Or. 24.026

Javanese, paper, 23 ff., illustrations.

Usada Siwa Buddha. From an original in the collection of I Dewa Madhe Suketthi of Banjar Pemaron, Munggu, Mengwi, Badung. HKS 5875.
(Mal. 13.946)

Or. 24.027

Balinese, paper, 25 ff.

Geguritan Kasmaran. From an original in the collection of I Wayan Tegeg, of Banjar Bugbug, Karangasem. HKS 5876.
(Mal. 13.947)

Or. 24.028

Javanese, paper, 8 ff.

Kawisesan. From an original in the collection of I Ketut Ruma, of Desa Jasi, Subagan, Karangasem. HKS 5877.
(Mal. 13.948)

Or. 24.029

Javanese, paper, 16 ff.

Dalem Palinggih. From an original in the collection of I Nyoman Sukada from Denkayu, Mengwi, Badung. HKS 5878.
(Mal. 13.949)

Or. 24.030

Javanese, paper, 17 ff.

Babad Arya Sukahet. From an original in the collection of Ida Bagus Gdhe Wendra, of Griya Carik, Sidemen. HKS 5879.
(Mal. 13.950)

Or. 24.031

Balinese, paper, 70 ff.

Geguritan Reramputan. From an original in the collection of Griya Alangkajeng, Nongan, Rendang, Karangasem. HKS 5880.

(Mal. 13.951)

Or. 24.032

Javanese, paper, 14 ff.

Kakawin Bhasa Sangu Tangis. From an original in the collection of Gria Intaran, Sanur, Badung. HKS 5881.

(Mal. 13.952)

Or. 24.033

Javanese, paper, 25 ff.

Patemoning Sundari Trus Lawan Sundari Bungkah. From an original in the collection of Desa Panarukan Tengah, Krambitan, Tabanan. HKS 5882.

(Mal. 13.953)

Or. 24.034

Balinese, paper, 18 ff.

Wargasari. From an original in the collection of Griya Kawan, Sibetan. HKS 5883.

(Mal. 13.954)

Or. 24.035

Balinese, paper, 24 ff.

Geguritan Silakrama. From an original in the collection of I Ketut Hurip, of Petak, Gianyar. HKS 5884.

(Mal. 13.955)

Or. 24.036

Balinese, paper, 23 ff.

Babad Pura Dalem Abyantubuh, Lombok. From an original in the collection of I Gusti Ketut Merdhu, of Prasi, Karangasem. HKS 5885.

(Mal. 13.956)

Or. 24.037

Javanese, paper, 10 ff.

Sila Sasana. From an original in the collection of Griya Sibang Kaja, Abyansemal, Badung. HKS 5886.

(Mal. 13.957)

Or. 24.038

Javanese, paper, 18 ff.

Wretti Sasana. From an original in the collection of Griya Prabhu, Denkayu, Mengwi, Badung. HKS 5887.

(Mal. 13.958)

Or. 24.039

Balinese, paper, 11 ff.

Geguritan Masan Rodi. From an original in the collection of Griya Kawan, Sibetan. HKS 5888.

(Mal. 13.959)

Or. 24.040

Javanese, paper, 45 ff.

Argha Patra. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5889.

(Mal. 13.960)

Or. 24.041

Balinese, paper, 16 ff.

Wariga. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5890.

(Mal. 13.961)

Or. 24.042

Javanese, paper, 132 ff.

Kakawin Sabha (Parwwa). From an original in the collection of Puri Madhura, Karangasem. HKS 5891.

(Mal. 13.962)

Or. 24.043

Javanese, paper, 28 ff.

Gagelaran Pamangku. From an original in the collection of I Komang Degeng, of Desa Kuhum, Abang, Karangasem. HKS 5892.

(Mal. 13.963)

Or. 24.044

Balinese, paper, 25 ff.

Gaguritan Jenglar. From an original in the collection of Mangku Gde Yasa, of Sdahan Bwah, Desa Sidemen, Karangasem. HKS 5893.

(Mal. 13.964)

Or. 24.045

Javanese, paper, 28 ff.

Wariga. From an original in the collection of I Dewa Made Sukertti, of Banjar Pemaron, Desa Munggu, Mengwi, Badung. HKS 5894.

(Mal. 13.965)

Or. 24.046

Javanese, paper, 8 ff.

Rumakseng wengi. From an original in the collection of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 5895.
(Mal. 13.966)

Or. 24.047

Javanese, paper, 13 ff.

Yoga Utama. From an original in the collection of Kantor Dokumentasi Kebudayaan Bali, Denpasar. HKS 5896.
(Mal. 13.967)

Or. 24.048 – Or. 24.072

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler, coordinator in Krambitan: Anak Agung Ngr. Mayun Udani ['Tu Man']). The present batch was shipped from Krambitan under No. 93/2 (HKS 5897-5921).

Or. 24.048

Balinese, paper, 19 ff.

Geguritan Janma Prawreti. From an original in the collection of Griya Kawan, Sibetan, Bebandem, Karangasem. HKS 5897.
(Mal. 13.968)

Or. 24.049

Balinese, paper, 31 ff.

Geguritan Liku. From an original in the collection of I Gusti Nengah Putu, from Padangkreta, Karangasem. HKS 5898.
(Mal. 13.969)

Or. 24.050

Javanese, paper, 29 ff.

Babad Brahmana. From an original in the collection of Griya Tandeg Baturenang, Abyansemal, Badung. HKS 5899.
(Mal. 13.970)

Or. 24.051

Javanese, paper, 3 ff.

Tingkahing Aguru Laki. From an original in the collection of Jro Kanginan, Sidemen, Karangasem. HKS 5900.
(Mal. 13.971)

Or. 24.052

Javanese, paper, 38 ff.

Tutur Rare Angon. From an original in the collection of Drs. I Nyoman Sukada, Denkayu, Mengwi, Badung. HKS 5901.

(Mal. 13.972)

Or. 24.053

Balinese, paper, 22 ff.

Kanda Pat. From an original in the collection of I Dewa Madhe Sukertthi, Banjar Pemaron, Desa Munggu, Mengwi, Badung.. HKS 5902.

(Mal. 13.973)

Or. 24.054

Javanese, paper, 40 ff.

Pamancangah Badung. From an original in the collection of I Nyoman Rai, Selat, Karangasem. HKS 5903.

(Mal. 13.974)

Or. 24.055

Javanese, paper, 9 ff.

Pakenca. From an original in the collection of Ida Anak Agung Gdhe Oka (Alm.) of Puri Madhura, Amlapura. HKS 5904.

(Mal. 13.975)

Or. 24.056

Balinese, paper, 13 ff.

Gagaduhan Babanten. From an original in the collection of Jro Mangku Madhe Putu, Desa Saren, Bodakling, Karangasem. HKS 5905.

(Mal. 13.976)

Or. 24.057

Javanese, paper, 24 ff.

Widisatra Roga Sanghara. From an original in the collection of I Nyoman Rai, Selat, Karangasem. HKS 5906.

(Mal. 13.977)

Or. 24.058

Balinese, paper, 12 ff.

Gitasancaya. From an original in the collection of D.M. Oka, Kesiman, Badung. HKS 5907.

(Mal. 13.978)

Or. 24.059 - Or. 24.062

The transcripts of these texts are separately registered. They all originate from a collective volume in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. Not all texts of that have volume seem to have been transcribed in the framework of the Proyek Tik, however. The fourth text (*Wariga Gemet*) seems to have been left out by the transcriber. The fifth text (*Tutur Bhagawan Indraloka*) is Or. 24.071, below.

Or. 24.059

Javanese, paper, 9 ff. (ff. 1-9, the first text in a collective volume).

Tutur Bhagawan Indraloka. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5908.

(Mal. 13.979)

Or. 24.059 a

Javanese, paper, 2 ff. (ff. 10-11, the second text in a collective volume)

Taki-Takining Anangun Yasa. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5908 a.

(Mal. 13.979 a)

Or. 24.060

Javanese, paper, 4 ff. (ff. 12-15, the third text in a collective volume)

Tutur Sundari Bungkah. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5909.

(Mal. 13.980)

Or. 24.061

Javanese, paper, 6 ff. (ff. 16-21, the fifth text in a collective volume)

Widhi Papincatan. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5910.

(Mal. 13.981)

Or. 24.062

Javanese, paper, 10 ff. (ff. 23-32, the seventh text in a collective volume)

Dewaraja Bhirema. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5911.

(Mal. 13.982)

Or. 24.063

Javanese, paper, 44 ff.

Basa Ekalawya. From an original in the collection of I Made Kanta, Banjar Ketapean, Klungkung. HKS 5912.

(Mal. 13.983)

Or. 24.064

Javanese, paper, 72 ff.

Basa Ekalawya. From an original in the collection of Kantor Dokumentasi Kebudayaan Bali, Denpasar. HKS 5913.

(Mal. 13.984)

Or. 24.065

Balinese, paper, 69 ff.

Geguritan Bagus Umbara. From an original in the collection of I Gusti Ketut Rai Purana, Desa Padangkerta, Karangasem. HKS 5914.
(Mal. 13.985)

Or. 24.066

Javanese, paper, 10 ff.

Dina Pamruk Tauk. From an original in the collection of Kantor Dokumentasi Kebudayaan Bali, Denpasar, which apparently originates from Bungkulan, Singaraja. HKS 5915.
(Mal. 13.986)

Or. 24.067

Balinese, paper, 13 ff.

Geguritan Papojolan. From an original in the collection of Kantor Dokumentasi Kebudayaan Bali, Denpasar, which apparently originates from Suwat, Gianyar. HKS 5916.
(Mal. 13.987)

Or. 24.068 - Or. 24.071

The transcripts of these texts are separately registered. They all originate from one and the same collective volume in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok.

Or. 24.068

Javanese, paper, 2 ff. (the fourth text in a collective volume)

Putra Sasana. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5917.
(Mal. 13.988)

Or. 24.069

Javanese, paper, 4 ff. (the third text in a collective volume)

Silakramaning Aguron-guron. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5918.
(Mal. 13.989)

Or. 24.070

Javanese, paper, 6 ff. (the second text in a collective volume)

Tutur Kalepasan. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5919.
(Mal. 13.990)

Or. 24.071

Javanese, paper, 6 ff. (the first text in a collective volume)
Tutur Bhagawan Indraloka. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5920. See also Or. 24.059-Or. 24.062.
(Mal. 13.991)

Or. 24.072

Javanese, paper, 24 ff.
Tutur Bhagawan Agastya. From an original in the collection of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 5921.
(Mal. 13.992)

Or. 24.073 – Or. 24.103

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler, coordinator in Krambitan: Anak Agung Ngr. Mayun Udani ['Tu Man']). The present batch was shipped from Krambitan under No. 93/3 (HKS 5922-5951 A). A print from the relevant section, taken from Dr. Hinzler's database is added to the index sheaf. This print contains more information than the present inventory, especially concerning the subject matter of the texts. Occasionally Dr. Hinzler has added textual quotations to her database.

Or. 24.073

Javanese, paper, 13 ff.
Sila Sasana. From an original in the collection of Ida I Dewa Gde Catra, Jro Kanginan, Sidemen, Karangasem. HKS 5922.
(Mal. 13.993)

Or. 24.074

Javanese, paper, 5 ff.
Tingkahing Caru. From an original in the collection of Griya Jungutan, Bebandem, Karangasem. HKS 5923.
(Mal. 13.994)

Or. 24.075

Javanese, paper, 24 ff.
Kakawin Aji Palayon. From an original in the collection of I Wayan Buddha Gautama, from Petak, Gianyar. HKS 5924.
(Mal. 13.995)

Or. 24.076

Javanese, paper, 18 ff.
Kakawin Aji Palayon. From an original in the collection of Banjar Panean, Payangan, Gianyar. HKS 5925.
(Mal. 13.996)

Or. 24.077

Javanese, paper, 12 ff.

Pangayam-ayaman. From an original in the collection of I Wayan Nada, from Desa Bakbaka, Gianyar. HKS 5926.

(Mal. 13.997)

Or. 24.078

Balinese, paper, 22 ff.

Kidung Jayenglanga or *Jayengrana*. From an original in the collection of Puri Kaleran, Amlapura, Karangasem. HKS 5927.

(Mal. 13.998)

Or. 24.079

Javanese, paper, 25 ff.

Babad Arya Sukahet. From an original in the collection of Griya Agung Mandara, Munggu, Mengwi, Badung. HKS 5928.

(Mal. 13.999)

Or. 24.080

Javanese, paper, 76 ff.

Kakawin Smaradhadhana. From an original in the collection of a private owner from Singaraja, Buleleng. HKS 5929.

(Mal. 14.000)

Or. 24.081

Javanese, paper, 54 ff.

Sang Hyang Sapta Stuti. From an original in the collection of I Wayan Resinaya, Karang Wetas, Cakranegara, Lombok. HKS 5930.

(Mal. 14.001)

Or. 24.082

Javanese, paper, 17 ff.

Kusumadewa. From an original in the collection of I Wayan Resinaya, Karang Wetas, Cakranegara, Lombok. HKS 5931.

(Mal. 14.002)

Or. 24.083

Javanese, paper, 30 ff.

Babad Brahmana. From an original in the collection of Griya Pendhem, Karangasem. HKS 5932.

(Mal. 14.003)

Or. 24.084

Balinese, paper, 12 ff.

Geguritan Mitututrin Pyanak. From an original in the collection of I Gusti Madhe Djatmika, Padangkerta, Karangasem. HKS 5933.

(Mal. 14.004)

Or. 24.085

Balinese, paper, 54 ff.

Paparikan Wirata Parwwa. From an original in the collection of Jro Mangku Cina, from Desa Jasra, Subagan, Karangasem. HKS 5934.

(Mal. 14.005)

Or. 24.086

Javanese, paper, 7 ff.

Putru Pasaji. From an original in the collection of Ida Padandha Gdhe Putra Pinatih, from Griya Kanginan, Sibetan, Bebandem, Karangasem. HKS 5935.

(Mal. 14.006)

Or. 24.087

Javanese, paper, 33 ff.

Babad Pasek Kayuselem. From an original in the collection of I Madhe Pasek, Tamansari, Pendhem, Negara. HKS 5936.

(Mal. 14.007)

Or. 24.088

Javanese, paper, 36 ff.

Sikut Wadah, Asta Kosali. From an original in the collection of I Wayan Ngembat, from Banjar Jelekungkang, Desa Taman Bali, Bangli. HKS 5937.

(Mal. 14.008)

Or. 24.089

Javanese, paper, 26 ff., illustrations.

Pamancangah Maospait. From an original in the collection of Wayan Megaputra, from Banjar Maspahit, Desa Kramas, Blahbatuh, Gianyar. HKS 5938.

(Mal. 14.009)

Or. 24.090

Javanese, paper, 14 ff.

Putru Sangaskara. From an original in the collection of Ida Padandha Gdhe Putra Pinatih, from Griya Kanginan, Sibetan, Bebandem, Karangasem. HKS 5939.

(Mal. 14.010)

Or. 24.091

Balinese, paper, 15 ff.

Geguritan Padem Warak. From an original in the collection of I Gusti Madhe Djatmika, from Pladung, Padangkerta, Karangasem. HKS 5940.
(Mal. 14.011)

Or. 24.092

Javanese, paper, 17 ff.

Piyagem Pura Bukit. From an original in the collection of Ida I Dewa Gde Catra, Amlapura, Karangasem. HKS 5941.
(Mal. 14.012)

Or. 24.093

Balinese, paper, 16 ff.

Geguritan Dewasa. From an original in the collection of I Gusti Madhe Djatmika, from Pladung, Padangkerta, Karangasem. HKS 5942.
(Mal. 14.013)

Or. 24.094

Javanese, paper, 11 ff.

Tutur Siwadharma. From an original in the collection of Mangku Wardha, from Banjar Palak, Selat Kawan, Klungkung. HKS 5943.
(Mal. 14.014)

Or. 24.095

Balinese, paper, 6 ff.

Geguritan Patibrata, by Ida Anak Agung Ketut Agung, from Puri Saraswati, Amlapura, Karangasem. The author wrote the text while he was hospitalized (RSU Sanglah) on August 12, 1992. Transcribed from the author's copy. HKS 5944.
(Mal. 14.015)

Or. 24.096

Balinese, paper, 10 ff.

Geguritan Karya Ligya tahun 1985, by Anak Agung Ketut Agung, from Amlapura. From the original in the collection of the author. HKS 5945.
(Mal. 14.016)

Or. 24.097

Javanese, paper, 12 ff.

Putru Sangaskara. From an original in the collection of I Gusti Madhe Djatmika, from Pladung, Padangkerta, Karangasem. HKS 5946.
(Mal. 14.017)

Or. 24.098

Javanese, paper, 6 ff.

Silakrama Aguron-guron. From an original in the collection of I Gusti Madhe Djatmika, from Paldung, Padangkerta, Karangasem. HKS 5947.
(Mal. 14.018)

Or. 24.099

Balinese, Javanese, paper, 69 ff.
Prembon Kidung. From an original in the collection of I Korempang Yeg, from Bugbug, Karangasem. HKS 5948.
(Mal. 14.019)

Or. 24.100

Javanese, paper, 159 ff.
Patatiwan, Asta Kosali. From an original in the collection of Ketut Narata, Banjar Tojan, Klungkung. HKS 5949.
(Mal. 14.020)

Or. 24.101

Javanese (or Balinese?), paper, 16 ff.
Awig-awig Banjar. From an original in the collection of Wayan Megaputra, from Banjar Maspahit, Desa Kramas, Blahbatuh, Gianyar. HKS 5950.
(Mal. 14.021)

Or. 24.102

Javanese, paper, 96 ff.
Wariga Dewasa. From an original in the collection of an owner from Panarukan Tengah, Krambitan, Tabanan. HKS 5951.
(Mal. 14.022)

Or. 24.103

Javanese, paper, 9 ff., drawings.
Buwana Mabah. From an original in the collection of Wayan Megaputra, from Banjar Maspahit, Desa Kramas, Blahbatuh, Gianyar. HKS 5951 A.
(Mal. 14.023)

Or. 24.104 – Or. 24.114

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler, coordinator in Krambitan: Anak Agung Ngr. Mayun Udani ['Tu Man']). The present batch was shipped from Krambitan in June 1995 under number 93/4 (HKS 5952-5962).

Or. 24.104

Javanese, paper, 100 ff.
Kakawin Ramaparasu Wijaya. From an original in the collection of Griya Dwipa Muncan, Karangasem. HKS 5952.

(Mal. 14.024)

Or. 24.105

Javanese, paper, 8 ff.

Dadwuhan. From an original in a private collection in Singaraja, Buleleng. HKS 5953.
(Mal. 14.025)

Or. 24.106

Javanese, paper, 4 ff.

Banyu Awang. From an original in the collection of I Ketut Wida, Desa Sinabun, Sawan, Buleleng. HKS 5954.
(Mal. 14.026)

Or. 24.107

Javanese, paper, 5 ff.

Panawar Gringsing Wayang. From an original in a private collection in Singaraja, Buleleng. HKS 5955.
(Mal. 14.027)

Or. 24.108

Javanese, paper, 35 ff.

Yoga Sang Adaka. From an original in the collection of Mangku Gdhe Yasa, from Sedahanbuwah, Sidemen, Kartangasem. HKS 5956.
(Mal. 14.028)

Or. 24.109

Javanese, paper, 4 ff., illustrations.

Tutur Anacaraka. From an original in the collection of I Nengah Kari, from Buhu, Sidemen, Karangasem. HKS 5957. A text on the letters of the alphabet.
(Mal. 14.029)

Or. 24.110

Balinese, paper, 15 ff.

Geguritan Siptagama. From an original in the collection of I Madhe Pasek, from Negara, Jembrana. HKS 5958.
(Mal. 14.030)

Or. 24.111

Javanese, Balinese, paper, 24 ff.

Tingkah ing Ngaturan Piodalanan. From an original, not on palm leaf, but a book on paper (*buku tulis aksara Bali*) in the collection of Putu Astawa BA. HKS 5959.
(Mal. 14.031)

Or. 24.112

Javanese, paper, 12 ff., illustrations.

Kanda Pat Rare. From an original in the collection of Ida Pedanda Istri Nyoman Alit, from Griya Bodha, Cakranegara, Lombok. HKS 5960.

(Mal. 14.032)

Or. 24.113

Javanese, paper, 15 ff.

Tutur Bhatar Guru. From an original in the collection of Ida Pedanda Istri Nyoman Alit, from Griya Bodha, Cakranegara, Lombok. HKS 5961.

(Mal. 14.033)

Or. 24.114

Javanese, paper, 119 ff.

Puja Muwah Indik Panca Yajnya. From an original in the collection of Ida Pedanda Istri Nyoman Alit, from Griya Bodha, Cakranegara, Lombok. HKS 5962.

(Mal. 14.034)

Or. 24.115 – Or. 24.126

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler, coordinator in Krambitan: Anak Agung Ngr. Mayun Udani ['Tu Man']). The present batch was shipped from Krambitan in July 1995 under number 93/5 (HKS 5963-5974).

Or. 24.115

Javanese, paper, 16 ff.

Widhi Sastra. From an original in the collection of Ida Pedanda Istri Nyoman Alit, from Griya Bodha, Cakranegara, Lombok. HKS 5963.

(Mal. 14.035)

Or. 24.116

Javanese, paper, 11 ff.

Siwa Sasana. From an original in the collection of Ida Pedanda Istri Nyoman Alit, from Griya Bodha, Cakranegara, Lombok. HKS 5964.

(Mal. 14.036)

Or. 24.117

Javanese, paper, 26 ff.

Sasana Gama Tirtha Siwatma. From an original in the collection of Ida Pedanda Istri Nyoman Alit, from Griya Bodha, Cakranegara, Lombok. HKS 5965.

(Mal. 14.037)

Or. 24.118

Javanese, paper, 27 ff.

Asramawasa Parwa. From an original in the collection of I Ketut Pasek, Ampenan, Lombok. HKS 5966.
(Mal. 14.038)

Or. 24.119

Javanese, paper, 4 ff.

Pawintenan Sastra. From an original in the collection of Ida Wayuan Demung, from Griya Adeng, Kediri, Lombok. HKS 5967.
(Mal. 14.039)

Or. 24.119 A

Javanese, paper, 11 ff., illustrations.

Krakah Modre. Illustrations with explanatory text. Possibly from the same origin as the previous manuscript. HKS 5967.
(Mal. 14.039 A)

Or. 24.120

Javanese, paper, 20 ff.

Sasana Siwa Budha Mandala. From an original in the collection of Ida Pedanda Istri Nyoman Alit, from Griya Bodha, Cakranegara, Lombok. HKS 5968.
(Mal. 14.040)

Or. 24.121

Javanese, paper, 15 ff.

Indik Brata. From an original in the collection of Griya Jungutan, Bunghaya, Bebandem, Karangasem. HKS 5969.
(Mal. 14.041)

Or. 24.122

Javanese, paper, 24 ff.

Dewa Tatwa. From an original in the collection of Griya Manguwi, Badung. HKS 5970.
(Mal. 14.042)

Or. 24.123

Javanese, paper, 18 ff.

Pustaka A Bhang. From an original in the collection of Sira Mpu ring Tonjaha, from Desa Tonjaha, Kesiman, Badung. HKS 5971.
(Mal. 14.043)

Or. 24.124

Javanese, paper, 14 ff.

Janmaprawrti. From an original in the collection of Ida Pedanda Gdhe Madhe Wanasisari, from Griya Subagan, Karangasem. HKS 5972.
(Mal. 14.044)

Or. 24.125

Javanese, paper, 20 ff.

Janmaprawrти. From an original in the collection of Griya Sibetan, Bebandem, Karangasem. HKS 5973.

(Mal. 14.045)

Or. 24.126

Javanese, paper, 20 ff.

Pamancangah Arya Kubon Tubuh. From an original in the collection of I Wayan Gatri, from Banjar Triwangsa, Desa Macang, Sibetan, Karangasem. HKS 5974.

(Mal. 14.046)

Or. 24.127 – Or. 24.138

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler, coordinator in Krambitan: Anak Agung Ngr. Mayun Udani ['Tu Man']). The present batch was shipped from Krambitan in August 1995 under number 93/6 (HKS 5975-5986).

Or. 24.127

Javanese, paper, 4 ff.

Babad Kawon Sibetan. From an original in the collection of Griya Kecicang, Bebandem, Karangasem. HKS 5975.

(Mal. 14.047)

Or. 24.128

Balinese, paper, 7 ff.

Geguritan Putra Sasana. From an original in the collection of I Ketut Ruma, from Desa Jasri, Subagan, Karangasem. HKS 5976.

(Mal. 14.048)

Or. 24.129

Javanese, paper, 5 ff.

Prembon Kaputusan. From an original in the collection of I Wayan Nuranggi, from Banjar Tengah, Desa Manggis, Karangasem. HKS 5977.

(Mal. 14.049)

Or. 24.130

Balinese, paper, 7 ff.

Ngwangun Ibu. From an original in the collection of I Wayan Nuranggi, from Banjar Tengah, Desa Manggis, Karangasem. HKS 5978.

(Mal. 14.050)

Or. 24.131

Javanese, paper, 72 ff.

Wirata Parwa. From an original in the collection of Ida Padanda Gde Telaga, from Griya Gdhe, Banjarangkan, Klungkung. HKS 5979.

(Mal. 14.051)

Or. 24.132

Javanese, paper, 31 ff., illustrations.

Asta Kosala. From an original in the collection of I Gusti Nengah Putu, from Padangkreta, Amlapura, Karangasem. HKS 5980.

(Mal. 14.052)

Or. 24.133

Javanese, paper, 4 ff.

Kaputusan Dalem Palinggih. From an original in the collection of I Nengah Kari, from Buhu, Sidemen, Karangasem. HKS 5981.

(Mal. 14.053)

Or. 24.134

Javanese, paper, 7 ff.

Aji Saraswati, Mahayukti. From an original in the collection of I Nengah Kari, from Buhu, Sidemen, Karangasem. HKS 5982.

(Mal. 14.054)

Or. 24.135

Balinese, paper, 19 ff.

Paparikan Putra Sasana. From an original in the collection of I Nengah Lempeh, from Jasri, Subagan, Karangasem. HKS 5983.

(Mal. 14.055)

Or. 24.136

Balinese, paper, 14 ff.

Palalintih Brahmana Buddha. From an original in the collection of Ida Padanda Gde Putra Pinatih, from Griya Kanginan, Sibetan, Bebandem, Karangasem. HKS 5984.

(Mal. 14.056)

Or. 24.137

Balinese, paper, 47 ff.

Paparikan Hala Hayu Dewasa. From an original in the collection of a private owner in Jungsri, Budakling, Bebandem, Karangasem. HKS 5985.

(Mal. 14.057)

Or. 24.138

Javanese, paper, 48 ff.

Kapi Parwwa. From an original in the collection of I Wayan Getas, from Desa Tista, Abang, Karangasem. HKS 5986.
(Mal. 14.058)

Or. 24.139 – Or. 24.146

Transcripts of manuscripts in the Leiden Library and in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler, coordinator in Krambitan: Anak Agung Ngr. Mayun Udani ['Tu Man']). The present batch was shipped from Krambitan in August 1995 under number 93/7 (HKS 5987-5994).

Or. 24.139

Javanese, paper, 31 ff.

Romanized copy of *Usada Reramputan*. The original is MS Leiden, Or. 23.745, above, a manuscript dated 1919. HKS 5987.
(Mal. 14.059)

Or. 24.140

Javanese, paper, 35 ff.

Romanized copy of *Bungkah Sundari Trus*. The original is MS Leiden, Or. 23.744, above. HKS 5988.
(Mal. 14.060)

Or. 24.141

Balinese, paper, 30 ff.

Romanized copy of MS Leiden, Or. 23.748, above, being *Geguritan Gusti Made Agung*, on the history of Mengwi. It seems to be a text connected by its subject matter to the *Kidung Ndèrèt* (Or. 23.059, above). HKS 5989.

(Mal. 14.061)

Or. 24.142

Javanese, paper, 21 ff.

Romanized copy of *Pawacakan miwah liyanan*, from the collection of Ida Pedanda, Griya Gede, Klungkung. The original is now MS Leiden, Or. 23.746, above. HKS 5990.
(Mal. 14.062)

Or. 24.143

Javanese, paper, 76 ff.

Paparikan Sarasamuscaya. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 5991.
(Mal. 14.063)

Or. 24.144

Balinese, paper, 12 ff.

Geguritan Merak. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 5992.
(Mal. 14.064)

Or. 24.145

Javanese, paper, 10 ff.

Kakawin Indonesia Merdeka. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 5993.
(Mal. 14.065)

Or. 24.146

Balinese, paper, 11 ff.

Pasar Malam Karangasem. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 5994.
(Mal. 14.066)

Or. 24.147 – Or. 24.153

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler, coordinator in Krambitan: Anak Agung Ngr. Mayun Udani ['Tu Man']). The present batch was shipped from Krambitan in August 1995 under number 93/8 (HKS 5995-6001).

Or. 24.147

Balinese, paper, 8 ff.

Geguritan Enggung. From an original in the possession of I Wayan Jenek, from Desa Sibetan, Bebandem, Karangasem. HKS 5995.
(Mal. 14.067)

Or. 24.148

Balinese, paper, 32 ff.

Paparikan Pandawa Rare. From an original in the possession of Ida Bagus Made Jelantik from Griya Kecicang, Bebandem, Karangasem. HKS 5996.
(Mal. 14.068)

Or. 24.149

Javanese, paper, 20 ff.

Kakawin Aji Palayon. From an original in the collection of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 5997.
(Mal. 14.069)

Or. 24.150

Balinese, paper, 40 ff.

Geguritan Dharma Prawetti. From an original in the collection of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 5998.

(Mal. 14.070)

Or. 24.151

Javanese, paper, 92 ff.

Bisma Parwa. From an original in the collection of I Nyoman Kari, from Seleka, Sidemen, Karangasem. HKS 5999.

(Mal. 14.071)

Or. 24.152

Javanese, paper, 23 ff.

Bancangah Panjisakti. From an original in the possession of Griya Pakarangan, Bodakling, Bebandem, Karangasem. HKS 6000.

(Mal. 14.072)

Or. 24.153

Javanese, Sanskrit, paper, 60 ff.

Sang Hyang Saptastuti. From an original in the possession of I Wayan Resinaya, from Karang Wates, Cakranegara, Lombok. HKS 6001.

(Mal. 14.073)

Or. 24.154 – Or. 24.158

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler, coordinator in Krambitan: Anak Agung Ngr. Mayun Udani ['Tu Man']). The present batch was shipped from Krambitan in August 1995 under number 93/9 (HKS 6002-6006).

Or. 24.154

Javanese, paper, 71 ff.

Korawasrama. From an original in the possession of I Gusti Made Jatmika, from Desa Pladung, Padangkerta, Karangasem. HKS 6002.

(Mal. 14.074)

Or. 24.155

Javanese, paper, 38 ff.

Anda Tatwa. From an original in the possession of Ida Ketut Sigra, from Griya Wanasi, Sidemen, Karangasem. HKS 6003.

(Mal. 14.075)

Or. 24.156

Javanese, paper, 19 ff., illustrations.

Panyarengan. From an original in the possession of I Gusti Made Jatmika, from Desa Pladung, Padangkerta, Karangasem. HKS 6004.

(Mal. 14.076)

Or. 24.157

Balianese, paper, 23 ff.

Paparikan Senapati Salya. From an original in the possession of I Ketut Ruma, from Jasrisa, Subagan, Karangasem. HKS 6005.
(Mal. 14.077)

Or. 24.158

Balinese, paper, 49 ff.

Paparikan Lawe. From an original in the possession of I Gusti Made Jatmika, from Desa Pladung, Padangkerta, Karangasem. HKS 6006
(Mal. 14.078)

Or. 24.159 – Or. 24.165

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler, coordinator in Krambitan: Anak Agung Ngr. Mayun Udani ['Tu Man']). The present batch was shipped from Krambitan in August 1995 under number 93/10 (HKS 6007-6013).

Or. 24.159

Balinese, paper, 8 ff.

Babad Dewane ring Tolangkir. From an original in the collection of Putu Astawa B.A., from Banjar Pangkung, Pandak Gde, Kediri, Tabanan. HKS 6007.
(Mal. 14.079)

Or. 24.160

Javanese, paper, 11 ff.

Pawisik Aji Sastra Dharma Jaya Santi. From an original in the collection of Putu Astawa B.A., from Banjar Pangkung, Pandak Gde, Kediri, Tabanan. HKS 6008.
(Mal. 14.080)

Or. 24.161

Javanese, paper, 10 ff.

Aji Sastra Dharma Jaya Santika. From an original in the collection of Putu Astawa B.A., from Banjar Pangkung, Pandak Gde, Kediri, Tabanan. HKS 6009.
(Mal. 14.081)

Or. 24.162

Javanese, paper, 4 ff.

Siwa-Tatwa. From an original in the collection of Putu Astawa B.A., from Banjar Pangkung, Pandak Gde, Kediri, Tabanan. HKS 6010.
(Mal. 14.082)

Or. 24.163

Balinese, paper, 4 ff.

Gagaduhan Desa Kasimpar. From an original in the collection of Tatindih, ing Pidpid, Abang, Karangasem. HKS 6011.
(Mal. 14.083)

Or. 24.164

Balinese, paper, 28 ff.

Paparikan Atmaprasangsma. From an original in the collection of I Wayan Dangin, from Sibetan, Bebandem, Karangasem. HKS 6012.
(Mal. 14.084)

Or. 24.165

Balinese, paper, 18 ff.

Paparikan Janmaprawreti. From an original in the possession of I Wayan Dangin, from Sibetan, Bebandem, Karangasem. HKS 6013.
(Mal. 14.085)

Or. 24.166 – Or. 24.170

Transcripts of manuscripts in private collections in Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler, coordinator in Krambitan: Anak Agung Ngr. Mayun Udani ['Tu Man']). It is probable that this is the first batch sent directly by Ida I Dewa Gde Catra in Amlapura. The present batch was shipped from Amlapura in ???? under number 94/1 (HKS 6014-6018).

Or. 24.166

Javanese, Sanskrit, paper, 9 ff.

Caru Amanca Sanak. From an original in the possession of Pedanda Istri Nyoman Alit, from Griya Bodha, Cakranegara. HKS 6014.
(Mal. 14.086)

Or. 24.167

Javanese, paper, 46 ff.

Prasasti Brahmana. From an original in the possession of Ida Ketut Karang, from Griya Panaraga, Cakranegara, Lombok. HKS 6015.
(Mal. 14.087)

Or. 24.168

Javanese, paper, 16 ff.

Kalepasan. From an original in the possession of I Madhe Ardhana, from Banjar Mantri, Cakranegara, Lombok. HKS 6016.
(Mal. 14.088)

Or. 24.169

Javanese, paper, 9 ff.

Tingkah ning Wwang Alaki Rabi. From an original in the possession of I Madhe Ardhana, from Banjar Mantri, Cakranegara, Lombok. HKS 6017.
(Mal. 14.089)

Or. 24.170

Javanese, paper, 13 ff.

Tingkah ning Dadi Wwang. From an original in the possession of I Madhe Ardhana, from Banjar Mantri, Cakranegara, Lombok. HKS 6018.
(Mal. 14.090)

Or. 24.171 – Or. 24.192

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura in October 1995 under number 94/2. (HKS 6019-6040).
Or. 24.179 A was only later on recognized as a separate text.

Or. 24.171

Balinese, paper, 49 ff.

Geguritan Lutung Mungil. From an original in the possession of I Gusti Gedhe Bilih, from Padangkerta, Karangasem. HKS 6019.
(Mal. 14.091)

Or. 24.172

Javanese, paper, 23 ff.

Babad Pasek. From an original in the possession of I Gede Nesa, from Desa Manggasari, Buleleng. HKS 6020.
(Mal. 14.092)

Or. 24.173

Balinese, paper, 8 ff.

Cacangkriman. From an original in the possession of I Mangku Gdhe Yasa, from Sedahanbuwah, Sidemen. HKS 6021.
(Mal. 14.093)

Or. 24.174

Javanese, paper, 31 ff., illustrations.

Osadhi. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6022.
(Mal. 14.094)

Or. 24.175

Javanese, paper, 23 ff.

Prasasti Pasek Bendesa. From an original in the possession of Desa Besakih, Rendang, Karangasem. HKS 6023.
(Mal. 14.095)

Or. 24.176

Javanese, paper, 18 ff.
Nawa Sasana. From an original in the possession of Universitas Dwijendra, Denpasar. HKS 6024.
(Mal. 14.096)

Or. 24.177

Javanese, paper, 15 ff.
Aswalaksana. From an original from Bungkulon, Singaraja. HKS 6025.
(Mal. 14.097)

Or. 24.178

Javanese, paper, 22 ff.
Tutur Aji Sadana. From an original in the possession of Puri Ngurah, Sibang Kaleran, Mengwi, Badung. HKS 6026.
(Mal. 14.098)

Or. 24.179

Javanese, paper, 1 f.
Dewa Sasana. From an original in the possession of I Nyoman Artha Kusuma, from Karang Jasi, Cakranegara, Lombok. HKS 6027.
(Mal. 14.099)

Or. 24.179 A

paper, 2 ff.
Panca Siksa. From an original in the possession of I Nyoman Artha Kusuma, from Karang Jasi, Cakranegara, Lombok. HKS 6027 (bis!).
(Mal. 14.099 A)

Or. 24.180 - Or. 24.181, Or. 24.191 - Or. 24.192

These four texts seem to belong to one and the same collective volume, which in all contains four texts.

Or. 24.180

Balinese, paper, 3 ff.
Kabar Saking Cina. From an original in the possession of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 6028.
(Mal. 14.100)

Or. 24.181

Javanese, paper, 6 ff.

Parikramaning Galungan. From an original in the possession of I Wayan Resinaya, Karang Wates, Cakranegara, Lombok. HKS 6029.

(Mal. 14.101)

Or. 24.182

Javanese, paper, 14 ff.

Tingkahing Ha Na Ca Ra Ka. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasri, Cakranegara, Lombok. HKS 6030. On the letters of the alphabet.

(Mal. 14.102)

Or. 24.183 - Or. 24.187 and Or. 24.190

These texts come from one collective volume, which in all contains 6 texts.

Or. 24.183

Javanese, paper, 18 ff. (originally numbered ff. 25-42).

Sastra Brahmopadrawa. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakranegara, Lombok. HKS 6031.

(Mal. 14.103)

Or. 24.184

Javanese, paper, 3 ff. (originally numbered ff. 22-24).

Brahmada Tattwa. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakranegara, Lombok. HKS 6032.

(Mal. 14.104)

Or. 24.185

Javanese, paper, 11 ff. (originally numbered ff. 11-21).

Widhi Sastra. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakranegara, Lombok. HKS 6033.

(Mal. 14.105)

Or. 24.186

Javanese, paper, 5 ff. (originally numbered ff. 1-5).

Brahma Wangsa Tatwa. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakranegara, Lombok. HKS 6034.

(Mal. 14.106)

Or. 24.187

Javanese, paper, 3 ff. (originally numbered ff. 6-8).

Sastra Purwa Tatwa. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakranegara, Lombok. HKS 6035.

(Mal. 14.107)

Or. 24.188

Javanese, paper, 11 ff. (originally numbered ff. 4-14)

Tata Negara Mantri Sasana. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakranegara, Lombok. HKS 6036.

(Mal. 14.108)

Or. 24.189

Javanese, paper, 4 ff. (originally numbered ff. 15-18).

Sarasamuscaya Agama. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakranegara, Lombok. HKS 6037.

(Mal. 14.109)

Or. 24.190

Javanese, paper, 2 ff. (originally numbered ff. 9-10).

Purwana Wangsa Tattwa. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakranegara, Lombok. HKS 6038.

(Mal. 14.110)

Or. 24.191 - Or. 24.192, Or. 24.180 - Or. 24.181

These four texts seem to belong to one and the same collective volume, which in all contains four texts.

Or. 24.191

Javanese, paper, 12 ff.

Tutur Usana Bali. From an original in the possession of I Wayan Resinaya, from Karang Wates, Cakranegara, Lombok. HKS 6039.

(Mal. 14.111)

Or. 24.192

Javanese, paper, 10 ff. (originally numbered ff. 13-22)

Puja Nira Sang Kulputih. From an original in the possession of I Wayan Resinaya, from Karang Wates, Cakranegara, Lombok. HKS 6040.

(Mal. 14.112)

Or. 24.193 - Or. 24.202

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on November 9, 1995 under number 94/3. (HKS 6041-6050).

Or. 24.193

Balinese, paper, 49 ff.

Geguritan Ring Ukir Kawi. From an original in the possession of Griya Kecicang, Karangasem. HKS 6041.
(Mal. 14.113)

Or. 24.194

Javanese, paper, 8 ff.

Pariagem. From an original in the possession of Panyungsung Pura Lempuyang, Gamongan, Karangasem. HKS 6042.
(Mal. 14.114)

Or. 24.195

Balinese, paper, 8 ff.

Geguritan I Nengah Jimbaran. From an original in the possession of Ngakan Ketut Rai, Pekandelan, Klungkung. HKS 6043.
(Mal. 14.115)

Or. 24.196

Javanese, paper, 8 ff.

Kala Purana Tatwa. From an original in the possession of Ki Pande Ketut Hurip, from Petak, Gianyar. HKS 6044.
(Mal. 14.116)

Or. 24.197

Balinese, paper, 40 ff.

Geguritan Grehasta Winaya. From an original in the possession of I Ketut Ruma, from Desa Jasri, Subagan, Karangasem. HKS 6045.
(Mal. 14.117)

Or. 24.198

Javanese, paper, 19 ff.

Usada Anda Kacacar. From an original in the possession of Ida Nyoman Alit, Griya Tengah, Bodakling, Bebandem, Karangasem. HKS 6046.
(Mal. 14.118)

Or. 24.199

Javanese, paper, 13 ff.

Taru Pramana. From an original in the possession of I Made Pasek, Jembrana, Negara. HKS 6047.
(Mal. 14.119)

Or. 24.200

Javanese, paper, 23 ff., illustrations.

Tatenger Wang Agering. From an original in the possession of Wayan Megaputra from Banjar Maspait, Desa Kramas, Blahbatuh, Gianyar. HKS 6048.

(Mal. 14.120)

Or. 24.201

Javanese, paper, 31 ff., illustrations.

Gagelaran Pemangku. From an original in the possession of Ida I Dewa Gde Catra, from Amlapura, Karangasem. HKS 6049.

(Mal. 14.121)

Or. 24.202

Balinese, paper, 255 ff.

Babad Dalem Sukawati. From an original in the possession of Ida Cokorda Gde Agung, of Puri Kaleran, Desa Sukawati, Gianyar. HKS 6050.

(Mal. 14.122)

Or. 24.203 – Or. 24.210

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on December 6, 1995 under number 94/4. (HKS 6051-6058). In the same batch there is HKS 6059, but this is ff. 133-255 of the text contained in HKS 6050 (Or. 24.202, above) and these leaves were added to Or. 24.202.

Or. 24.203

Balinese, paper, 98 ff.

Paparikan Uttara Kandha. From an original in the possession of I Gede Bukit, from Banjar Tauka, Karangasem. HKS 6051.

(Mal. 14.123)

Or. 24.204

Javanese, paper, 37 ff.

Sang Hyang Tantu Pangelaran. From an original in the possession of I Gusti Nengah Putu, of Desa Padangkerta, Karangasem. HKS 6052.

(Mal. 14.124)

Or. 24.205

Javanese, paper, 10 ff.

Purwa Bhumi Kamulan. From an original in the possession of I Gusti Nengah Putu, from Desa Padangkerta, Karangasem. HKS 6053.

(Mal. 14.125)

Or. 24.206

Javanese, paper, 10 ff.

Tutur Usana Bali. From an original in the possession of I Gusti Nengah Putu, from Desa Padangkerta, Karangasem. HKS 6054.
(Mal. 14.126)

Or. 24.207

Javanese, paper, 9 ff.

Usada Cemeng Sari. From an original in the possession of Ida Bagus Ketut Rai, of Griya Bunghaya, Bebandem, Karangasem. HKS 6055.
(Mal. 14.127)

Or. 24.208

Javanese, paper, 19 ff.

Patenungan Lara. From an original in the possession of I Wayan Santra, from Sasana, Bodakling, Bebandem, Karangasem. HKS 6056.
(Mal. 14.128)

Or. 24.209

Javanese, paper, 41 ff.

Usada Sari. From an original in the possession of I Gusti Nengah Riyun, from Padangkerta, Karangasem. HKS 6057.
(Mal. 14.129)

Or. 24.210

Javanese, paper, 52 ff.

Wariga, Pakekalan. From an original in the possession of Wayan Megaputra, from Banjar Maspait, Desa Kramas, Blahbatuh, Gianyar. HKS 6058.
(Mal. 14.130)

Or. 24.211 – Or. 24.223

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on January 6, 1996 under number 94/5. (HKS 6060-6072).

Or. 24.211

Javanese, paper, 50 ff.

Palalintih Ratu Karangasem. From an original in the possession of Griya Jungutan, Desa Bungaya, Bebandem, Karangasem. HKS 6060.
(Mal. 14.131)

Or. 24.212

Javanese, paper, 37 ff.

Babad Calon Arang. From an original in the possession of Ida I Dewa Gede Catra, from Sidemen, Karangasem. HKS 6061.
(Mal. 14.132)

Or. 24.213

Javanese, paper, 22 ff.

Kaputusan Taru Pramana. From an original in the possession of Desa Bugbug, Karangasem. HKS 6062.
(Mal. 14.133)

Or. 24.214

Javanese, paper, 33 ff.

Usada Rare. From an original in the possession of I Gede Badung, from Kebon, Culik Abang Karangasem. HKS 6063.
(Mal. 14.134)

Or. 24.215

Javanese, paper, 19 ff.

Usada Dalem. From an original in the possession of I Gusti Nengah Riyun, from Padangkerta, Karangasem. HKS 6064.
(Mal. 14.135)

Or. 24.216

Javanese, paper, 10 ff.

Usada Banu. From an original in the possession of Ida Bagus Ketut Rai, from Griya Jungutan Bungaya, Karangasem. HKS 6065.
(Mal. 14.136)

Or. 24.217

Javanese, paper, 22 ff.

Usada Taliwangan. From an original in the possession of I Gusti Lenang Sidemen, from Tegal, Sidemen, Karangasem. HKS 6066.
(Mal. 14.137)

Or. 24.218

Javanese, paper, 27 ff.

Tutur Lebur Gangsa. From an original in the possession of Ida I Dewa Wayan Pucangan (Alm), from Jro Kanginan, Sidemen, Karangasem. HKS 6067.
(Mal. 14.138)

Or. 24.219

Javanese, paper, 17 ff.

Kakawin Saraswati. From an original in the possession of Griya Suci, Amlapura, Karangasem. HKS 6068.

(Mal. 14.139)

Or. 24.220

Javanese, paper, 23 ff.

Paparikan Bhisma Parwwa. From an original in the possession of Griya Suci, Amlapura, Karangasem. HKS 6069.

(Mal. 14.140)

Or. 24.221

Javanese, paper, 22 ff.

Widhi Sastra Swamandhala. From an original in the possession of Griya Tengah, Bodakling, Karangasem. HKS 6070.

(Mal. 14.141)

Or. 24.222

Javanese, paper, 10 ff.

Aji Saraswati. From an original in the possession of I Gusti Nengah Inda, from Desa Padangkerta, Karangasem. HKS 6071.

(Mal. 14.142)

Or. 24.223

Javanese, paper, 19 ff.

Wisnu Panjaran. From an original in the possession of Jro Kanginan, Sidemen, Karangasem. HKS 6072.

(Mal. 14.143)

Or. 24.224 – Or. 24.236

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on February 5, 1996 under number 94/6. (HKS 6073-6085).

Or. 24.224

Balinese, paper, 41 ff.

Geguritan Cokoratu. From an original in the possession of Ida Nyoman Alit, from Griya Tengah, Bodakling, Karangasem. HKS 6073.

(Mal. 14.144)

Or. 24.225

Javanese, paper, 24 ff.

Pangresiganayan. From an original in the possession of Griya Kecicang, Bungaya Kangin, Bebandem, Karangasem. HKS 6074.

(Mal. 14.145)

Or. 24.226

paper, 25 ff.

Dharma Usada. From an original in the possession of I Made Setyarya, Banjar Tengah Bugbug, Karangasem. HKS 6075.

(Mal. 14.146)

Or. 24.227

Javanese, paper, 23 ff.

Purana Puri Agung Pucangan. From an original in the possession of Buahan Tabanan. HKS 6076.

(Mal. 14.147)

Or. 24.228

Javanese, paper, 18 ff.

Babad Pasek Dukuh Sebun. From an original in the possession of Ida Madhe Ageng, Bodakling, Karangasem. HKS 6077.

(Mal. 14.148)

Or. 24.229

Javanese, paper, 21 ff.

Tatwagama. From an original in the possession of Griya Puseh, Banjarankan, Klungkung. HKS 6078.

(Mal. 14.149)

Or. 24.230

Balinese, paper, 26 ff.

Geguritan Karmma Phala. From an original in the possession of I Ketut Ruma, Jasri Kelod, Subagan, Karangasem. HKS 6079.

(Mal. 14.150)

Or. 24.231

Balinese, paper, 8 ff.

Gagelaran Pamangku. From an original in the possession of I Mangku Gde Yasa, from Sedahanbuah, Sidemen, Karangasem. HKS 6080.

(Mal. 14.151)

Or. 24.232

Javanese, paper, 6 ff.

Prasasti Abasan. From an original in the possession of I Wayan Buddha Gautama, Petak, Gianyar. HKS 6081.

(Mal. 14.152)

Or. 24.233

Javanese, paper, 6 ff.

Mendem Hari-hari. From an original in the possession of Ida I Dewa Gde Catra, Amlapura, Karangasem. HKS 6082.

(Mal. 14.153)

Or. 24.234

Balinese, paper, 11 ff.

Prasasti Paminggir. From an original in the possession of Ida I Dewa Gde Catra, Amlapura, Karangasem. HKS 6083.

(Mal. 14.154)

Or. 24.235

Balinese, paper, 50 ff.

Geguritan Balangtamak. From an original in the possession of I Wayan Tegeg, from Desa Bugbug, Karangasem. HKS 6084.

(Mal. 14.155)

Or. 24.236

Balinese, paper, 44 ff.

Geguritan Grehasta Winaya. From an original in Negara, Jembrana. HKS 6085.

(Mal. 14.156)

Or. 24.237 – Or. 24.259

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler).

Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on February 28, 1996 under number 94/7. (HKS 6086-6108).

Or. 24.237

Javanese, paper, 28 ff.

Tenung Triwara, etc. From an original in the possession of I Made Pasek, Pendhem, Negara, Jembrana. HKS 6086.

(Mal. 14.157)

Or. 24.238

Javanese, paper, 43 ff.

Babad Arya Pinatih. From an original in the possession of I Dewa Gedhe Catra, Jro Kanginan, Sidemen, Karangasem. HKS 6087.

(Mal. 14.158)

Or. 24.239

Balinese, paper, 9 ff.

Gagelaran Pamangku. From an original in the possession of Ida Bagus Wayan Sabali, Griya Tegal, Pendhem, Amlapura, Karangasem. HKS 6088.
(Mal. 14.159)

Or. 24.240

paper, 7 ff.

Warggasari. From an original in the possession of I Madhe Parsa, from Jungsri, Bebandem, Karangasem. HKS 6089.
(Mal. 14.160)

Or. 24.241

Javanese, paper, 23 ff.

Tutur Rare Angon. From an original in the possession of I Dewa Madhe Sukherti, from Banjar Pamaron, Munggu, Mengwi, Badung. HKS 6090.
(Mal. 14.161)

Or. 24.242

Javanese, paper, 18 ff.

Batur Kalawasan. From an original in the possession of I Dewa Madhe Sukherti, from Banjar Pamaron, Munggu, Mengwi, Badung. HKS 6091.
(Mal. 14.162)

Or. 24.243

Balinese, paper, 19 ff.

Geguritan Tutur Uttama. From an original in the possession of I Mangku Gde Yasa, from Sedahanbuah, Sidemen, Karangasem. HKS 6092.
(Mal. 14.163)

Or. 24.244

Balinese, paper, 18 ff.

Geguritan Brayut. From an original in the possession of I Mangku Gde Yasa, from Sedahanbuah, Sidemen, Karangasem. HKS 6093.
(Mal. 14.164)

Or. 24.245

Javanese, paper, 18 ff.

Tatwa Bhwanagung Alit. From an original in the possession of I Mangku Gde Yasa, from Sedahanbuah, Sidemen, Karangasem. HKS 6094.
(Mal. 14.165)

Or. 24.246 - Or. 24.249 bis

This is a series of texts, coming from one and the same collective volume.

Or. 24.246

Javanese, paper, 33 ff.

Slokantara. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakrenegara, Lombok. HKS 6095. This is the 4th text (ff. 21a-60a) of a collective volume, which contains 1. *Bhuwana Purana*, 2. *Kramaning ...*, 3. *Silakrama*, 4. *Slokantara*, 5. *Panca Siksa*.

(Mal. 14.166)

Or. 24.247

Javanese, paper, 2 ff.

Kramanining Dadi Wiku Ring Nagara Krama. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakrenegara, Lombok. HKS 6096. This is the 2nd text (ff. 13a-15a) of a collective volume, which contains: 1. *Bhuwana Purana*, 2. *Kramaning ...*, 3. *Silakrama*, 4. *Slokantara*, 5. *Panca Siksa*.

(Mal. 14.167)

Or. 24.248

Javanese, paper, 13 ff.

Bhuwana Purana. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakrenegara, Lombok. HKS 6097. This is the 1st text (ff. 1a-12b) of a collective volume, which contains 1. *Bhuwana Purana*, 2. *Kramaning ...*, 3. *Silakrama*, 4. *Slokantara*, 5. *Panca Siksa*.

(Mal. 14.168)

Or. 24.249

Javanese, paper, 5 ff.

Silakrama. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakrenegara, Lombok. HKS 6098. This is the 3rd text (ff. 15a-21a) of a collective volume, which contains 1. *Bhuwana Purana*, 2. *Kramaning ...*, 3. *Silakrama*, 4. *Slokantara*, 5. *Panca Siksa*.

(Mal. 14.169)

Or. 24.249 a

Javanese, paper, 2 ff.

Pancasiksa. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakrenegara, Lombok. No HKS number. This is the 5th text (ff. 60a-61b) of a collective volume, which contains 1. *Bhuwana Purana*, 2. *Kramaning ...*, 3. *Silakrama*, 4. *Slokantara*, 5. *Panca Siksa*.

(Mal. 14.169 a)

Or. 24.250 - Or. 24.251

This is a series of texts, coming from one and the same collective volume.

Or. 24.250

Javanese, paper, 2 ff., drawing.

Tutur Aji Saraswati. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakrenegara, Lombok. HKS 6099. This is the 3rd text (ff. 24b-25b) of a collective volume, which contains 1. *Tegesing Sanghyang Aji*, 2. *Kaputusan Campur Talo*, 3. *Tutur Aji Saraswati*.

(Mal. 14.170)

Or. 24.250 a

Javanese, paper, 2 ff.

Kaputusan Campur Talo. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakrenegara, Lombok. No HKS number. This is the 2nd text (ff. 20b-24a) of a collective volume, which contains 1. *Tegesing Sanghyang Aji*, 2. *Kaputusan Campur Talo*, 3. *Tutur Aji Saraswati*.

(Mal. 14.170 a)

Or. 24.251

Javanese, paper, 8 ff.

Tegesing Sanghyang Aji. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakrenegara, Lombok. HKS 6100. This is the 1st text (ff. 1a-20b) of a collective volume, which contains 1. *Tegesing Sanghyang Aji*, 2. *Kaputusan Campur Talo*, 3.

Tutur Aji Saraswati.

(Mal. 14.171)

Or. 24.252 - Or. 24.253

This is a series of texts, coming from one and the same collective volume.

Or. 24.252

Javanese, paper, 10 ff.

Tutur Dangdang Bang Bungalan. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakrenegara, Lombok. HKS 6101. This is the 1st text (ff. 1b-14b) of a collective volume, which contains 1. *Turur Dhangdhang Bang Bunghalan*, 2. *Prembon Tatwa*.

(Mal. 14.172)

Or. 24.253

Javanese, paper, 17 ff.

Prembon Tatwa. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakrenegara, Lombok. HKS 6102. This is the 2nd text (ff. 15a-39b) of a collective volume, which contains 1. *Turur Dhangdhang Bang Bunghalan*, 2. *Prembon Tatwa*.

(Mal. 14.173)

Or. 24.254

Javanese, paper, 63 ff.

Agama. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakrenegara, Lombok. HKS 6103.
(Mal. 14.174)

Or. 24.255

Javanese, paper, 31 ff.
Tutur Candi Kusuma. From an original in the possession of I Gusti Made Arga, from Padankerta, Karangasem. HKS 6104.
(Mal. 14.175)

Or. 24.256

Javanese, paper, 25 ff.
Warga Sari Lanang. From an original in the possession of Desa Padangkerta, Karangasem. HKS 6105.
(Mal. 14.176)

Or. 24.257

Javanese, paper, 21 ff.
Tutur Pasupati. From an original in the possession of Desa Pidpid, Abang, Karangasem. HKS 6106.
(Mal. 14.177)

Or. 24.258

Javanese, paper, 25 ff.
Dasendriya. From an original in Padankerta, Karangasem. HKS 6107.
(Mal. 14.178)

Or. 24.259

Javanese, paper, 29 ff.
Bhuwana Mabah. From an original in the possession of I Dewa Madhe Sukerthi, from Banjar Pamaron, Mengwi, Badung. HKS 6108.
(Mal. 14.179)

Or. 24.260 - Or. 24.274

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on March 28, 1996 under number 94/8. (HKS 6109-6123).

Or. 24.260

Javanese, paper, 24 ff.
Widisastro. From an original in the possession of I Nyoman Kusuma, from Tampwagan, Karangasem. HKS 6109.

(Mal. 14.180)

Or. 24.261

Javanese, paper, 11 ff., drawings

Tutur Angkihan. From an original in the possession of Desa Padangkerta, Karangasem.
HKS 6110.

(Mal. 14.181)

Or. 24.262

Balinese, paper, 17 ff.

Geguritan Gusti Wayan. From an original in the possession of I Wayan Samba from Kubu Anyar, Kubutambahan, Buleleng. HKS 6111.

(Mal. 14.182)

Or. 24.263

Balinese, paper, 147 ff.

Geguritan Dewasa. From an original in the possession of I Mangku Gdhe Yasa, from Sedahanbuwah, Sidemen, Karangasem. HKS 6112.

(Mal. 14.183)

Or. 24.264

Javanese, paper, 14 ff.

Pidabda Rusak Buleleng. From an original in the possession of I Wayan Samba from Kubu Anyar, Kubutambahan, Buleleng. HKS 6113.

(Mal. 14.184)

Or. 24.265

Javanese, paper, 28 ff.

Usada Rare. From an original in the possession of I Mangku Gdhe Yasa, from Sedahanbuwah, Sidemen, Karangasem. HKS 6114.

(Mal. 14.185)

Or. 24.266

Javanese, paper, 16 ff.

Babad Badung. From an original in the possession of I Gusti Madhe Anom, Ki Dalang Panjer, Badung. HKS 6115.

(Mal. 14.186)

Or. 24.267

Javanese, paper, 71 ff., illustrations.

Babad Pasek. From an original in the possession of I Gdhe Suwela, from Karang Tulamben, Tianyar, Kubu, Karangasem. HKS 6116.

(Mal. 14.187)

Or. 24.268

Balinese, paper, 30 ff.

Geguritan Bongkling. From an original in the possession of I Gusti Lanang Sidemen Mangku, Tegal, Sidemen, Karangasem. HKS 6117.
(Mal. 14.188)

Or. 24.269

Javanese, paper, 66 ff.

Tutur Bhuvana Kosa. From an original in the possession of I Nyoman Sukada, B.A., from Denkayu, Mengwi, Badung. HKS 6118.
(Mal. 14.189)

Or. 24.270

Javanese, paper, 18 ff.

Bhagawan Anggaprana. From an original in the possession of I Gusti Gdhe Bilih, from Padangkerta, Karangasem. HKS 6119.
(Mal. 14.190)

Or. 24.271

Javanese, paper, 31 ff.

Kaketusan Tutur Sila Dharma. From an original in the possession of Ida Padandha Gdhe Wayahan Jlantik Dharmma, from Griya Jlantik, Bodakling, Karangasem. HKS 6120.
(Mal. 14.191)

Or. 24.272

Javanese, paper, 13 ff.

Tutur Mahayukti. From an original in the possession of Ida I Dewa Gedhe Sidemen Kompyang, from Jro Kanginan, Sidemen, Karangasem. HKS 6121.
(Mal. 14.192)

Or. 24.273

Javanese, paper, 81 ff.

Wariga. From an original in the possession of I Mangku Gdhe Yasa, from Sedahanbuwah, Sidemen, Karangasem. HKS 6122.
(Mal. 14.193)

Or. 24.274

Javanese, paper, 20 ff.

Tutur Buda Kecapi. From an original in the possession of Ida Bagus Oka, from Griya Muncan, Selat, Karangasem. HKS 6123.
(Mal. 14.194)

Or. 24.275 - Or. 24.281

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on May 6, 1996 under number 94/9. (HKS 6124-6130).

Or. 24.275

Javanese, paper, 12 ff.

Tutur Sanghyang Ratna Upadesa. From an original in the possession of Desa Gesing, Banjar, Singaraja. HKS 6124.

(Mal. 14.647)

Or. 24.276

Javanese, paper, 19 ff.

Kramaning Ngukur Karang. From an original in the possession of Desa Sidemen, Sidemen, Karangasem. HKS 6125.

(Mal. 14.648)

Or. 24.277

Javanese, paper, 27 ff.

Utara Kandaning Usada Sari. From an original in the possession of I Dewa Gdhe Catra, Jro Kanginan, Sidemen, Karangasem. HKS 6126.

(Mal. 14.649)

Or. 24.278

Balinese, paper, 36 ff.

Geguritan Mantri Koripan. From an original in the possession of I Ketut Ruma, Jasri, Subagan, Karangasem. HKS 6127.

(Mal. 14.650)

Or. 24.279

Javanese, paper, 22 ff.

Piagem Pasek Tatar. From an original in the possession of I Ketut Sengod, Pidpid Kaler, Desa Pidpid, Abang, Karangasem. HKS 6128.

(Mal. 14.651)

Or. 24.280

Balinese, paper, 48 ff.

Geguritan Go Nyo. From an original in the possession of I Ketut Ruma, Jasri, Subagan, Karangasem. HKS 6129.

(Mal. 14.652)

Or. 24.281

Balinese, paper, 94 ff.

Paparikan Uttara Kandha. From an original in the possession of Puri Kaleran, Abang, Karangasem. HKS 6130.
(Mal. 14.653)

Or. 24.282 - Or. 24.291

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on June 1, 1996 under number 94/10. (HKS 6131-6140).

Or. 24.282

Javanese, paper, 22 ff.

Wrati Sasana. From an original in the possession of Ida I Dewa Gde Catra, Amlapura, Karangasem. HKS 6131.
(Mal. 14.654)

Or. 24.283

Javanese, paper, 5 ff.

Pamelaspas. From an original in the possession of I Mangku Tegoha, Bungkulon, Buleleng. HKS 6132.
(Mal. 14.655)

Or. 24.284

Javanese, paper, 38 ff.

Widisastro Rogasanghara. From an original in the possession of the library of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6133.
(Mal. 14.656)

Or. 24.285

Javanese, paper, 8 ff.

Prasasti Dalem Saking Purwa DLL. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6134.
(Mal. 14.657)

Or. 24.286

Javanese, Arabic, Malay, paper, 27 ff.

Usada Pangancingan Babai. From an original in the possession of Pecak saking Jungsri, Bebandem, Karangasem. HKS 6135.
(Mal. 14.658)

Or. 24.287

Balinese, paper, 4 ff.

Awig-awig Banjar Jungsri. From an original in the possession of Banjar Jungsri, Bebandem, Karangasem. HKS 6136.

(Mal. 14.659)

Or. 24.288

Balinese, paper, 9 ff.

Awig-awig Subak Bungbung. From an original in the possession of Subak Bungbung, Padangkerta, Karangasem. HKS 6137.

(Mal. 14.660)

Or. 24.289

Balinese, paper, 32 ff.

Paparikan Wiratha. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6138.

(Mal. 14.661)

Or. 24.290

Balinese, paper, 20 ff.

Paparikan Calonarang. From an original in the possession of Banjar Tohpati, Desa Bebandem, Karangasem. HKS 6139.

(Mal. 14.662)

Or. 24.291

Balinese, paper, 59 ff.

Kidung Panggalang Hati. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6140.

(Mal. 14.663)

Or. 24.292 - Or. 24.310

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler).

Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on June 28, 1996 under number 94/11. (HKS 6141-6159).

Or. 24.292

Javanese, paper, 21 ff.

Putru Kalepasan. From an original in the possession of I Made Suta, from Tampwagan, Karangasem. HKS 6141.

(Mal. 14.664)

Or. 24.293

Javanese, paper, 35 ff.

Usada Dalem. From an original in the possession of Ida I Dewa Gde Catra, from Amlapura.

HKS 6142.

(Mal. 14.665)

Or. 24.294

Balinese, paper, 48 ff.

Japatuan. From an original in the possession of Desa Jungsri, Bebandem, Karangasem.

HKS 6143.

(Mal. 14.666)

Or. 24.295

Balinese, paper, 6 ff.

Tutur Kawitan. From an original in the possession of Ida Made Rai, from Griya Kawan, Karangasem. HKS 6144.

(Mal. 14.667)

Or. 24.296

Javanese, paper, 32 ff.

Dewagama Karang Jasi. From an original in the possession of I Nyoman Artha Kusuma, from Karang Jasi, Cakranegara, Lombok. HKS 6145.

(Mal. 14.668)

Or. 24.297 - Or. 24.301

These texts come from one and the same collective volume, which contains the following texts: 1. *Dewa Sasana*, 2. *Rajapati Gundala*, 3. *Prasasti Bhuwana*, 4. *Pancasiksa*, 5. *Tata Nagara Mantri Sasana*.

Or. 24.297

Javanese, paper, 11 ff.

Dewa Sasana. From an original (ff. 1a-19b) in the possession of I Nyoman Artha Kusuma, from Karang Jasi, Cakranegara, Lombok. HKS 6146.

(Mal. 14.669)

Or. 24.298

Javanese, paper, 6 ff.

Rajapati Gundala. From an original (ff. 20a-27b) in the possession of I Nyoman Artha Kusuma, from Karang Jasi, Cakranegara, Lombok. HKS 6147.

(Mal. 14.670)

Or. 24.299

Javanese, paper, 10 ff.

Prasasti Bhuwana. From an original (ff. 27b-42a) in the possession of I Nyoman Artha Kusuma, from Karang Jasi, Cakranegara, Lombok. HKS 6148.
(Mal. 14.671)

Or. 24.300

Javanese, paper, 2 ff.

Panca Siksa. From an original (ff. 42a-43b) in the possession of I Nyoman Artha Kusuma, from Karang Jasi, Cakranegara, Lombok. HKS 6149.
(Mal. 14.672)

Or. 24.301

Javanese, paper, 12 ff.

Tata Nagara Mantri Sasana. From an original (ff. 43b-61b) in the possession of I Nyoman Artha Kusuma, from Karang Jasi, Cakranegara, Lombok. HKS 6150.
(Mal. 14.673)

Or. 24.302

Javanese, paper, 20 ff.

Usadha. From an original in the possession of Kancaran Kerttha, Singaraja. HKS 6151.
(Mal. 14.674)

Or. 24.303

Balinese, paper, 67 ff.

Paparikan Bomantaka. From an original in the possession of I Gusti Ketut Merdha, from Prasi, Karangasem. HKS 6152.
(Mal. 14.675)

Or. 24.304

Javanese, paper, 22 ff.

Babad Gajahpara. From an original in the possession of I Gede Nesa. From Manggisari, Tabanan. HKS 6153.
(Mal. 14.676)

Or. 24.305

Balinese, paper, 10 ff.

Kidung Mituturin Awak. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6154.
(Mal. 14.677)

Or. 24.306

Balinese, paper, 9 ff.

Geguritan Cowak. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6155.
(Mal. 14.678)

Or. 24.307

Balinese, paper, 37 ff.

Geguritan Ajar Wali. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6156.

(Mal. 14.679)

Or. 24.308

Javanese, paper, 14 ff.

Kandaning Warga Sarira. From an original in the possession of an owner in Singaraja. HKS 6157.

(Mal. 14.680)

Or. 24.309

Balinese, paper, 28 ff.

Geguritan Yoga Murtti. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar (K/10/G/Dokbud). HKS 6158.

(Mal. 14.681)

Or. 24.310

Javanese, paper, 18 ff.

Usada Masa. From an original in the possession of I Gusti Ketut Srowati, from Padangkerta, Karangasem. HKS 6159.

(Mal. 14.682)

Or. 24.311 - Or. 24.326

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler).

Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on July 31, 1996 under number 94/12. (HKS 6160-6175).

Or. 24.311

Balinese, paper, 51 ff.

Geguritan Panca Singha. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6160.

(Mal. 14.683)

Or. 24.312

Balinese, paper, 24 ff.

Paparikan Candrakirana. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6161.

(Mal. 14.684)

Or. 24.313

Javanese, paper, 4 ff.

Suksmaning Punggung Tiwas. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6162.

(Mal. 14.685)

Or. 24.314

Javanese, paper, 7 ff.

Tatwa Brata. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6163.

(Mal. 14.686)

Or. 24.315

Javanese, paper, 29 ff.

Babad Pasek Sanak Nem. From an original in the possession of I Gdhe Nesa, from Manggissari, Tabanan. HKS 6164.

(Mal. 14.687)

Or. 24.316

Javanese, paper, 19 ff.

Tutur Bang Bunggalan. From an original in the possession of an owner in Balepunduk, Karangasem, and brought to the attention of the project by I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6165.

(Mal. 14.688)

Or. 24.317

Javanese, paper, 5ff.

Tutur Madwakama. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6166.

(Mal. 14.689)

Or. 24.318

Javanese, paper, 7 ff.

Tatwaning Satriya Tiga. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6167.

(Mal. 14.690)

Or. 24.319

Balinese, paper, 23 ff.

Paparikan Wirata. From an original in the possession of I Ketut Rumada, from Seleka, Sidemem, Karangasem. HKS 6168.

(Mal. 14.691)

Or. 24.320

Javanese, paper, 16 ff.

Sanghyang Kreta Upadesa. From an original in the possession of I Nyoman Artha Kusuma, from Karang Jasi, Cakranegara, Lombok. HKS 6169.
(Mal. 14.692)

Or. 24.321

Javanese, paper, 69 ff.

Usada Dalem. From an original in the possession of Jro Mangku Madhe Putu, from Saren Kawuh Prebekalan Budakling, Bebandem, Karangasem. HKS 6170.
(Mal. 14.693)

Or. 24.322

Balinese, paper, 17 ff.

Geguritan I Gusti Wayan Kaprajaya. From an original in the possession of I Nyoman Singgin Wikarman, from Bangli. HKS 6171.
(Mal. 14.694)

Or. 24.323

Javanese, paper, 8 ff.

Usada Dalem. From an original in the possession of I Gusti Srowati, from Padangkerta, Karangasem. HKS 6172.
(Mal. 14.695)

Or. 24.324

Javanese, paper, 17 ff.

Babad Jro Tangeb. From an original in the possession of Ida I Dewa Gede Catra, from Amlapura, Karangasem. HKS 6173.
(Mal. 14.696)

Or. 24.325

Javanese, paper, 25 ff.

Tutur Kawisesan Mwah Indik Matetamban. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6174.
(Mal. 14.697)

Or. 24.326

Javanese, paper, 129 ff.

Weda Paprikrama. From an original in the possession of I Nyoman Artha Kusuma, Karang Jasi, Cakranegara, Lombok. HKS 6175.
(Mal. 14.698)

Or. 24.327 - Or. 24.334

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on August 31, 1996 under number 95/01. (HKS 6176-6183).

Or. 24.327

Javanese, paper, 32 ff.

Babad Ksatria Taman Bali. From an original in the possession of I Nyoman Rai, from Selat, Karangasem. HKS 6176.

(Mal. 14.699)

Or. 24.328

Javanese, paper, 23 ff.

Tutur Kawisesan. From an original in the possession of Ida Nyoman Alit, from Griya Tegeh Budakling, Karangasem. HKS 6177.

(Mal. 14.700)

Or. 24.329

Javanese, paper, 9 ff.

Mantra Kawisesan. From an original in the possession of an owner in Jasri, Subagan, Karangasem. HKS 6178.

(Mal. 14.701)

Or. 24.330

Javanese, paper, 6 ff.

Prayoga Sang Sadaka. From an original in the possession of I Nyoman Maning (alm), from Jasri, Subagan, Karangasem. HKS 6179.

(Mal. 14.702)

Or. 24.331

Javanese, paper, 12 ff.

Awig-awig Seka Baleagung. From an original in the possession of I Wayan Maning (alm), from Jasri, Subagan, Karangasem. HKS 6180.

(Mal. 14.703)

Or. 24.332

Javanese, Balinese, paper, 33 ff.

Ramayana Martti. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6181.

(Mal. 14.704)

Or. 24.333

Balinese, paper, 112 ff.

Paparikan Lawe. From an original in the possession of I Mangku Gdhe Yasa, from Sedahanbuwah, Sidemen, Karangasem. HKS 6182.
(Mal. 14.705)

Or. 24.334

Balinese, paper, 98 ff.

Geguritan Twan Raja. From an original in the possession of Griya Kecicang, Desa Bungaya Kangin, Bebandem, Karangasem. HKS 6183.
(Mal. 14.706)

Or. 24.335 - Or. 24.341

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on September 30, 1996 under number 95/02. (HKS 6184-6190).

Or. 24.335

Balinese, paper, 67 ff.

Paparikan Kangsa. From an original in the possession of I Nengah Mregeg, from Desa Panaban, Karangasem. HKS 6184.
(Mal. 14.707)

Or. 24.336

Javanese, paper, 24 ff.

Bharatayuddha. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6185.
(Mal. 14.708)

Or. 24.337

, paper, 35 ff.

Putru Sangaskara. From an original in the possession of Ida Madhe Gunung, from Griya Tengah Budakling, Karangasem. HKS 6186.
(Mal. 14.709)

Or. 24.338

Javanese, paper, 37 ff.

Kakawin Ambasraya. From an original in the possession of Griya Gdhe Banjarangkan, Klungkung. HKS 6187.
(Mal. 14.710)

Or. 24.339

Javanese, paper, 7 ff.

Gama Siwwa Buddha. From an original in the possession of I Ketut Titib, from Ngis, Abang, Karangasem. HKS 6188.
(Mal. 14.711)

Or. 24.340

Javanese, paper, 44 ff.

Kakawin Arjuna Pramada. From an original in the possession of Ki Gunaksa Tutwan, from Sukawati, Gianyar. HKS 6189.
(Mal. 14.712)

Or. 24.341

Javanese, paper, 66 ff.

Bhasa Ekalawya. From an original in the possession of I Nyoman Artha Kusuma, from Karang Jasi, Cakranegara, Lombok. HKS 6190.
(Mal. 14.713)

Or. 24.342 - Or. 24.359

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on November 7, 1996 under number 95/03. (HKS 6191-6208).

Or. 24.342

Balinese, paper, 6 ff.

Carcan Paksi. From an original in the possession of I Made Dawuh, from Kesimpar Kelod, Abang, Karangasem. HKS 6191.
(Mal. 14.714)

Or. 24.343

Javanese, paper, 12 ff.

Carcan Kuda. From an original in the possession of Griya Subagan, Karangasem. HKS 6192.
(Mal. 14.715)

Or. 24.344

Javanese, paper, 10 ff.

Carcan Paksi Titiran. From an original in the possession of Griya Ulah Sidemen, Karangasem. HKS 6193.
(Mal. 14.716)

Or. 24.345

Musical notation, no specific language, paper, 16 ff.

Grantang Gambang. From an original in the possession of I Nyoman Tantra, from Ngis, Abang, Karangasem. HKS 6194.
(Mal. 14.717)

Or. 24.346

Musical notation, no specific language, paper, 6 ff.

Gending-gending Gambang. From an original in the possession of Sekaha Gambang Tukad Bungbung, Karangasem. HKS 6195.
(Mal. 14.718)

Or. 24.347

Musical notation, no specific language, paper, 34 ff.

Gending-gending Gambang. From an original in the possession of Sekaha Gambang Tabola Sidemen, Karangasem. HKS 6196.
(Mal. 14.719)

Or. 24.348

Javanese, paper, 28 ff.

Babad Arya Pinatih. From an original in the possession of Ida I Dewa Gde Catra, from Amlapura, Karangasem. HKS 6197.
(Mal. 14.720)

Or. 24.349

Balinese, paper, 5 ff.

Awig-awig Banjar Batan Nyuh. From an original in the possession of Banjar Batan Nyuh, Karangasem. HKS 6198.
(Mal. 14.721)

Or. 24.350

Balinese, paper, 5 ff.

Pasukertan Dadia Purwa Sari. From an original in the possession of Dadia Purwa Sari Batan Nyuh, Karangasem. HKS 6199.
(Mal. 14.722)

Or. 24.351

Javanese, paper, 17 ff.

Babad Gajah Mada. From an original in the possession of Ida I Dewa Gde Catra, from Amlapura, Karangasem. HKS 6200.
(Mal. 14.723)

Or. 24.352

Javanese, paper, 14 ff.

Awig-awig Banjar Jasri Kaler. From an original in the possession of Banjar Jasri Kaler, Subagan, Karangasem. HKS 6201.

(Mal. 14.724)

Or. 24.353

Balinese, paper, 40 ff.

Paparikan Mahispati. From an original in the possession of I Ketut Ruma, from Desa Jasri, Subagan, Karangasem. HKS 6202.

(Mal. 14.725)

Or. 24.354

Javanese, paper, 8 ff.

Tatwajnyana Dewaraja Brema. From an original in the possession of Griya Tengah, Budakling, Karangasem. HKS 6203.

(Mal. 14.726)

Or. 24.355

Javanese, Balinese, Sanskrit, paper, 4 ff.

Wisnu Panjaram, with *marti*. From an original in the possession of Jro Kanginan, Sidemen, Karangasem. HKS 6204.

(Mal. 14.727)

Or. 24.356

Javanese, paper, 10 ff.

Dewa-Tatwa. From an original in the possession of Griya Kecicang, Karangasem. HKS 6205.

(Mal. 14.728)

Or. 24.357

Javanese, paper, 17 ff.

Brata Sasana. From an original in the possession of Puri Madhura, Amlapura, Karangasem. HKS 6206.

(Mal. 14.729)

Or. 24.358

Javanese, Sanskrit, paper, 6 ff.

Wisnu Panjaram, Kandha Phat. From an original in the possession of Jro Kanginan, Sidemen, Karangasem. HKS 6207.

(Mal. 14.730)

Or. 24.359

Javanese, paper, 14 ff.

Carcan Paksi Titiran. From an original in the possession of Puri Kalihungu, Badung. HKS 6208.

(Mal. 14.731)

Or. 24.360 - Or. 24.368

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on December 8, 1996 under number 95/04. (HKS 6209-6217).

Or. 24.360

Javanese, paper, 40 ff.

Tatwa Wit. From an original in the possession of I Ketut Sastra, from Ngis, Abang, Karangasem. HKS 6209.

(Mal. 14.732)

Or. 24.361

Musical notation, no specific language, paper, 15 ff.

Gending-gending Gambang. From an original in the possession of Sekaha Gambang, Pagubugan, Karangasem. HKS 6210.

(Mal. 14.733)

Or. 24.362

Javanese, paper, 34 ff.

Japa Kala. From an original in the possession of I Ketut Sastra, Ngis, Abang, Karangasem. HKS 6211.

(Mal. 14.734)

Or. 24.363

Javanese, paper, 18 ff., illustrations.

Yama Purwa Tatwa. From an original in the possession of I Mangku Arka, from Biaslantang, Culik, Karangasem. HKS 6212.

(Mal. 14.735)

Or. 24.364

Javanese, paper, 22 ff.

Budagama. From an original in the possession of I Made Setyawya, Banjar Tengah Bugbug, Karangasem. HKS 6213.

(Mal. 14.736)

Or. 24.365

Balinese, paper, 71 ff.

Geguritan Rengganis. From an original in Leiden, Holland (possibly a manuscript in the private collection of Mr. D. van der Meij). HKS 6214.

(Mal. 14.737)

Or. 24.366

Balinese, paper, 70 ff.

Paparikan Usana Bali. From an original in Selat, Amlapura, Karangasem. HKS 6215.
(Mal. 14.738)

Or. 24.367

Javanese, paper, ff. 10 – 92, ff. 114-380. (**still incomplete** for ff. 93-113).

Malat. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar.
HKS 6216.
(Mal. 14.739)

Or. 24.368

Javanese, Balinese, paper, 177 ff.

Kakawin Smaradahana marti. From an original in the possession of Ida Bagus Wayan
Jungutan, Griya Kecicang, Bebandem, Karangasem. HKS 6217.
(Mal. 14.740)

Or. 24.369 - Or. 24.377

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on January 4, 1997 under number 95/05. (HKS 6218-6226).

Or. 24.369

Javanese, paper, 15 ff.

Kaputusan Punggung Tiwas. From an original in the possession of I Mangku Gede Yasa,
from Sedahanbuah, Sidemen, Karangasem. HKS 6218.
(Mal. 14.741)

Or. 24.370

Javanese, paper, 82 ff.

Kakawin Wirata. From an original on paper ("buku masurat aksara Bali") in the possession
of Ida Wayan Taman, from Griya Tengah, Bodakling, Karangasem. HKS 6219.
(Mal. 14.742)

Or. 24.371

Javanese, paper, 14 ff.

Bhatara Turun ka Bali. From an original in Pekandelan, Klungkung. HKS 6220.
(Mal. 14.743)

Or. 24.372

Javanese, paper, 35 ff.

Palalintih Arya Pinatih. From an original in Desa Gulingan, Mengwi, Badung. HKS 6221.

(Mal. 14.744)

Or. 24.373

Balinese, paper, 20 ff.

Kaputusan Tara Pramana. From an original in the possession of I Wayan Tegeg, from Banjar Tengah, Bugbug, Karangasem. HKS 6222.

(Mal. 14.745)

Or. 24.374

Javanese, paper, 13 ff., drawing.

Tutur Semara Reka. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6223.

(Mal. 14.746)

Or. 24.375

Javanese, paper, 27 ff.

Yoga. From an original in the possession of I Ketut Satra, from Ngis, Abang, Karangasem. HKS 6224.

(Mal. 14.747)

Or. 24.376

Javanese, paper, 25 ff.

Sastrra Bramopadrawa. From an original in the possession of I Ketut Satra, from Ngis, Abang, Karangasem. HKS 6225.

(Mal. 14.748)

Or. 24.377

Javanese, paper, 16 ff.

Tutur Sanga Wisesa. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6226.

(Mal. 14.749)

Or. 24.378 - Or. 24.388

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on February 5, 1997 under number 95/06. (HKS 6227-6237).

Or. 24.378

Javanese, paper, 56 ff.

Babad Taman Bali. From an original on paper ('*buku masurat aksara Bali*') in the possession of I Dewa Putu Banjar, *agreha ring Wanaklepu*, Gianyar. HKS 6227.

(Mal. 14.750)

Or. 24.379

, paper, 25 ff.

Babad Bali. From an original on paper ('*buku masurat aksara Bali*') in the possession of I Dewa Putu Banjar, *agreha ring Wanaklepu*, Gianyar. HKS 6228.
(Mal. 14.751)

Or. 24.380

Balinese, paper, 47 ff.

Paparikan Baratayuddha. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6229.
(Mal. 14.752)

Or. 24.381

Balinese, paper, 28 ff.

Geguritan Panji Komala. From an original in the possession of Ida Padandha Gde Putra Pinatih, from Griya Kanginan, Sibetan, Karangasem. HKS 6230.
(Mal. 14.753)

Or. 24.382

Javanese, paper, 36 ff.

Pararaton. From an original in the possession of Ida Bagus Rai Pidada, from Griya Pidada, Klungkung. HKS 6231.
(Mal. 14.754)

Or. 24.383

Javanese, paper, 4 ff.

Tatwa Sundari Gama. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6232.
(Mal. 14.755)

Or. 24.384

Javanese, paper, 51 ff.

Sasana Sang Pandhita. From an original in the possession of I Gede Dangin, from Ngis, Abang, Karangasem. HKS 6233.
(Mal. 14.756)

Or. 24.385

Javanese, paper, 20 ff.

Windu-windu Tatwa. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6234.
(Mal. 14.757)

Or. 24.386

Javanese, paper, 16 ff.

Ardha Smara. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6235.
(Mal. 14.758)

Or. 24.387

Javanese, paper, 3 ff.

Tutur Gong Besi. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6236.
(Mal. 14.759)

Or. 24.388

Javanese, paper, 29 ff.

Babad Pasek. From an original in the possession of Ida Bagus Madhe Jlantik, from Griya Kecicang, Karangasem. HKS 6237.
(Mal. 14.760)

Or. 24.389 - Or. 24.404

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on February (= March?) 8, 1997 under number 95/07. (HKS 6238-6253).

Or. 24.389

Javanese, paper, 67 ff.

Babad Dalem. From an original in the possession of Jro Kanginan, Sidemen, Karangasem. HKS 6238.
(Mal. 14.761)

Or. 24.390

Javanese, paper, 15 ff.

Tutur Rare Angon. From an original in the possession of Ida Madhe Gunung, from Griya Tengah Bodakling, Karangasem. HKS 6239.
(Mal. 14.762)

Or. 24.391

Balinese, paper, 38 ff.

Geguritan Arjuna Wijaya. From an original in the possession of I Made Kari Wiratha, from Desa Kertha Sari, Karangasem. HKS 6240.
(Mal. 14.763)

Or. 24.392

Balinese, paper, 17 ff.

Geguritan Kawiswara. From an original in the possession of I Made Kari Wiratha, from Desa Kertha Sari, Karangasem. HKS 6241.
(Mal. 14.764)

Or. 24.393

Balinese, paper, 10 ff.

Warna Ning Sesayut. From an original (in the shape of a book) in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6242.
(Mal. 14.765)

Or. 24.394

Javanese, paper, 18 ff.

Sehe. From an original (in the shape of a book) in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6243.
(Mal. 14.766)

Or. 24.395

Javanese, paper, 4 ff., illustrations.

Panugrahan Padanda Bawu Rawuh. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6244.
(Mal. 14.767)

Or. 24.396

Javanese, paper, 42 ff.

Rogha Sanghara Bhumi. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6245.
(Mal. 14.768)

Or. 24.397

Balinese, paper, 19 ff.

Brahma Pandhya Tatwa. From an original in the possession of I Ketut Ruma, from Jasri, Karangasem. HKS 6246.
(Mal. 14.769)

Or. 24.398

Balinese, paper, 19 ff.

Paparikan Arjuna Wiwaha. From an original in the possession of I Ketut Ruma, from Jasri, Karangasem. HKS 6247.
(Mal. 14.770)

Or. 24.399

Javanese, paper, 13 ff.

Kakawin Nitisara. From an original (in the shape of a book: ‘buku masurat aksara Bali’) in the possession of I Nyoman Rai, from Desa Selat, Selat, Karangasem. HKS 6248.
(Mal. 14.771)

Or. 24.400

Balinese, paper, 25 ff.

Geguritan Sasakan Jayengrana. From an original in the possession of Ida Pedandha Gdhe Putra Pinatih, from Griya Kanginan, Sibetan, Bebandem, Karangasem. HKS 6249.
(Mal. 14.772)

Or. 24.401

Javanese, Balinese, paper, 33 ff.

Kakawin Nitisara. From an original in the possession of Jro Lanang, from Busung Yeh, Buwaga, Denpasar, Badung. HKS 6250.
(Mal. 14.773)

Or. 24.402

Balinese, paper, 26 ff.

Paparikan Candrabhairawa. From an original (in the shape of a book: ‘buku masurat aksara Bali’) in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6251.
(Mal. 14.774)

Or. 24.403

Balinese, paper, 74 ff.

Geguritan Gede Upeksa. From an original in the possession of I Wayan Tegeg, from Bugbug, Karangasem. HKS 6252.
(Mal. 14.775)

Or. 24.404

Javanese, paper, 37 ff., illustrations.

Sundari Tiga. From an original in the possession of Wayan Megaputra, from Banjar Maspait, Desa Kramas, Blahbatuh, Gianyar. HKS 6253.
(Mal. 14.776)

Or. 24.405 - Or. 24.413

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on April, 7 1997 under number 95/08. (HKS 6254-6262).

Or. 24.405

Javanese, paper, 61 ff.

Kidung Arja Wicitra. From an original in the possession of Ida I Dewa Gedhe Catra, from Amlapura, Karangasem. HKS 6254.
(Mal. 14.777)

Or. 24.406

Balinese, paper, 42 ff.

Tatwa Kalawasan. From an original in the possession of I Ketut Sastra, from Ngis, Abang, Karangasem. HKS 6255.
(Mal. 14.778)

Or. 24.407

Javanese, paper, 17 ff.

Para Arya Ring Bali. From an original in the possession of I Ketut Sastra, from Ngis, Abang, Karangasem. HKS 6256.
(Mal. 14.779)

Or. 24.408

Javanese, paper, 28 ff.

Tatwa Jnana. From an original in the possession of Griya Tengah, Sidemen, Karangasem. HKS 6257.
(Mal. 14.780)

Or. 24.409

Javanese, paper, 18 ff.

Pamancangah Arya Ngurah Guwa. From an original in the possession of Anak AgungG. Wetan, from Puri Aan, Klungkung. HKS 6258.
(Mal. 14.781)

Or. 24.410

Javanese, paper, 10 ff.

Prasasti Aryya Pinatihi. From an original in the possession (in book form: ‘buku masurat aksara Bali’) of Anak AgungG. Wetan, from Puri Aan, Klungkung. HKS 6259.
(Mal. 14.782)

Or. 24.411

Balinese, paper, 61 ff.

Geguritan Bagus Umbara. From an original (in book form: ‘buku masurat aksara Bali’) in the possession of I Nengah Namin, from Pidpid Kaler, Marggi, Simpar, Abang, Karangasem. HKS 6260.
(Mal. 14.783)

Or. 24.412

Balinese, paper, 10 ff., illustrations.

Prama Tatwa Suksma. From an original (in book form: 'buku masurat Bali') in the possession of I Nengah Songkolan, from Banjar Bukit Mangun, Kubu, Karangasem. HKS 6261.
(Mal. 14.784)

Or. 24.413

Balinese, paper, 58 ff.

Arjuna Wiwaha, Bahasa Bali. From an original in the possession of Ida Bagus Anom, from Griya Pendem, Karangasem. HKS 6262.
(Mal. 14.785)

Or. 24.414 - Or. 24.424

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on May 4, 1997 under number 95/09. (HKS 6263-6273).

Or. 24.414

Javanese, paper, 19 ff.

Niti Praya. From an original in the possession of I Nyoman Artha Kusuma, from Karang Jasi, Cakranegara, Lombok. HKS 6263.
(Mal. 14.786)

Or. 24.415

Javanese, paper, 34 ff.

Kawisesan Muwang Usada. From an original in the possession of I Nyoman Artha Kusuma, from Karang Jasi, Cakranegara, Lombok. HKS 6264.
(Mal. 14.787)

Or. 24.416

Javanese, paper, 14 ff.

Babad Brahmana. From an original in the possession of Ida Badus Nyoman Rai, from Griya Pendhem, Amlapura, Karangasem. HKS 6265.
(Mal. 14.788)

Or. 24.417

Javanese, paper, 28 ff.

Babad Brahmana. From an original in the possession of Ida Badus Nyoman Rai, from Griya Pendhem, Amlapura, Karangasem. HKS 6266.
(Mal. 14.789)

Or. 24.418

Javanese, paper, 58 ff.

Resi Sasana Catur Yuga. From an original in the possession of Ida Badus Ketut Rai, from Griya Jungutan, Bungaya, Karangasem. HKS 6267.
(Mal. 14.790)

Or. 24.419

Javanese, paper, 14 ff.

Babad Arya Kapakisan. From an original in the possession of I Wayan Samba, from Kubutambahan, Buleleng. HKS 6268.
(Mal. 14.791)

Or. 24.420

Balinese, paper, 7 ff.

Kidung Geguritan. From an original in the possession of Ida Badus Nyoman Nuaba, from Griya Pendhem, Amlapura, Karangasem. HKS 6269.
(Mal. 14.792)

Or. 24.421

Javanese, paper, 25 ff., drawings (and music notation?).

Panugrahan Salwiring Karya. From an original in the possession of I Wayan Jlantik, from Banjar Panggi, Karangasem. HKS 6270.
(Mal. 14.793)

Or. 24.422

Javanese, paper, 37 ff., illustrations.

Sangkul Putih. From an original (in book form) in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6271.
(Mal. 14.794)

Or. 24.423

Javanese, paper, 9 ff.

Carun Sasih. From an original (in book form) in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6272.
(Mal. 14.795)

Or. 24.424

Javanese, paper, 12 ff.

Sarwa Ning Letuh Ring Kahyangan. From an original (in book form) in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6273.
(Mal. 14.796)

Or. 24.425 - Or. 24.438

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long

time had been contributing transcripts to the Proyek Tik. It may be noted that from Or. 24.428 (HKS 6277) onwards, there appear prints from a matrix printer, which means that at least in the 'Scriptorium' of Mr. Catra in Amlapura, the PC has been introduced. Other contribuants and collaborators of the Proyek Tik remain working on their typewriters. The present batch was sent from Amlapura on June 5, 1997 under number 95/10. (HKS 6274-6287).

Or. 24.425

Balinese, paper, 43 ff.

Paparikan Arjuna Wiwaha. From an original in the possession of I Mangku Gede Yasa, from Sedahanbuah, Sidemen, Karangasem. HKS 6274.

(Mal. 14.797)

Or. 24.426

Javanese, paper, 30 ff.

Ekapratthama. From an original in the possession of Ida Bagus Ketut Rai, from Griya Jungutan, Bungaya, Bebandem, Karangasem. HKS 6275.

(Mal. 14.798)

Or. 24.427

Javanese, paper, 11 ff.

Piagam Dukuh Tegalsura. From an original in the possession of I Wayan Dangin Suma, from Sibetan, Bebandem, Karangasem. HKS 6276.

(Mal. 14.799)

Or. 24.428

Javanese, paper, 22 ff.

Putru Pangaskara. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6277.

(Mal. 14.800)

Or. 24.429

Javanese, paper, 19 ff.

Nitipraya. From an original in the possession of Jro Kanginan, Sidemen, Karangasem. HKS 6278.

(Mal. 14.801)

Or. 24.430

Javanese, paper, 8 ff.

Kusuma Dewwa. From an original in the possession of Jro Mangku Nengah Dulur, Batannuh Kelod, Karangasem. HKS 6279.

(Mal. 14.802)

Or. 24.431

Javanese, paper, 9 ff.

Agem Ageman Pamangku. From an original in the possession of Jro Mangku Nengah Dulur, Batannuh Kelod, Karangasem. HKS 6280.

(Mal. 14.803)

Or. 24.432

Javanese, paper, 22 ff.

Gaglaran Pamangku. From an original in the possession of Jro Mangku Nengah Dulur, Batannuh Kelod, Karangasem. HKS 6281.

(Mal. 14.804)

Or. 24.433

Javanese, paper, 20 ff.

Tutur Dangdang Bang Bunggalan. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6282.

(Mal. 14.805)

Or. 24.434

Javanese, paper, 39 ff.

Kusuma Dewa. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6283.

(Mal. 14.806)

Or. 24.435

Javanese, paper, 14 ff.

Wariga Gemet. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6284.

(Mal. 14.807)

Or. 24.436

Balinese, paper, 17 ff.

Geguritan I Madya Palud. From an original in the possession of an owner in Desa Ababi Abang, Karangasem. HKS 6285.

(Mal. 14.808)

Or. 24.437

Balinese, paper, 14 ff.

Geguritan Gunung Agung Maletus. From an original in the possession of Ni Ketut Sutarmi, from Sibetan, Karangasem. HKS 6286.

(Mal. 14.809)

Or. 24.438

Balinese, paper, 16 ff.

Geguritan Karya Baligya. From an original in the possession of Ida Padandha Istri Oka, from Griya Sibetan, Bebandem, Karangasem. HKS 6287.
(Mal. 14.810)

Or. 24.439 - Or. 24.450

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on June (= July?) 12, 1997. (HKS 6288-6299).

Or. 24.439

Balinese, paper, 133 ff.

Geguritan Pandawa Dasa. From an original in the possession of Universitas Dwijendra, Denpasar. HKS 6288.
(Mal. 14.811)

Or. 24.440

Balinese, paper, 35 ff.

Geguritan Candrawati. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6289.
(Mal. 14.812)

Or. 24.441

Balinese, paper, 25 ff.

Geguritan Babatoh. From an original in the possession of Guru Nyoman Rai, from Selat, Karangasem. HKS 6290.
(Mal. 14.813)

Or. 24.442

Balinese, paper, 45 ff.

Paparikan Baratayuddha. From an original in the possession of I Wayan Purana, from Jasri, Subagan, Karangasem. HKS 6291.
(Mal. 14.814)

Or. 24.443

Javanese, paper, 21 ff.

Sundarigama. From an original in the possession of I Made Kawi (alm), from Denpasar. HKS 6292.
(Mal. 14.815)

Or. 24.444

Javanese, paper, 6 ff.

Babad Arya Pangalasan. From an original (in book form: ‘buku masurat Bali’) in the possession of Cokorda Anom Wardhana, from Puri Peliatan, Gianyar. HKS 6293.
(Mal. 14.816)

Or. 24.445

Javanese, paper, 59 ff.

Prasasti Bandesa Manik Mas. From an original in the possession of Ida Bagus Raka Rusna, from Griya Tegalsari, Mas, Gianyar. HKS 6294.
(Mal. 14.817)

Or. 24.446

Javanese, paper, 36 ff.

Babad Arya Dauh. From an original in the possession of I Nyoman Rai, from Selat, Karangasem. HKS 6295.
(Mal. 14.818)

Or. 24.447

Javanese, paper, 36 ff.

Tatwagama Wyawahara. From an original in the possession of I Nyoman Artha Kusuma, from Karang Jasi, Cakranegara, Lombok. HKS 6296.
(Mal. 14.819)

Or. 24.448

Javanese, paper, 40 ff.

Sarasamuscaya. From an original in the possession of I Nyoman Artha Kusuma, from Karang Jasi, Cakranegara, Lombok. HKS 6297.
(Mal. 14.820)

Or. 24.449

Balinese, paper, 47 ff.

Paparikan Smaradahana. From an original in the possession of I Dewa Gede Catra, from Amlapura, Karangasem. HKS 6298.
(Mal. 14.821)

Or. 24.450

Balinese, paper, 45 ff.

Geguritan Dukuh Sulandri. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6299.
(Mal. 14.822)

Or. 24.451 - Or. 24.462

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long

time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on August 8, 1997. (HKS 6300-6311).

Or. 24.451

Javanese, paper, 43 ff.

Upakara Wong Pejah. From an original in the possession of I Wayan Tegeg, from Desa Adat Bugbug, Karangasem. HKS 6300.

(Mal. 14.823)

Or. 24.452

Javanese, Balinese, paper, 12 ff.

Eteh-Eteh Bebanten. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6301.

(Mal. 14.824)

Or. 24.453

Javanese, paper, 17 ff.

Sikut Pasaka. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6302.

(Mal. 14.825)

Or. 24.454

Javanese, paper, 12 ff.

Puja Kahuripan. From an original in the possession of Ida Padandha Gdhe Putra Pinatih, from Griya Kanginan, Karangasem. HKS 6303.

(Mal. 14.826)

Or. 24.455

Javanese, paper, 12 ff.

Argha Patra. From an original in the possession of Ida Padandha Gdhe Putra Pinatih, Griya Kanginan, Karangasem. HKS 6304.

(Mal. 14.827)

Or. 24.456

Javanese, paper, 10 ff.

Yoga, Kaputusan-kaputusan. From an original in the possession of Griya Tengah, Sidemen, Karangasem. HKS 6305.

(Mal. 14.828)

Or. 24.457

Javanese, paper, 7 ff.

Kidung Ibu Bhatarai. From an original in the possession of Griya Tengah, Sidemen, Karangasem. HKS 6306.

(Mal. 14.829)

Or. 24.458

Javanese, paper, 8 ff.

Kakawin Manuk Dadali. From an original in the possession of Griya Tengah, Sidemen, Karangasem. HKS 6307.

(Mal. 14.830)

Or. 24.459

Javanese, paper, 16 ff.

Plalintih Brahmana. From an original in the possession of Griya Tengah, Sidemen, Karangasem. HKS 6308.

(Mal. 14.831)

Or. 24.460

Javanese, paper, 15 ff.

Pyagem Pulasari. From an original in the possession of Griya Tengah, Sidemen, Karangasem. HKS 6309.

(Mal. 14.832)

Or. 24.461

Balinese, paper, 10 ff.

Geguritan Prama Tatwa Suksma. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6310.

(Mal. 14.833)

Or. 24.462

Javanese, paper, 76 ff.

Kakawin Siddharthayana. From an original in the possession of Ida Bagus Ketut Rai, from Griya Jungutan, Bunghaya, Karangasem. HKS 6311.

(Mal. 14.834)

Or. 24.463 - Or. 24.476

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler).

Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on September 2, 1997. (HKS 6312-6325).

Or. 24.463

Javanese, paper, 23 ff.

Babad Bereg Gianyar. From an original in the possession of Anak Agung Gde Mayun, from Puri Talikup, Gianyar. HKS 6312.

(Mal. 14.835)

Or. 24.464

Javanese, paper, 10 ff.

Arggha Patra. From an original in the possession of Ida Bagus Rai, from Griya Pendhem, Karangasem. HKS 6313.

(Mal. 14.836)

Or. 24.465

Javanese, paper, 15 ff.

Surya Sewana Muwang Tutur Kasunyatan. From an original in the possession of Ida Putu Meregig, from Griya Sweta, Cakranegara, Lombok. HKS 6314.

(Mal. 14.837)

Or. 24.466

Javanese, Sanskrit, paper, 61 ff.

Argha Patra. From an original in the possession of Ida Putu Meregig, from Griya Sweta, Cakranegara, Lombok. HKS 6315.

(Mal. 14.838)

Or. 24.467

Javanese, paper, 7 ff.

Kawruhan. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6316.

(Mal. 14.839)

Or. 24.468

Javanese, paper, 7 ff.

Tutur Dewata Nawa Sanga. From an original in Singaraja. HKS 6317.

(Mal. 14.840)

Or. 24.469

Javanese, paper, 12 ff., illustrations.

Tingkah Nebusin Rikala Nyawa Wedana. From an original in Desa Alasharum, Buleleng. HKS 6318.

(Mal. 14.841)

Or. 24.470

Javanese, paper, 37 ff., illustrations.

Tutur Pawacana Dll. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6319.

(Mal. 14.842)

Or. 24.471

Javanese, paper, 16 ff., illustrations.

Tutur Candra Trawang. From an original in the possession of Griya Intaran, Sanur, Denpasar. HKS 6320.
(Mal. 14.843)

Or. 24.472

Javanese, paper, 8 ff.
Prakempa Astawa. From an original in Singaraja. HKS 6321.
(Mal. 14.844)

Or. 24.473

Javanese, paper, 31 ff., illustrations.
Usadha Wong Gring, Gring Tan Waras. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6322.
(Mal. 14.845)

Or. 24.474

Javanese, paper, 13 ff., illustrations.
Tutur Janma Rahasia. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6323.
(Mal. 14.846)

Or. 24.475

Javanese, paper, 33 ff., illustrations.
Usada Hireng, Prembon. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6324.
(Mal. 14.847)

Or. 24.476

Javanese, paper, 12 ff., drawings.
Kaputusan Punggung Tiwas. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6325.
(Mal. 14.848)

Or. 24.477 - Or. 24.487

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on October 6, 1997. (HKS 6326-6336).

Or. 24.477

Javanese, paper, 7 ff.
Pratitin Dewasa. From an original in the possession of Griya Jungutan, Bungaya, Karangasem. HKS 6326.

(Mal. 14.849)

Or. 24.478

Javanese, paper, 29 ff.

Paswara Asta Nagara. From an original in the possession of Desa Tista, Abang, Karangasem. HKS 6327.

(Mal. 14.850)

Or. 24.479

Balinese, paper, 7 ff.

Patemon Uku. From an original in the possession of Griya Subagan, Karangasem. HKS 6328.

(Mal. 14.851)

Or. 24.480

Javanese, paper, 6 ff., with horoscope, calendar, in columns.

Wawatekan Wawaran. From an original in the possession of Desa Pidpid, Abang, Karangasem. HKS 6329.

(Mal. 14.852)

Or. 24.481

Javanese, paper, 12 ff.

Sasih Kapangan. From an original in the possession of Jro Kanginan, Sidemen, Karangasem. HKS 6330.

(Mal. 14.853)

Or. 24.482

Javanese, paper, 11 ff.

Pratiti Samutpada. From an original in the possession of I Ketut Sengod, from Desa Pidpid, Abang, Karangasem. HKS 6331.

(Mal. 14.854)

Or. 24.483

Javanese, paper, 12 ff.

Tenung Tanya Lara. From an original in the possession of I Kadek Tangkas, from Padangkerta, Karangasem. HKS 6332.

(Mal. 14.855)

Or. 24.484

Javanese, paper, 15 ff.

Prembon Kawisesan. From an original in the possession of Anak Agung Gde Taman, from Selatan lapangan basket, Gianyar. HKS 6333.

(Mal. 14.856)

Or. 24.485

Javanese, paper, 9 ff.

Tutur Panglepasan. From an original in the possession of Anak Agung Gde Thaman, from Selatan lapangan basket, Gianyar. HKS 6334.

(Mal. 14.857)

Or. 24.486

Javanese, Sanskrit, paper, 116 ff.

Purwaka Weda. From an original in the possession of Ida Putu Meregig, from Griya Sweta, Cakranegara, Lombok. HKS 6335.

(Mal. 14.858)

Or. 24.487

Balinese, paper, 125 ff.

Peperikan Residwala. From an original in the possession of I Putu Suwendra, from Bukit Tumpeng, Bajera, Tabanan. HKS 6336.

(Mal. 14.859)

Or. 24.488 - Or. 24.497

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler).

Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on November 2, 1997. (HKS 6337-6346).

Or. 24.488

Balinese, paper, 11 ff.

Geguritan Durmma. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6337.

(Mal. 14.860)

Or. 24.489

Balinese, paper, 29 ff.

Geguritan Umbaran. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6338.

(Mal. 14.861)

Or. 24.490

Javanese, paper, 3 ff.

Cuntakantaka. From an original in the possession of I Gusti Putu Jati, from Banjar Genteng, Subagan, Karangasem. HKS 6339.

(Mal. 14.862)

Or. 24.491

Balinese, paper, 28 ff.

Paparikan Adi Parwwa. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6340.

(Mal. 14.863)

Or. 24.492

Balinese, paper, 42 ff.

Paparikan Arjuna Wiwaha. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6341.

(Mal. 14.864)

Or. 24.493

Javanese, paper, 58 ff., illustrations.

Usada Aswinodewa, Usada Rare, Usada Hireng. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6342.

(Mal. 14.865)

Or. 24.494

Javanese, paper, 33 ff.

Babad Calon Arang. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6343.

(Mal. 14.866)

Or. 24.495

Javanese, paper, 11 ff.

Bhuwana Tatwa. From an original in the possession of I Wayan Wiro, from Desa Tista, Abang, Karangasem. HKS 6344.

(Mal. 14.867)

Or. 24.496

Javanese, paper, 8 ff.

Prayoga Sang Sadhaka. From an original in the possession of Ida Putu Meregig, from Griya Sweta, Cakranegara, Lombok. HKS 6345.

(Mal. 14.868)

Or. 24.497

Javanese, paper, 127 ff., drawings.

Puja Parikrama. From an original in the possession of Ida Wayan Gde, from Griya Panaraga, Cakranegara, Lombok. HKS 6346.

(Mal. 14.869)

Or. 24.498 - Or. 24.511

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on November 30, 1997. (HKS 6347-6360).

Or. 24.498

Javanese, paper, 14 ff.

Tatwa Bhagawan Kamandaka. From an original in the possession of Griya Kawan Sibetan, Bebandem, Karangasem. HKS 6347.

(Mal. 14.870)

Or. 24.499

Balinese, paper, 29 ff.

Awig-awig Desa Ababi. From an original in the possession of Ida I Dewa Gede Catra, Amlapura, Karangasem. HKS 6348.

(Mal. 14.871)

Or. 24.500

Javanese, paper, 30 ff.

Wrahaspatti Tatwa. From an original in the possession of I Made Suta, from Desa Adat Tampwagan, Amlapura, Karangasem. HKS 6349.

(Mal. 14.872)

Or. 24.501

Javanese, paper, 89 ff.

Kidung Tantri. From an original in the possession of Ida Wayan Angkasa Putra, from Griya Pidhadha, Amlapura, Karangasem. HKS 6350.

(Mal. 14.873)

Or. 24.502

Balinese, paper, 25 ff.

Geguritan Guru Bhakti. From an original (in book form: 'buku masurat aksara Bali') in the possession of I Ketut Ruma, from Desa Jasri, Subagan, Karangasem. HKS 6351.

(Mal. 14.874)

Or. 24.503

Balinese, paper, 13 ff.

Geguritan Sipta Agama. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6352.

(Mal. 14.875)

Or. 24.504

, paper, 48 ff.

Kakawin Bhima Kirti. From an original in the possession of Puri Agung, Klungkung. HKS 6353.
(Mal. 14.876)

Or. 24.505

Javanese, paper, 54 ff.

Katatwan Mpu Bharadah. From an original in the possession of Ida Padandha Gdhe Nyoman Tamu, from Griya Bungaya, Karangasem. HKS 6354.
(Mal. 14.877)

Or. 24.506

Balinese, paper, 49 ff.

Geguritan Dharma Sasana. From an original in the possession of I Dewa Gdhe Catra, from Amlapura, Karangasem. HKS 6355.
(Mal. 14.878)

Or. 24.507

Balinese, paper, 16 ff.

Catur Bumi. From an original in the possession of I Ketut Rinta, from Banjar Penaban, Karangasem. HKS 6356.
(Mal. 14.879)

Or. 24.508

Javanese, paper, 26 ff.

Prembon Kawisesan. From an original in the possession of Ida Nyoman Ali, from Griya Tengah Bodakling, Bebandem, Karangasem. HKS 6357.
(Mal. 14.880)

Or. 24.509

Javanese, paper, 11 ff.

Bali Bondan. From an original from Nusa Penida in the possession of Ida I Dewa Gde Catra, from Amlapura, Karangasem. HKS 6358.
(Mal. 14.881)

Or. 24.510

Javanese, paper, 17 ff., illustration.

Tutur Kuranta Bolong. From an original in the possession of Ida Putu Meregig, from Griya Sweta, Cakranegara, Lombok. HKS 6359.
(Mal. 14.882)

Or. 24.511

Javanese, paper, 154 ff.

Bisma Parwa. From an original in the possession of I Ketut Satra, from Ngis Kaler, Abang, Karangasem. HKS 6360.

(Mal. 14.883)

Or. 24.512 - Or. 24.524

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on January 5, 1998. (HKS 6361-6373).

Or. 24.512

Javanese, paper, 19 ff.

Awig-awig Banjar Subagan. From an original in the possession of Banjar Subaga, Desa Bunghaya, Bebandhem, Karangasem. HKS 6361.

(Mal. 14.884)

Or. 24.513

Javanese, paper, 12 ff.

Awig-awig Desa Bugbug. From an original in the possession of Desa Bugbug, Karangasem. HKS 6362.

(Mal. 14.885)

Or. 24.514

Javanese, paper, 15 ff.

Awig-awig Desa Tabola. From an original in the possession of Desa Tabola, Sidemen, Karangasem. HKS 6363.

(Mal. 14.886)

Or. 24.515

Javanese, paper, 6 ff.

Awig-awig Desa Bunghaya. From an original in the possession of Desa Bunghaya, Karangasem. HKS 6364.

(Mal. 14.887)

Or. 24.516

Javanese, paper, 55 ff.

Tatwa Mahajnyana. From an original in the possession of Griya Gulingan, Mengwi, Badung. HKS 6365.

(Mal. 14.888)

Or. 24.517

Balinese, paper, 65 ff.

Paparikan Bomantaka. From an original in the possession of an owner of Desa Pladung, Padangkerta, Karangasem. HKS 6366.

(Mal. 14.889)

Or. 24.518

Javanese, paper, 22 ff.

Kundalini. From an original in the possession of Anak Agung Gde Mayun, from Puri Talikup, Gianyar. HKS 6367.

(Mal. 14.890)

Or. 24.519

Balinese, paper, 38 ff.

Geguritan Bagus Diarsa. From an original in the possession of I Wayan Samba, from Kubutambahan, Buleleng. HKS 6368.

(Mal. 14.891)

Or. 24.520

Javanese, paper, 28 ff.

Usada Paribasa Mwah Usada Dalem. From an original in the possession of I Ketut Sadia, Banjar Adat Batannuh Klod, Karangasem. HKS 6369.

(Mal. 14.892)

Or. 24.521

Javanese, paper, 8 ff., illustrations.

Turunan Bhatarra, Manut Ring Sasih. From an original in the possession of I Wayan Sukra, Banjar Batannuh Klod, Karangasem. HKS 6370.

(Mal. 14.893)

Or. 24.522

Javanese, paper, 20 ff.

Widhi Sastra. From an original in the possession of I Wayan Sukra, Banjar Batannyuh Klod, Karangasem. HKS 6371.

(Mal. 14.894)

Or. 24.523

Balinese, paper, 9 ff.

Geguritan Balipunduk. From an original in the possession of I Wayan Taman, from Banjar Balepunduk, Karangasem. HKS 6372.

(Mal. 14.895)

Or. 24.524

Javanese, paper, 33 ff.

Babacakan Babanten. From an original in the possession of Ida Pedanda Gde Ketut Sebali TA, from Griya Tegeh, Karangasem. HKS 6373.

(Mal. 14.896)

Or. 24.525 - Or. 24.534

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on February 5, 1998. (HKS 6374-6383).

Or. 24.525

Javanese, paper, 37 ff.

Tatwa Wyawahara. From an original in the possession of Ida Putu Meregig, from Griya Sweta, Cakranegara, Lombok. HKS 6374.

(Mal. 14.897)

Or. 24.526

Javanese, paper, 16 ff.

Tingkahing Sewaka Dharma. From an original in the possession of Ida Putu Meregig, from Griya Sweta, Cakranegara, Lombok. HKS 6375.

(Mal. 14.898)

Or. 24.527

Javanese, paper, 67 ff.

Usada Dewa. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6376.

(Mal. 14.899)

Or. 24.528

Balinese, paper, 74 ff.

Geguritan Indra Bang Swana. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6377.

(Mal. 14.900)

Or. 24.529

Javanese, paper, 27 ff.

Kakawin Partha Karma. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6378.

(Mal. 14.901)

Or. 24.530

Javanese, paper, 18 ff.

Swakarma, Astakosala. From an original in the possession of Desa Jungsri, Bebandem, Karangasem. HKS 6379.

(Mal. 14.902)

Or. 24.531

Balinese, paper, 30 ff.

Geguritan Gagalihan. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6380.

(Mal. 14.903)

Or. 24.532

Balinese, paper, 12 ff.

Awig-awig Kaklecan. From an original in the possession of Ida Bagus Nyoman Arnawa, from Griya Ulah, Sidemen, Karangasem. HKS 6381.

(Mal. 14.904)

Or. 24.533

Javanese, paper, 15 ff.

Awig-awig Desa Angantelu. From an original in the possession of Desa Angantelu, Karangasem. HKS 6382.

(Mal. 14.905)

Or. 24.534

Javanese, paper, 75 ff.

Usana Jawa, Tantu Pagelaran. From an original in the possession of I Nyoman Kusuma, from Tampwagan, Amlapura, Karangasem. HKS 6383.

(Mal. 14.906)

Or. 24.535 - Or. 24.549

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch was sent from Amlapura on March 6, 1998. (HKS 6384-6398). The sequel to this batch, according to the HKS numbers, is Or. 24.583 – Or. 24.596, below.

Or. 24.535

Javanese, paper, 21 ff.

Usada Cetik. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6384.

(Mal. 14.907)

Or. 24.536

Javanese, paper, 35 ff.

Sundarisika. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6385.

(Mal. 14.908)

Or. 24.537

Balinese, paper, 9 ff.

Banten Pangabenan. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6386.

(Mal. 14.909)

Or. 24.538

Javanese, paper, 21 ff., illustrations.

Usada Kacacar. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6387.

(Mal. 14.910)

Or. 24.539

Javanese, paper, 35 ff.

Anja Anja Sungsang. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6388.

(Mal. 14.911)

Or. 24.540

Javanese, paper, 30 ff., illustrations.

Usada Babahi. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6389.

(Mal. 14.912)

Or. 24.541

Javanese, paper, 27 ff.

Pabancangah Arya Benculuk. From an original (in book form: ‘buku masurat Bali’) in the possession of I Wayan Musna, from Banjar Candibaru, Gianyar. HKS 6390.

(Mal. 14.913)

Or. 24.542

Javanese, paper, 12 ff.

Catur-Yuga. From an original in the possession of Griya Prabhu, Denkayu, Mengwi, Badung. HKS 6391.

(Mal. 14.914)

Or. 24.543

Javanese, paper, 14 ff.

Brahmokta Widhisatra. From an original (in book form: ‘buku masurat Bali’) in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6392.

(Mal. 14.915)

Or. 24.544

Balinese, paper, 5 ff.

Pamancangah Arya Pasek Telagamanis. From an original in the possession of Anak Agung Gdhe Mayun, from Puri Talikup, Gianyar. HKS 6393.
(Mal. 14.916)

Or. 24.545

Javanese, paper, 6 ff.

Tenung Sapta Wara. From an original in the possession of I Ketut Sadia, from Banjar Adat Batannuh Klod, Karangasem. HKS 6394.
(Mal. 14.917)

Or. 24.546

Javanese, paper, 14 ff.

Pratekaning Saji. From an original in the possession of Ida I Dewa Gde Catra, from Amlapura, Karangasem. HKS 6395.
(Mal. 14.918)

Or. 24.547

Javanese, paper, 29 ff., illustrations.

Tingkahing Maguru Sastra. From an original in the possession of Griya Tegeh, Bodakling, Karangasem. HKS 6396.
(Mal. 14.919)

Or. 24.548

Javanese, paper, 55 ff.

Dharma Usada Kling. From an original in the possession of Ida Padandha Gdhe Pamaron, from Griya Munggu, Badung. HKS 6397.
(Mal. 14.920)

Or. 24.549

Balinese, paper, 60 ff.

Paparikan Prabhu Aji Dharmma. From an original in the possession of Griya Tengah, Sidemen, Karangasem. HKS 6398.
(Mal. 14.921)

Or. 24.550 - Or. 24.558

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch is not consecutive to the previous batch, as the supply by Dr. Hinzler to the Library has become interrupted and incomplete. In the following, those batches that have in fact entered the Leiden Library are described. (originally numbered as HKS 6435-6443, but renumbered by Dr. Hinzler as HKS 6453-6461). Received in the Library on January 4, 2000.

Or. 24.550

Javanese, paper, 9 ff., drawing.

Tutur Kawisesan. From an original in the possession of I Wayan Sukra, from Banjar Batannyuh, Karangasem. HKS 6435/6453.

(Mal. 14.922)

Or. 24.551

Javanese, paper, 12 ff.

Babad Gumi. From an original in the possession of I Putu Mangku, from Banjar Jro Ringdikit, Buleleng. HKS 6436/6454.

(Mal. 14.923)

Or. 24.552

Javanese, paper, 16 ff.

Wariga Dewa. From an original in the possession of Ketut Astawa, from Banjar Paketan, Singaraja. HKS 6437/6455.

(Mal. 14.924)

Or. 24.553

Javanese, paper, 8 ff., illustration.

Wariga Glagah Puwun. From an original in the possession of Griya Denkayu, Mengwi, Badung. HKS 6438/6456.

(Mal. 14.925)

Or. 24.554

Balinese, paper, 36 ff.

Paparikan Nilacandra. From an original in the possession of I Ketut Ruma, from Desa Jasri, Subagan, Karangasem. HKS 6439/6457.

(Mal. 14.926)

Or. 24.555

Javanese, paper, 120 ff.

Pabintangan. From an original in Banjar, Buleleng, Buleleng. HKS 6440 (?)/6458.

Apparently printed on a laser printer (in Leiden?).

(Mal. 14.927)

Or. 24.556

Javanese, paper, 31 ff.

Wariga Panampih Sasih. From an original in Desa Banyuning, Buleleng. HKS 6441

(?)/6459. Apparently printed on a laser printer (in Leiden?).

(Mal. 14.928)

Or. 24.557

Javanese, paper, 11 ff.

Babad Pande Wesi. From an original in Jro Kanginan, Sidemen, Karangasem. HKS 6442/6460.

(Mal. 14.929)

Or. 24.558

Javanese, paper, 56 ff.

Wariga Candrapramana. From an original in the possession of I Nyoman Degeng, from Banjar Kuwum, Karangasem. HKS 6443/6461.

(Mal. 14.930)

Or. 24.559 - Or. 24.560

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch is not consecutive to the previous batch, as the supply by Dr. Hinzler to the Library has become interrupted and incomplete. In the following, those batches that have in fact entered the Leiden Library are described. (originally numbered as HKS 6472-6479, but renumbered by Dr. Hinzler as HKS 6473-6480). Received in the Library on January 4, 2000.

Or. 24.559

Javanese, paper, 16 ff.

Prembon. From an original in the possession of I Wayan Sukra, from Banjar Batannuyuh Kelod, Karangasem. HKS 6472/6473.

(Mal. 14.931)

Or. 24.560

Javanese, paper, 8 ff.

Catur Yuga. From an original in the possession of I Gusti Madhe Jatmika, from Desa Pladung, Padangkerta, Karangasem. HKS 6473/6474.

(Mal. 14.932)

Or. 24.561

Balinese, paper, 11 ff.

Aji Kembang. From an original in the possession of Mangku Ketut Puger, From Banjar Penaban, Karangasem. HKS 6474/6475.

(Mal. 14.933)

Or. 24.562

Balinese, paper, 46 ff.

Geguritan Sebun Bangkung. From an original in the possession of I Ketut Ruma, from Desa Adat Jasri, Subagan, Karangasem. HKS 6475/6476.
(Mal. 14.934)

Or. 24.563

Balinese, paper, 77 ff.

Geguritan Ammir Hamsyah. From an original in the possession of I Made Mandi, from Banjar Tegallingah Karangasem. HKS 6476/6477.
(Mal. 14.935)

Or. 24.564

Javanese, paper, 17 ff.

Tutur Bagawan Kamandaka. From an original in the possession of Griya Ulah, Sidemen, Karangasem. HKS 6477/6478.
(Mal. 14.936)

Or. 24.565

Javanese, paper, 12 ff.

Tatwa Japakala. From an original in the possession of Griya Ulah, Sidemen, Karangasem. HKS 6478/6479.
(Mal. 14.937)

Or. 24.566

Javanese, paper, 15 ff.

Pyagem Pasek Gelgel Gobleg. From an original in the possession of I Putu Mitha Lagie, from Amlapura, Karangasem. HKS 6479/6480.
(Mal. 14.938)

Or. 24.567 - Or. 24.566

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch is not consecutive to the previous batch, as the supply by Dr. Hinzler to the Library has become interrupted and incomplete. In the following, those batches that have in fact entered the Leiden Library are described. (HKS 6413-6422) Received in the Library on January 4, 2000.

Or. 24.567

Javanese, paper, 8 ff.

Aji Kembang. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6413.
(Mal. 14.939)

Or. 24.568

Balinese, paper, 6 ff.

Sad Kahyangan. From an original in Desa Bakbakan, Gianyar. HKS 6414.
(Mal. 14.940)

Or. 24.569

Balinese, paper, 7 ff.

Geguritan Loda. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6415.
(Mal. 14.941)

Or. 24.570

Javanese, paper, 22 ff.

Kakawin Swargga Rohana. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6416.
(Mal. 14.942)

Or. 24.571

Balinese, paper, 22 ff.

Paparikan Dyah Sakuntala. From an original in the possession of I Nyoman Degeng, from Kuhum, Abang, Karangasem. HKS 6417.
(Mal. 14.943)

Or. 24.572

Balinese, Malay, Arabic, paper, 20 ff.

Usada Melayu. From an original in the possession of Drs. I Wayan Lali Yogantara, from Amlapura, Karangasem. HKS 6418.
(Mal. 14.944)

Or. 24.573

Balinese, paper, 7 ff.

Geguritan I Belog Mapi Pradnyan. From an original in the possession of Drs. I Nyoman Merta, from Balepunduk, Karangasem. HKS 6419.
(Mal. 14.945)

Or. 24.574

Javanese, paper, 29 ff.

Panarima Brata. From an original in the possession of Ida Putu Meregig, from Griya Sweta, Cakranegara, Lombok. HKS 6420.
(Mal. 14.946)

Or. 24.575

Javanese, paper, 37 ff., illustrations.

Purwaka Paterani Sarira. From an original in the possession of Ida Putu Meregig, from Griya Sweta, Cakranegara, Lombok. HKS 6421.
(Mal. 14.947)

Or. 24.576

Javanese, paper, 114 ff.
Bhuwana Kosa. From an original in the possession of Ida Nyoman Alit, from Griya Sweta, Cakranegara, Lombok. HKS 6422.
(Mal. 14.948)

Or. 24.577 - Or. 24.582

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch is consecutive to the previous batch, although the supply by Dr. Hinzler to the Library has become interrupted and incomplete. In the following, those batches that have in fact entered the Leiden Library are described. (originally numbered as HKS 6413-6418, but renumbered by Dr. Hinzler as HKS 6423-6428). Received in the Library on January 4, 2000. The sequel of this batch (in terms of HKS numbers) is Or. 24.597 – Or. 24.611, below.

Or. 24.577

Javanese, paper, 4 ff.
Trilingga. From an original in Desa Banjar, Buleleng. HKS 6413/6423.
(Mal. 14.949)

Or. 24.578

Javanese, Sanskrit, paper, 18 ff., illustrations.
Sanghyang Wisnu Triwikrama. From an original in Desa Banjar, Buleleng. HKS 6414/6424.
(Mal. 14.950)

Or. 24.579

Balinese, paper, 51 ff.
Geguritan Dyah Tantri. From an original in the possession of Drs. I Nyoman Merta, from Balepunduk, Karangasem. HKS 6415/6425.
(Mal. 14.951)

Or. 24.580

Javanese, paper, 16 ff., illustrations.
Parama Rahasia Upadesa or Rahasiopadesa. From an original in the possession of Ida I Dewa Made Oka, from Sidemen, Karangasem. HKS 6416/6426.
(Mal. 14.952)

Or. 24.581

Balinese, paper, 40 ff.

Geguritan Anak Bekung. From an original in the possession of Ida Bagus Wayan Putu Adnyana, from Griya Pendem, Amlapura, Karangasem. HKS 6417/6427.
(Mal. 14.953)

Or. 24.582

Javanese, paper, 147 ff.

Bel Ramayana. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6418/6428.
(Mal. 14.954)

Or. 24.583 - Or. 24.596

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch is not consecutive to the previous batch, as the supply by Dr. Hinzler to the Library has become interrupted and incomplete. In the following, those batches that have in fact entered the Leiden Library are described. (HKS 6399-6412). Received in the Library on January 17, 2000. This is the sequel (in terms of HKS numbers) of the batch of transcripts that was registered as Or. 24.535 – Or. 24.549, above.

Or. 24.583

Balinese, paper, 8 ff.

Geguritan Naciketa. From an original in the possession of Griya Kawan Sibetan, Bebandem, Karangasem. HKS 6399.
(Mal. 14.955)

Or. 24.584

Javanese, paper, 8 ff.

Plalintih Arya Kapakisan. From an original in the possession of I Gusti Putu Jati, from Banjar Genteng, Subagan, Karangasem. HKS 6400.
(Mal. 14.956)

Or. 24.585

Balinese, paper, 41 ff.

Paparikan Tantri. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6401.
(Mal. 14.957)

Or. 24.586

Javanese, Sanskrit, paper, 81 ff.

Kreta Basa. From an original in the possession of Griya Punia, Sidemen, Karangasem.
HKS 6402.
(Mal. 14.958)

Or. 24.587

Javanese, paper, 73 ff., illustrations.
Dharma Usadha. From an original in the possession of Kantor Dokumentasi Budaya
Bali, Denpasar. HKS 6403.
(Mal. 14.959)

Or. 24.588

Javanese, Sanskrit, paper, 120 ff., illustrations.
Puja Weda, Weda Siwa. From an original in the possession of Griya Jungutan, Bebandem,
Karangasem. HKS 6404.
(Mal. 14.960)

Or. 24.589

Javanese, paper, 3 ff.
Yama Purwwana Tatwa. From an original in the possession of Griya Subagan, Subagan,
Karangasem. HKS 6405.
(Mal. 14.961)

Or. 24.590

Javanese, paper, 3 ff.
Tutur Rama Rena. From an original in the possession of Griya Subagan, Subagan,
Karangasem. HKS 6406.
(Mal. 14.962)

Or. 24.591

Javanese, paper, 4 ff., drawings.
Sastra Gagaduhan Bandesa Mas. From an original in the possession of Drs. I Wayan Lali
Yogantara, from Amlapura, Karangasem. HKS 6407.
(Mal. 14.963)

Or. 24.592

Javanese, paper, 5 ff., drawings.
Indik Kawisesan. From an original in the possession of Drs. I Wayan Lali Yogantara, from
Amlapura, Karangasem. HKS 6408.
(Mal. 14.964)

Or. 24.593

Javanese, paper, 13 ff.
Tutur Bhatara Pasupati. From an original in the possession of Griya Pekarangan,
Bodakling, Karangasem. HKS 6409.

(Mal. 14.965)

Or. 24.594

Balinese, paper, 40 ff.

Geguritan Pitra Yadnya. From an original in the possession of I Wayan Sukra, from Banjar Batannyuh Klod, Karangasem. HKS 6410.

(Mal. 14.966)

Or. 24.595

Javanese, paper, 7 ff.

Aji Kuranta Bolong. From an original in the possession of Drs. I Wayan Lali Yogantara, from Amlapura, Karangasem. HKS 6411.

(Mal. 14.967)

Or. 24.596

Javanese, paper, 109 ff.

Dwijodah. From an original in the possession of Ida Anak Agung Ketut Agung, from Puri Saraswati, Madhura, Karangasem. HKS 6412.

(Mal. 14.968)

Or. 24.597 - Or. 24.611

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch is not consecutive to the previous batch, as the supply by Dr. Hinzler to the Library has become interrupted and incomplete. In the following, those batches that have in fact entered the Leiden Library are described. (HKS 6429-6443). Received in the Library on January 17, 2000. This is the sequel (in terms of HKS numbers) of the batch that was registered as Or. 24.577 – Or. 24.582, above.

Or. 24.597

Javanese, paper, 9 ff.

Kramapura. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6429.

(Mal. 14.969)

Or. 24.598

Javanese, paper, 10 ff.

Kapi Usada. From an original in the possession of I Mangku Gde Yas, from Sedahanbuwah, Sidemen, Karangasem. HKS 6430.

(Mal. 14.970)

Or. 24.599

Javanese, paper, 18 ff.

Uttara Kandha Dewa Purana Bangsul. From an original in the possession of IHD, Denpasar. HKS 6431.
(Mal. 14.971)

Or. 24.600

Javanese, paper, 23 ff.

Awig-awig Desa Tenganan Pasedahan. From an original in the possession of Leiden University Library, possibly Or. 23.596, above. HKS 6432. (The transcript mentions Or. 435, but this is incorrect).
(Mal. 14.972)

Or. 24.601

Balinese, paper, 11 ff.

Awig-awig Likita Karya. From an original in the possession of Leiden University Library, Or. ???.???. HKS 6433. See for a possible identification Or. 23.596, above.
(Mal. 14.973)

Or. 24.602

Balinese, paper, 28 ff.

Paparikan Seri Tanjung. From an original in the possession of Ida Bagus Made Jlantik, from Griya Kecicang, Bebandem, Karangasem. HKS 6434.
(Mal. 14.974)

Or. 24.603

Balinese, paper, 26 ff.

Paparikan Pejah Sang Jayadrata. From an original in the possession of I Madhe Sudha, from Banjar Gunaksa, Ababi, Abang, Karangasem. HKS 6435.
(Mal. 14.975)

Or. 24.604

Javanese, paper, 30 ff.

Awig-awig Desa Sekeha Teruna Timbrah. From an original in the possession of Desa Timbrah, Karangasem. HKS 6436.
(Mal. 14.976)

Or. 24.605

Javanese, paper, 13 ff.

Sri Tattwa, Dharma Pamaculan. From an original in the possession of Ngurah Merte, from Dencarik, Buleleng. HKS 6437.
(Mal. 14.977)

Or. 24.606

Javanese, paper, 31 ff.

Aksara Gagaduhan Pande. From an original in Jasri, Subagan, Karangasem. HKS 6438.
(Mal. 14.978)

Or. 24.607

Balinese, paper, 6 ff.

Geguritan Wariga. From an original in the possession of I Ketut Keresna, from Banjar Adat Tegalinggah, Karangasem. HKS 6439.
(Mal. 14.979)

Or. 24.608

Balinese, paper, 64 ff.

Paparikan Siladri. From an original in the possession of Ida I Dewa Gde Catra, Amlapura, Karangasem. HKS 6440.
(Mal. 14.980)

Or. 24.609

Javanese, paper, 33 ff.

Klimosada Klimosadi. From an original in the possession of Ida Putu Meregig, from Griya Sweta, Cakranegara, Lombok. HKS 6441.
(Mal. 14.981)

Or. 24.610

Javanese, paper, 6 ff.

Tattwa Kamimitan. From an original in the possession of Ida Putu Meregis, from Griya Sweta, Cakranegara, Lombok. HKS 6442.
(Mal. 14.982)

Or. 24.611

Javanese, paper, 124 ff., illustrations.

Candrapaleka. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6443.
(Mal. 14.983)

Or. 24.612 - Or. 24.620

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6444-6452). Received in the Library on January 17, 2000.

Or. 24.612

Javanese, paper, 87 ff.

Tenung Sapta Wara Jati. From an original in the possession of I Gede Yasa, from Sedahan Buah, Sidemen, Karangasem. HKS 6444.
(Mal. 14.984)

Or. 24.613 - Or. 24.618

These texts (HKS 6445-6450) originate from one and the same collective *lontar* from Lombok. The order of the texts in the lontar is: 1. *Canting Kuning, Purwwa Bhumi*; 2. *Bhagawan Indraloka*; 3. *Tatwa Sanghyang Mahajnana*; 4. *Brahmokta Widhi Sastra*; 5. *Tutur Mpu Dewaraja Bhrema*; 6. *Krakah*.

Or. 24.613

Javanese, Sanskrit, paper, 96 ff., illustrations.
Krakah. From an original in the possession of I Gede Karda, from Mataram, Lombok. HKS 6445.
(Mal. 14.985)

Or. 24.614

Javanese, paper, 12 ff., illustrations.
Canting Kuning, Purwwa Bhumi. From an original in the possession of I Gede Karda, from Mataram, Lombok. HKS 6446.
(Mal. 14.986)

Or. 24.615

Javanese, paper, 15 ff.
Bhagawan Indraloka. From an original in the possession of I Gede Karda, from Mataram, Lombok. HKS 6447.
(Mal. 14.987)

Or. 24.616

Javanese, Sanskrit, paper, 21 ff.
Tatwa Sanghyang Mahajnana. From an original in the possession of I Gede Karda, from Mataram, Lombok. HKS 6448.
(Mal. 14.988)

Or. 24.617

Javanese, Sanskrit, paper, 15 ff.
Brahmokta Widhi Sastra. From an original in the possession of I Gede Karda, from Mataram, Lombok. HKS 6449.
(Mal. 14.989)

Or. 24.618

Javanese, paper, 10 ff.
Tutur Mpu Dewaraja Bhrema. From an original in the possession of I Gede Karda, from Mataram, Lombok. HKS 6450.

(Mal. 14.990)

Or. 24.619

Javanese, paper, 23 ff.

Pamancangah Pasek Sapta Resi. From an original in the possession of an owner in Desa Macang, Bebandem, Karangasem. HKS 6451.

(Mal. 14.991)

Or. 24.620

Balinese, paper, 59 ff.

Paparikan Ramayana. From an original in the possession of I Ketut Sengod, from Pidpid Kaler, Abang, Karangasem. HKS 6452.

(Mal. 14.992)

Or. 24.621 - Or. 24.631

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch is not consecutive to the previous batch, as the supply by Dr. Hinzler to the Library has become interrupted and incomplete. In the following, those batches that have in fact entered the Leiden Library are described. (Originally numbered HKS 6444-6454, but renumbered by Dr. Hinzler as HKS 6462-6472). Received in the Library on January 17, 2000. This is the sequel (in terms of HKS numbers) of the batch that was registered as Or. 24.550 – Or. 24.558, above.

Or. 24.621

Javanese, paper, 10 ff.

Dewa Sasana. From an original in the possession of Drs. I Wayan Warna, from Denpasar. HKS 6462.

(Mal. 14.993)

Or. 24.622

Balinese, paper, 64 ff.

Paparikan Bomantaka by I Gusti Ketut Oka. From an original in the possession of I Ketut Sengod, from Pidpid Kaler, Abang, Karangasem. HKS 6463.

(Mal. 14.994)

Or. 24.623

Javanese, paper, 28 ff.

Tatulak Sanghyang Resigana. From an original in the possession of Putu Laba, Banyuning, Buleleng. HKS 6464.

(Mal. 14.995)

Or. 24.624

Balinese, paper, 76 ff.

Geguritan Puyung Sugih. Composed in 1851 saka (1929 AD). From an original in the possession of I Made Rendeg, from Padangsambian Kaja, Denpasar. HKS 6465.
(Mal. 14.996)

Or. 24.625

Balinese, paper, 24 ff.

Geguritan Pan Brayut. From an original in the possession of I Made Rendeg, from Padangsambian Kaja, Denpasar. HKS 6466.
(Mal. 14.997)

Or. 24.626

Balinese, paper, 8 ff.

Geguritan Kali Sanghara. From an original in the possession of I Putu Astawa, from Tegallingah, Karangasem. HKS 6467.
(Mal. 14.998)

Or. 24.627

Javanese, paper, 13 ff.

Weda Manusa Yajnya. From an original in the possession of Ida Pedandha Gdhe Putru Pinatih, from Griya Kanginan Sibetan, Bebandem, Karangasem. HKS 6468.
(Mal. 14.999)

Or. 24.628

Javanese, paper, 13 ff.

Tutur Muladara. From an original in the possession of Ida Putu Meregid, from Griya Sweta, Cakranegara, Lombok. HKS 6469.
(Mal. 15.000)

Or. 24.629

Javanese, paper, 88 ff.

Bhisma Parwa. From an original in the possession of I Gede Karda, from Mataram, Lombok. HKS 6470.
(Mal. 15.001)

Or. 24.630

Javanese, paper, 82 ff.

Dharma Usadha. From an original in the possession of I Madhe Sutha, from Tampwagan, Karangasem. HKS 6471.
(Mal. 15.002)

Or. 24.631

Balinese, paper, 242 ff.

Geguritan Bagus Umbara. From an original in the possession of I Nengah Mregeg, from Banjar Penaban, Karangasem. HKS 6472.
(Mal. 15.003)

Or. 24.632 - Or. 24.641

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. The present batch is not consecutive to the previous batch, as the supply by Dr. Hinzler to the Library has become interrupted and incomplete. In the following, those batches that have in fact entered the Leiden Library are described. (HKS 6481-6490). Received in the Library on January 17, 2000. This is the sequel (in terms of HKS numbers) of the batch that was registered as Or. 24.559 – Or. 24.566, above.

Or. 24.632

Javanese, paper, 127 ff.

Uttara Kandha. From an original in the possession of Pekek Puspa, from Banjar Kerobokan, Kuta, Badung. HKS 6481.
(Mal. 15.004)

Or. 24.633

Balinese, paper, 42 ff.

Gaguritan Japatuwan. From an original in the possession of I Madhe Ujan, from Banjar Tegalinggah, Karangasem. HKS 6482.
(Mal. 15.005)

Or. 24.634

Balinese, paper, 29 ff.

Geguritan Tatwa Kaketusan. From an original in the possession of I Madhe Suwanda, from Desa Kerobokan, Kuta, Badung. HKS 6483.
(Mal. 15.006)

Or. 24.635

Balinese, paper, 82 ff.

Geguritan Yogiswara. From an original in the possession of I Made Rendeg, from Banjar Lepang, Desa Padangsambian Kaja, Denpasar. HKS 6484.
(Mal. 15.007)

Or. 24.636

Balinese, paper, 58 ff.

Geguritan Sucita. From an original (in book form: ‘buku masurat aksara Bali’) in the possession of I Ketut Rinta, from Banjar Adat Penaban, Karangasem. HKS 6485.
(Mal. 15.008)

Or. 24.637

Javanese, paper, 7 ff.

Putru. From an original in the possession of I Ketut Ruma, from Desa Adat Jasri, Subagan, Karangasem. HKS 6486.
(Mal. 15.009)

Or. 24.638

Balinese, paper, 16 ff.

Geguritan Puputan Margarana. By I Wayan Narji, from Tabanan. From an original in the possession of I Ketut Ruma, from Desa Adat Jasri, Subagan, Karangasem. HKS 6487.
(Mal. 15.010)

Or. 24.639

Javanese, paper, 7 ff., illustrations.

Prembon Kawisesan. From an original in the possession of Drs. I Nyoman Sujana, from Denpasar. HKS 6488.
(Mal. 15.011)

Or. 24.640

Javanese, paper, 5 ff.

Tutur Meme Bapa Ring Sarira. From an original in the possession of Drs. I Nyoman Sujana, from Denpasar. HKS 6489.
(Mal. 15.012)

Or. 24.641

Javanese, paper, 183 ff.

Kakawin Sumanasantaka. From an original in the possession of I Wayan Resinaya, from Karang Wates, Cakranegara, Lombok. HKS 6490.
(Mal. 15.013)

Or. 24.642 - Or. 24.655

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6491-6504). Received in the Library on January 17, 2000.

Or. 24.642

Javanese, paper, 150 ff.

Kakawin Sumanasantaka. From an original in the possession of I Wayan Leteng, from Pidpid, Abang, Karangasem. Earlier provenance: Ida Padanda Gde Wayan Jlantik, from Griya Jlantik, Bodakling. HKS 6491.
(Mal. 15.014)

Or. 24.643

Balinese, paper, 76 ff., drawings.

Sarwaning Letuh Ring Kahyangan. From an original in Bajra, Tabanan. HKS 6492.
(Mal. 15.015)

Or. 24.644

Javanese, Sanskrit, paper, 30 ff.

Puja Mancasanak Siwa. From an original in the possession of Griya Kecicang, Karangasem.
HKS 6493.
(Mal. 15.016)

Or. 24.645

Javanese, Sanskrit, paper, 119 ff.

Sarasamuscaya. From an original in the possession of I Wayan Resinaya, from Karang
Wates, Cakranegara, Lombok. HKS 6494.
(Mal. 15.017)

Or. 24.646

Javanese, paper, 31 ff.

Panugrahan Mpu Kuturan. From an original in the possession of an owner in Desa
Campaga, Banjar, Buleleng. HKS 6495.
(Mal. 15.018)

Or. 24.647

Balinese, paper, 9 ff.

Geguritan Kidung Yadnya. (alternative title: *Wargasari*). From an original in the possession
of I Ketut Ruma, from Desa Adat Jasri, Subagan, Karangasem. HKS 6496.
(Mal. 15.019)

Or. 24.648

Balinese, paper, 87 ff.

Geguritan Nabi Hijra. From an original in Kampung Islam, Ampel, Amlapura, Karangasem.
HKS 6497.
(Mal. 15.020)

Or. 24.649

Javanese, paper, 29 ff.

Kunjarakarna. From an original in the possession of I Ketut Taman, from Sindu, Sidemen,
Karangasem. HKS 6498.
(Mal. 15.021)

Or. 24.650

Javanese, paper, 49 ff.

Sanghyang Tantu Pagelaran. From an original in the possession of Ida Bagus Madhe Jlantik, from Griya Kecicang, Karangasem. HKS 6499.
(Mal. 15.022)

Or. 24.651

Javanese, paper, 6 ff.

Resi Sambika. From an original in the possession of I Gusti Putu Jlantik, from Puri Gobraja, Singaraja, Lombok. HKS 6500.

(Mal. 15.023)

Or. 24.652

Balinese, paper, 24 ff.

Geguritan Desa Adat. From an original in the possession of I Wayan Budha Gottama, from Banjar Mantring, Desa Petak, Gianyar. HKS 6501.

(Mal. 15.024)

Or. 24.653

Balinese, paper, 70 ff.

Paparikan Ramayana. From an original in Kampung Ampel, Karangasem. HKS 6502.

(Mal. 15.025)

Or. 24.654

Balinese, paper, 17 ff.

Geguritan Sipta Agama. From an original in the possession of I Gusti Made Wija, from Dukuh, Padangkerta, Karangasem. HKS 6503.

(Mal. 15.026)

Or. 24.655

Balinese, paper, 56 ff.

Paparikan Malat. From an original in Kampung Ampel, Karangasem. HKS 6504.

(Mal. 15.027)

Or. 24.656 - Or. 24.664

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6505-6513). Received in the Library on January 17, 2000.

Or. 24.656

Javanese, paper, 73 ff.

Kakawin Hari Wangsa. From an original in the possession of I Nyoman Sanuk, from Banjar Tegeh sari, Padangsambian Kaja, Denpasar. HKS 6505.

(Mal. 15.028)

Or. 24.657

Javanese, paper, 8 ff.

Prembon Usadha. From an original in the possession of I Gde Wijana, from Banjar Tegalinggah, Karangasem. HKS 6506.
(Mal. 15.029)

Or. 24.658

Balinese, paper, 14 ff.

Geguritan Patemon Karma. From an original in the possession of I Wayan Tegeg, from Bugbug, Karangasem. HKS 6507.
(Mal. 15.030)

Or. 24.659

Balinese, paper, 30 ff.

Geguritan Agung. From an original in the possession of Ni Ketut Lipur, from Desa Bugbug, Karangasem. HKS 6508.
(Mal. 15.031)

Or. 24.660

Balinese, paper, 20 ff.

Geguritan Layonsari. From an original in the possession of Ida Nyoman Alit, from Griya Tengah, Bodakling, Karangasem. HKS 6509.
(Mal. 15.032)

Or. 24.661

Javanese, paper, 107 ff.

Kakawin Mahispati. From an original in the possession of I Wayan Leteng, from Pidpid, Abang, Karangasem. HKS 6510.
(Mal. 15.033)

Or. 24.662

Javanese, paper, 90 ff.

Kakawin Dharmma Kusuma. From an original in the possession of Pepak Puspa, from Banjar Batubidak, Korobokan, Kuta, Badung. HKS 6511.
(Mal. 15.044)

Or. 24.663

Balinese, paper, 55 ff.

Geguritan Kawiswara. From an original in the possession of Drs. I Ketut Mudra, Desa Ulakan, Manggis, Karangasem. HKS 6512.
(Mal. 15.045)

Or. 24.664

Javanese, paper, 80 ff.

Kakawin Rama Yajna. From an original in the possession of Pepak Puspa, from Banjar Batubidak, Kerobokan, Kuta, Badung. HKS 6513.

(Mal. 15.046)

Or. 24.665 - Or. 24.674

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler).

Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6514-6523). Received in the Library on January 17, 2000.

Or. 24.665

Balinese, paper, 158 ff.

Paparikan Bomantaka. From an original in the possession of I Nyoman Degeng, from Banjar Kuhum, Ababi, Abang, Karangasem. HKS 6514.

(Mal. 15.037)

Or. 24.666

Javanese, Balinese, paper, 36 ff.

Pangurip Dina. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6515.

(Mal. 15.038)

Or. 24.667

Balinese, paper, 147 ff.

Geguritan Citra Midhara. From an original in the possession of Griya Seksari, Lombok. HKS 6516.

(Mal. 15.039)

Or. 24.668

Balinese, paper, 8 ff.

Geguritan Pangadangan Atma. From an original in the possession of I Gusti Gde Tantri, from Dukuh, Padangkerta, Karangasem. HKS 6517.

(Mal. 15.040)

Or. 24.669

Javanese, paper, 9 ff.

Tata ning Aji Janantaka. From an original in the possession of I Made Suanda, from Banjar Batubidak, Kerobokan, Kuta, Badung. HKS 6518.

(Mal. 15.041)

Or. 24.670

Javanese, paper, 69 ff.

Kakawin Partha Yajna. From an original in the possession of Pepak Puspa, from Banjar Batubidak, Kerobokan, Kuta, Badung. HKS 6519.

(Mal. 15.042)

Or. 24.671

Balinese, paper, 12 ff.

Geguritan Tatwa Kaketusan. From an original in the possession of Drs. I Ketut Mudra, from Desa Ulakan, Manggis, Karangasem. HKS 6520.

(Mal. 15.043)

Or. 24.672

Balinese, paper, 66 ff.

Geguritan Megantaka. From an original in the possession of I Gusti Gede Tantri, from Dukuh, Padankerta, Karangasem. HKS 6521.

(Mal. 15.044)

Or. 24.673

Javanese, paper, 56 ff.

Usada Wisnu Japa. From an original in the possession of Ida Nyoman Alit, from Griya Tengah Bodakling, Karangasem. HKS 6522.

(Mal. 15.045)

Or. 24.674

Javanese, paper, 34 ff.

Usada Rare. From an original in the possession of I Dewa Made Oka, from Jro Kanginan, Sidemen, Karangasem. HKS 6523.

(Mal. 15.046)

Or. 24.675 - Or. 24.684

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6524-6533). Received in the Library on January 17, 2000.

Or. 24.675

Javanese, paper, 16 ff.

Palalintih Arya Gunung Nangka. From an original in the possession of Dadya Gunung Nangka, Ulakan, Manggis, Karangasem. HKS 6524.

(Mal. 15.047)

Or. 24.676

Javanese, paper, 84 ff.

Tatwa Tri Wikrama Mulya Mwang Eka Pratama. From an original (in book form ‘buku masurat aksara Bali’) in the possession of Ida Pranda Gde Mambal, from Griya Mambal, Denpasar. HKS 6525.

(Mal. 15.048)

Or. 24.677

Balinese, paper, 19 ff.

Geguritan Tutur Bapan Lokika. From an original (in book form ‘buku masurat aksara Bali’) in the possession of Pepak Puspa, from Banjar Batubidak, Kerobokan, Kuta, Badung. HKS 6526.

(Mal. 15.049)

Or. 24.678

Balinese, paper, 22 ff.

Geguritan Tutur Memen Yajnawati. From an original (in book form ‘buku masurat aksara Bali’) in the possession of Pekak Puspa, from Banjar Batubidak, Kerobokan, Kuta, Badung. HKS 6527.

(Mal. 15.050)

Or. 24.679

Balinese, paper, 52 ff.

Paparikan Kaketusan Parwwa. From an original (in book form ‘buku masurat aksara Bali’) in the possession of Pekak Puspa, from Banjar Batubidak, Kerobokan, Kuta, Badung. HKS 6528.

(Mal. 15.051)

Or. 24.680

Balinese, paper, 21 ff.

Geguritan Raden Mantri. From an original in the possession of an owner in Desa Jungsri, Bebandem, Karangasem. HKS 6529.

(Mal. 15.052)

Or. 24.681

Balinese, paper, 22 ff.

Geguritan Bima Swarga. From an original in the possession of I Wayan Samba, from Banjar Kubuanyar, Kubutambahan, Buleleng. HKS 6530.

(Mal. 15.053)

Or. 24.682

Balinese, paper, 24 ff.

Paparikan Wariga. From an original in the possession of I Ketut Ruma, from Desa Adat Jasri, Subagan, Karangasem. HKS 6531.

(Mal. 15.054)

Or. 24.683

Balinese, paper, 53 ff.

Sang Hyang Aji Swamandhala. From an original in Asah Panji, Buleleng. HKS 6532.
(Mal. 15.055)

Or. 24.684

Javanese, paper, 16 ff.

Tutur Sanghyang Jati. From an original in the possession of I Gusti Madhe Jatmika, from Desa Adat Pladung, Padangkerta, Karangasem. HKS 6533.
(Mal. 15.056)

Or. 24.685 - Or. 24.694

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6534-6543). Electronic versions of the transcripts are available as well. Received in the Library on January 17, 2000.

Or. 24.685

Balinese, paper, 3 ff.

Cecangkriman. From an original in the possession of I Dewa Putu Sukawati, from Desa Geglang, Manggis, Karangasem. HKS 6534.
(Mal. 15.057)

Or. 24.686

Javanese, paper, 8 ff.

Kusumadewa. From an original in the possession of I Dewa Putu Sukawati, from Desa Geglang, Manggis, Karangasem. HKS 6535.
(Mal. 15.058)

Or. 24.687

Javanese, paper, 32 ff.

Pangayam-ayaman, Wariga Gemet, Usada. From an original in the possession of Ida Anak Agung, from Puri Kuramas, Saren Kangin, Gianyar. HKS 6536.
(Mal. 15.059)

Or. 24.688

Javanese, paper, 25 ff.

Tatempuran Sawungi. From an original in the possession of I Ketut Taman, from Sedahanbuah, Sidemen, Karangasem. HKS 6537.
(Mal. 15.060)

Or. 24.689

Javanese, paper, 48 ff., illustrations.

Tutur Pangawa. From an original in Negara, Jembrana. HKS 6538.
(Mal. 15.061)

Or. 24.690

Javanese, paper, 9 ff.

Asta Lingga. From an original in the possession of Griya Pekarangan, Bodakling, Bebandem, Karangasem. HKS 6539.
(Mal. 15.062)

Or. 24.691

Javanese, paper, 20 ff.

Pasasayutan. From an original in the possession of Desa Padangkerta, Karangasem. HKS 6540.
(Mal. 15.063)

Or. 24.692

Javanese, paper, 7 ff.

Tatwa Sangkul Putih. From an original in the possession of I Ketut Dangin, from Pidpid Kelod, Abang, Karangasem. HKS 6541.
(Mal. 15.064)

Or. 24.693

Javanese, paper, 7 ff.

Tutur Aji Smarareka. From an original in the possession of I Nyoman Krempang, from Desa Kesimpars, Abang, Karangasem. HKS 6542.
(Mal. 15.065)

Or. 24.694

Javanese, paper, 10 ff.

Tutur Guhyawijaya. From an original in the possession of Ida I Dewa Gdhe Catra, from Sidemen, Karangasem. HKS 6543.
(Mal. 15.066)

Or. 24.695 - Or. 24.700

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6544-6549). Received in the Library on February 17, 2000.

Or. 24.695

Javanese, paper, 139 ff.

Arjuna Tapa. Other title: *Jagatkarana*. From an original in the possession of I Ketut Sastra, from Ngis, Abang, Karangasem. HKS 6544.
(Mal. 15.067)

Or. 24.696

Balinese, paper, 102 ff.

Geguritan Nani Muhammad. From an original in Banjar, Singaraja. HKS 6545.
(Mal. 15.068)

Or. 24.697

Javanese, paper, 158 ff.

Kakawin Sumasantaka. From an original in the possession of Ida Bagus Pidhadha Mardhika, from Griya Ulon, Pidhadha, Sidemen, Karangasem. HKS 6546.
(Mal. 15.069)

Or. 24.698

Javanese, paper, 15 ff., drawings.

Kawruhan Bwanane ring raga. From an original in the possession of I Wayan Sukra, from Banjar Batannyuh, Karangasem. HKS 6547.
(Mal. 15.070)

Or. 24.699

Balinese, paper, 14 ff.

Paparikan Kretti Bhuwana. From an original in the possession of Jro Mangku Angkong, from Banjar Kerobokan, Kuta, Badung. HKS 6548.
(Mal. 15.071)

Or. 24.700

Balinese, paper, 10 ff.

Wikwa Warah Trus tekeng Pralina. From an original in the possession of Pekak Puspa, from Banjar Kerobokan, Kuta, Badung. HKS 6549.
(Mal. 15.072)

Or. 24.701 - Or. 24.712

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6550-6561). Received in the Library on February 17, 2000.

Or. 24.701

Javanese, paper, 117 ff.

Brahmanda Purana. From an original in the possession of Ida Wayan Gde, from Griya Panaraga, Cakranegara, Lombok. HKS 6550.
(Mal. 15.073)

Or. 24.702

Javanese, paper, 10 ff.
Gagelaran Pemangku. From an original in the possession of I Wayan Tusan, from Desa Tunggak, Bebandem, Karangasem. HKS 6551.
(Mal. 15.074)

Or. 24.703

Javanese, paper, 13 ff.
Palalintih Pasek. From an original in the possession of I Nengah Simpen, from Ulakan, Manggis, Karangasem. HKS 6552.
(Mal. 15.075)

Or. 24.704

Javanese, paper, 22 ff.
Pupulaning Tutur. From an original in the possession of I Wayan Sukra, from Banjar Batannyuh, Karangasem. HKS 6553.
(Mal. 15.076)

Or. 24.705

Javanese, paper, 12 ff.
Usada Tiwang. From an original in the possession of I Ketut Rinta, from Banjar Penaban, Karangasem. HKS 6554.
(Mal. 15.077)

Or. 24.706

Balinese, paper, 16 ff.
Geguritan Sunari Gama. From an original in the possession of I Ketut Rinta, from Banjar Penaban, Karangasem. HKS 6555.
(Mal. 15.078)

Or. 24.707

Javanese, paper, 23 ff.
Tutur Bhatri Gangga ring Aji Jaya Sunu. From an original in the possession of I Made Rendeg, from Padangsambian Kaja, Denpasar, Badung. HKS 6556.
(Mal. 15.079)

Or. 24.708

Javanese, paper, 6 ff.
Piyagem Tutuwan. From an original in the possession of I Made Pasek, from Negara, Jembrana. HKS 6557.

(Mal. 15.080)

Or. 24.709

Javanese, paper, 63 ff.

Babad Tegalbesung. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar, Badung. HKS 6558.

(Mal. 15.081)

Or. 24.710

Javanese, paper, 9 ff.

Kawisesan lan Usada. From an original in the possession of I Gusti Pt. Parwwata, from Dukuh, Padangkerta, Karangasem. HKS 6559.

(Mal. 15.082)

Or. 24.711

Javanese, Sanskrit, paper, 26 ff.

Dasa Nama. From an original in the possession of I Made Suanda, from Banjar Batubidak, Kerobokan, Kuta, Badung. HKS 6560.

(Mal. 15.083)

Or. 24.712

Balinese, paper, 127 ff.

Geguritan Ambar Kawi. From an original in the possession of Pekak Puspa, from Banjar Batubidak, Kerobokan, Kuta, Badung. HKS 6561.

(Mal. 15.084)

Or. 24.713 - Or. 24.718

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler).

Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6562-6567). Received in the Library on February 17, 2000.

Or. 24.713

Javanese, paper, 16 ff.

Kawisesan. From an original in the possession of I Gusti Pt. Parwwata, from Dukuh, Padangkerta, Karangasem. HKS 6562.

(Mal. 15.085)

Or. 24.714

Javanese, paper, 87 ff.

Rama Purana. From an original in Griya Seksari, Lombok. HKS 6563.

(Mal. 15.086)

Or. 24.715

Balinese, paper, 70 ff.

Paparikan Ramayana. From an original in the possession of I Gusti Gede Tantri, from Dukuh, Padangkerta, Karangasem. HKS 6564.

(Mal. 15.087)

Or. 24.716

Balinese, paper, 127 ff.

Geguritan Bagus Umbara. From an original in the possession of I Gede Kota, from Banjar Tegalinggah, Karangasem. HKS 6565.

(Mal. 15.088)

Or. 24.717

Javanese, paper, 15 ff., illustrations

Kawisesan. From an original in the possession of I Nyoman Rekin, from Banjar Paneca, Melinggih Kelod, Payangan, Gianyar. HKS 6566.

(Mal. 15.089)

Or. 24.718

Javanese, paper, 22 ff.

Piagem Desa Bugbug. Other title: *Yajna Kerti Piagem Desa Bugbug*. From an original in Desa Bugbug, Karangasem. HKS 6567.

(Mal. 15.090)

Or. 24.719 - Or. 24.733

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6568-6582). Received in the Library on February 17, 2000.

Or. 24.719

Javanese, paper, 35 ff.

Awig-awig Desa Bugbug. From an original in Desa Bugbug, Karangasem. HKS 6568.

(Mal. 15.091)

Or. 24.720

Javanese, Sanskrit, paper, 11 ff.

Puja Saha. From an original in the possession of I Made Suanda, from Banjar Batubidak, Kerobokan, Kuta, Badung. HKS 6569.

(Mal. 15.092)

Or. 24.721

Balinese, paper, 55 ff.

Parikan Arjunawiwaha. From an original in the possession of I Komang Mahendra, (previously of I Wayan Japa), from Balepunduk Kelod, Tegalinggah, Karangasem. HKS 6570.

(Mal. 15.093)

Or. 24.722

Javanese, Sanskrit, paper, 20 ff.

Buddha Gama. From an original in the possession of I Made Suanda, from Banjar Batubidak, Kerobokan, Kuta, Badung. HKS 6571.

(Mal. 15.094)

Or. 24.723

Balinese, paper, 13 ff.

Geguritan Jaya Muda. From an original in the possession of Guru Made Karthi, from Banjar Tegeh Sari, Padangsambian Kaja, Denpasar. HKS 6572.

(Mal. 15.095)

Or. 24.724

Balinese, paper, 24 ff.

Geguritan Sampik. From an original in the possession of Guru Made Karthi, from Banjar Tegeh Sari, Padangsambian Kaja, Denpasar. HKS 6573.

(Mal. 15.096)

Or. 24.725

Balinese, paper, 43 ff.

Paparikan Kunjarakarna. From an original in the possession of Pan Lugra, from Banjar Tegeh Sari, Padangsambian Kaja, Denpasar, Badung. HKS 6574.

(Mal. 15.097)

Or. 24.726

Javanese, paper, 61 ff.

Kakawin Candra Bhairawa. From an original in the possession of Pepak Puspa, from Banjar Batubidak, Kerobokan, Kuta, Badung. HKS 6575.

(Mal. 15.098)

Or. 24.727

Balinese, paper, 22 ff.

Geguritan Ki Balyan Batur. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6576.

(Mal. 15.099)

Or. 24.728

Balinese, paper, 76 ff.

Geguritan Jong Biru. From an original in the possession of I Ketut Suwija, from Desa Buliyan, Buleleng. HKS 6577.

(Mal. 15.100)

Or. 24.729

Javanese, paper, 3 ff.

Rasmi Sancaya Edan Lalangon. From an original in the possession of I Ketut Suwija, from Desa Buliyan, Buleleng. HKS 6578.

(Mal. 15.101)

Or. 24.730

Javanese, paper, 8 ff.

Kidung Aji Pangukiran. From an original in the possession of I Ketut Suwija, from Desa Buliyan, Buleleng. HKS 6579.

(Mal. 15.102)

Or. 24.731

Javanese, paper, 10 ff.

Kidung Ajeng Pasuruan. From an original in the possession of I Ketut Suwija, from Desa Buliyan, Buleleng. HKS 6580.

(Mal. 15.103)

Or. 24.732

Javanese, paper, 11 ff.

Tutur Dewi Gangga. From an original in the possession of Puri Kawan, Singaraja. HKS 6581.

(Mal. 15.104)

Or. 24.733

Balinese, paper, 31 ff.

Geguritan Sarwa Aji. From an original in the possession of I Gedhe Kota, from Banjar Tegallinggah, Karangasem. HKS 6582.

(Mal. 15.105)

Or. 24.734 - Or. 24.751

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6590-6607). This batch (marked Juli 1999) was sent from Amlapura on February 23, 2000, and was received in the Leiden Library on March 23, 2000.

Or. 24.734

Balinese, paper, 45 ff.

Paparikan Bhomantaka. From an original in the possession of I Komang Mahendra, from Banjar Balepunduk Kelod, Desa Tegalinggah, Kecicang, Karangasem. HKS 6590.
(Mal. 15.712)

Or. 24.735

Balinese, paper, 49 ff.

Geguritan Bagus Umbara. From an original in the possession of I Made Wijanga, from Desa Tegalinggah, Kecicang, Karangasem. HKS 6591.
(Mal. 15.713)

Or. 24.736

Javanese, paper, 25 ff.

Widhi Sastra. From an original in the possession of I Komang Sudanta, SE, Desa Tegalinggah, Kecicang, Karangasem. HKS 6592.
(Mal. 15.714)

Or. 24.737

Balinese, paper, 20 ff.

Geguritan Salya. From an original in the possession of I Komang Mahendra, Banjar Balepunduk Kelod, Desa Tegalinggah, Kecicang, Karangasem. HKS 6593.
(Mal. 15.715)

Or. 24.738

Balinese, paper, 7 ff.

Geguritan Pitutur Hayu. From an original in the possession of I Komang Sudanta, SE, Desa Tegalinggah, Kecicang, Karangasem. HKS 6594.
(Mal. 15.716)

Or. 24.739

Balinese, paper, 21 ff.

Kidung Rara Wangi. From an original in the possession of I Komang Sudanta, SE, Desa Tegalinggah, Kecicang, Karangasem. HKS 6595.
(Mal. 15.717)

Or. 24.740

Balinese, Sasak, paper, 36 ff.

Geguritan Banjur. From an original in the possession of I Komang Sudanta, SE, Desa Tegalinggah, Kecicang, Karangasem. HKS 6596.
(Mal. 15.718)

Or. 24.741

Balinese, paper, 32 ff.

Kidung Layon Sari. From an original in the possession of I Komang Sudanta, SE, Desa Tegalinggah, Kecicang, Karangasem. HKS 6597.
(Mal. 15.719)

Or. 24.742

Balinese, paper, 53 ff.

Geguritan Barata Yudha. From an original in the possession of I Gede Kota, Banjar Tegalinggah, Kecicang, Karangasem. HKS 6598.
(Mal. 15.720)

Or. 24.743

Balinese, paper, 19 ff.

Geguritan Putra Sasana. From an original in the possession of I Gusti Ktut Rai Purna, from Banjar Ampel, Padangkerta, Karangasem. HKS 6599.
(Mal. 15.721)

Or. 24.744

Javanese, paper, 22 ff.

Kakawin Kangsa. From an original in the possession of I Ketut Sengod, from Pidpid, Abang, Karangasem. HKS 6600.
(Mal. 15.722)

Or. 24.745

Javanese, Balinese, paper, 15 ff.

Tutur Pawatekan. From an original in the possession of I Wayan Intaran, from Kecicang, Karangasem. HKS 6601.
(Mal. 15.723)

Or. 24.746

Javanese, paper, 62 ff.

Kakawin Kangsayana. From an original (in book form ‘Buku masurat Bali’) in the possession of Drs. I Nyoman Sukada, from Banjar Denkayu, Mengwi, Badung. HKS 6602.
(Mal. 15.724)

Or. 24.747

Javanese, paper, 26 ff.

Kakawin Bhuta Tiga. From an original in the possession of I Madhe Degung, from Sibetan, Babandhem, Karangasem. HKS 6603.
(Mal. 15.725)

Or. 24.748

Javanese, paper, 38 ff., drawings.

Pustaka Kalimosada. From an original in the possession of I Wayan Toya, Banjar Bekukih, Abang, Karangasem. HKS 6604.

(Mal. 15.726)

Or. 24.749

Javanese, paper, 232 ff.

Kidung Malat. From an original in the possession of Griya Tengah, Budakeling, Karangasem. HKS 6605.

(Mal. 15.727)

Or. 24.750

Javanese, paper, 11 ff.

Tutur Angkus Prana. From an original in the possession of Griya Jlantik, Desa Subagan, Karangasem. HKS 6607. Computer print.

(Mal. 15.728)

Or. 24.751

Javanese, paper, 20 ff.

Tutur Smara Buana. From an original in Sindu, Sidemen. HKS 6607. Computer print

(Mal. 15.729)

Or. 24.752 - Or. 24.765

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6608-6621). This batch (marked Maret 2000) was sent from Amlapura on March 30, 2000, and was received in the Leiden Library on April 6, 2000.

Or. 24.752

Javanese, paper, 88 ff.

Parembon Wariga. From an original in the possession of Ida Bagus Putu Ngurah Smara from Banjar Buleleng. HKS 6608.

(Mal. 16.166)

Or. 24.753

Javanese, paper, 29 ff., with drawings.

Tutur Rahasiyopadesa. From an original in the possession of I Nyoman Kusuma, from Banjar Tampwagan, Amlapura. HKS 6609.

(Mal. 16.167)

Or. 24.754

Javanese, paper, 67 ff.

Kidung Panji Marga. From an original in the possession of Fakultas Sastra, Universitas Udayana, Denpasar. HKS 6610.

(Mal. 16.168)

Or. 24.755

Balinese, paper, 38 ff.

Geguritan I Ketut Bagus. From an original in the possession of I Ketut Ruma, from Desa Adat Jasri, Subagan, Karangasem. HKS 6611.

(Mal. 16.169)

Or. 24.756

Javanese, paper, 7 ff.

Tutur Kawisesan. From an original in the possession of I Wayan Sukra, from Banjar Batannuh Kelod, Karangasem. HKS 6612.

(Mal. 16.170)

Or. 24.757

Javanese, Balinese, paper, 8 ff.

Dharma Pawayangan. From an original in the possession of I Nengah Songkolan, from Banjar Bukit, Desa Ban, Karangasem. HKS 6613.

(Mal. 16.171)

Or. 24.758

Balinese, paper, 21 ff.

Geguritan I Citantaka. From an original in the possession of Ida Bagus Wayan Putu Adnyana S.Pd., from Griya Pendem, Karangasem. HKS 6614.

(Mal. 16.172)

Or. 24.759

Javanese, paper, 33 ff.

Wraspatti Kalpa. From an original in the possession of I Ketut Kari, from Banjar Bias, Ababi, Abang, Karangasem. HKS 6615.

(Mal. 16.173)

Or. 24.760

Balinese, paper, 103 ff.

Paparikan Dwala Tatwa. From an original in the possession of Pepak Puspa, from Banjar Batubidak, Kerobokan, Kuta, Badung. HKS 6616.

(Mal. 16.174)

Or. 24.761

Balinese, paper, 77 ff.

Geguritan Rengganis. From an original in the possession of Kampung Islam, Ampel, Amlapura. HKS 6617.

(Mal. 16.175)

Or. 24.762

Javanese, Sanskrit, Balinese, paper, 24 ff.

Pamunder Desa Linggawana. From an original in the possession of Desa Linggawana, Abang, Karangasem. HKS 6618.

(Mal. 16.176)

Or. 24.763

Javanese, paper, 51 ff.

Widisasta. From a photocopy in the possession of I Wayan Tusan, from Tunggak, Babandhem, Karangasem, taken from an original in the possession of Griya Dawuh Budakling, Karangasem. HKS 6619.

(Mal. 16.177)

Or. 24.764

Balinese, paper, 5 ff.

Wargasari. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6620.

(Mal. 16.178)

Or. 24.765

Balinese, paper, 22 ff.

Paparikan Tatwa. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6621.

(Mal. 16.179)

Or. 24.766 - Or. 24.782

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6622-6638). This batch (marked April 2000) was sent from Amlapura on May 12, 2000, and was received in the Leiden Library on May 25, 2000.

Or. 24.766

Balinese, paper, 51 ff.

Geguritan Sarining Tutur. From an original in the possession of Pekak Puspa, from Banjar Batubidak, Kerobokan, Kuta, Badung. HKS 6622.

(Mal. 16.149)

Or. 24.767

Javanese, paper, 62 ff.

Pangayam-Ayaman. From an original in the possession of I Wayan Tegeg, from Tengahan, Bugbug, Karangasem. HKS 6623.

(Mal. 16.150)

Or. 24.768

Balinese, paper, 24 ff.

Gaguritan Sutasoma. From an original in book form ('Buku masurat Aksara Bali') in the possession of I Ketut Kari, from Banjar Bias, Ababi, Abang, Karangasem. HKS 6624. (Mal. 16.151)

Or. 24.769

Javanese, paper, 17 ff.

Kidung Mituturin Awak. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6625. (Mal. 16.152)

Or. 24.770

Javanese, paper, 69 ff.

Entas Ayam. From an original in the possession of Ida I Dewa Gde Catra, Amlapura, Karangasem. HKS 6626. (Mal. 16.153)

Or. 24.771

Javanese, paper, 58 ff.

Awig-awig Desa Sibetan. From an original in Desa Sibetan, Bebandem, Karangasem. HKS 6627. (Mal. 16.154)

Or. 24.772

Balinese, paper, 36 ff.

Gending Sanghyang. From an original in the possession of I Wayan Tegeg, Bugbug, Karangasem. HKS 6628. (Mal. 16.155)

Or. 24.773

Balinese, paper, 29 ff.

Gaguritan De Tusta. From an original in the possession of Ida Bagus Madhe Jlantik, from Griya Kecicang, Karangasem. HKS 6629. (Mal. 16.156)

Or. 24.774

Javanese, paper, 24 ff.

Prasasti Pasek Bandesa. From an original in the possession of I Wayan Samba, from Kubutambahan, Buleleng. HKS 6630. (Mal. 16.157)

Or. 24.775

Javanese, paper, 38 ff.

Kakawin Bima Kirtti. From an original in the possession of Puri Agung, Klungkung. HKS 6631.
(Mal. 16.158)

Or. 24.776

Javanese, paper, 9 ff.

Yama Purwa Tatwa. From an original in the possession of Griya Liligundi, Singaraja, Buleleng. HKS 6632.
(Mal. 16.159)

Or. 24.777

Javanese, paper, 17 ff.

Palalintih Brahmana Buddha. From an original in the possession of Ida Nyoman Alit, from Griya Tengah, Budakling, Karangasem. HKS 6633.
(Mal. 16.160)

Or. 24.778

Balinese, paper, 57 ff.

Gaguritan Lokika. From an original in the possession of I Ketut Ruma, from Jasri, Subagan, Karangasem. HKS 6634.
(Mal. 16.161)

Or. 24.779

Javanese, paper, 28 ff.

Widisastra Swamandala. From an original in the possession of I Wayan Tusan, from Tunggak, Bebandem, Karangasem. HKS 6635.
(Mal. 16.162)

Or. 24.780

Javanese, paper, 33 ff.

Babab Aryya Dawuh. From an original in the possession of Ida Bagus Ngurah Sudibia, from Griya Puniya, Sidemen, Karangasem. HKS 6636.
(Mal. 16.163)

Or. 24.781

Balinese, paper, 7 ff.

Pangeling-eling Isakan Kaprabhon. From an original in the possession of Ida Bagus Ngurah Sudibia, from Griya Puniya, Sidemen, Karangasem. HKS 6637.
(Mal. 16.164)

Or. 24.782

Balinese, paper, ff. 1-143.

Peparikan Sang Prabhu Harimurti. From an original of Putu Sumantra, from Tampekan, Buleleng, in the collection of the Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6638. (Mal. 16.165)

Or. 24.783 - Or. 24.797

Transcripts of manuscripts in private collections in Bali and Lombok, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6639-6653). This batch (marked Mei 2000) was sent from Amlapura on June 15, 2000, and was received in the Leiden Library on June 27, 2000.

Or. 24.783

Javanese, Sanskrit, paper, 26 ff.

Argha Patra. From an original of Ida Pedanda Gede Manuaba Astawa, from Griya Sindu, Cakra Utara, Cakranegara, Lombok. HKS 6639.

(Mal. 16.180)

Or. 24.784

Javanese, paper, 20 ff.

Tenung Pawetuan Mwang Wacakan. From an original of I Ketut Kari, from Banjar Bias, Ababi, Abang, Karangasem. HKS 6640.

(Mal. 16.181)

Or. 24.785

Balinese, paper, 40 ff.

Geguritan Bagus Turunan. From an original of I Ketut Kari, from Banjar Bias, Ababi, Abang, Karangasem. HKS 6641.

(Mal. 16.182)

Or. 24.786

Balinese, paper, 33 ff.

Geguritan Niti Sastra. From an original of I Ketut Ruma, from Desa Adat Jasri, Subagan, Karangasem. HKS 6642.

(Mal. 16.183)

Or. 24.787

Balinese, paper, 25 ff.

Paparikan Bima Swargga. From an original of Ni Ketut Taman, from Susuan, Karangasem. HKS 6643.

(Mal. 16.184)

Or. 24.788

Balinese, paper, 18 ff.

Geguritan Tutur Dadi Janma. From an original of Pekak Puspa, from Banjar Batu Bidak, Kerobokan, Kuta, Denpasar. HKS 6644.
(Mal. 16.185)

Or. 24.789

Balinese, paper, 88 ff.

Geguritan Panji Semirang. From an original of Ni Ketut Taman, from Susuan, Karangasem. HKS 6645.
(Mal. 16.186)

Or. 24.790

Balinese, paper, 19 ff.

Geguritan Sampik. From an original of I Komang Sudanta, SE, from Desa Tegalinggah, Karangasem. HKS 6646.
(Mal. 16.187)

Or. 24.791

Balinese, paper, 19 ff

Kidung Dukuh Sukawati. From an original of I Komang Sudanta, SE, from Desa Tegalinggah, Karangasem. HKS 6647.
(Mal. 16.188)

Or. 24.792

Javanese, paper, 42 ff.

Bayi Loka Tatwa. From an original in the possession of Fakultas Sastra Universitas Udayana, Denpasar. HKS 6648.
(Mal. 16.189)

Or. 24.793

Javanese, paper, 10 ff.

Resi Sambhina. From an original of Ida Bagus Ketut Rai, from Griya Jungutan, Bunghaya, Bebandem, Karangasem. HKS 6649.
(Mal. 16.190)

Or. 24.794

Balinese, Sasak, paper, 50 ff.

Geguritan Rengganis. From an original of Griya Tengah, Budakling, dated 1880 saka. Panji Bodakling. HKS 6650.
(Mal. 16.191)

Or. 24.795

Javanese, paper, 27 ff.

Wargasari Kyastapaka. From an original in Sibetan, Bebandhem, Katangasem. HKS 6651.
(Mal. 16.192)

Or. 24.796

Javanese, paper, 4 ff.

Tapel Rangda. From an original in book form ('buku masurat aksara Bali') of Padanda Gde Ketut Kamenuh, from Giri Bukyan, Peling, Blahbatuh, Gianyar. HKS 6652.
(Mal. 16.193)

Or. 24.797

Javanese, paper, 89 ff.

Purwaka Weda Buddha. From an original of Griya Tengah, Budakling, Karangasem. HKS 6653.
(Mal. 16.194)

Or. 24.798 – Or. 24.813

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6654-6669). This batch (marked Juni 2000) was sent from Amlapura on July 21, 2000, and was received in the Leiden Library on August 1, 2000.

Or. 24.798

Javanese, paper, 17 ff.

Niti Raja Sasana Samapta. From an original (in book form: 'Buku masurat aksara Bali') in the possession of Anak Agung Ngurah Oka, from Puri Blaluwan, Denpasar, Badung. HKS 6654.

(Mal. 16.220)

Or. 24.799

Balinese, paper, 14 ff.

Hikayat I Nengah Jimbaran. From an original (in book form: 'Buku masurat aksara Bali') in the possession of Anak Agung Ngurah Oka, from Puri Blaluwan, Denpasar, Badung. HKS 6655.

(Mal. 16.221)

Or. 24.800

Javanese, paper, 8 ff.

Kidung Kuputusan. From an original (in book form: 'Buku masurat aksara Bali') in the possession of Anak Agung Ngurah Oka, from Puri Blaluwan, Denpasar, Badung. HKS 6656.

(Mal. 16.222)

Or. 24.801

Javanese, paper, 4 ff.

Kidung Siwa Tatwa Lingga. From an original (in book form: ‘Buku masurat aksara Bali’) in the possession of Anak Agung Ngurah Oka, from Puri Blaluwan, Denpasar, Badung. HKS 6657.
(Mal. 16.223)

Or. 24.802

Balinese, paper, 10 ff.

Geguritan Hredaya Sastra. From an original (in book form: ‘Buku masurat aksara Bali’) in the possession of Anak Agung Ngurah Oka, from Puri Blaluwan, Denpasar, Badung. HKS 6658.

(Mal. 16.224)

Or. 24.803

Balinese, paper, 28 ff.

Geguritan Darma Sasana. From an original (in book form: ‘Buku masurat aksara Bali’) in the possession of Anak Agung Ngurah Oka, from Puri Blaluwan, Denpasar, Badung. HKS 6659.

(Mal. 16.225)

Or. 24.804

Balinese, paper, 58 ff.

Paparikan Lawe. From an original in the possession of I Gusti Nyoman Kaler, from Banjar Dukun Kelod, Padangkerta, Karangasem. HKS 6660.

(Mal. 16.226)

Or. 24.805

Balinese, paper, 48 ff.

Geguritan Kawiswara. From an original in the possession of Jro Mangku Raka, from Banjar Balepunduk Kelod, Desa Tegalinggah, Karangasem. HKS 6661.

(Mal. 16.227)

Or. 24.806

Javanese, paper, 42 ff.

Kramaning Manusa Yajna. From an original in the possession of Ida Padhanda Arimbawa, from Griya Tegeh, Karangasem. HKS 6662.

(Mal. 16.228)

Or. 24.807

Javanese, paper, 26 ff.

Indik Kapamangkuan. From an original in Griya Tengah, Budakling, Karangasem. HKS 6663.

(Mal. 16.229)

Or. 24.808

Balinese, paper, 80 ff.

Geguritan Nursiwan. From an original in the possession of Ida Madhe Jlantik, from Griya Kecicang, Karangasem. HKS 6664.

(Mal. 16.230)

Or. 24.809

Javanese, paper, 88 ff.

Kakawin Kresna Panca Wiwaha. From an original in the Kantor Dokumentasi Budaya Bali, which is a copy from a lontar in the possession of Fakultas Sastra, Universitas Udayana, Denpasar. HKS 6665.

(Mal. 16.231)

Or. 24.810

Javanese, paper, 9 ff.

Puja Panugrahan. From an original (in book form: ‘Buku masurat aksara Bali’) in the possession of Jro Mangku Keteg, from Banjar Galiran, Subagan, Karangasem. HKS 6666.

(Mal. 16.232)

Or. 24.811

Balinese, paper, 10 ff.

Wargasari. From an original in the possession of I Ketut Kari, Banjar Bias, Ababi, Abang, Karangasem. HKS 6667.

(Mal. 16.233)

Or. 24.812

Balinese, paper, 10 ff.

Geguritan Dharma Kerthi. From an original in book form (‘Buku masurat aksara Bali’) in the possession of Jro Mangku Keteg, from Banjar Galiran, Subagan, Karangasem. HKS 6668.

(Mal. 16.234)

Or. 24.813

Javanese, paper, 50 ff., drawings.

Surat Kajang Miwah Tataning Nekah. From an original in the possession of I Ketut Ruma, from Desa Adat Jasri, Subagan, Karangasem. HKS 6669.

(Mal. 16.235)

Or. 24.814 – Or. 24.828

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6670-6684). This batch

(marked Juli, Agustus 2000) was sent from Amlapura on September 5, 2000, and was received in the Leiden Library on September 20, 2000.

Or. 24.814

Balinese, paper, 80 ff.

Geguritan Panegara Kling. From an original in the possession of I Kimang Sudante SE, from Desa Tegal linggah, Karangasem. HKS 6670.

(Mal. 16.236)

Or. 24.815

Balinese, paper, 64 ff.

Tantri-Parwwa. From an original in the possession of Griya Ulah, Sidemen. HKS 6671. (Mal. 16.237)

Or. 24.816

Javanese, paper, 15 ff..

Siwa Purana. From an original in the possession of Jro Mangku Keteg, Banjar Galiran, Subagan, Karangasem. HKS 6672.

(Mal. 16.238)

Or. 24.817

Javanese, paper, 11 ff.

Dharma Pwayangan. From an original in the possession of Drs. I Wayan Renga, from Desa Adat Sibetan, Karangasem. HKS 6673.

(Mal. 16.239)

Or. 24.818

Balinese, paper, 37 ff.

Gaguritan Putri Mesir. From an original in the possession of Pekak Puspa, from Banjar Batubidak, Desa Kerobokan, Kuta, Badung. HKS 6674.

(Mal. 16.240)

Or. 24.819

Javanese, Balinese, paper, 7 ff.

Purana Pura Dalem Kawi Banjar Kutuh Sayan. From an original in the possession of Pandhe Wayan Tusan, from Tunggak, Bebandem, Karangasem. HKS 6675.

(Mal. 16.241)

Or. 24.820

Balinese, paper, 10 ff.

Geguritan Bali Islam. From an original in the possession of Universitas Dwijendra Denpasar, from a copy in the Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6676.

(Mal. 16.242)

Or. 24.821

Balinese, paper, 16 ff.

Geguritan Aji Rama Rena. From an original in the possession of Kantor Dokumentasi Budaya Bali in Denpasar, from an original in the possession of Universitas Dwijendra in Denpasar. HKS 6677.

(Mal. 16.243)

Or. 24.822

Javanese, paper, 57 ff., drawings.

Kaputusan Durgha Poleng. From an original in the possession of Kantor Dokumentasi Budaya Bali from an original from Dencarik, Banjar, Buleleng. HKS 6678.

(Mal. 16.244)

Or. 24.823

Javanese, paper, 9 ff.

Aji Pangitar Padum Lumbung. From an original in the possession of Ida I Dewa Gde Catra, Amlapura, Karangasem. HKS 6679.

(Mal. 16.245)

Or. 24.824

Balinese, paper, 76 ff.

Gaguritan Keling. From an original in the possession of I Gede Kota, from Banjar Tegallinggah, Karangasem. HKS 6680.

(Mal. 16.246)

Or. 24.825

Javanese, paper, 18 ff.

Wariga Suryya Sewana. From an original in the possession of I Komang Sudanta, SE, from Desa Tegallinggah, Karangasem. HKS 6681.

(Mal. 16.247)

Or. 24.826

Balinese, paper, 75 ff.

Gaguritan Dharmapada. From an original in the possession of I Ketut Ruma, from Desa Adat Jasri, Subagan, Karangasem. HKS 6682.

(Mal. 16.248)

Or. 24.827

Javanese, paper, 18 ff., drawings.

Usada Jati. From an original in the possession of I Wayan Renga, from Desa Adat Sibetan, Babandem, Karangasem. HKS 6683.

(Mal. 16.249)

Or. 24.828

Javanese, paper, 467 ff. (complete)

Kidung Panji Malat Rasmi. From an original in the possession of Ida Padandha Istri Jungutan and Ida Bagus Purwawa, from Griya Kumenuh Subagan, Karangasem. HKS 6684. (Mal. 16.250)

Or. 24.829 - Or. 24.834

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6685-6690). This batch (marked September 2000) was sent from Amlapura on September 30, 2000, and was received in the Leiden Library on the course of November, 2000.

Or. 24.829

Balinese, paper, 57 ff.

Paparikan Uttara Kanda. From an original in the possession of I Komang Sudanta SE, from Desa Tegalinggah, Karangasem. HKS 6685. (Mal. 16.251)

Or. 24.830

Javanese, paper, 12 ff., figures.

Dharma Laksana Undhahagi. From an original in the possession of I Komang Sudanta SE, from Desa Tegalinggah, Karangasem. HKS 6686. (Mal. 16.252)

Or. 24.831

Balinese, paper, 30 ff.

Satua-satua Basa Bali. From an original in the possession of I Wayan Tetes, from Desa Kangkang, Abang, Karangasem. HKS 6687. (Mal. 16.253)

Or. 24.832

Balinese, paper, 58 ff.

Geguritan Buaya Dodokan. From an original in the possession of Universitas Dwijendra, Denpasar, through the intermediary of the Kantor Dokumentasi Budaya Bali. HKS 6688. (Mal. 16.254)

Or. 24.833

Balinese, paper, 14 ff.

Geguritan Duh Ratnayu. From an original in the possession of Universitas Dwijendra, Denpasar, through the intermediary of the Kantor Dokumentasi Budaya Bali. HKS 6689. (Mal. 16.255)

Or. 24.834

Javanese, paper, 74 ff.

Pangawit Tantri. From an original in the possession of Seka Pesantian Catur Amerta Bugbug, Karangasem. HKS 6690.
(Mal. 16.256)

Or. 24.835 - Or. 24.842

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6691-6698). This batch (marked Oktober 2000) was sent from Amlapura on October 31, 2000, and was received in the Leiden Library on the course of November, 2000.

Or. 24.835

Javanese, paper, 110 ff.

Jampang Mas. From an original in the possession of Desa Sudaji, Singaraja.
HKS 6691.
(Mal. 16.257)

Or. 24.836

Balinese, paper, 46 ff.

Paparikan Saracamuscaya. From an original in the possession of Jro Mangku Raka, from Banjar Balepunduk Kelod, Tegalinggah, Karangasem. HKS 6692.
(Mal. 16.258)

Or. 24.837

Balinese, paper, 30 ff.

Paparikan Pandhawa Rare. From an original in the possession of Gusti Nyoman Mortthi, from Desa Dukuh Padangkerta, Karangasem. HKS 6693.
(Mal. 16.259)

Or. 24.838

Balinese, paper, 13 ff.

Hikayat Nabi. From an original in the possession of Ida Bagus Wayan Putu Adnyana, from Griya Pendhem Amlapura, Karangasem. HKS 6694.
(Mal. 16.260)

Or. 24.839

Javanese, paper, 7 ff.

Pupulaning Usada. From an original in the possession of I Wayan Swetha, from Banjar Pebukit, Karangasem. HKS 6695.
(Mal. 16.261)

Or. 24.840

Balinese, paper, 11 ff.

Geguritan Katur Ring Imirah. From an original in the possession of I Nengah Suarna, from Desa Tegalinggah, Karangasem. HKS 6696.
(Mal. 16.262)

Or. 24.841

Balinese, paper, 13 ff.

Geguritan Tingkahe Dadi Jadma. From an original in the possession of I Nengah Suarna, from Desa Tegalinggah, Karangasem. HKS 6697.
(Mal. 16.263)

Or. 24.842

Balinese, paper, 15 ff., with music notation.

Kidung Manukabha. From an original in the possession of Ida Bagus Wayan Putu Adnyana, from Griya Pendhem Amlapura, Karangasem. HKS 6698.
(Mal. 16.264)

Or. 24.843 - Or. 24.850

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6699-6706). This batch (marked Nopember 2000) was sent from Amlapura on November 30, 2000, and was received in the Leiden Library on December 18, 2000.

Or. 24.843

Balinese, paper, 16 ff.

Geguritan Transmigrasi. From an original in the possession of I Gusti Made Sucaya, from Denpasar. HKS 6699.
(Mal. 16.265)

Or. 24.844

Javanese, paper, 14 ff.

Batur Kalawasan. From an original in the possession of Ida I Dewa Gde Catra, Amlapura, from a copy of an inhabitant of des Pladung. HKS 6700.
(Mal. 16.266)

Or. 24.845

Balinese, paper, 21 ff.

Geguritan Brayut. From an original in the possession of I Ketut Rumah, from Desa Adat Jasri, Subagan, Karangasem. HKS 6701.
(Mal. 16.267)

Or. 24.846

Balinese, paper, 40 ff.

Geguritan Bali Smreti. From an original in the possession of I Ketut Kresna, from Tegallingga, Karangasem. HKS 6702.
(Mal. 16.268)

Or. 24.847

Balinese, paper, 32 ff.

Geguritan Made Sadhu. From an original in the possession of I Nyoman Aalus, from Desa Adat Jasri, Subagan, Karangasem. HKS 6703.
(Mal. 16.269)

Or. 24.848

Balinese, paper, 117 ff.

Geguritan Sucita Subudi. From an original in book form ('Buku masurat Aksara Bali) in the possession of Pekak Puspa, Banjar Batubidak, Desa Krobokan, Kuta, Badung. HKS 6704.
(Mal. 16.270)

Or. 24.849

Balinese, paper, 76 ff.

Geguritan Krsnantaka. From an original in the possession of I Ketut Mregeg, from Penaban, Karangasem. HKS 6705.
(Mal. 16.271)

Or. 24.850

Balinese, paper, 203 ff.

Geguritan Rereg Gianyar. From an original in the possession of Universitas Dwijendra, Denpasar. HKS 6706.
(Mal. 16.272)

Or. 24.851 - Or. 24.857

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6707-6713). This batch (marked Desember 2000) was sent from Amlapura on December 30, 2000, and was received in the Leiden Library on January 23, 2001.

Or. 24.851

Javanese, paper, 16 ff.

Bancangah Pasek Gelgel. From an original in the possession of Dadya Pasek Gelgel, in Babayu, Culik, Karangasem. HKS 6707.
(Mal. 16.273)

Or. 24.852

Balinese, paper, 26 ff.

Kidung Dharma Sasana. From an original in the possession of Ngakan Ketut Rai, from Pekandelan, Klungkung. HKS 6708.

(Mal. 16.274)

Or. 24.853

Balinese, paper, 17 ff.

Kidung Nitiraja Sasana. From an original in the possession of Ngakan Ketut Rai, from Pekandelan, Klungkung. HKS 6709.

(Mal. 16.275)

Or. 24.854

Balinese, paper, 10 ff.

Kidung Hredaya Sastra. From an original in the possession of Ngakan Ketut Rai, from Pekandelan, Klungkung. HKS 6710.

(Mal. 16.276)

Or. 24.855

Javanese, paper, 28 ff.

Payam-Ayaman. From an original in book form ('buku masurat aksara Bali') in the possession of I Ketut Kresna, from Desa Tegallingga, Karangasem. HKS 6711.

(Mal. 16.277)

Or. 24.856

Balinese, paper, 13 ff.

Wargasari Sang Kusuma Jati. From an original in book form ('buku masurat aksara Bali') in the possession of I Wayan Pasek Suharsanya S.H., from Desa Bebandem, Karangasem. HKS 6712.

(Mal. 16.278)

Or. 24.857

Javanese, paper, 61 ff.

Pawacakan Rare. From an original in book form ('buku masurat aksara Bali') in the possession of I Wayan Sweta, Banjar Pebukit, Karangasem. HKS 6713.

(Mal. 16.279)

Or. 24.858 - Or. 24.867

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6714-6723). This batch (marked Januari 2001) was sent from Amlapura on January 31, 2001, and was received in the Leiden Library on February 13, 2001.

Or. 24.858

Balinese, paper, 9 ff.

Pangeling-eling. From an original in the possession of Dadya Gdhe, Ulakan (kagamel antuk I Nengah Mantik), desa Manggis, Karangasem. HKS 6714.
(Mal. 16.280)

Or. 24.859

Javanese, Sanskrit, paper, 8 ff.

Palalintih Arya Kaloping. From an original in the possession of Dadya Kaloping, from desa Datah, Abang, Karangasem. HKS 6715.
(Mal. 16.281)

Or. 24.860

Balinese, Javanese, paper, 33 ff.

Silsilah Ratu Karangasem, Amlapura. From an original in book form ('Buku masurat aksara Bali') in the possession of I Gusti Komang Rai, from Jro Klarekawuh, Amlapura, Karangasem. HKS 6716.
(Mal. 16.282)

Or. 24.861

Balinese, Javanese, paper, 44 ff.

Paparikan Tutur Jawa. From an original in the possession of Pekak Puspa, from Banjar Batubidak, Desa Krobokan, Kuta, Badung. HKS 6717.
(Mal. 16.283)

Or. 24.862

Javanese, paper, 70 ff., with illustrations.

Tegesing Sarwa Banten. From an original in the possession of Universitas Dwi Jendra, Denpasar. HKS 6718.
(Mal. 16.284)

Or. 24.863

Balinese, paper, 13 ff.

Kidung Lingga Petak. From an original in the possession of Universitas Dwi Jendra, Denpasar, after a copy (?) in the possession of Kantor Dokumentasi Budaya Bali, in Denpasar. HKS 6719.
(Mal. 16.285)

Or. 24.864

Balinese, paper, 13 ff.

Geguritan Njung Pinda. From an original in the possession of Universitas Dwi Jendra, Denpasar. HKS 6720.
(Mal. 16.286)

Or. 24.865

Javanese, paper, 70 ff.

Kakawin Amba Sraya. From an original in the possession of I Ketut Ruma, from desa Jasri, Subagan, Karangasem. HKS 6721.

(Mal. 16.287)

Or. 24.866

Javanese, paper, 100 ff.

Tata Kramaning Ayam. From an original in the possession of I Ketut Kari, from Banjar Bias, Abadi, Abang, Karangasem. HKS 6722.

(Mal. 16.288)

Or. 24.867

Javanese, paper, 97 ff.

Kidung Malat Kung. From an original in the possession of Ida Nyoman Alit, from Griya Tengah, Budakeling, Karangasem. HKS 6723.

(Mal. 16.289)

Or. 24.868 - Or. 24.876

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6724-6732). This batch (marked Februari 2001) was sent from Amlapura on March 1, 2001, and was received in the Leiden Library on March 21, 2001.

Or. 24.868

Balinese, paper, 38 ff.

Geguritan Nila Candra. From an original in the possession of I Ketut Rumah, from Desa Adat Jasri, Subagan, Karangasem. HKS 6724.

(Mal. 16.290)

Or. 24.869

Balinese, paper, 29 ff.

Geguritan Cili Naya. From an original in the possession of I Ketut Rumah, from Desa Adat Jasri, Subagan, Karangasem. HKS 6725.

(Mal. 16.291)

Or. 24.870

Javanese, paper, 19 ff.

Tata Krama Ngemban Bobotan. From an original in the possession of I Made Kanta (Alm), from Tapean, Klungkung. HKS 6726.

(Mal. 16.292)

Or. 24.871

Javanese, paper, 18 ff.

Babad I Gusti Ngurah Sidemen. From an original in the possession of Ida Bagus Putra, from Griya Puniya, Sidemen, Karangasem. HKS 6727.

(Mal. 16.293)

Or. 24.872

Balinese, paper, 18 ff.

Geguritan Gusti Agung Meletus. From an original in the possession of Guru Nyoman Rai, from Banjar Pasek, Selat, Karangasem. HKS 6728.

(Mal. 16.294)

Or. 24.873

Balinese, paper, 82 ff.

Geguritan Suryawangsa. From an original in the possession of the Kantor Dokumentasi Budaya Bali, after an original in Paketan, Buleleng. HKS 6729.

(Mal. 16.295)

Or. 24.874

Balinese, paper, 21 ff.

Geguritan Mantri Sanak Lima. From an original in the possession of the Kantor Dokumentasi Budaya Bali, after an original in Puri Anyar, Denpasar. HKS 6730.

(Mal. 16.296)

Or. 24.875

Balinese, paper, 32 ff.

Geguritan Dalismara. From an original in the possession of I Wayan Badung, from Abang, Karangasem. HKS 6731.

(Mal. 16.297)

Or. 24.876

Balinese, paper, 58 ff.

Geguritan Yajamana Wiranjaya. From an original in book form ('Buku masurat aksara Bali') in the possession of I Nengah Leteng, from Pidpid Kaler, Abang, Karangasem. HKS 6732.

(Mal. 16.298)

Or. 24.877 - Or. 24.892

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6733-6748). This batch

(marked Maret 2001) was sent from Amlapura on March 31, 2001, and was received in the Leiden Library on April 10, 2001.

Or. 24.877

Javanese, paper, 17 ff., with schedules of genealogies.

Bancangah I Gusti Ngurah Sidemen. From an original in book form ('Buku masurat aksara Bali') in the possession of I Mangku Gde Yasa, from Sedahanbuwah, Sidemen, Karangasem. HKS 6733.

(Mal. 16.299)

Or. 24.878

Balinese, paper, 39 ff.

Paparikan Mahispati. From an original in the possession of I Gusti Mangku Putu Jatiswara, from Banjar Genteng, Subagan, Karangasem. HKS 6734.

(Mal. 16.300)

Or. 24.879

Javanese, paper, 14 ff.

Usada Paribhasa. From an original in the possession of Drs. I. Wayan Renga, from Desa Sibetan, Bebandem, Karangasem. HKS 6735.

(Mal. 16.301)

Or. 24.880

Sanskrit, Javanese, paper, 22 ff.

Weda Sanggraha. From an original in the possession of Ida Pedanda Gde Ketut Sebali TA, from Griya Tegeh, Amlapura, Karangasem. HKS 6736.

(Mal. 16.302)

Or. 24.881

Javanese, paper, 13 ff.

Tutur Kawisesan. From an original in the possession of Drs. I. Wayan Renga, from Desa Sibetan, Bebandem, Karangasem. HKS 6737.

(Mal. 16.303)

Or. 24.882

Javanese, paper, 10 ff., illustrations.

Tatwa Aksara Wisesa. From an original in the possession of Drs. I. Wayan Renga, from Desa Sibetan, Bebandem, Karangasem. HKS 6738.

(Mal. 16.304)

Or. 24.883

Balinese, paper, 4 ff.

Geguritan Megantaka. From an original in the possession of Drs. I. Wayan Renga, from Desa Sibetan, Bebandem, Karangasem. HKS 6739.

(Mal. 16.305)

Or. 24.884

Javanese, paper, 77 ff.

Tenung Supta Wara Jati. From an original in the possession of I Ketut Kari, from Banjar Bias, Ababi, Abang, Karangasem. HKS 6740.

(Mal. 16.306)

Or. 24.885

Balinese, paper, 87 ff.

Ni Dyah Tantri. From an original in the possession of Pekak Puspa, from Banjar Batubidak, Desa Krobokan, Kuta, Badung. HKS 6741.

(Mal. 16.307)

Or. 24.886

Javanese, paper, 25 ff.

Dharman Pawayangan. From an original in the possession of Pekak Puspa, from Banjar Batubidak, Desa Krobokan, Kuta, Badung. HKS 6742.

(Mal. 16.308)

Or. 24.887

Balinese, paper, 57 ff.

Geguritan Jayeng Rana. From an original in the possession of Drs. I Wayan Renga, from Desa Sibetan, Bebandem, Karangasem. HKS 6743.

(Mal. 16.309)

Or. 24.888

Balinese, paper, 25 ff.

Geguritan Pakang Raras. From an original in the possession of I Ketut Ruma from Jasri, Subagan, Karangasem. HKS 6744.

(Mal. 16.310)

Or. 24.889

Javanese, paper, 59 ff.

Tingkahing Arabi. From an original in the possession of Kantor Dokumentasi Budaya Bali, from an original in Bungkulon, Singaraja. HKS 6745.

(Mal. 16.311)

Or. 24.890

Balinese, Sasak, paper, 31 ff.

Sasakan. From an original in the possession of Ida Bagus Made Jlantik, from Griya Kecicang, Karangasem. HKS 6746.

(Mal. 16.312)

Or. 24.891

Balinese, Sasak, paper, 29 ff.

Sasakan. From an original in the possession of Ida Bagus Made Jlantik, from Griya Kecicang, Karangasem. HKS 6747.

(Mal. 16.313)

Or. 24.892

Balinese, paper, 104 ff.

Geguritan Panji. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar, from a lontar from Banyuning, Singaraja. HKS 6748.

(Mal. 16.314)

Or. 24.893 - Or. 24.907

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6749-6763). This batch (marked April 2001) was sent from Amlapura on May 2, 2001, and was received in the Leiden Library on May 18, 2001.

Or. 24.893

Javanese, paper, 30 ff.

Babad Pulasari. From an original in book form ('Buku masurat <aksara> Bali') in the possession of Griya Puniya, Sidemen, Karangasem. HKS 6749.

(Mal. 16.315)

Or. 24.894

Balinese, paper, 28 ff.

Geguritan Candi Kusuma. From an original in the possession of I Wayan Badung from Abang, Karangasem. HKS 6750.

(Mal. 16.316)

Or. 24.895

Javanese, paper, 7 ff.

Kawisesan. From an original in book form ('Buku masurat aksara Bali') in the possession of I Gusti Ngurah Parwata from Padangkerta, Karangasem. HKS 6751

(Mal. 16.317)

Or. 24.896

Balinese, paper, 20 ff.

Geguritan Budi Satwam. From an original in book form ('Buku masurat aksara Bali') in the possession of I Gusti Ngurah Parwata from Padangkerta, Karangasem. HKS 6752.

(Mal. 16.318)

Or. 24.897

Javanese, paper, 27 ff.

Buwana Sangsipta. From an original in book form ('Buku masurat aksara Bali') in the possession of Drs. I Wayan Renga from Desa/Banjar Mantri, Sibetan, Bebandem, Karangasem. HKS 6753.

(Mal. 16.319)

Or. 24.898

Javanese, paper, 11 ff.

Agem-ageman Pamangku. From an original in book form ('Buku masurat aksara Bali') in the possession of I Ketut Kari from Banjar Bias, Abadi, Karangasem. HKS 6754.

(Mal. 16.320)

Or. 24.899

Javanese, paper, 8 ff.

Dharma Pawayangan. From an original in book form ('Buku masurat aksara Bali') in the possession of Drs. I Wayan Renga, from Desa/Banjar Mantri, Sibetan, Bebandem, Karangasem. HKS 6755.

(Mal. 16.321)

Or. 24.900

Javanese, paper, 33 ff.

Pranayama Yoga. From an original in the possession of Drs. I Wayan Renga, from Desa/Banjar Mantri, Sibetan, Bebandem, Karangasem. HKS 6756.

(Mal. 16.322)

Or. 24.901

Balinese, paper, 56 ff.

Geguritan Rarawangi. From an original in the possession of I Nengah Swarna, from Desa Tegallingga, Karangasem. HKS 6757.

(Mal. 16.323)

Or. 24.902

Javanese, paper, 17 ff.

Aji Purwa Wangi. From an original in the possession of Kantor Dokumentasi Badaya Baliring, Denpasar, which is a copy of a *lontar* from Banjar, Buleleng. HKS 6758.

(Mal. 16.324)

Or. 24.903

Javanese, paper, 26 ff.

Siwa Yadnya Krama. From an original in the possession of Kantor Dokumentasi Budaya Bali, which is a copy of a *lontar* from Griya Talaga, Sanur, Denpasar. HKS 6759.

(Mal. 16.325)

Or. 24.904

Balinese, paper, 100 ff.

Geguritan Raden Wijaya Ratmaja. From an original in the possession of I Ketut Ruma, from Jasri, Karangasem. HKS 6760.

(Mal. 16.326)

Or. 24.905

Javanese, paper, 31 ff.

Wariga Dewasa. From an original in the possession of I Komang Sudanta, SE, from desa Tegallingga, Karangasem. HKS 6761.

(Mal. 16.327)

Or. 24.906

Balinese, paper, 14 ff.

Geguritan Kama Dadu. From an original in the possession of I Komang Sudanta, SE, from desa Tegallingga, Karangasem. HKS 6762.

(Mal. 16.328)

Or. 24.907

Javanese, paper, 12 ff., illustrations.

Tutur Buwana Mabah. From an original in the possession of I Komang Sudanta, SE, from desa Tegallingga, Karangasem. HKS 6763.

(Mal. 16.329)

Or. 24.908 - Or. 24.927

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6764-6783). This batch (marked Mei 2001) was sent from Amlapura on June 5, 2001, and was received in the Leiden Library on June 13, 2001.

Or. 24.908

Javanese, paper, 20 ff.

Sang Hyang Pamutus. From an original in the possession of Kantor Dokumentasi Budaya Bali Denpasar. HKS 6764.

(Mal. 16.330)

Or. 24.909

Javanese, paper, 13 ff.

Sang Hyang Jatiwesa. From an original in the possession of Kantor Dokumentasi Budaya Bali Denpasar. HKS 6765.

(Mal. 16.331)

Or. 24.910

Javanese, Balinese, paper, 31 ff., illustrations.

Astra Minggwing Pratiwi. From an original in the possession of Kantor Dokumentasi Budaya Bali Denpasar. HKS 6766.
(Mal. 16.332)

Or. 24.911

Javanese, Sanskrit, paper, 50 ff.

Catur Bhumi Suryya Sangha. From an original in the possession of Kantor Dokumentasi Budaya Bali Denpasar, which is a copy from an original in Banjar, Singaraja. HKS 6767.
(Mal. 16.333)

Or. 24.912

Balinese, paper, 37 ff.

Kidung Wiruddha Smara. From an original in the possession of Kantor Dokumentasi Budaya Bali Denpasar, whih is a copy of an original in Banjar Ujung kaja, Gianyar. HKS 6768.
(Mal. 16.334)

Or. 24.913

Javanese, paper, 32 ff.

Candha. From an original in the possession of Ida Wayan Angkasa Putra, from Griya Pidhadha, Amlapura, Karangasem. HKS 6769.
(Mal. 16.335)

Or. 24.914

Javanese, paper, 28 ff., illustrations.

Kadyatmikan. From an original in the possession of I Nyoman Sriata, from Desa Penaban, Karangasem. HKS 6770.
(Mal. 16.336)

Or. 24.915

Balinese, paper, 66 ff.

Paparikan Lawe. From an original in the possession of I Ketut Ruma, from desa Adat Jasri, Subagan, Karangasem. HKS 6771.
(Mal. 16.337)

Or. 24.916

Javanese, paper, 11 ff.

Dharma Pawayangan. From an original in book form ('Buku Masurat Aksara Bali') in the possession of Anak Agung Ketut Rai Tatwa, from Puri Satria, Klungkung. HKS 6772.
(Mal. 16.338)

Or. 24.917

Javanese, paper, 31 ff., illustrations.

Pranayama Yoga. From an original in book form ('Buku Masurat Aksara Bali') in the possession of I Ketut Kari from Banjar Bias, Abadi, Abang, Karangasem. HKS 6773. (Mal. 16.339)

Or. 24.918

Javanese, paper, 11 ff., curious typings at the end.

Sikut Wadah. From an original in book form ('Buku Masurat Aksara Bali') in the possession of Drs. I Wayan Renga, from Desa Sibetan, Bebandem, Karangasem. HKS 6774.

(Mal. 16.340)

Or. 24.919

Javanese, paper, 3 ff.

Tutur Bharata Haridharma. From an original in book form ('Buku Masurat Aksara Bali') in the possession of Drs. I Wayan Renga, from Desa Sibetan, Bebandem, Karangasem. HKS 6775.

(Mal. 16.341)

Or. 24.920

Javanese, paper, 3 ff.

Tutur Kawisesan. From an original in book form ('Buku Masurat Aksara Bali') in the possession of Drs. I Wayan Renga, from Desa Sibetan, Bebandem, Karangasem. HKS 6776.

(Mal. 16.342)

Or. 24.921

Javanese, paper, 4 ff.

Tutur Sang Catur Warna. From an original in book form ('Buku Masurat Aksara Bali') in the possession of Drs. I Wayan Renga, from Desa Sibetan, Bebandem, Karangasem. HKS 6777.

(Mal. 16.343)

Or. 24.922

Javanese, paper, 4 ff.

Yama Purwana Tatwa. From an original in book form ('Buku Masurat Aksara Bali') in the possession of Drs. I Wayan Renga, from Desa Sibetan, Bebandem, Karangasem. HKS 6778.

(Mal. 16.344)

Or. 24.923

Javanese, paper, 9 ff.

Widhi Papincatan. From an original in book form ('Buku Masurat Aksara Bali') in the possession of Drs. I Wayan Renga, from Desa Sibetan, Bebandem, Karangasem. HKS 6779.
(Mal. 16.345)

Or. 24.924

Javanese, paper, 4 ff.

Widhi Sastra. From an original in book form ('Buku Masurat Aksara Bali') in the possession of Drs. I Wayan Renga, from Desa Sibetan, Bebandem, Karangasem. HKS 6780.
(Mal. 16.346)

Or. 24.925

Balinese, paper, 21 ff.

Gaguritan Babad Pande. From an original in the possession of I Ketut Ruma, from Desa Adat Jasri, Subagan, Karangasem. HKS 6781.
(Mal. 16.347)

Or. 24.926

Javanese, paper, 48 ff.

Dharmakusuma. From an original in the possession of Kantor Dokumentasi Budaya Bali, from an original in Tianyar, Karangasem. HKS 6782.
(Mal. 16.348)

Or. 24.927

Javanese, paper, 54 ff. (to be continued)

Kakawin Sumanasantaka. From an original in the possession of Ida Padandha Gede Wayan Pasuruan, from Grya Kawan, Sibetan, Bebandem, Karangasem. HKS 6783.
(Mal. 16.349)

Or. 24.928 - Or. 24.937

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6784-6793). This batch (marked Juni 2001) was sent from Amlapura on July 3, 2001, and was received in the Leiden Library on July 19, 2001.

Or. 24.928

Balinese, paper, 35 ff.

Gama Patemon. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar, from an original in Bungkulan, Singaraja. HKS 6784.
(Mal. 16.350)

Or. 24.929

Balinese, Sasak, paper, 33 ff.

Geguritan Tunggul Malela. Sasakan. From an original in the possession of Dulimah, Kampung Islam, Kecicang, Bebandem, Karangasem. HKS 6785.
(Mal. 16.351)

Or. 24.930

Balinese, Sasak, paper, 38 ff.

Geguritan Jayengpati. Sasakan. From an original in the possession of Ida Bagus Made Jlantik, Griya Kecicang, Bebandem, Karangasem. HKS 6786.
(Mal. 16.352)

Or. 24.931

Javanese, paper, 6 ff.

Loka Karsana. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6787.
(Mal. 16.353)

Or. 24.932

Javanese, paper, 29 ff.

Tana Lara Anuting Wewaran. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6788.
(Mal. 16.354)

Or. 24.933

Javanese, paper, 16 ff., illustrations.

Tatwa Wisesa. From an original in the possession of I Made Rumiyasa, from Tanah Ampo, Ulakan, Manggis, Karangasem. HKS 6789.
(Mal. 16.355)

Or. 24.934

Balinese, paper, 27 ff.

Geguritan Usana Bali. From an original in the possession of I Ketut Ruma, from Desa Jasri, Subagan, Karangasem. HKS 6790.
(Mal. 16.356)

Or. 24.935

Javanese, paper, 18 ff.

Sundari Gamma. From an original in the possession of I Made Rumiyasa, from Tanah Ampo, Ulakan, Manggis, Karangasem. HKS 6791.
(Mal. 16.357)

Or. 24.936

Javanese, paper, 39 ff.

Widhi Sastra. From an original in the possession of I Made Rumiyyasa, from Tanah Ampo, Ulakan, Manggis, Karangasem. HKS 6792.
(Mal. 16.358)

Or. 24.937

Javanese, paper, 92 ff.

Babad Dalem. From an original in the possession of Anak Agung Ngurah Oka, from Puri Agung Pamecutan, Denpasar. HKS 6793.
(Mal. 16.359)

Or. 24.938 – 24.946

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6794-6802). This batch (marked Juli 2001) was sent from Amlapura on July 31, 2001, and was received in the Leiden Library on November 26, 2001. The batch originally consisted of photocopies, as the original shipment never arrived in Leiden. The original shipment has arrived in Leiden on May 6, 2002, and the photocopies were replaced by the original typewritten or printed copies.

Or. 24.938

Balinese, paper, 62 ff.

Paparikan Canakya Nitisastra. From an original in the possession of I Gusti Gede Bilih from Padangkerta, Amlapura, Karangasem. HKS 6794.
(Mal. 16.360)

Or. 24.939

Javanese, paper, 16 ff.

Dharma Jati. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6795.
(Mal. 16.361)

Or. 24.940

Balinese, paper, 8 ff.

Kusuma Dewa. From an original in the possession of Jro Mangku Made Menteng, Pura Puseh Tegeh, Banjar Paneca, Melinggig Kelod, Payangan, Gianyar. HKS 6796.
(Mal. 16.362)

Or. 24.941

Javanese, paper, 59 ff.

Aji Terus Tunjung. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar, after a lontar from Bungkul, Singaraja. HKS 6797.
(Mal. 16.363)

Or. 24.942

Javanese, Sanskrit, paper, 13 ff.

Pabresihan Wong Mati. From an original in the possession of Griya Kecicang, Bebandem, Karangasem. HKS 6798.

(Mal. 16.364)

Or. 24.943

Balinese, paper, 30 ff.

Geguritan Nurcaya Nursada. From an original in the possession of Dulimah, Kampong Islam Kecicang, Karangasem. HKS 6799.

(Mal. 16.365)

Or. 24.944

Balinese, paper, 16 ff.

Geguritan Basur. From an original in the possession of Kakultas Sastra, Universitas Udayana, Denpasar. HKS 6800.

(Mal. 16.366)

Or. 24.945

Balinese, Sasak, paper, 63 ff.

Geguritan Rengganis. From an original in the possession of Griya Kecicang, Bebandem, Karangasem.

HKS 6801.

(Mal. 16.367)

Or. 24.946

Balinese, paper, 115 ff.

Geguritan Usana Bali. From an original in the possession of I Ketut Ruma, Desa Adat Jasri, Subagan, Karangasem. HKS 6802.

(Mal. 16.368)

Or. 24.947 - Or. 24.954

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6803-6810). This batch (marked August 2001) was sent from Amlapura on August 31, 2001, and was received in the Leiden Library on September 26, 2001.

Or. 24.947

Balinese, paper, 24 ff.

Yamma Purana Tatwa. From an original in book form ('Buku masurat aksara Bali') in the possession of I Ketut Kari, from Banjar Bias, Kedesaan Ababi, Abang, Karangasem. HKS 6803. On cremation.

(Mal. 16.369)

Or. 24.948

Balinese, paper, 20 ff.

Bacakan Babanten. From an original in book form ('Buku masurat aksara Bali') in the possession of Dadia Purwasari, from Batanyuh Kelod, Karangasem. HKS 6804.

(Mal. 16.370)

Or. 24.949

Balinese, paper, 48 ff.

Awig-awig Desa Sibetan. From an original in the possession of Ida I Dewa Gde Catra, Karangasem. HKS 6805. Original dated 1923 *saka* = 2001 AD.

(Mal. 16.371)

Or. 24.950

Javanese, Balinese, paper, 24 ff.

Cor, Sasangi, Pangasthawa. From an original in the possession of Ida I Dewa Gde Catra, Karangasem. HKS 6806.

(Mal. 16.372)

Or. 24.951

Javanese, Balinese, paper, 6 ff.

Piyagem Tutuwan. From an original in Desa Ababi, Abang, Karangasem. HKS 6807.

(Mal. 16.373)

Or. 24.952

Balinese, paper, 38 ff.

Geguritan Sang Hyang Buddha. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar. HKS 6808.

(Mal. 16.374)

Or. 24.953

Javanese, paper, 18 ff.

Usada. From an original in the possession of I Made Rumiyasa S.Pd., from Tanah Ampo, Manggis, Karangasem. HKS 6809.

(Mal. 16.375)

Or. 24.954

Javanese, Sanskrit, paper, 25 ff.

Puja Pangastawa. From an original in the possession of I Made Rumiyasa S.Pd., from Tanah Ampo, Ulakan, Manggis, Karangasem. HKS 6810.
(Mal. 16.376)

Or. 24.955 - Or. 24.963

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6811-6819). This batch (marked September 2001) was sent from Amlapura on September 30, 2001, and was received in the Leiden Library on October 24, 2001.

Or. 24.955

Javanese, paper, 32 ff.

Wedha Wisikan ning Angesti Hurip. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar, which was made after a lontar in Banjar Singaraja. HKS 6811.

(Mal. 16.377)

Or. 24.956

Javanese, paper, 19 ff.

Tutur Mantra Guru Piduka. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar, which was made after a lontar in Bungkulon Singaraja. HKS 6812.

(Mal. 16.378)

Or. 24.957

Javanese, paper, 8 ff., illustrations.

Pangekan Dasaksara. From an original in the possession of Drs. I Wayan Renga from Sibetan, Karangasem. HKS 6813.

(Mal. 16.379)

Or. 24.958

Javanese, paper, 43 ff.

Kawi Widhi Sastra. From an original in the possession of Ida I Dewa Gde Catra, Amlapura, Karangasem. HKS 6814.

(Mal. 16.380)

Or. 24.959

Balinese, paper, 37 ff.

Titiswara Gdhe Anglurah Karangasem. From an original in the possession of Jro Gdhe, Sidemen, Karangasem. HKS 6815.

(Mal. 16.381)

Or. 24.960

Balinese, paper, 5 ff.

Pangeling-eling. From an original in the possession of Jro Gdhe, Sidemen, Karangasem. HKS 6816.

(Mal. 16.382)

Or. 24.961

Javanese, paper, 11 ff.

Pyagern Pakiskandhel. From an original in the possession of Warga Pakiskandhel, Ulah, Sidemen, Karangasem. HKS 6817.

(Mal. 16.383)

Or. 24.962

Javanese, paper, 25 ff.

Hanghyang Kalimosada. From an original in the possession of I Madhe Pasek, Negara, Jembrana. HKS 6818.

(Mal. 16.384)

Or. 24.963

Balinese, paper, 41 ff.

Geguritan Kendit Birayung. From an original in the possession of Griya Tengah, Bodakling, Karangasem. HKS 6819.

(Mal. 16.385)

Or. 24.964 - Or. 24.977

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6820-6833). This batch (marked Oktober 2001) was sent from Amlapura on Nopember 3, 2001, and was received in the Leiden Library on November 21, 2001.

Or. 24.964

Balinese, Javanese, paper, 9 ff.

Gagaduhan Desa Tenganan Pasedahan. From an original in the possession of Desa Tenganan Pasedahan, Manggis, Karangasem. On festivals. A date is mentioned: *saka* 1631 (= 1709 AD). HKS 6820.

(Mal. 16.386)

Or. 24.965

Javanese, paper, 15 ff.

Kidung Undakan Pangrus. From an original in the possession of Ida Wayan Angkasa Putra, Griya Pidada, Amlapura, Karangasem. HKS 6821.

(Mal. 16.387)

Or. 24.966

Javanese, paper, 18 ff.

Kidung Undakan Pangrus. From an original in the possession of Ida Wayan Angkasa Putra, Griya Pidada, Amlapura, Karangasem. HKS 6822.

(Mal. 16.388)

Or. 24.967

Javanese, paper, 40 ff.

Padewasan. From an original in the possession of Mangku Gimbar, Banjar Paneca Melinggih Kelod, Payangan, Gianyar. HKS 6823.

(Mal. 16.389)

Or. 24.968

Javanese, paper, 36 ff.

Usada Sari. From an original in the possession of I Komang Degeng, Banjar Kuhum, Abang, Karangasem. From an original dated *saka* 1914 (= 1992). HKS 6824.

(Mal. 16.390)

Or. 24.969

Javanese, paper, 14 ff.

Kalimosada Cemeng. From an original in the possession of Griya Tengah Budakeling, Amlapura, Karangasem. HKS 6825.

(Mal. 16.391)

Or. 24.970

Javanese, paper, 22 ff.

Tatulak Agung. From an original in the possession of Ida Bagus Rai, Griya Bungaya, Karangasem. From an original dated *saka* 1913 (1992). HKS 6826.

(Mal. 16.392)

Or. 24.971

Javanese, paper, 22 ff.

Sang Hyang Aji Sarira Weda. From an original in the possession of Kantor Dokumentasi Budaya Bali, in Denpasar, which was copied from a lontar in Banjar, Singaraja, dated *saka* 1919 (1997). HKS 6827.

(Mal. 16.393)

Or. 24.972

Javanese, paper, 72 ff.

Dharma Kahuripan. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar, which was copied from a lontar in Bungkulon, Singaraja. HKS 6828.

(Mal. 16.394)

Or. 24.973

Javanese, paper, 14 ff.

Usada Kawisesan. From an original in the possession of I Komang Sudanta, SE, Desa Tegalinggah, Karangasem. HKS 6829.
(Mal. 16.395)

Or. 24.974

Balinese, paper, 13 ff.

Geguritan Pajar Pikatan. From an original in the possession of I Wayan Kardi, Banjar Balepunduk Kaja, Desa Tegalinggah, Karangasem. HKS 6830.
(Mal. 16.396)

Or. 24.975

Javanese, paper, 49 ff.

Sang Kunjarakarna. From an original in the possession of Drs. I Wayan Dalang Renga, Desa Sibetan, Bebandem, Karangasem. On death ritual. HKS 6831.
(Mal. 16.397)

Or. 24.976

Balinese, paper, 82 ff.

Bacakan Babanten ring Kauripan. From an original in book form ('buku masurat aksara Bali') in the possession of I Ketut Kari, Banjar Bias, Ababi, Abang, Karangasem. HKS 6832.
(Mal. 16.398)

Or. 24.977

Balinese, paper, 163 ff.

Geguritan Bangbari. From an original in the possession of I Madhe Sutha, Tampwagan, Amlapura, Karangasem. HKS 6833.
(Mal. 16.399)

Or. 24.978 - Or. 24.986

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6834-6842). This batch (marked Nopember 2001) was sent from Amlapura on November 30, 2001, and was received in the Leiden Library on December 12, 2001.

Or. 24.978

Javanese, paper, 85 ff.

Usada Dewa. From an original in the possession of I Wayan Samara, Desa Sraya, Singapadu, Gianyar. HKS 6834.
(Mal. 16.400)

Or. 24.979

Javanese, paper, 30 ff.

Kidung Ender. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar, which is a copy from an original lontar in Bungkulan, Denpasar. HKS 6835. (Mal. 16.401)

Or. 24.980

Balinese, paper, 93 ff.

Paparikan Dharmmapada. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar, which is a copy from an original lontar in Bungkulan, Denpasar. HKS 6836. (Mal. 16.402)

Or. 24.981

Javanese, paper, 5 ff., drawings in Balinese script.

Tingkah Wiku, Pandhita Buddha. From an original in book form ('Buku masurat aksara Bali') in the possession of I Ketut Ruma, Desa Adat Jasri, Subagan, Karangasem. HKS 6837.

(Mal. 16.403)

Or. 24.982

Javanese, paper, 9 ff., drawings in Balinese script.

Tingkah Wiku, Pandhita Siwa. From an original in book form ('Buku masurat aksara Bali') in the possession of I Ketut Ruma, Desa Adat Jasri, Subagan, Karangasem. HKS 6838. (Mal. 16.404)

Or. 24.983

Balinese, paper, 187 ff.

Paparikan Udiyoga Parwwa. From an original in the possession of I Wayan Tegeg, from Bugbug, Karangasem. HKS 6839.

(Mal. 16.405)

Or. 24.984

Javanese, paper, 75 ff., to be continued.

Kidung Panji Malat Rasmi. From an original in the possession of Pande Wayan Tusan, from Desa/Banjar Tunggak, Desa Bebandem, Karangasem. HKS 6840.

¶ On despatch list March 2002 (received in Leiden on May 6, 2002, the sequel of this text (pp. 76-112) is mentioned, as having been sent from Amlapura by way of diskette. However, the parcel of March 2002 did not contain a diskette and the present item could not yet be supplemented.

(Mal. 16.406)

Or. 24.985

Balinese, paper, 24 ff.

Geguritan Bongkling. From an original in the possession of I Ketut Ruma, Desa Adat Jasri, Subagan, Karangasem. HKS 6841.

(Mal. 16.407)

Or. 24.986

Balinese, paper, 64 ff., to be continued.

Geguritan Lutung Mungil. From an original in the possession of I Ketut Ruma, Desa Adat Jasri, Subagan, Karangasem. HKS 6842.

(Mal. 16.408)

Or. 24.987 - Or. 24.994

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6843-6850). This batch (marked Desember 2001) was sent from Amlapura on December 31, 2001, and was received in the Leiden Library on January 17, 2002.

Or. 24.987

Javanese (or Balinese?), paper, 49 ff..

Piteges Awig-awig Desa Sibetan. From an original in the possession of Pasantian Desa Sibetan, Bebandem, Karangasem. HKS 6843.

(Mal. 16.409)

Or. 24.988

Javanese (or Balinese?), paper, 40 ff..

Piteges Awig-awig Desa Sibetan. From an original in the possession of Pasantian Desa Sibetan, Bebandem, Karangasem. HKS 6844.

(Mal. 16.410)

Or. 24.989

Balinese, paper, 17 ff..

Geguritan Anggastya Parwa. From an original in the possession of I Nengah Sepi Asemadi, Desa Adat Buitan, Manggis, Karangasem. HKS 6845.

(Mal. 16.411)

Or. 24.990

Javanese (or Balinese?), paper, 49 ff., illustrations.

Panrang. From an original in book form ('Buku masurat aksara Bali) in the possession of I Ketut Ruma, Desa Adat Jasri, Subagan, Karangasem. HKS 6846.

(Mal. 16.412)

Or. 24.991

Javanese (or Balinese?), paper, 17 ff..

Dalem Sinunggal. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar, from a lontar in Seririt, Singaraja, Karangasem. HKS 6847.
(Mal. 16.413)

Or. 24.992

Javanese (or Balinese?), paper, 16 ff..

Tutur Yoga. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar, from a lontar in Puri Anyar, Denpasar. HKS 6848.
(Mal. 16.414)

Or. 24.993

Javanese (or Balinese?), paper, 120 ff..

Niti Praya. From an original in the possession of Ida Bagus Made Jlantik, Griya Kecicang, Karangasem. HKS 6849.
(Mal. 16.415)

Or. 24.994

Javanese (or Balinese?), paper, ff. 1-70, to be continued.

Siddha Budhi Tatwa. From an original in the possession of Dinas Kebudayaan Propinsi Bali, Denpasar, from a lontar in Banjar, Singaraja. HKS 6850.
(Mal. 16.416)

Or. 24.995 - Or. 25.000, Or. 26.123 – Or. 26.131

Transcripts of manuscripts in private collections in Bali, acquired through the Balinese Manuscript project in Leiden (coordinator in Leiden Dr. H.I.R. Hinzler). Coordinator in Amlapura is Mr. Ida I Dewa Gde Catra, a retired schoolteacher, who already for a long time had been contributing transcripts to the Proyek Tik. (HKS 6851-6865). Shipment dated of Januari 2002, sent from Amlapura on 31 January 2002, and received in Leiden on May 6, 2002 (after it first had been resent to Amlapura by the Dutch postal authorities, due to inadequate address labelling by sender).

Or. 24.995

Javanese, Balinese, paper, 62 ff.

Arjuna Wiwaha, arti bahasa Bali. From an original in the possession of Dinas Pendidikan Dasar, Propinsi Daerah Tingkat I Bali, Denpasar. HKS 6851.
(Mal. 16.417)

Or. 24.996

Javanese (or Balinese?), paper, 38 ff.

Plutuk Banten Pangabenan. From an original in the possession of Dinas Kebudayaan Propinsi Bali, Denpasar, which is a copy from a lontar manuscript in Tangguwisia, Buleleng. HKS 6852.

(Mal. 16.418)

Or. 24.997

Javanese (or Balinese?), paper, 10 ff.

Pawakan Bhataro. From an original in the possession of Kantor Dokumentasi Budaya Bali, Denpasar, a copy of a lontar manuscript in Banjar, Singaraja. HKS 6853.

(Mal. 16.419)

Or. 24.998

Javanese (or Balinese?), paper, 43 ff.

Tenung Panca Wara. From an original in the possession of Dinas Kebudayaan Propinsi Bali, Denpasar, a copy of a manuscript in Banjar, Singaraja. HKS 6854.

(Mal. 16.420)

Or. 24.999

Javanese (or Balinese?), paper, 27 ff.

Usada. From an original in the possession of I Wayan Pasek Sukri, from Kalanganyar Desa Sibetan, Karangasem. HKS 6855.

(Mal. 16.421)

Or. 25.000

Javanese (or Balinese?), paper, 154 ff.

Paparikan Tantri. From an original in the possession of I Wayan Samba, in Kubutambahan, Buleleng. HKS 6856.

(Mal. 16.422)

This series is continued at Or. 26.123, below.