
Cultura. International Journal of Philosophy of Culture and Axiology 17(1)/2020: 159-172

159

The Scene of a Woman Grabbing a Horse’s Tail
in Yeh Pulu Relief, and Its Connection to Panji Narrative:

The Basis of Contemporary Painting Creation *

I Wayan ADNYANA
Study Program of Fine Art, Faculty of Visual Art and Design,

Indonesian Institute of the Arts (ISI) Denpasar, Bali, Indonedia
kun_adnyana@yahoo.com

Abstract: The study of the scene of a woman grabbing the tail of a horse ridden by a
male figure in Yeh Pulu relief is the author‟s basis of concept in the creation of
contemporary painting. Before the concept was discovered, a study was conducted
of the scenes in the relief based on Panofsky‟s iconological theory and three stages
of analysis, namely pre-iconography, iconography, and iconology. The attempt to
connect the Panji narrative with the scene of a woman pulling a horse‟s tail aims to
enrich the analysis of the interpretation. Both the narration and the scene revolve
around a love story of two people separated by distance and time. The Panji nar-
rative tells about a love story between Raden Galuh (Rangkesari), a princess of Daha
Kingdom and Prince Panji, the crown prince of Kahuripan Kingdom, who have
long been separated before they finally reunite at the end of the story. The scenes in
the Yeh Pulu relief revolve around everyday heroism (which includes a love story).
This connection is framed as a post-iconological interpretation, which results in
three concepts of art creation: reframing, recasting, and globalizing.
Keywords: grabbing a horse‟s tail scene, Yeh Pulu relief, the Panji narrative, post-
iconological interpretation

INTRODUCTION

Yeh Pulu relief, located in Bedulu Village, Blahbatuh, Gianyar Regency,
presents a diversity of scenes that are then framed as a multi-narrative
concept (Adnyana, Remawa, and In Diana Sari, 2018: 249). The multi-
narrative concept is identified as a series of scenes which are not bound
together under a specific theme, but various themes with some scenes
being stand-alone scenes. The multi-narrative concept of the Yeh Pulu
relief arises due to the diversity of scenes which represent everyday
heroism narratives.

Everyday heroism narratives are raised through the diversity of unique
and authentic plots/scenes, such as, the „tiger hunting‟ scene in the relief
which depicts a story of three hunters with two of the hunters attacking

I Wayan ADNYANA / The Scene of a Woman Grabbing a Horse‟s Tail...

160

the tiger. The way they are attacking the tiger is oddly illustrated, not to
mention that it is a very unlikely scene where one hunter with open arms
is pulling the tiger‟s tongue while the other hunter is grabbing and
stepping on the beast‟s tail. This is an authentic scene because from the
review of references to tiger hunting scenes that are often presented in
paintings or sculptures, most hunters normally keep some distance from
the tiger they hunt. Some depict hunters attacking a tiger with a javelin,
arrow, or sword. In the Yeh Pulu relief, the hunter is in fact depicted as
being so close to the target. This scene shows a narrative of human
superiority over animals (Adnyana, 2018: 154).

In the 25 meter-long relief (from north to south), in addition to the
“tiger-hunting” scene, there are also other interesting and unique scenes,
among others “the scene of a woman grabbing the tail of a horse a male
character is riding.” This scene is the last scene before the figure of
Ganesha at the end of the relief which leads to the two hermitage cave
rooms.

The reason why this scene is carved almost in the very last part of the
Yeh Pulu relief‟s muti-narrative scenes and the meaning of the scene of a
woman grabbing the tail of a horse being ridden by a man certainly raise
questions that need to be explored. An attempt to enrich the interpreta-
tion of this scene was also made by drawing a connection to the Panji or
Malat narrative, an epic story in the life of the Balinese people, which
tells about a love story between Raden Galuh and Prince Panji. The
attempt to interpret the narrative of “a woman pulling a horse‟s tail” and
the Panji story, aims to find the concept that can be applied in the crea-
tion of contemporary painting.

RESEARCH METHOD

This qualitative research was conducted by in-depth observations and
literature review. Observations were made to directly study the Yeh Pulu
relief, and especially to come up with the pre-iconographic descriptions.
Literature review was conducted to read and interpret the Panji story.

The analysis of the scene of “a woman grabbing the tail of a horse
being ridden by a man” was conducted based on three stages of analysis,
namely pre-iconographic description, iconographic analysis, and icono-
graphic interpretation (iconology) (Panofsky, 1972: 14). At the icono-
graphic interpretation stage, efforts were made to enrich the interpreta-
tion by drawing a connection to the Panji narrative; Raden Panji‟s love

Cultura. International Journal of Philosophy of Culture and Axiology 17(1)/2020: 159-172

161

story with Daha‟s royal princess, Raden Galuh Rangkesari. The inter-
pretation was enriched by drawing a connection between the two narra-
tives, namely the scene in the Yeh Pulu relief and the Panji story to find
the concept that can be applied in the creation of contemporary painting
which the author does next. The interpretation of this connection leads
to a post-iconographic analysis concept.

NATURALISTIC VISUAL PRECISION

The Yeh Pulu relief consists of a series of scenes/plots carved on a 25
meter-long stone wall, from north to south, located in the village of
Bedulu, Blahbatuh, Gianyar, Bali. The series of the scenes/plots are
comprised of, among others, a scene of a man raising his right hand
(seemingly holding a torch), followed by a scene of a tuak (a Balinese
alcoholic drink) seller, a princess standing, a grandmother opening the
gate of a house (a gate full of ornamental variety), a priest-like figure on
the lower corner of the gate next to a scene of a man carrying a hoe, a
woman sitting cross-legged, and a woman standing waiting for a giant-
faced man at his hermitage. This series of scenes is categorized as the
interior scenes.

Meanwhile, the exterior scenes include a scene of a man riding a horse,
three hunters catching a tiger, a man and a woman at a tea party, and a
scene of two men carrying a game of boar. The last scene in the exterior
part is a scene of a woman grabbing the tail of a horse being ridden by a
man. Right after that scene, there is a figure of Ganesha which leads to
two hermitage rooms measuring about 2x2 meters. The scenes/plots are
categorized into two, namely the inner space (interior) scenes, and the
outer space (exterior) scenes taking into account the type of the activity
presented by the series of scenes/plots (Adnyana et al., 2018: 251).

The scene of “a woman grabbing the tail of a horse being ridden by a
man” is carved in a naturalistic precision. The scene of a woman grabbing
a horse‟s tail with both of her hands looks very expressive. The horse
stops all of a sudden, visible from the depiction of its head that looks up
as its tail is being pulled tight. From the impression, only a pinch of the
horse‟s tail hair is being pulled, and this represents a logical artistic
calculation. Indeed, it seems unlikely to pull a horse‟s tail entirely while it
is running.

Compared to the relief carved in the the Borobudur or Prambanan
Temples, in Central Java, the characters in the Yeh Pulu relief are

I Wayan ADNYANA / The Scene of a Woman Grabbing a Horse‟s Tail...

162

roughly carved, and the surface of the relief is not finely carved. The
carver was more concerned with the representation of the expressiveness
of motion, both the foot and hand movements of the female figure, as
well as the precision of the horse‟s movement, rather than the fine pres-
entation of visual beauty. What is more highlighted is the mathematical
precision, such as carving of a pinch of the horse‟s tail hair grabbed by
the female figure. This includes the straddling position of the woman‟s
legs getting herself ready to spend a lot of energy to fight the strength of
the horse on the move. The horse stops as its tail is being pulled.

In addition to logical, accurate and mathematical artistic visuals, the
scenes also leave an impression of romantic visual characters. Like the
Romanticism in Europe, romanticism is a visual style that aims to
accentuate the heroic side, or the human heroic side. The human muscle
is represented in such a way to show superiority and strength. Likewise,
the figure of the man on horseback is depicted as a very authoritative,
strong, and charismatic man. The amazing impression of the horseman,
as what is written by the anthropologist Ramseyer, is that the figure is
wearing only a short cloth and a belt. His shoulder-length hair is let loose
as he is riding a bareback horse (Ramseyer, 2002: 45).

A ROMANCE OF LOVE IN THE FORTRESS OF TIME

On the exterior there are two male figures depicted riding a horse. The
first one is the relief figure carved the earliest in a series of scenes/plots
of the exterior space. The horse is depicted to be running fast; it is
looking straight ahead, and its front legs are jumping upward. The man
riding the horse looks very manly, with his long wavy hair let loose.

The next horse riding scene/plot is also in the exterior part of the
relief, which is the scene of “a woman grabbing the tail of a horse being
ridden by a man”. From the impression, it seems that it makes a sudden
stop as seen from its head looking upward. The horse‟s front legs are not
in a jumping position; instead, the back legs are carved like dragged in
unison. The figure of a woman with a straddling pose grabbing the
horse‟s tail hair with both hands looks very dramatic.

The scene of the horseman at the beginning of the exterior part
obviously has a connection with the next horseman, which was carved in
the second last part. Both scenes seem to explain each other; the first
scene illustrates the beginning, while the second scene becomes the
climax of the narration, before the story is ended with the carving of
Lord Ganesha, the god of science at the end of the relief wall.

Cultura. International Journal of Philosophy of Culture and Axiology 17(1)/2020: 159-172

163

An author who is also a painter, Moerdowo suggests an interpretation
that the horse rider is a knight figure, who is going to marry a princess.
In the last part of the relief a princess is holding the knight‟s horse. She
seems to prevent the knight from leaving. She is crying and refuses to be
left behind (Moerdowo qtd. in Adnyana, 2015: 69).

Referring to Moerdowo‟s suggestion, if the horse rider is the figure of
a prince, the woman who is grabbing the horse‟s tail is certainly a prin-
cess. In the first scene, the princess is not seen at all. The figure of the
princess suddenly appears precisely in the last scene, expressively carved
as grabbing the tail of the horse the prince is riding. There are at least
three scenes/plots separating the two scenes, namely the scenes of three
tiger hunters, a tea party, and a man shouldering a wild boar.

The three scenes as a separator seem to illustrate the distance or time
lapse to a dramatic reunion between the prince and the princess. There
are many possible narratives that can be constructed from that span,
among others, that the prince goes to find a princess, who may have
gone for a long time. The woman who suddenly appears to stop the
prince‟s horse, is the princess, the prince‟s beloved woman, who met him
halfway.

From the standpoint of time, the Yeh Pulu relief was possibly carved
in the late period of the Ancient Bali in around the 14th century (the era
before Majapahit ruled Bali) (Adnyana, 2017: 32). However, the narrative
echoed by the scene/plot of “a woman grabbing the tail of a horse ridden
by a man,” is very similar to the Panji story, which actually developed in
Bali, after Bali was ruled by the Majapahit Kingdom.

Based on the consideration of similarity in the narratives, in the post-
iconographic interpretation stage, an attempt was made to make referen-
tial connection with various other narratives which have similar plots.
Finally, the Panji story was chosen, to further enrich the interpretation of
the scene of “a woman grabbing the tail of a horse” in the Yeh Pulu
relief. This referential connection is intended to enrich the interpretation
in order to find the concept to be used as the basis for the creation of
contemporary paintings.

The connection is drawn based on the narrative content, not the ico-
nographic figure/visual of Panji. Panji or Malat narrative in Bali, more
prominent in translations in plays of performing arts, such as Gambuh,
or classical Balinese wayang painting (Vickers, 2005: 10). This means
that the post-Majapahit knowledge of the Balinese people of the Panji is

I Wayan ADNYANA / The Scene of a Woman Grabbing a Horse‟s Tail...

164

actually more of the presentation of the artwork, rather than the manu-
script.

In the Waseng (Sari) story, as written by Zoetmulder (1985: 536-539),
it is said that the story of Panji is identical to the „romance of love‟,
which is present in a heroic story. Romance of love is colored by the
encounter as well as a heartbreaking separation. Following is the Panji
story in brief quoted from the story of Waseng (Sari):

It started off with the engagement ceremony between Panji (or called prince Wira
Namtami/Raden Ino) and Raden Galuh (a princess of the Kingdom of Daha). At
the same time King Magadha also proposed Raden Galuh. King Magadha‟s then
planned to kill Prince Panji. Then through his aide, King Magadha managed to tie
Panji and throw him into a river. Fortunately, Panji was stranded in Daha, the
kingdom of Raden Galuh. Panji was found by two of Raden Galuh‟s men. The
drama of Panji meeting with Raden Galuh ensued; Prince Panji appeared to
defend the kingdom of Daha from enemy attacks, making him famous. Panji had
a romantic relationship with Raden Galuh; they met in the melodious gamelan
performances. As time went by, they were separated as Prince Panji had to return
to the kingdom of Koripan. Wanting to re-propose Raden Galuh, Prince Panji
had to go through many battles. When he finally arrived back in Daha, he found
Raduh Raden had gone. The story ended with Raden Galuh being Amahi Lara in
disguise, the adopted daughter of an ascetic on Mount Arga Manik. Amahi Lara‟s
beauty is heard all the way through the Gegelang palace. When the kingdom of
Gegelang was attacked by its enemy, Prince Panji came to help. The king offered
Amahi Lara to Panji, as a victory prize. The priestess of the palace married him at
that very moment ... (Zoetmulder, 1985: 536-539)

The Panji narrative, as stated earlier, tells that the love romance is united
in the adventures and struggles of heroism. The horse-riding scene
depicts a tireless and endless adventure. Prince Panji, as in the story of
Waseng (Sari) was reunited with his lover by accident. He was stranded
on the bank of a river after he was kidnapped and thrown into the river.
They were not reunited at the royal engagement altar, although in fact he
had started with an engagement plan, and had to compete with King
Magadha.

Having examined the scene of “a woman grabbing the tail of a horse“
in the Yeh Pulu relief, and linking them with the Panji narrative, impli-
citly both seem to contain similar narratives. It starts with the carving of
a man on a horseback (single scene), which is identical to Panji‟s journey
to search for Raden Galuh, who was far away from him, in a place he did
not know. He did not have any idea when and where he would be reu-
nited with her. Panji continued searching, even though in the middle of

Cultura. International Journal of Philosophy of Culture and Axiology 17(1)/2020: 159-172

165

the search he had to involve in various wars referring to the “tiger-hunt-
ing” scene. The battles were always won by Prince Panji, as proof of his
courage and true quality of the knighthood.

Visually, Panji‟s valiance can be represented by a figure of a barefoot
man, riding a bareback horse in high speed. His body is erect, his
shoulder-length hair is let loose (Ramseyer, 2002: 45). The male figure,
who may be said to be a prince, in the Yeh Pulu relief can indeed be a
representation of Panji, based on his characters as depicted in songs.

The main elements of the Panji narrative are: separation and longing
between Panji and Candrakirana (Raden Galuh), a journey to find
Candrakirana, warfare, Panji‟s engaging in a love affair with another
woman, Panji as a musician or poet, Panji as a hermit, and Panji and
Candrakirana reuniting (Kieven, 2014: 33). These main elements can very
well be presented in the scene of “a woman grabbing a horse‟s tail” in
the Yeh Pulu relief. For example, the drama of a long awaiting for love
full of tears and yearnings can be interpreted from the scene where a
woman (Raden Galuh) appears and forcefully pulls the tail of the horse
Prince Panji is riding. Raden Galuh seems to be railing and fighting
against her fate of always being left. It looks like she is attempting to put
an end to her fate, turning Prince Panji from a story of a life filled with
battles to return to the real love of life, namely a family.

The theme of engagement or wedding between the Crown Prince of
Koripan (Janggala/Keling), Raden Panji, and Princess of Daha (Kadiri/
Mamenang), Raden Galuh, which is filled with tragic stories, is inter-
preted as “api dharma ning kahuripan” (Suarka, Wicaksana, and Tim, 2018:
111), which literally means “the fire of life”. An expert on Ancient Java
Suarka and his team mentions the interpretation of Panji as the crown
prince of Kahuripan (life), and of Daha as the fire of dharma, or the du-
ties of life that every human being must fulfill. The Yeh Pulu relief also
depicts the narrative of life, where every individual is a hero; “romance
of love”.

Likewise, in the Panji narrative, all his aides or servants are noted in
the songs to have a clear historical role. Their names are sung with a
clear annotation of their service. As in the Yeh Pulu relief, all figures
represent a specific heroic character, including the roles of the animals.
In the Panji narrative, it happens that his guards, aides, and soldiers are
named after the animals such as horse, buffalo, and others. As in the
song of Malat, Pupuh 1, verse 87:

I Wayan ADNYANA / The Scene of a Woman Grabbing a Horse‟s Tail...

166

Mandeg sireng wijil pisan sira Kuda Nirarsa prapta kampuhira lus-lusaning sanbab putih
asabuk giringsing carita sampun asuweng kembang tka anembah sira Kuda Wasengsmarawlas
andulu, alinggihe riki kaka sampun sira samalungguh sira Panji amuwus lah kaka
pintoknakna wong ingsun tawan ing Pamotan mingjero Kbo Tan Mundur akon mthuheng
pawongan kalih blah katah ipun” (Suarka, Wicaksana, and Tim, 2018: 16).

The meaning of this short excerpt from the Mata song is, more or less:
“When the sun rises, the Nirarsa Horse comes, dressed and adorned all
in white, with a gringsing belt around the waist, looking majestic. Then
comes to worship him the Wasengsmara Horse, to whom he says, “Sit
here, my brother,” upon seeing him. When they sit down together,
Raden Panji says, “Do test my man, a prisoner from Pamotan, a family
of Kebo Tan Mundur. Send 150 people out.” (Interview with Ketut
Kodi, 9 September 2019). This song tells the story of the heroism of
Prince Panji‟s aides and soldiers.

THREE AESTHETIC APPROACHES

The results of the iconographic interpretation of the story of Panji‟s
journey also point to the scene/plot of the narrative in the Yeh Pulu
relief, especially the “man on horseback” and „woman grabbing a horse‟s
tail‟ scene, to the formulation of an aesthetic concept, the basis for the
creation of contemporary paintings. The aesthetic concept in question is
in the form of a creed or the organization of the image subjects, includ-
ing the theme of the work.

The connection of the “woman grabbing a horse‟s tail” narrative with
the story of Panji reveals a concept of “romance of love,” a blend of
heroic romanticism in warfare and the romantic adventure. This concept
develops the basis for the creation of contemporary paintings, with 3
(three) aesthetic approaches, namely reframing, recasting, and mobilizing
the theme (thematic mobility) towards contemporary global spaces
(Adnyana et al., 2019: 227), to become more sublime thematically. These
three approaches have been formulated in the essay entitled “Metafora
Baru dalam Seni Lukis Kontemporer Berbasis Ikonografi Relief Yeh
Pulu” (“New Metaphors in Contemporary Painting Based on the Icono-
graphy of the Yeh Pulu Relief”), and are thematically corroborated in
this research.

The concept of “reframing” arises from the interpretation of the
juxtaposition of the scene of “a prince on horseback” at the beginning

Cultura. International Journal of Philosophy of Culture and Axiology 17(1)/2020: 159-172

167

with the scene of the appearance of “a woman or a female figure
grabbing the tail of the horse the prince is riding” at the end. Such plot
transformation shows a continuous pattern of narrative representation.
In the Yeh Pulu relief, there are hardly many scenes that are intended to
be interconnected. It can be seen that only these two scenes include a
horse and are interlocked. Reframing, a concept of composing the image
subjects by transferring the frame/composition/position (setting) from
what is carved into the Yeh Pulu relief to another composition space
existing outside (the context of the Panji narrative). In the Panji nar-
rative, the long journey of the prince of Kahoripan is told about in
various spaces and moments: warfare, wandering, and also a drama of
romance that is fierce, sad, and filled with adventures. The interpretation
of Prince Panji‟s journey points to the attempt to compose the image
subjects in the Yeh Pulu relief in spaces that are completely new, and
sometimes changing. In the creation of contemporary paintings, it is
possible to do so.

Reframing in the context of contemporary painting creation, taking a
start in the logic of the composition of the “a prince on horseback” and
“a woman grabbing a horse‟s tail” scenes/plots and Prince Panji‟s long
adventure, can point to wider cultural spaces, such as the theater
space for the Gambuh dance-drama that portrays the story of Panji, or
Borobudur‟s outrigger boat reliefs, and so on. Reframing is more about
an attempt to change the setting or composition that is originally fixed
on the walls of the Yeh Pulu relief with a completely solid composition
between scenes, with the possibility of extending the themes, but the
subjects remain as carved on Yeh Pulu.

The next one, recasting, is an exploration towards a role transforma-
tion. For example, the scene of “a man on horseback” can be changed
into a scene of “a woman on horseback” or “a prince on a big motor-
cycle” in the creation of contemporary paintings. Transformation by re-
casting is more about transformation of the characters, beginning from a
scene/plot in the Yeh Pulu relief to another scene/plot having its origin
in the Panji narrative. The narrative of Prince Panji‟s journey/adventure,
from disguising himself as a commoner, to appearing as a valiant prince
on the battlefield, is all a story of transformation, which is inspiring. A
story of either symbolic or real transformation can certainly inspires a
macro-social transformation phenomenon, including being able to read/
learn from the journey of prominent figures; personalities who trans-
formed from a commoner into a public figure who inspires many.

I Wayan ADNYANA / The Scene of a Woman Grabbing a Horse‟s Tail...

168

Recasting symbolically explains that in terms of general theme the fig-
ures carved into the Yeh Pulu relief portray the everyday heroism of
Balinese people (Adnyana, 2017: 32). This view is different from the
mention of the Yeh Pulu relief as a single-themed “wayang” relief about
Krisna‟s heroism (Kempers, 1978: 134). Based on visual observation and
a formal analysis at the pre-iconographic description stage, it can clearly
be asserted that the figures in the Yeh Pulu relief mostly portray the fig-
ures of commoners, and the theme of each scene/plot is about the usual
daily life as well. Only in the post-iconographic interpretation stage, by,
among others, pointing to the Panji narrative, is a different interpretation
is formulated, i.e. one that goes beyond the theme of the Yeh Pulu relief,
namely with the concept of recasting. This is done to provide the foun-
dation for the creation of new contemporary paintings.

The concept of mobilizing arises from the development of the recast-
ing creed. That is, after recasting or role transformation, the next stage
would naturally be mobilizing, i.e. changing the settings of space, time,
and situation. In the creation of contemporary painting, the direction
of the mobilizing is more inclined to contemporary global spaces, for
example iconic public spaces, such as the Opera House in Sydney,
Australia, or Tugu Monas in Jakarta, and others.

In the Panji narrative, the concept of mobility or relocation is very
common, for example as shown in the shift from a palace setting to a
battlefield setting, or other environments and locations. Moving loca-
tions indicates different events. In the Yeh Pulu relief this is clearly
shown in the shift from the single scene of “a man on horseback” to the
scene/plot of “a woman grabbing a horse‟s tail”. The repeated depiction
of the horse, with different gestures and movements, clearly hints at the
dramatic ambience intended by the carvers in time past. Therefore, what
is revealed through mobilizing is a different narrative setting, even
though the subjects/characters remain the same.

The contemporary painting by the author entitled A Scape of Desire

(2019) represents a scene of “a woman grabbing a horse‟s tail”, like the

scene of Panji‟s meeting with Raden Galuh, in front of the Opera House,

Sydney, Australia. The mobilized setting creates multi-meaning atmos-

pheric and dramatic effects. It can be said that it is a sort of adaptation

technique, by which the narrative of the Yeh Pulu relief is adapted to the

symbolic narrative of Panji, and then to contemporary reality. Body mo-

bility becomes a necessity for discovering the drama of life itself. In the

Cultura. International Journal of Philosophy of Culture and Axiology 17(1)/2020: 159-172

169

Panji narrative, mobility is understood as room for the demonstration of

the sincerity of love, sacrifice, and patriotism, whereas in this contempo-

rary painting, mobility is understood as room for the meeting between

old memory (the Yeh Pulu artifact) with a new artifact (the Opera House,

Sydney).

The encounter between old memory with new memory, which is

marked by the convergence of artifacts from two different historical pe-

riods, seems to be bridged by the Panji narrative, a series of stories of a

victorious human‟s adventure in every age and situation. The two arti-

facts, Yeh Pulu and the Opera House, exist without one overpowering

the other; in the painting they are brought together with the same posi-

tion and value. The creed of contemporary art does offer the possibility

of reconciling old and new memories without being based on historical

rivalry, but instead they are brought together based on their respective

strength and historical roles. Take an example the character Panji; in

whatever way he is represented he always comes as a winner. The arti-

fact, regardless of the time it was created, is the history of Panji, a figure

that always serves a symbol of victory. It is all about a narrative of a hu-

man being who desires to have an excellent and serviceable existence.

CONCLUSION

The connection of the scene/plot of “a woman grabbing a horse‟s tail”

in the Yeh Pulu relief to the Panji narrative at the iconographic interpre-

tation stage extends the interpretation in the direction of reinforcing the

romanticism concept of “romance of love” as the concept in the creation

of contemporary painting. The romanticism concept of “romance of

love” later points to the finding of three creeds of visual aesthetics,

namely reframing, recasting, and mobilizing or mobility towards con-

temporary global spaces (globalizing).

The iconographic interpretation that goes beyond the research on the

subject of the Yeh Pulu relief, by consciously establishing interconnec-

tion with subjects outside of Yeh Pulu, namely the Panji narrative, can be

understood as a post-iconographic interpretation stage (post-iconology).

In the practice of creating contemporary painting, a conceptual founda-

tion is needed which is found in the process of field research, which then

I Wayan ADNYANA / The Scene of a Woman Grabbing a Horse‟s Tail...

170

makes it possible to develop interpretations by juxtaposing other re-

search subjects at the same time. This can be done after the pre-icono-

graphic process and iconographic analysis are completed.

In the pre-iconographic stage, historicals, sculpting techniques, mate-
rials, and identification of the relief‟s subjects have been explored and
broken down as formal descriptions, for example the finding that the
Yeh Pulu relief was carved in the last of the Ancient Balinese period,
approximately in the 14th century. The sculpting techniques and location
also indicate that this object is a continuation of the aesthetic style of the
Ancient Bali period. Then, at the iconographic analysis stage it was
found that thematically the relief, which is located about 40 km from the
city of Denpasar, is framed with the multinarrative concept, which tells
about the everyday heroism of the Balinese people in their day. At the
same time, the finding of the multinarrative concept becomes a compari-
son to the finding of the single-narrative concept written of by Kempers
(1978: 134).

Moving on from the iconographic analysis, at the stage of icono-
graphic interpretation (iconology), an interpretation has been formulated
that the Yeh Pulu relief is an artifact of the Ancient Balinese period
which shows the nature of romanticism of the Balinese people. The ro-
manticism in question shows the history of heroism in two spaces at
once, namely in the interior, which shows heroism in an individual and a
family figure, and the exterior, which shows social adeptness and willing-
ness to sacrifice for the homeland.

This interpretation is then developed by establishing a subsequent
process (stage) that is understood as the post-iconological interpretation
stage. This stage is carried out by connecting the interpretation of the
Yeh Pulu relief with the interpretation of another research subject,
namely the Panji narrative. From the Yeh Pulu relief, a scene is taken of
“a woman grabbing a horse‟s tail” and connected with the Panji narra-
tive. The results of this post-iconological interpretation reveal interesting
points, namely romanticism as a concept of heroism in the context of
myth and history interconnected with romance. The scene of “a woman
grabbing a horse‟s tail” which was previously vague and without any
clear meaning, through an interpretative connection with the Panji narr-
ative, now creates a spark to explore new meanings, although of course
not in the context of historical interpretation, because what is desired at
the post-iconological interpretation stage is the breeding of meanings for

Cultura. International Journal of Philosophy of Culture and Axiology 17(1)/2020: 159-172

171

the purpose of formulating the concept for the creation of contemporary
painting.

The finding of the romanticism concept, as a result of the post-ico-

nological interpretation, further reinforces the finding of the three-

patterned aesthetic framework of reframing, recasting and role transfor-

mation, and mobilizing (relocation), which then encourages the practice

of creating art to become more advanced and creative. For example, the

work A Scape of Desire (2019), which relocates the setting of the Yeh Pulu

relief to a global iconic space the Opera House, serves as a new marker

for the encounter between old romanticism memories with new ones.

Acknowledgment: This research was successfully completed thanks to the funding

for the 2019 applied researches provided by the Directorate of Research and

Community Service, the Directorate-General for the Strengthening of Research and

Development, the Ministry of Research, Technology, and Higher Education of the

Republic of Indonesia. It was also made possible thanks to the good collaboration

with the Institute for Research, Community Service, and Educational Development

of the ISI Denpasar, and also the contribution of the research members Anak

Agung Rai Remawa and Ni Luh Desi In Diana Sari. Endless amounts of gratitude

are hereby extended to all and everyone who have given their contribution.

Notes

* This article is translated from Indonesian into English by Ni Luh Windiari

danVerra Mulianingsih.

References

Adnyana, I Wayan. Pita Maha: Gerakan Sosial Seni Lukis Bali 1930-an (a Dissertaion).

Yogyakarta: Postgraduate Program of ISI Yogyakarta, 2015.

Adnyana, I Wayan. Ikonografi Kepahlawanan Relief Yeh Pulu (Penelitian, Penciptaan, dan

Penyajian Seni Lukis Kontemporer). Denpasar: Penerbit Arti, 2017.

Adnyana, I Wayan. “Tiger Hunting Scene on Yeh Pulu Relief in Bali. Romanticism

of People‟s Heroism in the Study of Iconology,” Cultura: International Journal of

Philosophy of Culture and Axiology 15(1), 2018: 147-160.

Adnyana, I Wayan, Anak Agung Rai Remawa, and Ni Luh Desi In Diana Sari.

“Multinarasi Relief Yeh Pulu Basis Penciptaan Seni Lukis Kontemporer,”

Mudra, Jurnal Seni Budaya 33(2), 2018.

Adnyana, I Wayan, Anak Agung Rai Remawa, and Ni Luh Desi In Diana Sari. 2019,

“Metafora Baru dalam Seni Lukis Kontemporer Berbasis Ikonografi Relief

Yeh Pulu,” Mudra, Jurnal Seni Budaya 34(2), 2019.

Kempers, A.J. Monumental Bali. Den Haag: Van Goor Zonen, 1978.

I Wayan ADNYANA / The Scene of a Woman Grabbing a Horse‟s Tail...

172

Kieven, Lydia. Menelusuri Figur Bertopi dalam Relief Candi Zaman Majapahit (Pandangan
Baru terhadap Fungsi Relegius Candi-Candi Periode Jawa Timur Abad ke-14 dan ke-
15), Jakarta: Kepustakaan Populer Gramedia, 2014.

Krom, N.J. Zaman Hindu, 2nd edition, translated by Arif Effendi. Jakarta: PT
Pembangunan, 1956.

Panofsky, Erwin. Studies in Iconology. Colorado: Icon Edition, 1972.
Suarka, I Nyoman, I Dewa Ketut Wicaksana, and Team. Kajian Sastra Panji dalam

Seni Pertunjukan Bali “Gambuh”. Denpasar: Cultural Agency Office of Bali
Province, 2018.

Ramseyer, Urs. The Art and Culture of Bali. Basel: Museum der Kulturen, 2002.
Vickers, Adrian. Journeys of Desire (A Study of the Balinese Text Malat). Leiden: KITLV

Press, 2005.
Zoetmulder, P.J. Kalangwan: Sastra Jawa Kuno, Selayang Pandang, originally entitled

Kalangwan: A Survey of Old Javanese Literature, translated by S.J. Dick Hartoko.
Jakarta: Djambatan, 1985.

Interview:
I Ketut Kodi, 56 years old, a wayang puppeteer, mask dancer, and lecturer at the ISI
Denpasar‟s Puppetry Study Program, residing in Bali.

