
The Reign of Süryavarman I and Royal Factionalism at Angkor
Journal of Southeast Asian Studies, September 1985, 226-244.

 NOTE: material enclosed in bracketed asterisks, as [*...*] has been added after publication

 As the title implies, this paper deals with two questions which I believe may be
related to one another in significant ways. The first is the rise to power of
Süryavarman I (1002-49), to which the present study is principally devoted; and the
second is the dynamics of state and political development in Angkorean Cambodia,
which will be illuminated by the discussion of Süryavarman.
 Süryavarman has been a problem for all scholars of Angkor from the very
beginning of Khmer studies, with, as one would expect, the most lengthy discussions
coming from the pen of George Coedès, who, in several different contexts, gave
prominence to the dynastic problems of Süryavarman’s reign.
 Coedès first version of Süryavarman’s accession, repeated by Briggs, was that
Süryavarman was a foreign invader, a prince of Tambralinga on the Malay peninsula,
and that he conquered Cambodia, dethroning his more legitimate rival,
Jayavīravarman.1 This was based on a belief that Su @ryavarman had favored
Buddhism, thought to have been the religion of the peninsular area, that one of his
titles contained a Malay term, tuan, 'master', attributed to high ranking males,
including princes, and that certain 16th century Thai chronicles recounted, more or
less, the campaigns of his father and himself northward to central Siam and then into
Cambodia. [The Khmer title which Coedès related to tuan is ka .mtvan, derived from
tvan (modern .du @n), 'grandmother, which Aymonier had correctly understood a half
century before Coedès. See further below.] A first, logical and logistical, objection to
that theory would have been that the apparent base of Su @ryavarman’s campaign,
where his first inscriptions are located, was in northeastern Cambodia,2 but Coedès
took no notice of the effect of this anomaly for his explanation. Briggs did, and he
theorized that Sūryavarman “seems to have landed in eastern Cambodia and to have
begun his march toward the capital”,3 without trying to explain the logistics or noting
that this theory negated Coedès explanation of a campaign from Central Siam.
Dupont chose a middle way, both geographically and logically, by suggesting that
Sūryavarman moved on Angkor from Korat.4
 Later, however, Coedès decided that Su @ryavarman’s title was not Malay, but
Khmer, denoting matrilineal descent, and that therefore Su @ryavarman was the more
legitimate Khmer contender for the throne and his rival, Jayavi @ravarman, the
peninsular invader. A serious logical objection to this new theory is that whereas
Sūryavarman, with his supposed Malay title and adherence to Buddhism, seemed to

1. G. Coedès, “Documents sur l’histoire politique et religieuse du Laos occidental”, Bulletin de
l’Ecole Francaise d’Extrême-Orient (BEFEO), XXV: 24-26; Coedès, Les Etats Hindouisés
d’Indochine et d’Indonésie (1948); Lawrence Palmer Briggs, The Ancient Khmer Empire, p. 166;
Briggs, “The Genealogy and Successors of Siva @cha @rya”, BEFEO XLVI (1952-54): 181.
2. G. Coedès, “Ta Kev: III, Epigraphie”, BEFEO XXXIV: 424-25.
3. Briggs, Empire, p. 144.
4. G. Coedès et P. Dupont, “Les stèles de Sdok Kak Thom, Phnom Sandak et Prah Vihar”, BEFEO
XLIII (1943-46): 72.

226

show some genuine connections with the peninsula, these characteristics are lacking
in the case of Jayavi @ravarman; Coedès, trying to maintain an argument after its main
logical basis had been cut away, was forced to fall back entirely on the Thai
chronicles, which by themselves are of insufficient precision for that time and place,
and on some very speculative onomastic comparison between 'Jayavi@ravarman' and
certain names found in the chronicles and in Chinese records of the peninsula.5
Fortunately the latter question no longer needs to be argued in detail since it now
seems accepted that the chronicles refer only to central Siam and have no bearing on
Su @ryavarman’s region at Angkor.6

 Even though none of the above theories is now tenable, it is worth noting that
the most recent research on Su @ryavarman agrees that in fact he was no more Buddhist
than other Angkor rulers of his time, and that in particular his posthumous name,
‘Nirva@ .napada', may also be associated with Sivaism.7 In the important study in
which the last point is given prominence the author does not commit himself to any
definite explanation of Su @ryavarman’s origins, but accepts that he was somehow an
usurper and that this fact explains certain anomalies of his reign, in particular the long
inscriptions detailing an oath imposed on certain bodies of officials, which as well as
being unique in Angkorean epigraphy, are also by far the most important royal
inscriptions of the reign.8 Du Bourg also pointed out something which he found
difficult to square with the idea of Su @ryavarman’s usurpation, but he was unable to
resolve the apparent contradiction. As he wrote, the inscriptions of the reigns of

5. G. Coedès, Inscriptions du Cambodge (Textes) (IC), VII, pp. 168-71; and (Etats1964), p. 152.
As a counter argument on Jayavi @ravarman's origins we should note Coedès’ judgement in another
context, that “titles were often transmitted from father to son”, and that in AD 921 an older
Jayavīravarman, with a title indicating he was probably a prince, was among the founders of Prasat
Kravan at Angkor (“Inscriptions de Prasat Kravan”, IC, IV, p,. 68). [*This is the state of the story
which Wyatt accepted in his “Mainland Powers on the Malay Peninsula, AD 1000-1511”, written
for the International Conference on Asian History, Kuala Lumpur, 1968, but only published in
Wyatt’s Studies in Thai History, 1994, pp. 22-47. In this paper, p. 25, Wyatt amplified Coedès’
logical blooper with, “it would be reasonable to suppose that Sūryavarman’s campaigns in the
valley of the Caophraya River and his request for Cola aid ‘against an enemy who threatened his
kingdom’ in 1012 are reflections of his attempts to carry the struggle against Jayavīravarman and
Tambralinga back into the territory of the latter”, speculations which are only derived from the
rejected view of Sūryavarman’s peninsular origins. As will be seen below Jayavīravarman had no
more peninsular connections than did Su@ryavarman. Wyatt’s publication of his paper unchanged in
1994 well illustrates his technique of ignoring anything published which does not support his own
conclusions, however outdated.*]

6. See Vickery, “Cambodia after Angkor: the Chronicular Evidence for the Fourteenth to Sixteenth
Centuries” (Ph.D. thesis, Yale, 1977), pp. 369-77; and Vickery, review of Jeremias van Vliet, The
Short History of the Kings of Siam, Journal of the Siam Society (JSS), LXIV, 2 (July, 1976): 228-29
for the evidence and further bibliography. Although the discussions there turned around 14th-
century events, the crucial point is that “Kamboja” meant Siam, not Cambodia, which was
“Kambuja”.
7. Hubert de Mestier du Bourg, “La première motié du Xiè siècle au Cambodge: Su@ryavarman I, sa
vie, et quelques aspects des institutions à son époque”, Journal Asiatique (JA), CCLVIII, 2 (1970):
283-84.
8. Ibid., pp. 293-94.

227

Rājendravarman and Jayavarman V in the half-century preceding Su @ryavarman show
a rapid development of the Angkorean administration, and he asked, “if the
administration and judicial powers were in the hands of a large administration, how
was it that an usurper was able, not only to occupy the throne at Angkor, but also
remain there for several years and fulfil the functions which usually belong to a
sovereign?”9

 Very recently Claude Jacques has made the reign of Su @ryavarman the subject
of his course in epigraphy at the Ecole Pratique des Hautes Etudes.10 His attention to
Su @ryavarman was inspired in part by some of my suggestions in an earlier version of
the present study,11 subjects which will be discussed below, but of relevance here is
Jacques’ conclusion that Su @ryavarman’s rise to power was not necessarily usurpation
and that “he seems … to have been less illegitimate than his rival”.12 Indeed I would
agree that we know too little about elite kinship and what were considered normal
patterns of succession to accuse any Angkorean king of usurpation, even though it is
possible to recognize conflicts in which one of the parties to the dispute must, a
priori, have been a less legitimate successor than the other.13

 We see, then, that from the beginning of Angkorean studies to the present all
scholars have agreed that the reign of Su @ryavarman was somehow anomalous, and
that it marks an important break with the first two centuries if Angkorean
development. In spite of this agreement on the nature of the problem, there has been
disagreement over its specific form, and no one has arrived at a satisfactory
explanation, even though several parts of the solution can be fund separately in the
various studies.
 The first question which requires an answer is, if Su @ryavarman was an usurper,
what were his origins, especially now that the hypothesis of a foreign invasion has
been rejected? Then there is the important question asked by du Bourg: how was an
usurper able to overcome an entrenched, and already powerful administration? A
partial answer to this had already been provided by Briggs who, after showing more
clearly than anyone else the growth and inter-relationships among some of the
leading official families, concluded that Su@ryavarman had destroyed them14. Since
Briggs believed Su @ryavarman to have been a foreign invader he took this as a natural
political act, and for him the question ended there; but once Su@ryavarman is seen as a

9. Ibid., p 290.
10. Claude Jacques, “Épigraphie de l’Inde et de l’Asie du Sud-Est I. Épigraphie khmère: la prise du
pouvoir par le roi Su@ryavarman Ier”, typescript 1982-1983, no pagination (cited further as Jacques,
“Su@ryavarman”).
11. Michael Vickery, “The Reign of Su@ryavrman I and the Dynamics of Angkorean Development”,
paper presented to the Eight Conference, International Association of Historians of Asia, Kuala
Lumpur, 25-29 August 1980, unpublished.
12. Jacques, “Su @ryavarman”, [5].
13.For some discussion of the problem of succession at Angkor see Michael Vickery, -"Some
Remarks on Early State Formation in Cambodia", Southeast Asia in the 9th to 14th Centuries,
edited by David G. Marr and A.C. Milner, Singapore, Institute of Southeast Asian Studies, 1986,pp.
95-116..
14. Briggs, “Genealogy”.

228

local man we must ask how he first accumulated wealth and power to seize the
throne, destroy a probably hostile official leadership, and impose loyalty on the
already well-developed administration. On the other hand, if Su @ryavarman was not
an usurper, what was the nature of his conflict with at least one other branch of the
royalty, and how did it happen that his rival occupied the capital first, requiring a civil
war to displace him?
 We should first note that a rather cyclical pattern of development at Angkor
was recognized some time ago by P. Stern, but was treated mainly from an art
historical point of view and has not been utilized for the study of economic or social
history15. Stern discovered a regular order of priorities in the construction activities
of four of the great Angkor reigns - Indravarman (877-89), Yaśovarman (889-900),
Ra@jendravarman (944-68) and Jayavarman VII (1181-1220) - for which he felt there
was sufficient information in the form of inscriptions or architectural remains.
 Each of these reigns began with some kind of public works, usually large
reservoirs (Indravarman, Yaśovarman, Jayavarman), or the rehabilitation of the
capital, including its waterworks (Ra@jendravarman)p228. Then they built ancestral
temples in honour of their immediate ancestors, and finally a temple mountain for the
worship of the central state cult. The pattern is clearest for the first two and last of
those reigns, and appears somewhat attenuated in the case of Ra@jendravarman.
 The period from Ra@jendravarman to Jayavarman VII was, according to Stern, a
“zone of imprecison” because such a rhythm cannot be identified. This period if
imprecision, however, includes two reigns - Jayavarman V (968-1001) and
Sūryavarman I (1002-49) - with the greatest abundance of inscriptions and in which,
together with the following reign of Udaya @dityavarman (1050-66), many of the most
impressive works of construction were undertaken. The apparent change of rhythm,
then, is not due to any relative lack of evidence, but must have been real, resulting
from important changes in administrative procedures, social organization, or
economic requirements.
 There is also, as noted above, general scholarly agreement that the period of
Jayavarman V and Su@ryavarman I saw a rapid development in the administrative
apparatus, the bureaucracy, a conclusion which has been reached on the basis of the
much greater number of inscriptions dealing with administrative questions: land
acquisition and transfer, foundation of temples directly by officials rather than by
kings, and inscriptions extolling the achievements of official families. The increase
in official inscriptions is both absolute and relative to the number of royal
inscriptions, that is, those apparently emanating directly form the king or dealing
mainly with his activities and initiatives. Whereas in the reigns of Indravarman and
Yaśovarman the great majority of all inscriptions, and in particular the most
important, dealing with the construction of important temples and other edifices, are
royal, the number of such impressive royal inscriptions declines under
Rājendravarman, and in the reign of Jayavarman V not only are there more official
inscriptions, but some of the most impressive new works of construction are

15. Philippe Stern, “Diversité et rythme des fondations royales khmères”, BEFEO XLIV, 2 (1951):
649-85.

229

attributed to named officials and the king’s initiative is ignored.
 There is thus another rhythm corresponding to that found by Stern. The latter
is accompanied by a distinctive royal imprint on the epigraphic record while in his
“zone of imprecision” the records are mainly authored by officials. That is, Stern’s
rhythm is gradually attenuated as the epigraphic record indicates increasing
importance of aristocrat-officials vis-à-vis the central royalty. The process seems to
culminate in a poorly understood ‘revolution’ at the top in the reign of Su @ryavarman
I, and then after another “zone of imprecision” the pattern appears again with the
impressively royal period of Jayavarman VII.

The Angkor Bureaucracy
 The Angkorean administration has never been adequately described. Sahai
implicitly treated the entire pre-Angkor and Angkor periods synchronically as a static
whole and then compiled lists of phenomena without considering structure at
particular times or changes over time16. Briggs did emphasize diachronic diversity
insofar as certain offices were concerned, but he did not push on to analysis of
structure or function, and he tended to follow Coedès in emphasizing the supposedly
religious nature of the highest ranking official posts.
 It is clear from the existing studies of Angkor that among the highest officials
of the central government were those entitled purohita (or ra @japurohita), guru (or
rājaguru), a royal hotar, and various a@ca @rya, all of which titles are in origin
religious17. Insufficient attention, however, has been given to the fact that even in
India, whence these titles were borrowed, ‘purohita’ had acquired a secular
significance, as sort of prime minister, “his religious calling being decidedly in the
background”, already at a time long before Indian institutions or terminology were
being transferred to Cambodia. Given this information, there is no need to assume
purohita in Cambodia had ever been strictly cult officials, and we may start from the
strong possibility that at the very least important secular functions were carried out
under a religious guise. Moreover, at a time when the growing Angkor state may
have been especially responsive to new Indian influences, the ra @jaguru of the Chola
system was “the adviser in all matters temporal and sacred”18.
 Thus although it still seems impossible to determine with any certainty the
precise function of these titles, and the present study will not solve this problem
either, we do not need to image a priori that any of them were purely religious or
honorific.
 Having said this much by way of preliminaries, we may go on to examine the
records of the major reigns for the names of officials in order to observe their position

16. Sachchidanand Sahai, Les Institutions politiques et l’organisation administrative due Cambodge
ancien (VI-XIII siècles), Publications de l’Ecole Francaise d’Extrême-Orient, Vol. LXXV.
17. Briggs, Empire, pp. 90-91, 94-95, 98, 105, 114, 123-24, 134, 145, 149; Sahai, op. cit., pp. 60-70.
There were also many other high officials with various types of functions and often unspecific titles,
but the present study is concerned only with those who fit a certain pattern which helps to explain
the reign of Su@ryavarman.
18. Citations from Romila Thapar, A History of India, Vol. 1 (Penguin), pp. 82, 200.

230

in each reign, changes over time, possible conflicts within the bureaucracy, and
between it and the royalty. Only the highest level of officials will be considered; and
in contrast to other writers on the subject, who tended to assume that al epigraphic
records, whether contemporary to the event or not, were equally factual, attention
here will be concentrated first on contemporary inscriptions of the 9th-11th centuries.
 Indravarman (877-89): Although in the reign of Indravarman royal
inscriptions predominate and the monuments of that reign are presented as the king’s
work, there is nevertheless mention of some of the highest level officials.19 We find
thus that the king’s own purohita, probably a ra @japurohita, was a certain Niva@sakavi
(K. 923, K. 256), who in the contemporary record is said to have filled that position
under Jayavarman III as well. Indravarman’s guru was Śivsoma (K. 809), whose
claimed ancestry - grandson of Jayendra@dhipativarman (an apparently royal title),
who was an uncle of Jayavarman II - would have made him the social equal of
royalty, something to which we shall return below. A third of the usual group of high
officials is also recorded for Indravarman’s reign - his hotar, Nandika@ca@rya (K. 937);
and although the inscription is very short there is no doubt that, even if it should be
argued that there were numerous hotar in different temples, Nandika @ca@rya was the
royal hotar.
 Yaśovarman (889-900): None of the highest level of officialdom is mentioned
in the extant contemporary record of Yaśovarman, whose inscriptions are of a much
more pronounced royal character. There is a record of a military leader, Jaya @yudha,
who claimed to have conquered Champa and other countries; another of a certain
Somapa@la, whose titles are missing from the partly destroyed inscription, but who
was well established since his son appears in an inscription, of the next generation as
mantri @ (minister) of Har.savarman. Finally there is an inscription devoted to an
official whose function seems religious, Amarabha@va, first an 'ascetic' in charge of
Indravarman’s monasteries and then a @ca @rya @dhipati, “chief a @ca @rya” under
Yaśovarman20

 Jayavarman IV (928-42): This reign is still poorly understood, and many of
its inscriptions are still unedited and untranslated, but since its innovations were
rejected by the succeeding kings no detailed discussion of its possible significance is
necessary here. This king established his capital about 60 miles to the northeast of
Angkor, built an entirely new city, and possibly tried to establish a more
thoroughgoing royal absolutism. Of interest to the present study is that he
emphasized the cult of the kamraten jagat ta ra @jya or kamraten· añ ta ra @jya, which is
given no prominence anywhere else but in the 11th century Sdok Kak Thom (SKT)
inscription.21 Among his officials who are of interest to us were a mraten· Śikha@vindu

19. See respectively inscriptions K. 923, K. 256, K. 809, K. 937. All inscriptions will be cited by
number only. Their locations and bibliography can be found in G. Coedès, Inscriptions du
Cambodge VIII, “Liste générale”. [See also Michael Vickery, "The Khmer Inscriptions of Roluos
(Preah Ko and Lolei): Documents from a Transitional Period in Cambodian History", in Seksa
Khmer, Nouvelle Série No. 1 (janvier 1999), Phnom Penh.]

20. See respectively K. 832, K. 687, K. 686, K. 853.
21. G. Coedès, “Le véritable fondateur du culte de la royauté divine au Cambodge” in R.C.

231

khloñ vna .m (“officer of the [temple] mountain”), of vrah kamraten· añ jagat ta ra @jya
and an unnamed mrata @n· a @ca @rya purohita who was ordered to found a community for
the kamraten jagat ta ra @jya, which makes him appear to have been the royal purohita.
We should also note a mraten· Rudra@ca@rya who was somehow concerned with the
kamraten jagat ta ra @jya, and who must have held a high position since the inscription
concerning his precinct was written in the central temple of the king. In fact, if we
were to rely on a later inscription which says that the purohita of this reign was
named Rudra@ca@rya, we could assume that the latter was the unnamed mrata @n· a @ca @rya
purohita.22

 Ra @jendravarman (944-68): The Jayavarman IV interlude ended with the
death of his son in 944 and the capital returned to Angkor where the real growth of
the bureaucracy began under Ra @jendravarman. It was a period of impressive
architectural achievements which, in contrast to previous reigns, “were sponsored by
officials or high-ranking Brahmans who must have taken advantage of the tender age
of the sovereign to assure themselves of privileged positions at the court”.23ZZZ
 The most important of these officials mentioned in the contemporary
inscriptions was the ra @jakulamaha @mantri, literally “great minister of the royal
family”, whose more precise identity is unknown. The king’s hotar, Śiva@ca@rya is
named; there is also record of an a @ca @rya, Rudra@ca@rya, who was a pupil of Śivasoma,
Indravarman’s guru, and who was related to a Jayendravarman, also a dignitary under
Indravarman with a title indicating very high, perhaps even royal, status. Rudra @ca@rya
also had the title Śri @ N.rpendra@yudha, under which he is mentioned in another
inscription as a close associate of the king. Finally there was Vra .h Mrata@n· Śri @
Kavindra@rimathana, whose precise function is unknown, but who was put in charge of
much of Ra@jendravarman's construction work and who left inscriptions giving as
much prominence to himself as to the king.24

Majumdar Felicitation Volume, ed. H.B Sarkar (Calcutta, 1970), pp. 56-66. For SKT seen no. 4, A
more recent interpretation of kamraten· jagat, previously considered to be ‘the god who is the
royalty’, and which demonstrates that there was a simultaneous plurality of kamraten· jagat, is
Claude Jacques, “Les kamraten· jagat dan l’ancien Cambodge”, unpublished ms., a version of which
was presented to the thirty-first International Congress of Human Sciences in Asia and North
Africa, 1983, Tokyo, 31 Aug. - 7 Sept. 1983. See proceedings of the conference, pp. 1025-27. [A
full English translation was published as "The Kamraten· Jagat in Ancient Cambodia,” Indus Valley
to Mekong Delta Explorations in Epigraphy. Edited by Noboru Karashima, Madras: New Era
Publications, 1985, pp. 269- 286.
22. See K. 682, K. 189, K 186, K. 834, and discussion of the last below. Rudra @ca @rya, named in one
of the recarved, and suspect, sections of K. 834 as purohita of Jayavarman IV, was certainly a high
dignitary under Ra@jendravarman, and thus this section of K. 834 is at least plausible.
23. Coedès, Etats (1964), p. 217.
24. See K. 32, K. 180, K. 70, K. 266-68. Śiva @ca @rya is also named with Khmer titles in K. 265, K.
348-49. Pace Briggs, Empire., p. 124, Rudra@ca @rya was not named guru and Śivasoma was not the
same person as Ātmaśiva. On Jayendravarman see Coedès, BEFEO XIII (1913): 26, n.1.

232

 Jayavarman V (968-1001): The pattern set under Ra@jendravarman continued
in the reign of his son, Jayavarman V. The ra @jakulamaha @mantri, whether the same
individual or not, remained one of the chief ministers, but increasing, and perhaps
prime importance, seems to accrue to the royal guru, Yajñavara@ha, builder of Banteay
Srei, who in one inscription provided a genealogy showing him on his mother’s side
as a direct descendant of Kings Indravarman., Yaśovarman, and Har.savarman (K617-
618).
 IInnddrraavvaarrmmaann
 |
YYaasś́oovvaarrmmaann
 |
Har.savarman
 |
 mother of Yajñavara @ha----Da @modara, father of Yajñavara@ha
 | |

YYaajjññaavvaarraa @@hhaa

This made him in a way closer to the old Angkorean royalty than the king he
served, and adds a new dimension to the evidence about the growing importance of
officials. There is also mention among the top officials of a
purohitācārya/ācāryapurohita, unnamed, but who, given his prominence, might have
been a royal purohita.25

 Su @ryavarman I (1002-1049): When we come to the reign of Su @ryavarman I,
and his rival Jayavi@ravarman, there is a striking new development in the nature of
inscriptions dealing with officials. As noted above, nearly all of the inscriptions of
this reign are non-royal, and most of them deal with land claims and litigations
involving minor officials who are not of interest here. The information about high-
level officials comes from a series of historical genealogical inscriptions set up by
hereditary official families for the purpose of recording their claims to property and
rank throughout the previous two hundred years from the reign of Jayavarman II.
Family historical inscriptions had been known before, but were rare, and were less
intently concerned with property and hereditary rank.26 But from the first years of
the Su @ryavarman/Jayavi@ravarman period, beginning in 1002, through the reigns of
Sūryavarman’s sons and successors, ending in 1080, there are at least seventeen of
these records of bureaucratic families.27 It is as though these families were intensely
preoccupied with their prerogatives and property and with the establishment of
formal claims to them. As the Russian historian, Sedov, put it, “one senses a
tendency on the part of the authors to use any pretext at all, even the most
insignificant, to erect a stele listing the properties of their families”.28

25. See K. 842, K. 558, K. 579, K. 617-18.
26. For example, see K. 53 of A.D. 667.
27. Inscriptions K. 91 (A.D. 1073), K. 92 (1028), K. 136 (1066-80), K. 158 (1003), K. 253 (1005),
K. 275 , K. 278 (1007), K. 289 (1066), K. 449 (1069), K. 598 (1008), SKT/K. 235 (1052).
28. L.A. Sedov, Angkorskaia imperiia (in Russian, ‘The Angkor Empire)
(Moscow, 1967), p. 153.

233

 Besides providing the names of officials under Su @ryavarman and his immediate
successors, for which there are contemporary records, these family inscriptions also
give the names and titles of ancestors going back to Jayavarman II, but who rarely
figure in the contemporary records of the earlier reigns. Sedov suggested that one of
the reasons for the sudden flowering of this genre of inscription was new tensions
over land holdings as the Angkorean territory filled up with a growing population. If
this was true we might expect to see evidence of rivalry among the great families in
conflicting claims, either in the period in which the inscriptions were set up or with
respect to ancestral positions. As I shall show, such conflicts did exist, but have been
neglected in the historical picture presented to date.
 The most famous of the family histories is the 11th-century (1052) inscription
of Sdok Kak Thom, which was particularly useful in providing a nearly complete list
of kings, omitting only Jayavi @ravarman, for the first 250 years of Angkor. It also
claims that the family were hereditary priests of the kamraten· jagat ta ra @ja (Khmer),
or devara @ja (Sanskrit), an institution supposedly established by Jayavarman II in
order to keep Cambodia independent of Java. The purohita of the devara @ja in the
standard version of Angkor history have been considered as the king’s purohita, and
as part of the highest level of officials, even though they hardly ever appear in
contemporary inscriptions; the term devara @ja is found nowhere else at all, and the
first contemporary mention of kamraten· jagat ta ra @ja (ra @jya)is in the reign of
Jayavarman IV (928-42).29 Thus we find a family, obviously powerful in mid-11th
century, claiming rank and prerogatives nowhere substantiated in earlier records, and
a problem, rarely considered by historians, is the extent to which their claims are
valid. Only Coedès, in a last, posthumous article, finally drew the conclusion that
part of their claim, at least, was fraudulent; and Kulke found that the institution was
probably less important than had been imagined, that the kamraten· jagat were not the
great royal lin· ga of each reign. Now Claude Jacques has taken the study of kamraten
jagat further, demonstrating that they were not representations of Śiva at all, that they
were a class of traditional Khmer protective deities at all levels from the lineage up to
the realm, and that during one part of the 10th century there were at least two
kamraten jagat ta ra @ja simultaneously in existence.30

 Having indicated that there may be some doubt about all the claims of Sdok
Kak Thom (SKT), I shall proceed to certain other inscriptions where conflicting
claims of great families may be more clearly perceived.
 Only one inscription, K. 834, shows clear signs of unmitigated fakery. It
presents the names of thirteen men, said to have been brothers, who served the kings
from Jayavarman II to Su @ryavarman, a period of at least 200 years. In addition to this
impossibility, the stone shows that parts of the original text have been effaced and
rewritten so that the original, and possibly genuine, information is lost: that is, a

29. Coedès, “Le véritable fondateur”; and see Jacques, “Les kamraten· jagat”.
30. Coedès, “Le véritable fondatuer”; Herman Kulke, “Der Devara @ja-Kult", Saeculum, XXV, Heft
1 (1974): 24-55; and Jacques, “Les kamraten· jagat”.

234

priori we do not know whether there were really thirteen brothers (or possibly
brothers and cousins) who served under Su @ryavarman and his immediate
predecessors, or thirteen members of a family who really served throughout the 200
or more years, or that neither was the case. Coedès’ conclusion was that “a family
whose oldest members held posts of no great significance at the court of
[Sūryavarman] or his immediate predecessor, wishes subsequently to raise its prestige
and go back to Jayavarman II”. He reached this conclusion because three of the
names are found in genuine inscriptions of the reign of Jayavarman V. He missed,
however, the fact that the name 'Rudra @ca@rya', said in K. 834 to have bee purohita of
Jayavarman IV, is also found in the Koh Ker inscriptions of that king in posts which
may have been equivalent to purohita of the kamraten jagat ta ra @ja, which could
mean a conflict with the evidence of SKT, since that family also claimed to serve at
Koh Ker.31

 Another interesting detail of K. 834 is that in its contemporary section, which
has the best chance of being true, it presents Śiva@ca@rya as Purohita of Su @ryavarman;
and, as Coedès wrote, this was almost certainly the same Śiva@ca@rya as in the
inscription of the Ta Kev temple, who, as Briggs showed, was likewise the Śiva@ca@rya
of SKT, said there to have been purohita of the kamraten jagat ta ra @ja/devara @ja, and
who in that generation was the heir of three inter-related families.32 Is K. 834, then,
an additional claim by descendants of that Śiva@ca@rya in a different line? Still another
difficulty is the claim that the last of the thirteen brothers, Bhu @pati @ndravallabha, was
hotar of Su @ryavarman, since the inscription of the Saptedevakula family, who were
particularly close to Su @ryavarman, shows one of its members, Śan· kara, as hotar.33

 Indeed, the conflicting details of K. 834 resist any final explanation, but they
are important in demonstrating that there were rivalries among the official families
and that these rivalries led to conflicting claims in the time of Su @ryavarman. One
reason for conflict was undoubtedly the war between two claimants for the throne,
and it is significant that in K. 834 Jayavi @ravarman, Su@ryavarman’s defeated rival, has
been omitted from the list of kings. It is thus possible that the erasures of this
inscription were designed to efface the family’s previous service at his court.
 Coedès’ attention was drawn to the peculiarities of K. 834 by its erasures, but
there is one more inscription, K. 989, which shows the same stretching of
generations, but which was not noticed by Coedès and in which the artificial
genealogy was fixed before the text was incised. The authors of K. 989 claimed their
family had held the post of chief (mu @la) of the corps of “fan-carrying” pages (which,
as we shall see, is interesting in itself) from the time of Jayavarman II who married
one of their ancestors, thus making the family in a way a branch of royalty. Another
ancestor married Jayavarman IV, and the sister of the inscription’s author was a queen
of Su @ryavarman.34

31. Inscription K. 834. Quotation in IC, V, 249. See also discussion of Jayavarman IV above.
32. Briggs, “Genealogy”.
33. Inscription K. 136, and see discussion of it below.
34. Inscription K. 989.

235

 The first anomaly is that the two members of the family who served
Jayavarman II and Jayavarman III respectively are said in the genealogy to have been
five generations apart, and the grandmother of the second is said to have been born
during the same 27-year reign in which her grandson officiated, a clear impossibility.
Following this we find five members of the family who were brothers or first cousins,
that is, of the same generation, serving successively from the reign of Jayavarman III
(834-77) through the reign of Har.savarman II (942-44), a period of 67 to 110 years,
which if not an absolute impossibility seems very unlikely.35

 The evidence of tinkering with the record is as palpable as in K.834, and
although the precise reasons and true details cannot be ascertained, the adjustments
undoubtedly had something to do with the conflict associated with Su @ryavarman, who
in the early years of his reign was showing considerable favor to this family.
 It is also significant to note that this family was of the var .na of Aninditapura,
its principal domain was in the territory of Śatagra@ma, and its first noteworthy acts
were in connection with certain foundations of Jayavarman II in Indrapura. All these
details correspond precisely to the situation of the famous family of SKT. Moreover,
whereas the first important claim of SKT is that their ancestor, Śivakaivalya, was
rājapurohita all through the first Angkor reign, K. 989 says the ra @japurohita then was
a certain chlo– Vra@hma .nadatta who married one of their ancestors.35a This
inscription, then, is a direct challenge to some of the prerogatives of the SKT lineage.
 There are still other conflicts and challenges among the official families which
may be discovered from the inscriptions. One of the more interesting, K. 956,
appears shortly after the reign of Yaśovarman (889-900) in an inscription of a family
who left two other important records over one hundred years later.36 First of all, this
family, like several others, claimed that one of their ancestors was married to
Jayavarman II, and that another was married to an ancestor of Indravarman, thus
giving them a double association with different branches of early Angkor royalty.
Like SKT, one of the main purposes of K. 956 was to substantiate land holdings, but
in a different part of the country. Where it seems to challenge SKT is in its mention
of a ceremony conducted by order of Jayavarman II to keep Cambodia free from
Java, and in connection with which the first royal grant of land to this family was
made. Other grants were made by succeeding kings.
 Now in SKT this ceremony for Cambodian independence is presented as
something uniquely connected with the destiny of that family, and finding a second
family which claims to have participated in another ceremony for the same purpose
takes some of the lustre away, particularly since the SKT family and its purohita are
nowhere mentioned in earlier contemporary records. Coedès assumed that there had
been two separate ceremonies. That is of course not impossible unless it were shown
that the postulated connection between Cambodia and Java is historically unlikely, a

35. The date 834 is from Claude Jacques, “La carrièrere de Jayavarman II”, BEFEO LIX (1972):
217; my conclusions are not affected by that modification of the reign of Jayavarman III.
35a The title chlo–, more common in the 8th century, lends credence to the accuracy of this statement.
36. See K. 956, K. 289, K. 449.

236

problem which cannot be discussed here. However, Coedès finally concluded that
the SKT family had backdated the foundation of the Devara@ja, 37 and if so, their
account of a ceremony for Cambodian independence, and indeed everything SKT
says about the reign of Jayavarman II, is equally suspect.
 A large group of these genealogical inscriptions have already been studied in
detail by Briggs and Dupont from different points of view.38 Briggs’ interest was in
showing that some of these hereditary families had been suppressed by Su @ryavarman,
and to that extent he was undoubtedly correct. But Briggs believed that Su@ryavarman
was both a foreign conqueror and of a different religion, which accounted sufficiently
for hostility to Angkorean nobility, and he therefore paid insufficient attention to
conflicts among the families themselves. Dupont on the other hand was interested in
the career of Jayavarman II and he utilized the 10th-11th century inscriptions for their
retrospective information about the early 9th century. He therefore had to assume
that their details were true, which meant that he also neglected to study conflicting
claims even where he had extracted the evidence about them in some detail.
 With one important exception the great 11th century families did not claim
high status for their ancestors earlier than the time of Jayavarman II. This contrasts
with the situation in earlier reigns where among a much smaller group of known high
officials two were of royal descent from an ancestor of Indravarman, and a third,
Indravarman’s purohita, was of a family which dated its origins in the ancient city of
Śre.s.thapura to a time before the reign of Jayavarman II. Most of the 11th century
families claimed that their rise to power began in association with Jayavarman II, and
that one of their ancestors was wife to that king. Such a plurality of wives, all of
whom founded noble families, is plausible, but one implausibility is that two separate
families claimed their own ancestors to have been chief queen (agramahisi @), a
presumably singular position.39

 Another conflict is that four different families claimed an ancestor who was
rājapurohita of Jayavarman II, an implausible situation, even if Dupont passed it off
with the remark that Jayavarman was generous with titles, in contrast to later kings
who respected the traditional values of such ranks.40 Other, less complex, conflicts
concern the position of hotar under Yásovarman, claimed in retrospect by two

37. Coedès, “Le véritable foundateur”, 62. Jacques, “Les kamraten· jagat”, even while drastically
revising the concept of kamraten· jagat/devara @ja, accepts the authenticity of SKT and seems to
believe that the term 'kamraten· jagat’ must have been in use in the time of Jayavarman II, and even
earlier, long before it is attested in the epigraphy. I disagree, and consider that although the
institution was part of ancient Khmer culture, the term ‘kamraten· jagat’ was not devised until the
10th century when it first appears in inscriptions.
38. Briggs, “Genealogy”, Pierre Dupont, “Les débuts de la royauté angkorienne”, BEFEO XLVI
(1952-54): 119-76.
39. Dupont, “Débuts”, 145; and on the importance of multiple royal wives, see Claude Jacques,
“Nouvelles orientations pour l’étude de l’histoire du pays khmer”, Asie du Sud-est et Monde
Insulindien, Cambodge I, Vol. XIII, 1-4 (1982): 39-58.
40. Dupont, “Débuts”, 158. The four claimants were Śivakaivalya (K. 235/SKT), Vra@hma .nadatta
(K. 989), Madhusu@dana (K. 289) and Késavabhatta (K. 534).

237

families, 41 and the position of guru under Jayavarman V, claimed by the family of
Yogi @śvarapandita against the contemporary records of Yajñavara @ha.42 There are even
conflicts for the period of Su @ryavarman, for which the records are either
contemporary, or from the next reign, that is, from a time when accidental error is
unlikely. Thus two, possibly three, different families claim to have provided his
rājapurohita, two his guru, and two his hotar.43 It cannot be excluded, of course,
especially in the case of Su @ryavarman, who initiated many changes during a long
reign, that the different men could have served one after another; this seems
particularly likely in the case of his ra @japurohita, of whom Na@ra@ya .na's inscription
dates from 1006, when Su @ryavarman had just taken Angkor, and who could have
been followed by Sada@śiva of the SKT family and finally by Sa @n·kara of the
Saptedevakula, Su @rayavarman's own family..
 For the earlier reigns, however, some, if not all, of the conflicting claims are
false, and once this has been established no single claim of a non-contemporary
record may be taken a priori as true, when means that even the famous SKT
inscription is of no more inherent value for the time of Jayavarman II that the crudely
faked K. 834.44

 As Briggs already described clearly, most of the family inscriptions are
concentrated in the time of Jayavi @ravarman and Su @ryavarman and, together with the
rivalries which he did not treat in detail, there was also accumulation of power
through intermarriage which resulted in the political heritage of three great families
being concentrated in one man, Śiva@ca@rya, who, in the reign of Jayavarman V was
concurrently purohita, hotar, and “inspector of qualities and defects”. This
concentration of functions and prerogatives involved the family of Sdok Kak Thom, a
family which claimed to have provided the royal hotar since the time of
Jayavarman II, and which claimed important functions at the Ta Kev, the “temple-
mountain of Jayavarman V”. In addition to this, Dupont added evidence of their joint
concentration of land-holdings, an obvious source of wealth.45

The Campaign of Su @ryavarman
 Just at the time when this great concentration of power and property seems to
have been reaching a climax another group of inscriptions show the beginning of a
movement which later became a civil war and led to the enthronement of
Sūryavarman. We must emphasize again that there is no evidence of a foreign
invasion. Jayavarman V was succeeded by a nephew, Udaya@dityavarman (1001),
whose reign lasted only a year or less, and who was followed by Jayavi@ravarman

41. Śikha @śiva (K. 253) and Śikha @śa @nti (K.382).
42. Yogi @śvarapa .n .dita (K. 275). For Yajñavara @ha see above on Jayavarman V.
43. Ra@japurohita: Sada @śiva (SKT), Na @ra @ya .na (K. 598), Śan·kara (K.136); Guru:Yogi @śvarapa .n .dita
(K. 275), Kavi @śvarapa .n .dita (K. 91); Hotar: Bhu@pati @ndravallabha (K. 834), Śan·kara (K. 136).
44. The truth or falsity of any particular 9th-10th century claim is not of concern here, only the fact
of rivalry; but the details of those conflicts may affect interpretations of the first reigns of Angkor.
45. See respectively K. 253, K. 275-78, Dupont, “Débuts”, pp. 139-44.

238

from 1002-1006. Although there is no record of the latter’s genealogy, his name was
traditional in one sub-branch of the royalty (above, n. 5); his accession apparently
did not provoke disturbances at the capital, for the administration carried on
normally, and some of the more important family inscriptions were set up under his
administration. He also controlled considerable territory.46

 Certain basic lines of the power struggle have been established with a fair
degree of certainty. Jayavi@ravarman’s inscriptions are from the beginning of his reign
in the capital and in surrounding areas of the modern provinces of Siemreap,
Battambang, Kompong Thom and Kompong Cham. In contrast the first texts which
mention Su@ryavarman are to the east, northeast and southeast of Angkor and are not
royal edicts but records of foundations by officials who refer to him as their ruler.47
This has permitted the inference that Su@ryavarman’s base was somewhere in eastern
Cambodia.
 In his recent work on Su @ryavarman, Claude Jacques has contested this
inference and has attempted to redefine the attribution of some of the inscriptions of
the first decade of the 11th century, with the result that the importance of
Sūryavarman in the northeast would be diminished.
 The four crucial texts in this exercise are K. 125 from Sambor, dated 923 śaka
(1001/02 AD); K. 817 from Chikreng to the southeast of Angkor, dated 924 śaka; K.
720 from Vat Phu in southern Laos, dated 924; and K. 216 from Battambang with
sections dated 927 and 928; all of which, in whole or in part I would associate with
Su @ryavarman,48 although Jacques is mistaken in saying that I situate Su @ryavarman in
the east “only because he [Vickery] believes that K. 125 designates him”.49 Also
important in that respect are K. 153, K. 89 and K. 161, from Kompong Thom,
Kompong Cham, and northern Kompong Thom respectively, and dated 923 (K.153)
and 924 in the beginning of Su @ryavarman’s reign, the circumstance the
Sūryavarman’s first inscription in the capital is K.542 of 928 (1005/06 AD), and the
fact that the first inscription of Su @ryavarman west of the capital dates only from
930/1098.50

46. See Jacques, “Su@ryavarman”, [4].
47. The inscriptions which mention Jayavi @ravarman, in order of date, where dated, are: K. 143, K.
158 (Kompong Thom), K. 693 (Battambang), K. 944 (Siemreap), K. 196 (Kompong Thom), K. 216
(Battambang), K. 717 (Siemreap, Roluos), K. 468 (Angkor), K. 542 (Angkor), K. 598 (Siemreap),
K. 856 (Siemreap), K. 989 (Battambang, Su @ryavarman’s inscriptions in the same period (1001-1008
A.D.) are: K. 153 (Kompong Thom), K. 89 (Kompong Cham), K. 161 (Kompong Thom), K. 542
(Angkor), K. 278 (Siemreap), K. 342 (Kompong Thom), K. 989 (Battambang). Su @ryavarman’s K.
290 at Angkor is dated 927 śaka (1005 A.D.) in Coedès “Liste générale”, but in his publication of it
in IC III, 231-33, he noted that the ‘2’ of the date could be a ‘3’, giving 937 (1015) which is more
likely in view of the evidence for Jayavi@ravarman’s occupation of Angkor in 927 (1005).
48. The first dated section of K. 216, 927 śaka, names Jayavi @ravarman.
49. Jacques, “Su @ryavarman”, [5].
50. Ibid., cites K. 542 of 928 śaka as Su @ryavarman’s first record in the capital. There is thus a
consensus to place K. 290, which Coedès first dated with some hesitation in 927, ten years later in
937, no doubt because the earlier date conflicts with what is now known about the reign of
Jayavīravarman. The figures ‘2’ and ‘3’ in texts of that period are sometimes difficult to
distinguish. K. 989, dated 930, and from Battambang, is the first record of Su @ryavrman west of the

239

 Although K. 125, K. 817, K. 720 and K. 216 all refer to a king or to kings, they
do not provide any royal names, and Jacques’ analysis is concerned with the royal
titles which they contain. He says that the titles in these inscriptions include “all or
part of the expression vra .h karu .nna prasa @da ta paramapavitra, which is not in itself
a coherent section from any true title, but a sequence of terms from which royal titles
were formed. Because of the presence of such terms in the four inscriptions in
question Jacques stated that they must have been part of “royal titles of the time, not
of any king in particular”, which assumes what is to be proved, that they are not
attributable to a single king. Jacques then attributes K.125 to Udaya @dityavarman I on
the basis of its proximity to the other inscriptions of that king, likewise assigns K.
720 to him with less certainty, and gives K. 817 to Jayavi @ravarman because of its site
in “a zone which was undoubtedly Jayavi @ravarman’s”.51

 Let us examine these titles in detail.52

K. 125: dhu @li vra .h pa @da dhu @li jen· vra .h kamraten· añ ta paramapavitra
K. 817: vra .h pa @da kamrate añ ta paramapavitra ta svey vra .h dharmara @jya.
K. 720: vrah karuna ta paramapavitra
K. 216, at date 927: dhu @li vra .h pa @da dhu @li jen· vra .h kamraten· añ śri @
Jayavīravarmadeva
at date 929: vra .h karu .na.
 While it is true that none of these titles except the first from K.216 can be
connected with certainty to any specific king, none of them matches the paradigm
with which Jacques began his demonstration, vra .h karu .na prasa @da ta paramapavitra.
None of them contains the term prasa @da, only two show “karu .na”, three have
“paramapavitra”, but the certain titles of Jayavi @ravarman have none of these terms
except“vrah” which, as an element in all royal and sacred expressions, is non-
diagnostic. Moreover, Jayavi @ravarman’s titles as shown in K.216 are typical of all his
inscriptions, a circumstance which, if such title patterns are important, should
eliminate him from consideration as the object of K.125, K.817, or K.720.
Furthermore, one of the inscriptions containing “paramapavitra”, K.125, also makes
use of ka .mtvan añ, a title long recognized as associated almost exclusively with
Sūryavarman I.53 Jacques’ second argument about K. 817, that it was in “a zone

capital.
51. Ibid., [1-2].
52. Although the meaning of these terms is of no relevance in establishing their patterns, it may be
of interest, “Vrah” indicated whatever is royal or sacred, and it may be translated as ‘god’, ‘holy’,
‘sacred’, ‘august’, ‘royal’. Dhu@li vra .h pa@da is ‘dust of the royal feet’ and dhu@li jen· ‘dust of the
feet’, with Khmer jen· , ‘foot’ instead of Sanskrit pa@da. Vra .h kamraten· añ and kamraten· are
equivalent to ‘His Majesty”, of which the former is more prestigious. “Paramapavitra” is ‘great’ +
‘pure’; “karuna”, ‘gracious’ and prasa@da ‘clear’, ‘gracious’ and, particularly in Angkorean usage,
‘grant’. Ka .mtvan indicates matrilineal descent and svey vrah dharmara@jya means ‘ruling a just
realm’.
53. "Kamtvan" is also found in one retrospective reference to Yaśovarman in an inscription of
Jayavi @ravarman, K. 158. [*Noted by Coedes, IC II, p. 112, n.9; and in apparent reference to

240

which was undoubtedly Jayavi@ravarman’s”, is more plausible, and since its titles to a
large extent are also uncharacteristic of Su @ryavarman (svey vra .h dharmara @jya, and
absence of dhu @li before vra .h pa @dal),54 I shall consider its attribution moot.
 The only text cited by Jacques with prasa @da among the royal titles is K. 468,
with which he continued his demonstration, and in which we find prasa @da along with
karu .na in an explicit reference to Su @ryavarman, vra .h pa @da kamraten· añ śri @
Sūryavarmadeva vra karu .na prasa @da, which is particularly relevant in that similar
terminology is found in the very first of Su @ryavarman’s inscriptions, K. 153 dated
923, with bra .h karu .na prasa @da ta dhu @li bra .h pa @da kamraten· an śri @
Sūryabarmadeba.55

 Jacques used another section of K.468 to continue his argument. He wrote that
in K.468 “where one can infer almost certainly the name of Jayavi @ravarman, it is
possible to read just abut all of the titles considered to belong exclusively to
Sūryavrman I”.56 It is true that all those titles occur in K.468, but not with any
certainty in reference to a single king. There is first dhu @li jen· vra .h kamraten· añ śri @

Rājendravarman in a broken context of K.958/869ś=947 AD; apparent retrospective ref to
Jayavarman II in K.956, probably written circa Jayavarman IV; used for Udayādityavarman II in
K.235, Sdok Kak Thom*]

54. No other inscription of either Su@ryavarman or Jayavi @ravarman shows the phrase svey vra .h
dharmara@jya, which is found in K. 444 of their predecessor, Jayavarman V; but, given the date of K.
817, it must be of either Su @ryavarman or Jayavi @ravarman.
55. Jacques ignored K. 153 with its early date, a year before the date which Su@ryavarman
subsequently recorded as the official beginning of his reign. The official date of 924 śaka, however,
does not mean that K. 153 should be rejected, since it is an inscription of an official, not of
Sūryavarman, recording an establishment of the official on land given to him by Su @ryavarman.
Particularly if Su@ryavarman was not an usurper, as Jacques emphasized, he might well have been
reluctant to date his reign within the reign period of Udaya @dityavarman, whose name (‘rising sun’ +
varman) indicates that he and Su@ryavarman (‘sun’ + varman) may have been relatives rather than
rivals (see further below). Neither is K. 153 one of those inscriptions in which confusion of the
figures for ‘2’ and ‘3’ might suggest dating it ten years later (933 rather than 923). Coedès gave full
attention to this problem in his “Epigraphie” of the Ta Kev (BEFEO) XXXIV [1934]: 417-27,
where he accepted 923 and where his photographic reproductions of dates from the texts in question
indicate that K. 153 really is dated in 923, or if there is any doubt at all, it is between 923 and 922.
In fact, the date of K. 153 is clearer than that of K. 125 which no one has called into question, and
in Coedès’ publication of K. 153 (IC V, 194-97), he remarked that it is “carefully engraved and well
preserved”. Moreover, the figure ‘2’ occurs at least four times in the text, in addition to the date, for
quantities of offerings, and not only did Coedès not express doubt about its clarity, but in one case
the expression ‘2 guna’ (‘double’) is duplicated in writing, guna vyar. (See lines 9-10.) Coedès’
question mark after the date 923 in his “Liste générale des inscriptions du Cambodge”, IC VIII,
must refer, not to the clarity of the date within the inscription, but to the problem of an inscription
referring to Su@ryavarman before the official date of his reign. Given its location in Kompong Thom
and content I do not consider this a problem, and in this respect, its unusual spelling, with ‘b’
instead of ‘v’ in certain contexts, suggests provincial usage in an area not yet under control of the
capital. Finally, this inscription, written after the event, may have back-dated it, either inadvertently
or by design.
56. Jacques, “Su @ryavarman”, [2].

241

jaya--, reasonably Jayavi@ravarman, then after a break in the text, vrañ karu .na ta
paramapavitra, and following a still longer break, --pa @da kamraten· ka .mtvan añ. This
suggests that more than one king was named and that “the titles considered to belong
exclusively to Su @ryavarman I” really were his, and not Jayavi@ravarman’s. Such a
conclusion is particularly attractive in that the inscription was authored by an official
who also referred to other previous kings, Har.savarman I, I @śa@navarman II, and either
Yaśovarman or Jayavarman IV;57 and Su @ryavarman, as I noted above, was
responsible for another section of K.468. In fact the epigraphy of the Khleang
monuments, site of K.468, is dominated by Su @ryavarman, although there is also one
Sanskrit text completely devoted to Jayavi @ravarman. The section treated by Jacques
would then date from the time of Su @ryavarman, with reference to Jayavi @ravarman and
other royal predecessors.58

 Neither can any of the controversial inscriptions be attributed to
Udayādityavarman on the basis of their titles. There are only two inscriptions in
which this king is named during his reign, K.356 which is in Sanskrit and thus does
not contain the relevant terminology, and K.682 in which he is styled vra .h pa @da dhu @li
jen· vra .h kamraten· añ śri @ udaya @dityavarman, simply conventional indications of
royalty without any personally characteristic terms.
 It is true that both of these texts are from the northeast, at Koh Ker, formerly
capital of Jayavarman IV (K. 682), and Pra@sa@t Khna@, about 50 km to the northeast of
Koh Ker. Because of this Jacques wished to suggest that K.125 was
Udayādityavarman's and that his realm extended to the Mekong river. This is
unlikely both because of the patterns of royal titles and because in 923 śaka, the year
of Udaya @dityavarman's two certain inscriptions, Su @ryavarman is named in another
northeastern centre, Roban Romeas (K. 153), closer to Sambor (K. 125) than
Udayādityavarman's inscriptions, and with some of Su @ryavarman’s characteristic
terminology bra .h karu .na prasa @da, of which other elements, kamraten· ka .mtvan añ,
are found in K. 125.59 As for K. 720, dated a year later than Udaya @dityavarman's
inscriptions, a year in which there are two more inscriptions of Su @ryavarman, and
containing characteristic Su @ryavarman titles, there is no reasonable way to attribute it
to Udaya@dityavarman, and it must be considered Su @ryavarman’s simply because he is
the only available candidate.
 This digression, then, to answer Jacques’ arguments about certain questionable
inscriptions, establishes that K. 125 and K. 720 are most probably inscriptions of
Sūryavarman I, and this reinforces the view that his base area was in northeastern
Cambodia.60

57. These kings are named by their posthumous titles and damage to the text prevents complete
identification of the third posthumous title recorded there.
58. There is no record of a posthumous title of Jayavi@ravarman.
59. K. 125, like K. 153, is also authored by an official, not by the king himself.
60. Jacques’ alternative suggestion about Su @ryavarman’s origins, after attributing K. 125 and K. 720
to Udaya @dityavarman, was that Su@ryavarman might have come from the south, since he left
inscriptions at Phnom Chisor in Takeo province. They, however, are in 1017 and 1019, well after he

242

 Thus Su @ryavarman, following Udaya@dityavarman I, first consolidated his
power in northeastern and eastern Cambodia and apparently began a campaign
toward Angkor. By 1005 Jayavi @ravarman was issuing warnings to those in revolt
who were “tearing up the boundary markers”, and a year later there are inscriptions of
Su @ryavarman at Angkor.61 By that time, or shortly thereafter, he had campaigned in
western Cambodia where much destruction (“tearing down vra .h”, religious images)
occurred. His power was fully consolidated by 1011, at which time the famous oath
imposed on officials was dated;62 and after that his long reign was devoted to
construction and expansion.
 Since it is now clear that Su @ryavarman’s campaign for the throne began in a
time of increasing tension and rivalry among leading officials, and when there may
have been three claimants to the throne, an attempt should be made to put him in his
proper place within that context.
 There is no clear statement of Su @ryavarman’s lineage or position before he
began to claim kingship. His own inscriptions make no mention of his parents and
say little about his more distant ancestry. But the apparently peaceful succession of
Su @ryavrman by Udaya@dityavarman II, named identically to Su @ryavarman’s
predecessor Udaya@dityavarman I, which name, like su @ryavrman, means ‘sun’ -
varman, suggests a family connection with his predecessor, and this would place him
in one legitimate line of royal descent.63 This interpretation draws strength from
Sūryavarman’s origins in the northeast where the records of Udaya@dityavarman I are
also located.
One Sanskrit inscription, an aristocratic family record, refers vaguely to Su @ryavarman
as descending from the maternal family of Indravarman; and a Khmer stele says very
explicitly that he was of the family (ra @jakula) of Indravarman.64 If the king of K.125
was Su @ryavarman, as I believe, then he was a descendant of four (or more likely one
of the four) original founders of the establishment, who were themselves described as
relatives of Parameśvara, that is Jayavarman II. Moreover, one of the four founders
named in K.125 appears as a contributor to a foundation in the same place dated 803
AD, a year after the official accession of Jayavarman II;65 in this latter inscription the
earliest mentioned ancestor in the royal genealogy is Indraloka, a name which

had established his authority at Angkor, in contrast to his pre-reign inscriptions in the northeast, and
Phnom Chisor
61. Coedès, "Ta Kev: III, Epigraphie", p. 424; and see K. 196 for Jayavi @ravarman’s warning. Su@
ryavarman's first inscription at Angkor was K. 542 dated 928/1006 A.D.
62. Coedès et Dupont, "Les stèles de Sdok Kak Thom, etc.", 121; Du Bourg, op. cit., 288 and K.
196.
63. This rather obvious connection must have been ignored by Coedès and Briggs because of their
conviction that Su@ryavarman was a foreign invader. 'Udaya' is more precisely 'rising son'.
64. The less precise Sanskrit text is K. 253, which refers to Su @ryavarman as "moon of this ocean of
milk which is the maternal family of śri @ Indravarman" (retranslated from the French of Coedès).
The other, Khmer, inscription is K. 380, from one of Su@ryavaraman’s own foundations at Preah
Vihear.
65. The inscription of 803 is K. 124 at Sambor. Coedès noted the connection in his publication of
it.

243

appears in only one other place, Indravarman’s inscription at the Bakon· , K.826. Thus
even if all of these connections are of the vaguest sort, they provide both a second
hint of Su @ryavarman’s descent from the family of Indravarman as well as a
connection with Jayavarman II.

The same vague connection to Indravarman is suggested by the official family
genealogy with which Su @ryavarman has been most closely associated, the record of
the Saptadevakula family, which enjoyed royal favor during the reigns of
Sūryavarman and his successors. The inscription is one of the last great family
inscriptions of the 11th century, and was inscribed during the reign of Su @ryavarman’s
second successor, Har.savarman, sometime between 1066 and 1080.
 The Saptadevakula claimed descent from a King Rudravarman and Queen
Narendralak.smi @, of whom the former was probably Indravarman’s putative maternal
grandfather rather than the Rudravarman of Funan.65a As in most such lineages, rank
and family leadership devolved in matrilineal succession, from uncle to nephew,
through a sister in each generation. The only names in such records are the important
male powerholders and occasionally the women who link them. Their fathers are
genealogically unimportant and are never mentioned unless holding some other rank
or position in their own right. The hereditary function of the Saptadevakula was
“chief of fan-carriers” (adhipovyajanadha @ri .na @ .m), and their inscription lists the
family’s ranking members from the reign of Jayavarman II to that of Har.savarman
III.
 One damaged passage of the stele seemed to indicate that Su @ryavarman himself
belonged to the family, and it was translated in that way by Barth, but Claude Jacques
has recently determined that the text cannot be ready in that way, even though
damage makes a new definitive reading impossible. Jacques considers that the
passage is simply another reference to Su@ryavarman’s descent from Indravarman’s
maternal line.66

 However that may be, the Saptadevakula too claimed descent from
Indravarman’s maternal ancestors and thus whatever the exact wording of their
genealogy, Su @ryavarman was related to them. Su@ryavarman and the Saptadevakula,
who were obviously his allies, belonged to a branch of the aristocracy descended
from the direct ancestors of Indravarman, and they constituted a royal-aristocratic
faction different from those families who traced their descent directly from
Jayavarman II.
 The original site of the Saptadevakula inscription is unknown, and the
toponyms contained therein cannot be identified. Thus we cannot know whether their
alliance with Su @ryavarman was partly because of territorial proximity or strictly

65a say 'putative', because as I have shown in "Some Remarks on Early State Formation in
Cambodia", in Southeast Asia in the 9th to 14th Centuries, edited by David G. Marr and A.C.
Milner, Research School of Pacific Studies, Australian National University, Canberra, and Institute
of Southeast Asian Studies, Singapore, 1986, pp. 95-115, the title 'Rudravarman' given by
Indravarman to his grandfather was probably a posthumous enhancement of status.
66. Jacques' explanation is in a personal communication dated 31 March 1983.

244

because of common descent.67

 The official function which the Saptadevakula claimed to hold from the time of
Jayavarman II, “chief of fan-carriers”, suggests a position at the central court close to
the king’s person, but does not necessarily mean a useless servile task. It is thus
likely that their conflict with other families began over central government functions
and prerogatives; and a clear sign of this possibility is in the appointment of two
members of the family as priests (ya @jaka) at the Hemaśrin· geśa (Ta Kev) which was
otherwise becoming a monopoly of the families united in the person of Śiva@ca@rya (see
above). In addition, the leader of the family in the next generation, Kavi @śvara, was
put in charge of the sacred fire, which was possibly an encroachment on the office of
purohita of the kamraten· jagat ta ra @ja/devara @ja, held by the SKT family.68

 The hypothesis abut the administrative and geographical location of
Sūryavarman’s revolt is strengthened by another inscription, dated from 1060 in the
reign of Su @ryavarman’s successor and thus a record of other survivors of the civil
war. It is from Pra @sa@t Khna@, site of one of the inscriptions of Udaya @dityavarman I,69
in the district of Mlu Prei in the northeast, and is a record of a family who served
thirteen kings from Jayavarman II to Su @ryavarman as “fan-carriers” (vyajanadhara),
though not claiming to be chiefs (adhipa) of that corps.70 They would have thus
been administrative subordinates of the Saptadevakula and they continued on in high
positions under Su @ryavarman and his successor, furnishing a minister (mantri @) for the
latter.
 Still a third relevant inscription of a family allied with Su @ryavarman is that of
Pra .h ok dated 1066. Their function, said to have been granted by Jayavarman II,
seems as equally exotic and courtly as that of the preceding families. They were
hereditary “fly-whisk carriers” (ca @maraca @rin), but since they are also said to have
been generals in the time of Jayavarman II, and chiefs of armies of Jayavarman V and
Su @ryavarman, and since the hero of the inscription, San· gra@ma, conquering general of
Udaya@dityavarman II, is explicitly called “the servant with the fly-whisk”, it seems
likely that in Angkorean terminology “fly-whisk carrier” denoted a military officer,
perhaps a very high-ranking one.71

 Although the temple containing their inscription is at Angkor, the identifiable
toponyms among their landholdings are all northeast of Angkor, between Phnom Bok
and Phnom Kulen, again in the general area in which Su @ryavarman’s campaign
began.72

 One more inscription of interest to the argument dates from 1073, or even later,

67. Dupont, "Débuts", pp. 149-50. Briggs, Empire, p. 177, seems to have been overly speculative in
identifying Dviradadeśa with the region of Lovek.
68. See Kulke, op. cit., p. 43, for the evidence in favor of a hypothesis for a "functional proximity"
of the devara@ja and the sacred fire.
69. Udaya @dityavarman's inscription at Prasat Khna@ is K. 356.
70. Inscription K.661.
71. Inscription K. 289; see verses 17, 18, 20, 32, 35, B4.
72. Dupont, "Débuts", 147, no. 102.

245

and it thus obviously represents a group of survivors allied to Su @ryavarman and his
successors.73 The genealogy, in part, seems to cross the Saptadevakula in the period
of Jayavarman V-Su @ryavarman in the person of Kavi @śvara (pandita), one of five
brothers in the Saptadevakula record and who has one unnamed and two named
brothers in K.91.
 Coedès felt that there was still some doubt about the identity, but since
Kavīśvara of Saptadevakula was made priest (ya @jaka) of Su @ryaparvata by
Sūryavarman, and Kavi@śvarapa .n .dita of K. 91 is called priest (gurutapovana) of four
places, including Su @ryaparvata, I feel the grounds for doubt to be very slight.74 The
older generations of the family would be a different line beyond Kavi@śvara, perhaps
going through his father rather than his mother as in the Saptadevakula genealogy.
As for their territory, the inscription is from Choeung Prei, which is excentric both to
that of Su @ryavarman and of his principal rivals, but from the point of view of function
they claimed to have served since Indravarman’s time as purohita at Jala@n· geśvara and
at Haripura, which seems to suggest a rivalry with the Hyan· Pavitra family who
claimed to be guru of Jala@n· geśvara and hereditary proprietors of Haripura.75

 In addition to question of family function and territory there is another
interesting aspect of these genealogies. As Dupont noted, the Saptadevakula was the
only one of the great families studied by him who claimed an illustrious lineage
going back beyond Jayavarman II, the only case, assuming the information to be true,
“in which Jayavarman II seems to have had among his followers people belonging to
a powerful family”76: that is, as we have seen, their ancestor was called son of King
Rudravarman and Queen Narendralak.smi @, probably Indravarman’s maternal
grandparents. He could thus have been of the same generation and equal status to
Jayavarman II, whereas the other families usually began their rise to power only with
the activities of the latter. Can we see in this an 11th century reaction of genuine old
aristocracy against a group of upstarts who were rapidly acquiring wealth and
position - particularly if the newer families, some of whose ancestral claims are
patently false, in reality only began their rise with the rapid bureaucratic expansion of
the 10th century?
 A partly effaced passage in the genealogy of the “fly-whisk” generals, apparent
allies of the Saptadevakula, gives some weight to this argument. In a passage dealing
with events sometime between Jayavarman II and Indravarman there is mention of a
chief-queen Narendralak.smi @. Dupont suggested that she was a queen of Jayavarman
II, but given the ancestry of the Saptadevakula, I suggest the reference is to

73. Inscription K. 91.
74. Coedès, IC II, 128; inscription K. 136, verses 10-11, K. 91, lines 19-21. Su@ryaparvata is Phnom
Chisor.
75. The modern name, in translation "jo'n brei", "foot [of the] forest", probably derives from a name
in the inscription, "jen· chdin· kamlun· vrai", "foot [of the] river within the forest". For the Hyan·
Pavitra family, see K. 278 and Dupont, "Débuts", p. 145.
76. Dupont, "Débuts", 150.

246

Indravarman’s ancestor from whom San·gra@ma's line was also claiming descent.77

 It is also worth noting that the family of Choeung Prei, even if its genealogy
really began with Jayavarman II in a now destroyed part of the inscription,
emphasized Indralak.smi @, a queen of Indravarman, in connection with early
generations of the family.78

 Thus the Saptadevakula, and possibly two groups of their supporters,
emphasized an aristocratic status higher and more ancient than the family of SKT and
its close allies, and this higher status was linked to the family of King Indravarman.
As we saw above, among the contemporary records of the 9th-10th centuries there
were also two cases of high officials tracing descent from the family of Indravarman,
which suggests that there may have been a group of courtier families who originated
among the cohorts of that king.
 In another discussion of Angkor kingship I have demonstrated evidence for a
royal lineage branch ranking and succession pattern resembling what some
anthropologists call a ‘conical clan’.79 All members are ranked hierarchically from
the clan ancestor, real or putative, and lineage branches are also ranked according to
the rank order of sons. Succession to chief status in principle passes through males of
the same generation before descending to the highest ranking member of the next
generation. Normal succession is not father-to-son, but brother-to-brother, or even
cousin-to-cousin, and minor branches become the higher aristocracy, filling the ranks
of the ‘bureaucracy’ as it develops.80 As generational distance increases, such a
system may become very unstable, with frequent conflicts and reworking of the
theoretical lineage history. Official genealogies, it must be emphasized, will more
often be fictional than historically true.
 Claude Jacques has insisted, and I concur, that the records of both
Jayavīravarman and Su @ryavarman I contain evidence inconsistent with usurpation by
a totally illegitimate contender, and my proposal here about the Angkor succession
system makes such questions of legitimacy nearly irrelevant.81 All descendants of the

77. Inscription K. 289, Dupont, "Débuts", pp. 147-48.
78. Inscription K. 91.
79. Vickery, "Some Remarks on Early State Formation in Cambodia". for the concept 'conical clan',
see Paul Kirchhoff, "The Principles of Clanship in Human Society", in Readings in Anthropology II,
Cultural Anthropology, ed. Morton H. Fried (1959) pp. 259-70; on the possibilities of conical clan
organization in state formation see Jonathan Friedman, System, Structure and Contradiction: The
Evolution of Asiatic Social Formations (Copenhagen, 1979). Since my presentation of the above
paper some anthropologist colleagues have objected to my use of ‘clan’ for the type of hierarchical
structure found at Angkor, thus I must emphasize that whatever the validity of ‘conical clan’ for
anthropology in general, I am simply using the term as it was coined by Kirchhoff and developed by
Friedman as a tool for describing the royal genealogies of the Angkor records.
80. Note the evidence that one of Su@ryavarman's ancestors may have been 'only a minister during
the reign of Yaśovarman, and that Su @ryavarman may have built his palace at the site of the family
temple. Claude Jacques, Études d'épigraphie cambodgienne X (BEFEO CHECK). “Autour de
quelques toponymes de l’inscription du Prasat Trapa @n· Run· K. 598: la capitale angkorienne, de Yaś
ovarman Ier à Su@ryavarnam Ier”, p. 314.
81. Jacques, "Su@ryavarman", [5].

247

dynastic founder, real or mythical, have some claim to the throne, and with each
generation the ranking becomes more complex and subject to reinterpretation. The
most ‘illegitimate’ among the pre-11th century Angkor kings would have been the
sons of Yaśovarman, Harsavarman I and I@śa@navarman II, and Harsavarman II, son of
Jayavarman IV, all three of whom, significantly, enjoyed only brief ephemeral reigns.
 The succession of kings in the first two centuries of Angkor, rather than
indicating parallel dynasties,82 or cases of simple usurpation, suggests such a rotation
of kingship among lineage branches, marred by attempts at ‘usurpation’ when
Yaśovarman and Jayavarman IV attempted to secure succession for their sons rather
than allowing the throne to pass to brothers or cousins or nephews. In these cases,
then, the definition of ‘usurper’ and ‘legitimate successor’ is the opposite of the
conventional view. In particular, Jayavarman IV, long viewed by modern scholars as
the Angkorean usurper par excellence, now appears as legitimate successor to
Yaśovarman, and the seemingly conflicting statements about his family position are
only made coherent, as I have shown, by the hypothesis that he was grandson of
Indravarman via Mahendradevi @.83

 Thus in the factional conflicts of the early 11th century, Su @ryavarman and his
supporters were legitimate heirs of Indravarman’s branch of the extended royal
family, Jayavi @ravarman represented another branch now lost from the records but
possibly apparent in the earlier Jayavi @ravarman of Pra@sa@t Kravan,84 and the
aristocratic families opposed to Su@ryavarman and claiming descent from Jayavarman
II were of still another branch which had been relegated to non-royal bureaucratic
status ever since the throne passed from Jayavarman III to Indravarman.

82. P. Dupont, "La dislocation du Tchen-la et la formation du Cambodge angkorien (VIIe-IXe
siécle)", BEFEO XLII (1943-46): 17-55.
83. See Vickery, "Some Remarks on Early State Formation in Cambodia".
84. See above, note 5.

248

	 Indravarman
	Ya ovarman
	Yajñavar ha

