

University of Bombay Publication

HINDU EXOGAMY

HINDU EXOGAMY

By

S. V. KARANDIKAR, M.A.

BOMBAY:

D. B. TARAPOREVALA SONS & Co.
"KITAB MAHAL", HORNBY ROAD

1929

COPYRIGHT 1929
BY
D. B. TARaporevala Sons & Co.
KITAB MAHAL, HORNBY ROAD, BOMBAY

Printed by G. G. Bhatt at the Advocate of India Press, 21, Dalal Street, Fort, Bombay & Published by D. B. TARAPOREVALA SONS & CO. 'Kitab Maha' Hornby Road, Fort, Bombay.

PREFACE

Of all the social problems, marriage is of the paramount importance. It is a factor which is vitally connected with the guaranteed continuation of the human race. Most of our moral ideas are based upon the institution of marriage. The savage and the civilized have alike felt its importance. Originally a social question, almost all over the world, it is intermingled with religion, and thus, the problem becomes somewhat a complex one.

According to the ancient Hindu ideas, marriage is an essential preliminary and an instrument in achieving the fourfold aims of life. Hindu marriage is governed by two sorts of restrictions: endogamous and exogamous. Every Hindu must marry within his endogamous sub-caste, and outside the exogamous group, variously known as *gotra*, *got*, *mul*, *kul*, *intiperulu*, *tarvad*, etc. In the present work I have confined myself to the consideration of only the exogamous restrictions.

Since the entry of the Indo-Aryans in India, the Brahmin has been constantly at work to establish his spiritual superiority, not only over the Kshatriyas and Vaiśyas, but also over the mixed and purely Dravidian races. The Brahmin has proved eminently successful in his mission. All non-Brahmin Hindu castes, high or low, are being slowly Brahmanized, though, perhaps, the Brahmin may not be any longer honoured as the spiritual head. The caste, that adopts the Brahmanical ideals and dogmas more completely and more extensively, is regarded higher in its social status than the surrounding castes. In consideration of this gradual Brahmanization of all Hindu castes, I found it necessary to examine the Brahmanical rules of exogamy at some length in the present work.

The work is far from being an exhaustive one; but I have tried to touch almost every side of the subject within the narrow limits in which I set myself to work.

In discussing the problem of the *pravaras*, the writings of Dr. S. V. Ketkar and Mr. Krishṇāśṭri Ghule on the subject have proved highly useful to me.

For the spelling of Sanskrit words I have followed the system of transliteration adopted in the Cambridge History of India with slight variations as far as the sibilants are concerned. The index was made for me by my friend Mr. S. N. Gokhale.

I am extremely thankful to the University of Bombay for a handsome subsidy that was granted to cover a part of the cost of publication.

Finally, I should like to express my gratitude to Dr. G. S. Ghurye, University Reader in Sociology, Bombay, but for whose encouragement and guidance I would have neither undertaken the work nor completed it.

Bombay,
June, 1929.

S. V. Karandikar.

CONTENTS

CHAPTER I

Exogamy in Vedic Times

Hindu not a homogeneous race—Two aspects of Hindu exogamy—Propriety of beginning our enquiries with the Indo-Aryans—Various branches of the Aryan peoples non-exogamous—Complete absence of sept exogamy among the Iranians—Probable absence of sept exogamy among the Indo-Iranians and also the Indo-Aryans—No direct or indirect reference to sept exogamy in the Rigveda—Prevalence of sagotra marriage in ancient times—A form of sapinda exogamy practised in Vedic times—Marriage between brother and sister, parent and child, definitely barred—Marriage generally contracted outside the family—Marriage between cognates permissible in the third generation—Introduction of sept exogamy in the Brāhmaṇa times very probable—Marriage between cognates eulogized in the Satapatha Brāhmaṇa—Sophistry of later writers regarding cross-cousin marriage.

pp. 1-21

CHAPTER II

Gotra

Desirability of first examining Brahmin exogamy—Strict adherence of Brahmins to the ancient exogamous restrictions—Vaidya's views regarding gotra : Four Patriarch families, development of the four families into eight, great antiquity of the Patriarch families and relative recentness of Atri, Viśvāmitra and Agastya—

Arguments against this view : Baudhāyana's definition of gotra—Absurdity of the Patriarch theory—No constant denotation for the term 'Saptarshi'—Identity of gotra and surname—Possibility of grouping all gotras under four heads—patronymic, occupational, local and nickname—Identity of some modern surnames of Brahmins with their gotras—Brahmanical gotras and totemism—Difference between gotra meaning a surname and gotra in its technical sense—Surnames among the Marāthās.

pp. 22-41

CHAPTER III

Pravara

Pravara not precisely defined in the Sūtras—Max Müller's explanation of pravaras—Vaidya's views regarding pravara : identity of the pravara Rishis and the hymn-composers—gotra Rishis, the descendants of pravara Rishis—Arguments against this view : pravara organization based upon formal discipleship—Two interpretations of the Sūtra 'Ārsheyam Vrīñite'—Authorship of the individual hymns often unknown—Sarvānukramanī not a trustworthy record—Faulty criterion of the Anukramanī to determine the authors of hymns—Pravara Rishi, not necessarily a hymn-composer and every hymn-composer, not necessarily a pravara Rishi—Theory of descent shattered by the order of pravaras—Ārsheya and pravara synonymous terms—Gender of Ārsheya—Original denotation of Ārsheya—Significance of the suffix 'vat' used in the pravara-formula—Later developments in the sense of Ārsheya—Ārsheya a matter of free selection in the beginning.

pp. 42-59

CHAPTER IV

Connection between Gotra and Pravara

Connection between gotra and pravara—Millions of gotras grouped under ten pravara heads—Indirect reference to the ten divisions in the Brāhmaṇas—Slight difference of the Brāhmaṇa divisions from the divisions in the Sūtras—Seven divisions named after the ‘Seven Rishis’—Peculiar fascination of the Indo-Aryan mind for the number seven—Eighth division named after Agastya—Significance of the prefix ‘Kevala’ attached to the Bhṛigu and Aṅgas groups—Some independent divisions in the Brāhmaṇas later coerced down under Kevala Bhṛigus and Kevala Aṅgiras—Possibility of changing the pravara-group—Illustrations, anecdotes, of Śunahṣepa and Gṛitsamada—So also the conversion of Kratu, Pulaha and Pulastyā families to Agastya-group—Real meaning of such terms as Vasishthāḥ, Bhārgavāḥ etc.—Recitation of the individual pravaras always preceded by the two names of Manu and Bharata—Men ignorant of their pravaras asked to borrow the pravaras of their spiritual guru—Father’s gotra, not inherited by the son by mere birth—Gotra conferred upon a boy at the time of the initiation—Gotra and adoption—Gotra in relation to birth and death impurities—Very restricted impurities before the initiation—The sameness of gotra and pravara inoperative in determining the succession—Recitation of one uniform pravara ‘Manu’ recommended by Tāndins—Confusion of discipleship with blood-relationship due to more than one reason—Śatapatha Brāhmaṇa passage—In ancient India the teacher respected far above the father.

CHAPTER V

The Gotras and Pravaras of the Kshatriyas and Vaisyas

Vaidya's emphatic assertion regarding the pravaras of the Kshatriyas and Vaiśyas—His fundamental misconception—Gotras of the Kshatriyas in Jain and Buddhistic works—Broader view of the subject—Formation of the four classes in the Rigveda period—Dividing line not properly drawn between the first three classes—Development of classes into hereditary castes—Efforts of the priestly caste to establish its supremacy—Pravara organisation entirely a communal organisation of the Brahmins—Ārsheya definitely denied to the Kshatriyas and Vaiśyas—Double game of the priestly caste—Āpastamba's three contradictory statements regarding the Ārsheya of the Kshatriyas—Gotras of the Kshatriyas in the copper-plates borrowed from the priests.

pp. 91-99

CHAPTER VI

Sept Exogamy in Sūtra Times

Sept exogamy probably unknown to the Indo-Iranians and also to the Indo-Aryans—Prevalence of a form of sapinda exogamy in the Rigveda period—Sept exogamy in the process of formation in Brāhmaṇa times—First mention of sept exogamy in Sūtras—Enunciation of the rule by Gautama, Baudhāyana and Vasishṭha—Gotra, meaning a family, the exogamous unit in the beginning—Manu, the first and foremost law-giver of the Indo-Aryans—Great antiquity of the original Manu-Smṛiti—Its revision from time to time—

Manu's rule of exogamy brief and loose, and applicable not only to the Brahmins but to the first three castes—According to Manu, sagotra marriage neither a serious sin nor a minor sin—Mention of sept exogamy in the appendices of Āśvalāyana's Śrauta and Grīhya Sūtras—No penances prescribed for sagotra marriage either by Vasishtha or Āpastamba—Mild penances prescribed by Baudhāyana—Strong condemnation of sagotra marriage by Gautama—Views of minor Sūtra-writers—On the whole, the rule of sept exogamy not universally accepted in Sūtra times—Scope of the rule of sept exogamy—To begin with, gotra, meaning a family, the exogamous unit—Limits of family-relationship—Pravara organization used by the Brahmin as the basis of his sept exogamy—Family, the exogamous unit with other castes—Loose application of the rule of sept exogamy in the case of the Kshatriyas and Vaiśyas.

pp. 100-125

CHAPTER VII

History of Sept Exogamy after the Christian Era

Rule of sept exogamy in the Yājñavalkya-Smṛiti—Sagotra marriage condemned alike by Nārada, Viṣṇu, and Parāśara—Ancient Hindu law slightly modified from time to time by commentators and Nibandha-writers—Asahāya and Viśvarūpa—Medhātithi's double interpretation of the word gotra—Mild penances for sagotra marriage prescribed by Medhātithi—Exclusion of the mother's gotra—Aparākṣa and Vijñāneśvara—Strong views regarding sept exogamy held by the two commentators—Impracticable suggestion of Vijñāneśvara regarding the gotras of Kshatriyas—Distinction between intentional

CHAPTER V

The Gotras and Pravaras of the Kshatriyas and Vaisyas

Vaidya's emphatic assertion regarding the pravaras of the Kshatriyas and Vaiśyas—His fundamental misconception—Gotras of the Kshatriyas in Jain and Buddhistic works—Broader view of the subject—Formation of the four classes in the Rigveda period—Dividing line not properly drawn between the first three classes—Development of classes into hereditary castes—Efforts of the priestly caste to establish its supremacy—Pravara organisation entirely a communal organisation of the Brahmins—Ārsheya definitely denied to the Kshatriyas and Vaiśyas—Double game of the priestly caste—Āpastamba's three contradictory statements regarding the Ārsheya of the Kshatriyas—Gotras of the Kshatriyas in the copper-plates borrowed from the priests.

pp. 91-99

CHAPTER VI

Sept Exogamy in Sūtra Times

Sept exogamy probably unknown to the Indo-Iranians and also to the Indo-Aryans—Prevalence of a form of sapinda exogamy in the Rigveda period—Sept exogamy in the process of formation in Brāhmaṇa times—First mention of sept exogamy in Sūtras—Enunciation of the rule by Gautama, Baudhāyana and Vasishṭha—Gotra, meaning a family, the exogamous unit in the beginning—Manu, the first and foremost law-giver of the Indo-Aryans—Great antiquity of the original Manu-Smṛiti—Its revision from time to time—

Manu's rule of exogamy brief and loose, and applicable not only to the Brahmins but to the first three castes—According to Manu, sagotra marriage neither a serious sin nor a minor sin—Mention of sept exogamy in the appendices of Āśvalāyana's Śrauta and Gṛihya Sūtras—No penances prescribed for sagotra marriage either by Vasishtha or Apastamba—Mild penances prescribed by Baudhāyana—Strong condemnation of sagotra marriage by Gautama—Views of minor Sūtra-writers—On the whole, the rule of sept exogamy not universally accepted in Sūtra times—Scope of the rule of sept exogamy—To begin with, gotra, meaning a family, the exogamous unit—Limits of family-relationship—Pravara organization used by the Brahmin as the basis of his sept exogamy—Family, the exogamous unit with other castes—Loose application of the rule of sept exogamy in the case of the Kshatriyas and Vaiśyas.

pp. 100-125

CHAPTER VII

History of Sept Exogamy after the Christian Era

Rule of sept exogamy in the Yājñavalkya-Smṛiti—Sagotra marriage condemned alike by Nārada, Viṣṇu, and Parāśara—Ancient Hindu law slightly modified from time to time by commentators and Nibandha-writers—Asahāya and Viśvarūpa—Medhātithi's double interpretation of the word gotra—Mild penances for sagotra marriage prescribed by Medhātithi—Exclusion of the mother's gotra—Aparārka and Vijñāneśvara—Strong views regarding sept exogamy held by the two commentators—Impracticable suggestion of Vijñāneśvara regarding the gotras of Kshatriyas—Distinction between intentional

Sagotra union and an unintentional one, between occasional sin and continuous sin—Sagotra wife undistinguishable from a Chāndāli—Nibandhas compared with ancient Smritis—Issue of the sagotra union, a Chāndāla, according to Devaṇa—Alleged authority of Āpastamba for the above opinion—Devaṇa's new stand regarding mother's gotra—Mock burning in the cow-dung fire, as a penance suggested by Hemādri—Mādhava, the commentator on Parāśara, a legislator and an administrator combined—Viśveśvara, a Nibandha-writer, follower of Vijiñāneśvara—Nirṇaya-Sindhu, Viramitrodaya and Kaustubha, Nibandha-works of the 17th century—Gradual forgetting of the pravaras by the Brahmins—Fate of the girl-wife married to a sagotra person and subsequently denounced—Mitramiśra's positive lead on this point—Sagotra marriage, a very rare thing in the seventeenth century—Anantabhatta and Kāśinātha, writers of the eighteenth century—Practicable and easy penances recommended by them—Recapitulation.

pp. 126-160

CHAPTER VIII

Origin of the Brahmin Sept Exogamy

Different theories regarding the origin of exogamy—McLennan's theory—Spencer's theory—Lord Avebury's explanation of exogamy—Morgan's theory of exogamy—Theories of Frazer, Durkheim and Westermarck—Conquest of the aboriginal races by the Indo-Aryans, more a moral conquest than a political one—Free exchange between the Aryan and non-Aryan cultures—Sept exogamy adopted by the Indo-Aryans in imitation of the aboriginal races.

pp. 161-174

CHAPTER IX

Sapinda Exogamy in the Sūtra and Smṛiti Works

Two interpretations of the word ‘sapinda’, based upon the two senses of the word ‘pinda’, a body and a ball of rice—Vijñāneśvara, the up-holder of the first interpretation and Mādhava, of the latter—Mādhava’s interpretation backed by tradition—Simultaneous growth of sept and sapinda exogamy—Manu’s prohibition of marriage between cognates in the third generation—Sin of marrying a cross-cousin, not an unexpiable sin—Stubborn attitude of the Southerners on cross-cousin marriage—Gautama’s idealistic view of sapinda exogamy—Cognates permitted to marry in the seventh and fifth generations by Vasishtha—Extreme penances prescribed for connection in the second generation by Yājñavalkya, Nārada, Viṣṇu and Parāśara—Rule of sapinda exogamy not of an imperative character. . . . pp. 175-192

CHAPTER X

Development of the rule of Sapinda Exogamy after the Eighth Century

Attempts of commentators to stiffen the rule of sapinda exogamy—Four views of sapinda exogamy recorded by Viśvarūpa—Disapproval of cross-cousin marriage by Aparārka even in the Deccan—Distorted interpretations of ancient texts by Vijñāneśvara—In the twelfth century sapinda marriages, though rare, not regarded absolutely void—A novel argument by Devana in the defence of cross-cousin marriage—Sophistry underlying the argument—Bold stand of Mādhava on the side of cross-cousin marriage—Viśvesvara, a follower

of Gautama—Considerable extension of the rule of sapinda exogamy by Raghunandana—Exceptions to the rule—Raghunandana's view supported neither by logic nor tradition—Kamalākara's exhaustive treatment of sapinda exogamy—Kamalākara, an extreme and impracticable writer—Anantadeva's and Kāśinātha's defence of cross-cousin marriage in the Deccan—Recapitulation—The Hindu rules of prohibited degrees compared with the corresponding rules observed by other peoples.

pp. 193-220

CHAPTER XI

Exogamy among the Non-Brahmins

Two broad divisions of the Hindus—The gotras of the Kshatriyas either borrowed from the family priests or based on fictitious names—In the comprehensiveness of exogamy, Brahmins outdone by certain high-class Non-Brahmins—Eponymous exogamous divisions.....
.....Totemic exogamous divisions.....
Castes that observe only the rule of prohibited degrees
.....Local or family sections of small size
.....Exogamous divisions based upon titles or nicknames.....Territorial exogamous divisions.....Exogamous divisions based upon the number of gods that each family worships—Exclusion of the mother's gotra by non-Brahmins in Northern India—Principle of exogamy carried too far in Behar—Disappearance of exogamous septs in East Bengal—Gradual Brahmanization of all mixed and Dravidian castes—Gradual disappearance of totemic usages in Non-Aryan tribes—Popularity of cross-cousin marriage in the Deccan—Cross-cousin marriage, a peculiarly Dravidian custom—Prohibition of intermarriage between the children of two sisters explained—Widow-marriage.

pp. 221-282

CHAPTER XII

Exogamy of the Hindus in the Light of Eugenics

Hindu youth's field for selecting the bride unnaturally narrowed down—marriage rather a social question than a religious one in Vedic times—Inbreeding and outbreeding, relative terms—Effects of inbreeding, isolation of unit characters and their intensification—Comparison between Christian, Mohamedan and Hindu societies—Distinction between parallel cousins and cross-cousins biologically untenable—No rational defence for Hindu sept exogamy—Orthodox Hindus recommended to adopt Manu's simple rule of exogamy—Necessity of changing the rules in altered circumstances—A warning to Non-Brahmins.

pp. 283-290

Abbreviations pp. 291-293

Index pp. 294-308

INDEX.

A.

Ādi-Dravida, 1, 171, 214.
 Āditya, hymn-composer, 48.
 Adoption, see gotra.
 Agaria, tribe, 230.
 Agarwāla, caste, 224.
 Agasti, surname, 37.
 Agastya, 70, 71.
 Agastya, Gāṇa, 24, 49, 62, 70, 71.
 Agastya, Rishi, 24, 27, 28, 29, 47, 64, 66, 67.
 Aghamarshaṇa, gotra, 51.
 Aghamarshaṇa, pravara, 51.
 Agrahari, caste, 264.
 Agrasena, 224.
 Agri, caste, 258.
 Aheria, caste, 247.
 Ahima, gotra, 226.
 Ahir, caste, 264.
 Aitareya Brāhmaṇa, 11, 12, 32, 46, 52, 62, 67, 95, 162, 164.
 Aiyarakulu, caste, 230.
 Aja, gotra, 39.
 Aja, pravara, 49.
 Ajudhyābāsi, sept, 264.
 Amāta, sept, 262.
 Ambā (Mango), sept, 245.
 Ambariṣha, pravara, 66.
 Ānanda, 21.
 Anantadeva, 152, 153, 211.
 Ananta Bhatta, 144, 153, 212.
 Āngiras, Gāṇa, 24, 33, 49, 62, 63, 70, 71.
 Āngiras, Rishi, 30, 31, 32, 49, 51, 52, 64.

Aniruddha, 21.
 Ant-hill, sept, 238.
 Anūpa, pravara, 49.
 Aparārka, 9, 10, 14, 15, 134, 135, 137, 141, 157, 177, 186, 189, 193, 195, 196, 206, 207, 215, 216.
 Āpastamba Dharma Sūtra, 80, 90, 102, 115, 140, 164, 165, 177, 181, 187, 188, 189.
 Āpastamba Gṛihya Sūtra, 115, 140.
 Āpastamba Pravara-Kānda, 43, 58, 59, 74, 96, 97.
 Āpastamba-Smṛiti, 141.
 Apnavāna, pravara, 49.
 Āpri verses, 61, 62, 63, 64, 68, 69, 71.
 Arakh, tribe, 248.
 Arati, (plantain-tree), sept, 233.
 Ariya, sept, 242.
 Army, sept, 232, 239.
 Ārsheya, 41, 43, 50, 53-58, 73, 75, 90, 96.
 Asahāya, 132.
 Ashṭaka, pravara, 51.
 Āsura form of marriage, 111, 124, 142, 200, 201, 202, 205.
 Āśvalāyana Gṛihya Sūtra, 113, 114, 117, 118, 119, 219.
 Āśvalāyana Śrauta Sūtra, 25, 33, 54, 57, 62, 69, 113, 136.
 Aśvins, 9, 13.
 Atharva Veda, 56.
 Atre, surname, 37.

- | | |
|---|--|
| <p>Ātreya, 73.
 Ātreyāḥ, 72.
 Atri, Gaṇa, 24, 29, 49, 62.
 Atri, Rishi, 24, 28, 29, 31, 64.
 Avebury, Lord, 164, 165.</p> <p style="text-align: center;">B.</p> <p>Bābhan, caste, 264.
 Badaga, caste, 230.
 Bāgdi, caste, 231.
 Baheliya, caste, 248.
 Bahna, caste, 248.
 Baidya, caste, 224.
 Baiga, tribe, 275.
 Bālakrīḍā, 132.
 Bālambhaṭṭa, 198.
 Balli (lizard), sept. 231.
 Bāno (sun), sept, 239, 240, 241.
 Banerjee, Gurudas, 218.
 Buniya, caste, 225.
 Bant, caste, 231.
 Bargāḥ, caste, 248.
 Barhi, caste, 248.
 Bāri, caste, 265.
 Bārui, caste, 248.
 Baudhāyana Dharma Sūtra
 81, 102, 104, 115, 116,
 117, 119, 146, 147, 151,
 156, 159, 181, 186, 196.
 Baudhāyana Grihya Sūtra,
 186.
 Baudhāyana Mahāpravarā-
 dhyāya, 31, 34, 39, 60, 69,
 74, 97, 101, 103, 106, 107,
 108, 115, 120, 122, 123,
 124, 134, 139, 140, 153,
 177, 178, 186, 188.
 Bauri, caste, 249.
 Bāvuri, caste, 231.</p> | <p>Bedar (Boya), caste, 231.
 Bee, sept, 240.
 Belli, (silver), sept, 230, 242.
 Bestha, caste, 232.
 Bhāg, Bhāgo (tiger), sept,
 235, 239, 241, 245, 246,
 247.
 Bhāggava, gotra, 93.
 Bhalandana, pravara, 26, 91,
 96.
 Bhandāri, caste, 232, 278.
 Bhangi, caste, 265.
 Bhaniha, sept, 262.
 Bharadvāja, Gaṇa, 24, 51,
 153, 154, 226.
 Bharadvāja, Rishi, 24, 30,
 31, 64, 70.
 Bharadvāja, surname, 38.
 Bharata, pravara, 73, 74.
 Bhārgava, 72, 73, 266.
 Bhārgavāḥ, 72.
 Bhariya, tribe, 249.
 Bhārmyaśva, pravara, 69.
 Bhāt, caste, 225, 258.
 Bhatiya, caste, 225.
 Bhavasar, caste, 249.
 Bhil, tribe, 232.
 Bhoi, caste, 232, 233.
 Bhondāri, caste, 233.
 Bhoyar, tribe, 261.
 Bṝngi, sept, 227.
 Bṝgu, last compiler of
 Manu-Smṛiti, 105, 117,
 179.
 Bṝguāṅgiras, Gaṇa, 33, 63.
 Bṝgu, Gaṇa, 24, 33, 49, 62,
 63, 70, 71.
 Bṝgu, Rishi, 24, 26, 27, 30,
 31, 32, 64.
 Bhuīnhār Brahmins, 38, 266.</p> |
|---|--|

- | | |
|---|---|
| <p>Bida, gotra, 52.</p> <p>Bida, pravara, 49.</p> <p>Billava, caste, 233.</p> <p>Bilkharia, sept, 265.</p> <p>Binjhwār, tribe, 249.</p> <p>Bird, sept, 234.</p> <p>Boat, sept, 234.</p> <p>Bola (bangle), sept, 242.</p> <p>Bopadeva, 208.</p> <p>Bottada, caste, 233.</p> <p>Brahmapurāna, 9, 15, 152, 208.</p> <p>Brāhma form of marriage, 142, 145, 202, 215.</p> <p>Brahma Kshatri, caste, 225.</p> <p>Brahmin, 1, 22, 24, 33, 39, 40, 63, 64, 67, 74, 83, 86, 87, 88, 91, 94, 95, 96, 98, 101, 107, 108, 109, 110, 111, 121, 122, 123, 124, 125, 137, 138, 148, 149, 154, 161, 171, 210, 221, 289, 290, etc.</p> <p>Brāhmaṇa works, 17, 21, 46, 57, 63, 70, 92, 96, 100, 104, 108, 121, 155, 178, 179, 220 etc.</p> <p>Bread, sept, 232.</p> <p>Bṛihad Āraṇyaka Upani- shad, 66, 89.</p> <p>Bṛihaduktha, pravara, 51.</p> <p>Bṛihad-Yama, 138, 141, 147, 157, 159, 199.</p> <p>Bṛihān-Manu, 205.</p> <p>Bṛihaspati, 52.</p> <p>Bṛihaspati Smṛiti, 15, 104, 156.</p> <p>Budh, sept, 245.</p> <p>Buddhistic works, 11, 92, 93, 94.</p> | <p>Buffalo, sept, 239, 240, 246.</p> <p>Bühler, G., 104, 180, 185.</p> <p>Burud, caste, 266.</p> <p>Butter, sept, 234.</p> <p>C.</p> <p>Cart, sept, 234, 239, 242.</p> <p>Cow, sept, 236, 239, 240, 242.</p> <p>Chakama, tribe, 262.</p> <p>Chamār, caste, 250, 259.</p> <p>Chāndāla, 110, 124, 129, 132, 133, 138, 139, 141, 142, 146, 147, 149, 151, 154, 157, 158, 159, 160, 192, etc.</p> <p>Chāndālī, 138, 139, 147, 183.</p> <p>Chandrātreyā, gotra, 37.</p> <p>Chāndrāyaṇa penance, see Lunar penance.</p> <p>Charcoal, sept, 232.</p> <p>Chasa, caste, 233.</p> <p>Chata (umbrella), sept, 245.</p> <p>Chatriya, sept, 262.</p> <p>Chaturvarga-Chintāmaṇi, 142, 201.</p> <p>Chaturvīṁśatimatā, 193, 207, 208, 215.</p> <p>Chauria (rat), sept, 245, 246</p> <p>Chenchu, tribe, 233.</p> <p>Chentsalrao, P., 23, 26, 43.</p> <p>Chero, tribe, 233, 234.</p> <p>Chhandoga, gotra, 36.</p> <p>Chhāndogya Upanishad, 34.</p> <p>Chiknyā, sept, 262.</p> <p>Chitpāvan Brahmins, 217.</p> <p>Choudhari, sept, 262.</p> <p>Christians, 285, 287.</p> |
|---|---|

Cobra, sept, 240, 241, 247.
omb, sept, 239.
Cot, sept, 246.
Crooke, W., 224, 229.

D.

Dandāsi, caste, 234.
Dāngi, tribe, 266.
Darji, caste, 259.
Daśaratha Jātaka, 11.
Dāśput, sept, 262.
Dattaka Mīmāṃsā, 76,77.
Datte, surname, 36.
Deshmukh, sept, 202.
Devak, 232, 244, 247, 261
etc.
Devaki, 20.
Devala, 201.
Devāṇa Bhaṭṭa, 139, 140,
141, 145, 150, 199, 200,
201, 202, 203, 207, 215,
216.
Devanga, caste, 259.
Devāṅga, caste, 234.
Devār, caste, 234.
Devarāta, pravara, 51.
Devatarasa, pravara, 49.
Dhananjaya, pravara, 49.
Dhangar, caste, 259.
Dhimuk, caste, 250, 266.
Dhanwār, tribe, 234, 235.
Dharkār, caste, 235.
Dharma-Sindhu, 154, 159,
212, 219.
Dheda, caste, 250.
Dhimar, caste, 235.
Dhippo, sept, 233.
Dhebi, caste, 250, 267.
Dhor, caste, 235.

Dhuniya, caste, 235.
Dhuri, caste, 251.
Divodāsa, pravara, 49.
Divodūṣīya, 148.
Dom, caste, 250, 251.
Donkey, sept, 242.
Dosādī, caste, 267.
Draviḍa, Dravidian, 1, 170,
171, 214, 223, 278, 279,
281, 282, 283 etc.
Dṛiḍhachyuta, 70.
Drum, sept, 232.
Dry field, sept, 239.
Dubla, tribe, 251.
Dumb, sept, 236.
Dunāl, caste, 239.
Durkheim, Professor, 168.
Durvāsas, 31.
Dutt, R. C., 12.
Dvāpāra age, 105.
Dvigotra, 76.

E.

Ear, sept, 236.
Eggeling, Professor, 53.
Ekānarīśā, 20.
Ekoji, 99.
Elephant, sept, 238, 239,
240, 242, 246.
Endogamy, 2, 4, 284.

F.

Fick, Dr. R., 39, 40, 69,
72, 93, 94.
Fire, sept, 232, 236, 242.
Fort, sept, 232.
Fox, sept, 246.
Frog, sept, 242.
Frazer, Sir James, 166, 167.

G.

- Gadba, caste, 235.
 Gadariya, caste 235.
 Gadhe, sept, 260.
 Gāndhāra, gotra, 35.
 Gāndhārāyaṇa, gotra, 36.
 Gāndharva marriage, 9, 124, 153, 200, etc.
 Gandhila, tribe, 251.
 Gāngī, gotra, 35.
 Garden, sept, 232.
 Gardhabha, gotra, 36.
 Gardhabhūmukha, gotra, 36.
 Garland, sept, 238.
 Garga, Garge, surname, 38.
 Gaura, gotra, 36.
 Gautama Dharma Sūtra, 81, 102, 104, 108, 115, 116, 117, 118, 119, 123, 124, 125, 156, 177, 182, 184, 186, 188, 189, 191, 194, 195, 198, 199, 200, 207, 208, 213, etc.
 Gautama, Gaṇa, 24.
 Gautama, Kishi, 24, 30, 31.
 Gāyaka, gotra, 36.
 Geldner, 34.
 Gens organization, 84, 85, 86, 87, 88.
 Ghasiya, tribe, 236.
 Ghule, Kishnaśāstrī, 23, 53.
 Gidh (vulture), sept, 245, 246, 247.
 Goalā, caste, 267, 268.
 Gobhila Grihya Sūtra, 117.
 Godāyana, gotra, 35.
 Godveshi, gotra, 36.
 Gohatya, sept, 262.
 Golla, caste, 236.

- Gond, tribe, 236, 237.
 Gotra, 2, 8, 22. Vaidya's views of, 23, 24, 25; different interpretations of, 34; identity with surname, 34-39 ; Spiritual 60, 61; Gotra in relation to adoption, 76, 77, 78, 88 ; in relation to impurities, 79, 80 ; in relation to inheritance, 81, 82, 83, 84 ; compared with gens organization, 86, 87, 88.
 Gowāri, caste, 237, 238.
 Grain, sept, 234, 239.
 Grape, sept, 240.
 Greeks, different tribes of, 3 ; gens endogamy of, 4; surnames of, 38 ; initiation of, 78, 79 ; laws of inheritance, 83 ; unequal marriages, 219.
 Grihya Sūtras, 19, 117.
 Grītsamada, 70.
 Gūdala, caste, 238.
 Gūjar, caste, 268.
 Gujarāti Brahmins, 149.
 Gundam (pit), sept, 233.
 Gurav, caste, 260.
 Gurram, (horse), sept, 233.

H.

- Haddi, caste, 238.
 Hajām, caste, 252.
 Halba, caste, 260.
 Haldyo, surname, 37.
 Halwāī, caste, 252, 268.
 Hanumān worship, 40.
 Hare, sept, 238.
 Hari, caste, 252.

Haradatta, 82, 187, 206.
 Harisvāmin, 19.
 Harita, gotra, 66, 68.
 Harivarmśa, 20, 21.
 Hearn, 12.
 Hemādri, 9, 10, 142, 143,
 151, 158, 201, 208, 211.
 Hemavarchas, pravara, 49.
 Hemodaka, pravara, 49.
 Hindu race, components of, 1.
 Hiranyakeśin Grīhya Sūtra,
 117.
 Ho, tribe, 238.
 Holeya, caste, 238.
 Honey, sept, 238.
 Horse, sept, 236, 240.
 Hut, sept, 232.
 Huth, Alfred, 286.
 I.
 Idhmavāha, 70.
 Ila, pravara, 26, 96, 97.
 Impurities, see gotra.
 Indo-Aryan, 1, 2, 3, 7, 8,
 9, 10, 12, 13, 14, 15, 16,
 22, 26, 27, 28, 29, 30, 33,
 60, 76, 78, 87, 100, 109,
 114, 119, 120, 121, 123,
 125, 126, 155, 161, 166,
 167, 178, 220, 288.
 Inbreeding, 285-287.
 Indra, hymn-composer, 46.
 Indrāñi, hymn-composer, 46.
 Inheritance, see gotra.
 Initiation, 76, 77, 78, 107.
 J.
 Jābāla, Satyakāma, 34.
 Jackal, sept, 236.
 Jadhi Telenga, caste, 238,
 239.

Jain works, 92, 93, 94.
 Jamadagni, Gaṇa, 24, 148,
 150, 159.
 Jamadagni, Kishi, 24, 30, 31,
 54.
 Janagha, gotra, 226.
 Janārdana, gotra, 226.
 Jasmine, sept, 239, 242, 246.
 Jāt, caste, 268, 269.
 Jātukarṇya, 211, 216.
 Jayasimha Bhonsle, 99.
 Jimhaśūnya, gotra, 36.
 Jimūtavāhana, 177.
 Jñāneśvara, 158.
 Jolly, J., 18, 105, 127, 128.
 Juāng, tribe, 239.
 Jvari, gotra, 36.
 K
 Kāchbi, tribe, 252.
 Kādar, tribe, 262.
 Kadu, sept, 260.
 Kahār, tribe, 252.
 Kakshivat, 67.
 Kali age, 9, 105, 129, 130, 152.
 Kalikapurāṇa, 77, 78.
 Kālinji, caste, 239.
 Kalivarjya, 9, 15, 145, 152.
 Kallan, tribe, 269.
 Kalwār, caste, 269.
 Kamasha, gotra, 228.
 Kāmakalānidhi, 99.
 Kamalākara, 130, 148, 149,
 150, 206, 211, 212, 217.
 Kamār, tribe, 239.
 Kāmi, gotra, 36.
 Kanmia, caste, 239.
 Kammalan, caste, 226.
 Kānsa, 20.
 Kāṇa (crow), sept, 245.

- | | |
|---|--|
| Kāñakshi, gotra, 36. | Kaushītaki Brāhmaṇa, 96. |
| Kanaujiya, sept, 265. | Kausīka, gotra, 99. |
| Kanjar, tribes, 263. | Kausīka, surname, 38. |
| Kānikar, tribe, 270. | Kautiliya, 34. |
| Kāntode, sept, 260. | Kavasha, 67. |
| Kāṇva, gotra, 35, 61, 66, 68. | Kawar, tribe, 240. |
| Kāṇva, gotra, 35. | Kāyastha, caste, 270, 278. |
| Kāṇvāḥ, 61. | Kāyastha Prabhu, 226. |
| Kāṇvāyana, gotra, 35. | Keith, A. B., 18. |
| Kāṇvi, gotra, 35. | Kevala Āṅgiras, 61, 66, 68
69, 70, 103, 122, 290. |
| Kapāli, caste, 253. | Kevala Bhṛigu, 61, 66, 68, 69,
70, 104, 122, 290. |
| Kapardisvāmin, 43, 44, 53. | Kewat, caste, 253. |
| Kapi, gotra, 39. | Khāṇjava, gotra, 35. |
| Kapimukha, gotra, 36. | Khāndekar, surname, 37. |
| Kāpu (Reddi), caste, 239. | Khangār, tribe, 253. |
| Kāpusavara, tribe, 270. | Khariyā, tribe, 240. |
| Karan, caste, 226. | Khatik, caste, 253. |
| Kareṇupāla, pravara, 49. | Khatri, caste, 226, 271. |
| Karwa, sept, 262. | Khond, tribe, 271. |
| Kasāī (butcher), sept, 262. | Khyān, caste, 226. |
| Kashib-gotra, 269. | Kira (parrot), sept, 235. |
| Kāśinātha, 154, 212. | Kirār, caste, 271. |
| Kaśyapa, Gaṇa, 24, 33, 39, 62,
71, 101, 115, 122, 149, 150,
153, 154, 156, 159, 226, 227,
226. | Kisān, caste, 254. |
| Kaśyapa, Kishi, 24, 27, 30, 31,
49. | Knife, sept, 234. |
| Kaśyapa, gotra, 205. | Kochh, tribe, 254. |
| Kathak, caste, 25. | Kohli, caste, 271. |
| Kāṭhaka Grīhya Sūtra, 117. | Kolhe (jackal), sept, 260. |
| Kāṭhaka, pravara, 49. | Kōli, caste, 272. |
| Kātyāyana, author of Anuk-
ramaṇī, 45, 46, 47, 48. | Kolta, caste, 272. |
| Kātyāyana-Laugākshi, 75. | Komati, caste, 240. |
| Kātyāyana, Smṛiti, 152. | Konda Dora, caste, 241. |
| Kātyāyana Śrauta Sūtra,
54, 57, 73, 74. | Konga Vellāla, caste, 241. |
| Kaundinya, gotra, 39, 52. | Kora (sun), sept, 235. |
| Kaundinya, surname, 38. | Korā, caste, 241. |

- | | |
|---|---|
| <p>Krathaka, pravara, 49.</p> <p>Kratu, 31, 70, 71.</p> <p>Krichchhra penance, 102, 114, 115, 116, 117, 139, 146, 147, 151, 153, 154, 156.</p> <p>Kṛishṇa, gotra, 36.</p> <p>Kṛishṇa, Vāsudeva, 20, 21.</p> <p>Krishnavakakkar, caste, 260.</p> <p>Kṛita-yuga, 105.</p> <p>Kshatriya, gotras and pravaras of, 26, 27, 90-99. Pravara Rishis of, 66, 67, 68. Rules of exogamy for, 107, 108, 109, 120, 121, 122, 123, 124, 125, 133, 136, 205, etc. Subordination to Brahmins, 94-97 221, 222.</p> <p>Kudubi, caste, 276.</p> <p>Kumārla, 20.</p> <p>Kumārla's Kārikās, 113.</p> <p>Kumbhakāra Jātaka, 93.</p> <p>Kumbhār, caste, 241.</p> <p>Kunbi, caste, 260.</p> <p>Kunchband, sept, 263.</p> <p>Kuṇḍina, gotra, 51.</p> <p>Kuṇḍina, pravara, 49, 51.</p> <p>Kurmi, caste, 242.</p> <p>Kuruba, caste, 242.</p> <p>Kurumo, caste, 276.</p> <p>Kusbandh, sept, 263.</p> <p>Kuśika, gotra, 51.</p> <p>Kuśika, pravara, 51.</p> <p>Kutsa, pravara, 66.</p> <p>L</p> <p>Laghu Āśvalāyana Smriti, 113.</p> <p>Lambādi, tribe, 227.</p> <p>Lepeha, tribe, 254.</p> | <p>Light, sept, 232.</p> <p>Likhita, Smriti, 105.</p> <p>Limbu, tribe, 263.</p> <p>Lingāyat, caste, 227.</p> <p>Locust, sept, 232, 242.</p> <p>Lodha, caste, 255.</p> <p>Lohār, caste, 255.</p> <p>Lohita, gotra, 51.</p> <p>Lunar penance, 101, 115, 134, 135, 137, 138, 139, 140, 141, 142, 146, 149, 151, 153, 181, 182, 195, etc.</p> <p>M</p> <p>Macdonell, A. A., 18, 45.</p> <p>Madana-Pārijāta, 147, 203, 216.</p> <p>Mādhava, 129, 140, 144, 145, 146, 147, 150, 176, 177, 178, 202, 205, 207, 215, 216.</p> <p>Madhava (marriage), sept, 230.</p> <p>Madhupa, gotra, 36.</p> <p>Madhyandina Brahmins, 145, 150, 152, 153, 155, 210, 217, 277.</p> <p>Madiga, caste, 242.</p> <p>Māgha, 21.</p> <p>Maghwār, tribe, 243.</p> <p>Mahābhārata, 24, 28, 33, 34, 71, 104.</p> <p>Mahār, caste, 243.</p> <p>Mahārāshṭra, 36, 41, 152, 212.</p> <p>Mahodara, gotra, 36.</p> <p>Māhuli, sept, 264.</p> <p>Māl, caste, 243, 263.</p> <p>Māli, caste, 227, 273.</p> <p>Mallah, tribe, 255.</p> <p>Mālya, gotra, 35.</p> <p>Mānava Dharma Śāstra, (see Manu-Smṛiti.)</p> |
|---|---|

- Mānava Grihya Sūtra, 117.
 Māndhātri, pravara, 66.
 Mandlik, V. N. 208, 209.
 Māng, caste, 244.
 Mangar, tribe, 263.
 Mañkila, pravara, 96.
 Mannewār, tribe, 276.
 Mantrakṛit (hymn-composer),
 43, 44, 49, 97.
 Manu, pravara, 26, 73, 74, 75,
 96, 97.
 Manu-Smṛiti, 16, 28, 81, 104,
 105, 106, 107, 108, 109, 110,
 111, 112, 114, 117, 118, 119,
 120, 125, 132, 133, 134, 139,
 145, 155, 156, 157, 177,
 178, 179, 180, 181, 182, 183,
 189, 191, 194, 195, 200, 201,
 289, etc.
 Marāthā, caste, 244, 278.
 Maravān, tribe, 244, 245.
 Māri, sept, 230.
 Māria Gond, tribe, 236.
 Marīchi, Rishi, 31, 32.
 Marīchi, Smṛiti-writer, 207.
 Mārkandeya, Smṛiti-writer,
 142, 199.
 Mārkandeya Purāṇa, 145, 176.
 Marriage hymn, 12, 13.
 Marriage, between Arjuna and
 Subhadrā, 19, 20; between
 cognates, 14; between
 cross-cousins, 21, 279;
 between grand-parents and
 grand-children 287, of wi-
 dows, 281, 282.
 Maskaribhāṣya, 206.
 Māṭhara, pravara, 49.
 Mathuriya, sept, 265.
 Mātsya, gotra, 35, 39.
- Matsya-purāṇa, 70, 176, 198,
 205.
 Mauna, gotra, 36.
 McLennan, 161, 163.
 Medhātithi, 52, 107, 108, 109,
 112, 125, 129, 133, 134, 137,
 157, 177, 183, 195, 215.
 Mekala (goat), sept, 233.
 Menarikam, 230, 238, 240,
 245, 270, 279, etc.
 Meshapa, gotra, 36.
 Mila, caste, 245.
 Milk, sept, 238.
 Mīmāṁsakas, 59.
 Mitāksharā, 135, 137, 138,
 148, 197, 198, 199.
 Mitramiśra, 144, 150, 152,
 211.
 Mitrāvaraṇa, pravara, 49,
 51.
 Mitrayu, Gaṇa, 66, 69.
 Mitrayuvan, pravara, 49.
 Mohammedans, 148, 149,
 173, 277, 285, 287.
 Mohiro (peacock), sept, 233.
 Moon (sept), 210, 242.
 Morgan, Lewis H. 3, 83, 84,
 85, 86, 88, 165.
 Mother's gotra, 134, 135, 137,
 141, 142, 145, 148, 150, 152,
 155, 223, 277, etc.
 Muchi, caste, 255.
 Mudgala, gotra, 66, 69, 227.
 Mundā, tribe, 1, 84, 86, 170,
 245.
 Muria Gond, tribe, 237.
 Murkam (Mango tree), sept,
 237.

Musahar, tribe, 255, 256.
 Musk, sept, 239.
 Müssad, caste, 227.
 Müller, 42, 49, 70.

N.

Nāg (cobra), sept, 235.
 Nāgasira (cobra), sept, 233.
 Nāgo (cobra), sept, 239.
 Nai, caste, 256.
 Nāktode, sept, 260.
 Nāmbūtiri Brāhmins, 227, 228.
 Nārada Dharmasāstra, see
 Nārada-Smṛiti.
 Nārada-Smṛiti, 16, 127, 128,
 129, 132, 138, 156, 190, 191,
 195, 200, 206, 209, 214.
 Nārāśāmsa, 62.
 Nārāyaṇa, Āśvalāyana's com-
 mentator, 25, 52, 62.
 Nārikella (coconut), sept, 231.
 Nāttukotai chetti, caste, 276.
 Nayako, sept, 264.
 Nayar, caste, 228, 280.
 Neloor Virarāghava, 99.
 Nemili (peacock) sept, 231.
 Netā, gotra, 36.
 Netām (dog), sept, 237.
 Next-of-kin marriage, 5, 6.
 Nhāvi, caste, 245.
 Nibandhas, 139, 140, 148, etc.
 Nidrā, 20.
 Nilakanṭha, 77, 78.
 Nimak (salt), sept, 245.
 Nirṛaya-Sindhu, 9, 10, 30,
 148, 150, 207, 208, 209,
 216, 217, 219.
 Non-Aryan, 121, 172, 173,
 174, 221, 223.

Non-Brahmins, exogamy of,
 220-280.
 Nundi, gotra, 227.
 Nuniā, caste, 245.
 Nunia, caste, 273.

O.

Odde, caste, 246.
 Odiya, caste, 246.
 Omanaito, caste, 246.
 Orāon, tribe, 86, 246.

P.

Pāchaka, gotra, 36.
 Pachhiwāha, sept, 264.
 Padhān, sept, 262.
 Pahalwān, sept, 263.
 Paithinasi, 103, 196, 198,
 205, 207, 208, 215.
 Pālamala, sept, 270.
 Palāśa, sept, 230.
 Pān, caste, 246.
 Pāñchakalsi, caste, 228.
 Pāñchāla, caste, 226.
 Pāñchāla, gotra, 35.
 Pāṇḍu, 165.
 Panka, tribe, 256.
 Pāṇini, 25, 60.
 Parahiya, tribe, 256.
 Parameshṭhi, hymn-compo-
 ser, 46.
 Parāśara, gotra, 266.
 Parāśara-Mādhava, 144, 253.
 Parāśara-Smṛiti, 16, 105,
 119, 129, 139, 144, 145,
 146, 156, 191, 202, 214.
 Parāśaro, surname, 36.
 Pāraskara Gṛibya Sūtra, 117

- | | |
|---|--|
| Parishad, 87.
Parsi scriptures, 5, 6, 7.
Pāsi, tribe, 256.
Pāthaka, surname, 38.
Pāthāre Prabhu, caste, 228.
Patrā, caste, 264.
Pātro, sept, 264.
Pattharkat, sept, 263.
Paulahas, 70, 71.
Paulastyas, 70, 71.
Peacock, sept, 232.
Phānswār, sept, 263.
Pig, sept, 232.
Piṅga, gotra Rishi, 37.
Piṅgala, gotra Rishi, 37.
Pinge, surname, 37.
Pingle, surname, 37.
Pinjāri, sept, 262.
Pipal, Devak, 232.
Plantain, sept, 240.
Plough, sept, 232.
Poroja, caste, 246, 247.
Prāchārya, gotra, 36.
Pradumna, 21.
Prajāpati, hymn-composer,
46.
Prajāpati, 12, 32, 52.
Prājāpatya penance, 130.
Pravara, (see Ārsheya,) . . .
Max Müller's explanation
of, 42; selection of, 56, 57,
58, 59; Vaidya's expla-
nation of, 42, 43.
Pravara-Darpana, 75.
Pravara-Mañjari, 141, 150.
Pravara Rishis, 43, 49, 222,
289, etc.
Prayoga-Pārijāta, 153.
Pulaha, 31, 70, 71.
Pulastya, 31, 71. | Puli (tiger), sept, 231.
Purabiya, sept, 264.
Purāṇas, 66, 67, 91.
Pūrnamāsa, 49.
Putrika, pravara, 49.
Putrikā, 142, 153, 203.
Purūravas, pravara, 25, 96,
97.
Purushasūkta hymn, 240.
Purushottama, 141.
Pūrvātithi, pravara, 49.
Pūshan, 13. |
|---|--|
- R.
- | |
|--|
| Rāe, sept, 262.
Rāe Gajaria, sept, 225.
Rāe Haria, sept, 225.
Rāe Tāmbol, sept, 225.
Raghu, pravara, 49.
Raghunandana, 203, 204,
205, 206, 216.
Rāhugāṇa, pravara, 51.
Rāhugāṇa, gotra, 51.
Rājasevaka, gotra, 36.
Rājavāde, V. K., 41.
Rajput, caste, 228, 229.
Rākshasa form of marriage,
124, 162, 163.
Rāma, 11.
Rāmāyaṇa, 11.
Rāmoshi, caste, 261.
Rathītara, Gaṇa, 66, 68.
Rautia, caste, 247.
Rays, sept, 232.
Red Sky, sept, 234.
Re-initiation, 143.
Rice, sept, 239. |
|--|

Rigveda, 3, 8, 9, 12, 13, 14, 15, 16, 31, 34, 44, 45, 46, 47, 48, 49, 54, 55, 56, 70, 73, 162, 196, 281, 282, 284.	Saṁskāra-Kaustubha, 130, 152, 153, 211, 219.
Risley, Sir Herbert, 2, 223, 224, 229, 277.	Sāndilya, gotra, 205.
Rivers, W. H. R., 280, 281.	Sāndilya, pravara, 49.
Rock, sept, 246.	Sāndilya, surname, 38.
Rohīṇa, pravara, 49.	Śāṅkha, 105, 194.
Romans, gens endogamy of, 4 ; surnames of, 38 ; initiation of, 78, 79 ; inheritance, 83 ; prohibited degrees, 220.	Śāṅkhyāyana Śrauta Sūtra, 54, 57.
Roth, 34.	Saṅkho (conchshell), sept, 239.
S.	
Sadguruśishya, 70.	Śaṅkṛiti, gotra, 66.
Sagotra, 17, 82, 83, 111, 112, 126, 127, 128, 136, 185, Marriage, 102, 110, 112, 117, 122, 123, 124, 130, 138, etc.	Śaṅkṛiti, pravara, 49.
Sāhu, sept, 264.	Santāl, caste, 273.
Saindhava, gotra, 35. śailga, pravara, 49.	Sapindā, 2, 15, 21, 79, 81, 82, 100, 101, 109, 120, 127, 128, 136, etc.
Śaisiri, pravara, 49.	Saptapadī, 145.
Śakatāyana, 205, 207.	Saptarshis (seven Rishis), 24, 25, 31, 61, 64, 65, 66, 73.
Śakulya, 81, 120, 177.	Sarvānukrāmaṇi, 29, 44, 45, 46, 47, 48, 70.
Samāna-pravara, 82 83, 127, 128, 136, 185.	Śatapatha Brāhmaṇa, 12, 18, 19, 50, 53, 65, 74, 89, 90, 180, 194, 197.
Samānūrsheya, see Samāna- pravara.	Śatātapa, 137, 140, 146, 193, 197.
Samānodakabhāva, 120, 180, 181.	Śatha, gotra, 36.
Śambavāha, pravara, 49.	Śathara, pravara, 49.
Samhitās, 17, 105.	Satyāśhāḍha, 148, 150, 152.
	Schrader, 13.
	Scorpion, sept, 242.
	Sembadavan, caste, 229.
	Senart, 3.
	Sept exogamy, 2, 7, 18, 21, 100, 101, 126, 127, 129. etc.
	Shatrimśat-mata, 153, 193.
	Sheep, sept, 239.
	Sherring, 224.
	Shib-gotra, 269.
	Sihabāhu, 11.

- Sihasivali, 11.
 Simpi, caste, 261.
 Sindhava, caste, 257.
 Sitā, 11.
 Skanda, gotra, 227.
 Slavs, 38.
 Smṛiti-chandrikā, 139, 141,
 147, 177, 199, 200.
 Smṛitis, 76, 110, 130, 131, etc.
 Smṛiti-writers, 61, 76, 100,
 104, 112, 123, 126, 131.
 Smṛityarthasāra, 149.
 Sonār, caste, 273.
 Somapeya, gotra, 36.
 Somarājaka, pravara, 49.
 Somayāga, gotra, 36,
 Sparrow, sept, 242.
 Spencer, 163.
 Śrāddha, 111, 208, 210, 211,
 216.
 Srotriya Brahmins, 229.
 Stone, sept, 236.
 Sudh, caste, 247.
 Śuddhiviveka, 177.
 Śūlapāṇi, 177, 205.
 Sumaṅgala, pravara, 49.
 Sumantu, 135, 146.
 Sunahṣepa, 67, 70.
 Śunaka, Gaṇa, 62, 66, 68, 69,
 Sundi, caste, 257.
 Surajbansi, 229, 278.
 Surnames, in English society,
 39, 40; in Marāthā com-
 munity, 41; of Kshatriyas
 and Vaiśyas, 98.
 Sūryā, 9.
 Sutār, caste, 274.
 Sūtradhara, caste, 257.
 Sūtra-works, 63, 96, 101,
 108, 156, etc.
 Sūtra-writers, 26, 29, 42, 43,
 44, 50, 61, 64, 74, 75, 76,
 92, 100, 101, 116, 118, 121,
 123, 184, 289, etc.
 Svayamvara, 9, 124.
 T.
 Taga, tribe, 230.
 Tailakesī, gotra, 36.
 Taittirīya Brāhmaṇa, 63.
 Taittiriya Saṁhitā, 50, 57, 90,
 104, 119, 155, 178.
 Talmala, sept, 270.
 Tamarind, sept, 236.
 Tāmbat, caste, 247, 278.
 Tāmbuli, caste, 261.
 Tāndins, 74, 75.
 Tāndya Brāhmaṇa, 17, 30,
 72, 73.
 Tantravārtika, 20, 21.
 Tanukarna, gotra, 36.
 Tanūnapāt, 62.
 Taonla, caste, 257.
 Tapta-Kṛichchhra penance,
 153.
 Tārkshya, pravara, 69.
 Tārvād, 228.
 Tatri, gotra, 228.
 Tekām (teak tree), sept, 237.
 Teli, caste, 257, 258, 261.
 Thākur, sept, 262.
 Thāru, tribe, 274.
 Thread ceremony, see Upa-
 nayana.
 Thuppa (clarified butter),
 sept, 242,
 Tiyar, caste, 258.
 Toda, tribe, 84, 86, 274, 275.
 Tonsure ceremony, 76, 77.

Tortoise, sept, 230, 241, 246.
 Tota, (garden), sept, 233.
 Totemic divisions, 230-247.
 Totemism, 39, 40, 172, 173.
 Trasadasayu, hymn-composer,
 47, 66.
 Tretā age, 105.
 Trikāndamandana, 151.
 Tulsi, sept, 240.

U

Ubbendra, gotra, 226.
 Uchatha, gotra, 51.
 Uchatha, pravara, 51.
 Udala, pravara, 49, 51.
 Udvāhatatva, 203, 204, 205.
 Ulūka, gotra, 36.
 Upanayana, see initiation.

V

Vāchaspati, 177.
 Vadhryaśva, gaṇa, 62, 69.
 Vadhūla, pravara, 49.
 Vādve, caste, 274.
 Vaidya, views regarding go-
 tra, 23, 24; views regarding
 pravara, 42, 43; views
 regarding gotras & pra-
 varas of Kshatriyas, 91.
 Vaiśyas, gotras and pravaras
 of, 26, 90-95, 221-222; rule
 of exogamy of, 108, 109,
 121-125; subordination to
 Brahmins, 221, 222.
 Vāmadeva, hymn-composer,
 46.
 Vāmadeva, gotra, 51.
 Vāmadeva, pravara, 51.

Varuna, hymn-composer, 48.
 Vāsishṭha, 73.
 Vasishṭha Dharma Sūtra, 81,
 103, 104, 106, 112, 114,
 134, 177, 181, 183, 188, 198,
 207, 214.
 Vasishṭha, Gaṇa, 24, 33, 49,
 62, 71, 266.
 Vasishṭhab, 61, 72.
 Vasishṭha, Rishi, 24, 25, 27,
 28, 30, 31, 47, 64, 67.
 Vatsa, gotra, 205.
 Vatsapri, pravara, 26, 96.
 Vāyu Purāṇa, 31.
 Vellanāt, sept, 270.
 Vena, Gaṇa, 66, 68.
 Veṣya, gotra, 35.
 Vidhāna-Pārijāta, 144, 153,
 154, 159, 212.
 Vijñāneśvara, 135, 136, 137,
 138, 139, 140, 143, 144,
 147, 157, 175, 177, 178, 186,
 197, 198, 199, 215, 216.
 Violation-pollution-of Guru's
 bed, 110, 114, 123, 132,
 135, 138, 142, 149,
 153.
 Vira, gotra, 227.
 Viramitrodaya, 130, 144, 150,
 151, 152, 159, 211.
 Viruddhasamibandha, 212, 219.
 Vishṇupurāṇa, 91, 207.
 Vishṇu Smṛiti, 16, 129, 190,
 191, 195, 196, 207, 214.
 Vishṇuvriddha, Gaṇa, 66, 68.
 Visvagu, gotra, 226.
 Viśvāmitra, Gaṇa, 24, 49, 51,
 62, 70.
 Viśvāmitra, Rishi, 24, 25, 27,
 28, 30, 31, 46, 51, 64, 67.

Viśvarūpa, 132, 133, 189,
 193, 194, 197, 215.
 Viśveśvara, 147, 203, 204,
 205, 206.
 Vītahavya, Gaṇa, 66, 68.
 Vivasvān, hymn-composer,
 48,
 Vrājapati, 86, 87.
 Vrātya, 77, 110.
 Vṛisha, gotra, 227.
 Vrishali, 138, 147, 182, 211.
 Vulture, sept, 230.
 Vyāsa, 31.
 Vyāsa-Smṛiti, 141, 157.
 Vyavahāramayūkha, 77.

W

Westermarck, Dr. 162, 168.
 169.

Y

Yājñavalkya Smṛiti, 9, 15,
 16, 48, 126, 129, 133,
 134, 135, 138, 139, 145,
 176, 188, 189, 190, 191,
 193, 194, 196, 197, 198,
 200, 214.
 Yajñavāha, gotra, 46.
 Yājñika, gotra, 36.
 Yama, hymn-composer, 46.
 Yama & Yamī, dialogue bet-
 ween, 10, 11, 169.
 Yamadūta, gotra, 36.
 Yama Smṛiti, 141, 146, 151,
 155 157.

Z

Zimmer, Dr. 23, 33, 63.

SERVANTS OF INDIA SOCIETY,
 ALLAHABAD,