THE COCHIN TRIBES AND CASTES

WITH ILLUSTRATIONS.

HIS HIGHNESS THE MAHARAJA OF COCHIN.

The

Cochin Tribes and Castes

VOLUME II.

PY

L. K. ANANTHAKRISHNA IYER, B. A., L. T.,

SUPERINTENDENT OF ETHNOGRAPHY, COCHIN STATE; CORRESPONDING MEMBER OF THE ROYAL ANTHROPOLOGICAL INSTITUTE OF GREAT BRITAIN AND IRELAND, LONDON; THE BUREAU OF AMERICAN ETHNOLOGY, V/ASHINGTON; CORRESPONDING MEMBER OF THE ANTHROPOLOGICAL SOCIETY, BOMBAY; ASSOCIATE MEMBER OF THE ASIATIC SOCIETY OF BENGAL, CALCUTTA; MEMBER OF THE MYTHIC SOCIETY, BANGALORE, ETC.

MADRAS:

PUBLISHED FOR THE GOVERNMENT OF COCHIN, BY HIGGINBOTHAM & Co., MOUNT ROAD.

LONDON: LUZAC & Co.

1912.

(All rights reserved.)

PRINTED AT THE COCHIN GOVERNMENT PRESS

BRNAKULAM.

CONTENTS.

Introduction.	71
CHAPTER I. Nayars: Introduction-Origin and tradition of the caste	Page
-The military character of the Nayars-Their military dress	
and mode of fighting—Habitations—Auspicious times for the	
construction of houses-Inauspicious times-Internal structure	•
of the caste-Titles-Marriage prohibitions	1-21
CHAPTER II. Marriage customs-Puberty customs-(Thirandukuli)-	
Sambandham—The orthodox view of this form of marriage—	
Polyandry—Origin of the custom of polyandry—Polygamy—	
Duration of conjugal union—Pulikudi— Childbirth—First birthday celebration—A Nair Tarawad or Marumakkathayam	
family family.	2251
CHAPTER III. Inheritance-Tribal organisations-Administration of	22-01
justice—Feudalism in the Cochin State—Village organisation	
and village life-Village pastimes-Personal adornment of the	
actors- Mohiniyattam-Songs-Bhadrakali pattu- Ganapathi	
pattu—The chief festivals-Onam—Hand hall matches—Thiruv-	
athira-Vishu-Dasara or Ayutha puja-Sivaratri-Important	
local festivals-The Kongapada festival of Chittur-The 'Pana'	
festival of Chittur-Agricultural ceremonies-Nira-PuthariUcharal.	ra r a
CHAPTER IV. Religion—Serpent worship—Tutelary deities—Demon	52·· 79
worship Worship of animals and plants Folk-tales Funeral	
customs	80-96
CHAPTER V. Occupation-Food-Social status-Dress-Jewellery	97-102
CHAPTER VI. Introduction—The Kadupattans—Their chief titles—	·
Sub-divisions of the caste-Habitations-Marriage prohibitions	
-Marriage customs-Puberty Customs-Inheritance-Casteas-	
embly—Religion—Funeral customs—Occupation—Social status	
-Adhyapaka Samajam-Conclusion-The Velakkathalarans	
The Veluthedans - The Chalipans - Traditional origin-	
Marriage customs—Inheritance—Religion—Funeral customs— Occupation—The Tarakans—Conclusion,	108-121
Occupation—The Tarakans—Conclusion, CHAPTER VII, The Ambalavasis—The Nambidis—The Adikals—The	103-121
Muttatus - Marriage customs - Inheritance - Religion-Funeral	
Ceremonies Social status The Ilayatus The Chakkiyars	
Kudiyatiom - Mattavilasam - Parakkum kuttu - Kuttus-	
Patakam-The Nambiyars- Pushpakan Nambiyars - Thiyyati	
Nambiyar-Chakkiyar Nambiyar-The Chengazhi Nambiyar-	
The Variyars-Manners and customs-Puberty customs-The	
Pisharotis—Manners and customs—The Pothurals—The Marars —The Samanthans—Internal structure of the casto—Customs	
and manage Caralusian	122150
CHAPTER VIII. The Kshatriyas—Marriage customs—Sambandham—	755190
Inheritance—Domestic ceremonies—Anti-natal ceremonies	

Post-natal ceremoniesFuncral customsReligionDress and ornamentsDietGamesSocial statusConclusion	151—168
CHAPTER IX. The Brahmans:—Introduction—The Nambuthiris— Traditions of origin—Sub-divisions of the caste—Hubitations— Marriage prohibitions—Marriage customs—Marriage among the	
Thazhakkat Ammomans——Postpuberty marriage among the Nambuthiris and the causes that led to marriage before puberty—Pregnancy rites—Delivery rites——Post-natal core-	
monies — Jatakarmam — Namakaranam — Nishkramanam — An- naprasanam — Chowlam — Karnavédham — Vidhyarambham —	
Upanayanam——Upanishedam—— Godanam——Chukriyam— Samávarthanam—Polygamy— Smárthavicharam— Inheritance —Adoption ••	169—216
CHAPTER X. Jotishasastram or Hindu astrology including astronomy—	217233
	211290
CHAPTER XI. Religion—Ritualistic Brahminism—Popular or Puranic religion—Deities in temples—The consecration ceremony—The daily routine of pujas performed in a temple—Vadakkunnathan	
temple—Perumanam temple—Thiruvilvamala temple—Thiruvanchikulam temple—Trippunittura temple—Ganapathy Ho-	
mam-Utsavam in a typical temple-Kadavallur varam-Sr Sankaracharyar-Customs and manners peculiar to the Nambu-	•
thiris—Funeral customs—Pollution—Caste government—Oc- cupation—Social status—Appearance—Games— Dress—Orna-	
ments—Food—Present social condition of the Nambuthiris— Conclusion	234 298
CHAPTER XII. The Tamil Brahmans-Internal structure of the caste	
—Habitations—Marriage customs—Puberty customs—Nuptials or Garbhàdanam—Valakappu—Pumsavanam—Seeman	
tham—Childbirth—Delivery rites—Polygamy—Adultery and divorce—Inheritance—Family and social organisation-Religion	
—Temple-worship—Fasts Feasts and Festivals—Funeral cus- toms—Sradha ceremony—Tonsure of widows—Occupation—	
Food, Appearance, dress and ornaments—The present social con-	
dition of the Tamil Brahmans CHAPTER XIII. The Embrans and Konkani Brahmans—The Em-	289313
brans—Traditional origin of the caste—The Konkani Brah- mans—Traditional origin and history of the caste—The pro-	
bable period of their settlement in Konkhan-Goa-Emigration and settlement of the Konkhanas in Cochin-Marriage prohibi-	
tions—Marriage—Inheritance—Caste Government—Religion—Astrological ceremonics—Spiritual rulers of the community—	
Gods Funeral customs Occupation Social status Food	311-303
CHAPTER XIV. The Non-indigenous castes. Ambattan:—Origin of the caste—Sub-divisions of the caste—Marriage customs—Re-	•
ligion—Funeral customs—Occupation.	
Andi - Chakkan :- Marriage customs Inheritance Religion Fu-	
neral customs—Occupation of the caste. Devanga: —Sub-divi- sions—Marriage customs—Puberty customs—Inheritance—Re-	
ligion-Funeral customs-Occupation-Conclusion.	
Kaikkolan: - Sub-divisions of the caste - Marriage prohibi-	
tion—Marriage customs—Inheritance—Religion—Funeral cere-	

Kakkalan: - Marriage customs - Puberty customs - Delivery cus-	
toms - Religion - Funeral customs - Occupation - Rope-danc-	
ing—Social status.	
Kavaras: Marriage customs Religion Funeral customs Occupation Social status.	
Kudumi Chetti:-Sub-divisions of the caste-Marriage cus-	
toms-Religion-Funeral customs-Occupation-Foed, dress	
and ornaments.	
Kumbaran : Marriage customs-Caste Government-Religion-	
Odden :- Origin of the caste-Puberty customs-Marriage cus-	
toms-Religion-Funeral customs-Occupation-Personal ad-	
ornment.	
Otan-Marriage customs-Religion-Funeral customs-Occupa-	
tion—Dress.	
Pandaram - Marriage customs - Religion - Funeral customs - Oc-	
enpation	
Vezhamban	364 - 399
CHAPTER XV. The Jews:Introduction-Early immigration and	
Settlement of the Jews on the Malabar coast—The date of the	
Copper plate grant-Their subsequent History-Sub-division	
among the Jews-Habitations-Marriage prohibitious-Marri-	
age customsPuberty customsPregnancy ritesCircumcision	
-Rite of redemption-Polygamy-The Levirate-Adultery and	
divorce—Inheritance—Social organisation—Religion—The daily	
life of the Jews—The feast of the Tabernacle—Passover—The	
feast of Pentecost—Feast of the Trumphets—Funeral customs— Occupation—Education—Population—Food Dress and other	
ornaments—Purity of the race—Physical characters—Types	
of pigmontation—Priority of settlement—Conclusion	400 - 434
CHAPTER XVI, The Sysian Christians—Origin and early History of	100 101
the Christian church in Malabar—History of the Syrians dur-	
ing the Portuguese period—Romo-latinites or Latinears—The	
Syrian church not Nestorian—Jacobite Syrians—Chaldeans—	
Bishop of Anur-Protestants-Different sects-Habitations-	
Marriage prohibitions-Marriage customs among the Jacobite	
Syrians - Marriage customs among the Romo Syrians - Puberty	
customs-Religion-Jacobite Syrian church- The present con-	
ditions of the Non-Romo Syrians-Funerals-Roman Catholic	
religionBaptism-Baptismal names-Church Government-	
Occupation—Food—Appearance dress, and ornaments—The pre-	
sent social condition of the Syrian community	435 - 458
CHAPTER XVII. Jonakan Mappillas-Traditional origin of the ruce-	
HabitationsSub-divisions and marriage prohibitions-Marri-	
age customs-Polygamy-Remarriage of widows-divorce-	
Pregnancy and delivery ritesPostnatal ceremonies circumci-	
sion-Inheritance-Religion-Festivals-Mosques-Magic sorce-	
ry and witchcraft—Funeral customs—Occupation—Personal ap-	
ponrance dress and ornaments-Food-Education-The map-	459 184
pilla songs—Conclusion	495 - 504
Index	7.V- VV1

COCHIN TRIBES AND CASTES.

---: o :----

INTRODUCTION.

wing to ill-health my erudite friend, Professor A. H. Keane. was unable to write the introduction to the second volume of Mr. L. K. Anantha Krishna Iyer's monograph, "The Cochin Tribes and Castes", and at a somewhat late date I was requested Those who have studied the earlier Volume of this enthusiastic and energetic ethnologist will cordially welcome the continuation of his ethnographic researches. The first volume gives a descriptive account of the hill and jungle tribes and other low castes of the State in the ascending order of social These backward jungle folk have a peculiar interest for ethnologists as they appear to retain many of the customs and beliefs which we may well suppose characterised mankind in very ancient times; they are ethnological survivals which bear the same relation to anthropology as that borne to zoology by those generalised or persistent types dating from geological antiquity in various groups of animals that rejoice the heart of the zoologist.

The present volume deals with other groups, higher in social grade but not of less interest or importance for the student, for the State of Cochin is fortunate in possessing an assemblage of tribes and castes which is without parallel elsewhere in an area of equal size.

The Nayars have been frequently alluded to by ethnologists and sociologists on account of their peculiar social customs. They were formerly the swordsmen and military caste of the west coast of India; Pliny (Nat. Hist. vi. 21) refers to them as Narcæ. Their origin is still problematical, but it is generally held that they are a Dravidian people who have been modified by mixture with the Nambuthiris, indeed judging from photographs it is not always possible to determine to which of these two peoples a given individual belongs. They may have been among the first invaders of Malabar and consequently assumed

a dominant position. Mr. Thurston (Castes and Tribes of Southern India, vol. v. p. 284) refers to successive waves of different castes and tribes from the Canarese and Tamil countries; these settled down, "adopted the customs and manners, and assumed the caste names of the more respectable of the community that surrounded them. This process of assimilation is going on even yet. Chetties of Coimbatore . . . Gollas . . . from the north have similarly, in course of time, assumed Nayar customs and manners, and are now styled Nayars. Again the Rajas and Chieftains of the country sometimes raised individuals or classes who had rendered them meritorious service to the rank of Nayars. These men were therefore styled Nayars, but formed a separate sub-division with little or no communion with the rest of the Nayar class, until at least, after the lapse of generations, when their origin was forgotten. Navar may thus at present be considered to be a term almost as wide and general as Sudra" (H. A. Stuart. Madras Census Report, 1891). Mr. M. Sankara Menon (Census of India, 1901, vol. xx. Cochin, Pt. I. p. 151) also believes in the mixed origin of the Nayars and suggests that there may be a Kolarian element in the population. When the observations on the physical anthropology of the inhabitants of the State are published we shall probably be in a better position to discuss the problem.

The Nayars are divided up into so many groups and subgroups that it is not easy to define exactly what these are; on p.97 we read that "Among the high caste Navars, the recognition of caste by occupation is not possible. They were at one time a military caste ... Among the lower classes of Nayars, there were sub-castes (potters, weavers, copper-smiths, etc.) . . . but the men of these sub-castes have abandoned their traditional occupations and consider it a disgrace to be known by their original occupation." It seems an undue extension of the term to describe them all as members of one caste, on the other hand there does not appear to have been sufficient solidarity among them to warrant their being termed a tribe as N. Subramaniya Iyer, following Bhattacharva, has done (Census of India, 1901, vol. xxvi. Travancore, p. 321). M. Sankara Menon however says (I. c. p. vi): "A number of tarawads (matriarchal family groups) related together has all the features of a regular clan . . . Two or more clans having the

same social status are grouped into a jāthi or caste of later times, which has in its turn all the characteristics of a tribe... Thus, the Nayar community is even to this day divided into tribes, which are again sub-divided into clans and families." The Nayars may therefore be best described as simply a people.

There are two forms of marriage among the Nayars: the tùlikettu kalyánam obligatory only on females, and the sam-The former or táli-tying ceremony is compulsory on every girl before she attains maturity, though there is a tendency towards laxity in this respect now-a-days. ceremony takes place every ten or twelve years, when all the girls down to the baby in the cradle must undergo it if they have not already done so. It is a formal affair, celebrated with complicated rites and much festivity. There may be a bridegroom or táli-tier for each girl, or he may be married to all the girls. He may be of any age, but in the northern parts of the State and elsewhere a boy or boys are customary. fourth or fifth day the wedding dress is torn to signify the dissolution of marriage, the tall may be removed then or later. In poor families the mother ties the tall in the nearest temple. If the táli-tier, of whatever rank he may be, wishes to take the girl as his wife he is at liberty to do so with the consent of her parents, in which case he has to celebrate the sambandham by giving her presents of cloth. It is also understood that till the severing of the cloth on the fourth or fifth day he has the right to cohabit with her. Every conceivable designation has been applied to the táli-tying ceremony from a "formal marriage" to "a ridiculous farce". N. S. Iyer (Census of India, 1901, Travancore pt. 1. p. 328) quotes Sir T. Muttuswami Iyer who describes it as a religious ceremony " to give the girl a marriageable status . . . A ceremony which creates the tie of marriage only to be dissolved at its close suggests an intention rather to give the girl the merits of a religious ceremony than to generate the relation of husband and wife."

The second or real marriage, sambandham, good or auspicious union (also known as guna dosham, good and evil), is invariably accompanied by gifts of a cloth and money and is a quiet affair with the minimum amount of ceremony. The proper spouse for a young man is the daughter of his maternal

uncle (cross-cousin marriage). "The union is generally effected with mutual consent, but is terminable at the will of eithe party" (M. S. Menon l. c. p. 160).

There cannot be intermarriage between descendants of any female ancestor. A man may not marry the sister of hi deceased wife. Among the high class people marriage i hypergamous, but endogamous for the low castes.

The Nayars are not only a matrilineal people, but the afford one of the most striking examples of that rare socia condition, the matriarchate. We are probably safe in regarding this as a very ancient institution among the original Nagas and in their case it was associated with another rare custom polyandry.

Polyandry seems usually to be related in Central Asia with poverty and unfavourable conditions of existence, but this cannot be a determining factor in Cochin. Various circumstances here appear to contribute to this custom. In the first place there is the rigid organisation of the tarawad which, at all events in former days, relegated the husband or consort to the position of a negligible outsider. Mr. Anantha Krishna Iyer says that according to the orthodox view "the sambandham or budamuri ceremony is not a marriage in the legal or sacramental sense of the term . . . The Nambuthiris do not look upon it as a marriage . . . The union may terminate at any time from wantonness, caprice or any other reason, and if the couple joined together by pudamuri were satisfied with one night of hymeneal bliss, there is no legal impediment to prevent separating without any formality on the following morning" (p. 35). "Further the person that begot a child in a maruma. kkathayam [i. e. matrilineal] female was originally regarded as a casual visitor and the sexual relation depended for its continuance on mutual consent . . . " As a matter of fact "all or nearly all of the Nayars now] cling to one wife for life, and with them sambandham is the real marriage, de facto and de jure. This is the real state of affairs in the States of Cochin and Travancore as well as in British Malabar" p. 36).

Although the custom appears to have died out except perhaps in a few out-of-the-way places, there is no doubt that true polyandry occurred among the Nayars. Hamilton says that the women except those of high rank may marry up to twelve

husbands at one time if they please, "the husbands agree very well, for they cohabit with her in their turns, according to their priority of marriage, ten days, more or less, according as they can fix a term among themselves" ("A new account of the East Indies", in Pinkerton, Coll. of Voy. and Travels VIII. 1811, p. 374). The husbands were not necessarily brothers though they probably usually were. They in their turn do not seem to have been limited in the number of terminable marriages which they could make. Dr. Rivers has pointed out similarities between the marriage institutions of the Nayars and Todas (The Todas, 1906, p. 699). Evidently in olden days there was a system of more or less temporary marriage which was at the same time polyandric and polygynic, in other words it was a true polygamy, and this was the recognised method of increasing the membership of a tarawad. Mr. Anantha Krishna Iver points out (pp. 36, 38) that the old state of affairs has passed away and the people are virtually monogamists, though there is still considerable diversity of opinion and practice.

The perpetuation of the inconspicuous position of a husband was probably strengthened by the military organisation of the Navars. It is not desirable from a military point of view that warriors should be cumbered with the cares of a wife and This was acted upon by Zulu chiefs and by the Masai, though the latter recognised the frailty of the flesh by allowing young girls to live in the warriors' kraals. Polyandry among the Nayars was also fostered by the power of a chieftain of selling to a man the rights of a husband over another man's wife (p. 59), and especially by the teaching and practice of the Brahmans (p. 40). The Nambuthiri dominance threw on the subject classes a large number of wifeless males without any property of their own, but the Navar social system was "admirably suited to their peculiar circumstances and urgent needs" (M. S. Menon, I. c. p. x), and they had every reason to conserve it as there is no restriction to the number of Navar women with whom a man may be associated.

M. Sankara Menon believes that, judging from what still obtains among the non-Aryans of Malabar, Cochin and Travancore, the people of Kerala, as the whole district was called, were organised in tribes each led by a chief who took possession of lands by clearing waste ground, or by expelling or enslaving

the owners, the land being afterwards distributed among clans or smaller groups which co-operated in the work of clearing or of conquest; the tribes without landed estates obtained subsistence by different kinds of services to the rest. The government was in all probability in the hands of the karanavans, or head men of families, there being no evidence of any monarchical constitution.

There is hardly any doubt, Mr. Menon thinks, that at least in the first half of the fourth century B. C. Aryans invaded These were the Nambuthiris (Nambutiris or Nambudiris), who by temperament and training were quite a different kind of people from what their peace-loving, unobtrusive descendants have long since become. As Parasuràma, their accredited leader, was the bitterest enemy of the Kshatriyas it is improbable that members of the warrior caste accompanied him, therefore the Nambuthiris must have been fighting men and doubtless brought followers in their train. The Aryans were first repelled by the Nagas or serpent people, who were probably the ancestors of the Nayars, but later they overcame them, and it is an interesting example of the irony of fate that there is a serpent grove in almost every compound or garden occupied by high caste Malayali Hindus, and snakes are fed and nursed in the house of the "Pámbumékàt Nambúdri" (M. S. Menon, I. c. p. 25). Finally came the time of social assimilation and national consolidation, but the abiding predominance of the Nambuthiris in the community was probably due as much to the occupation by force of arms as to their superior religion and civilisation. After the conquest they were settled by their leader in villages occupied by the indigenous agrarian peoples, who were subsequently classified as Sudras. To induce an idea of nationality the new-comers were prevailed upon by Parasuràma, among other things, to wear their tuft of hair in front instead of at the back of the head as in other parts of India. He also attempted with but partial success to assimilate to the Aryan system the many customs and practices which prevailed among the conquered.

In order to maintain the continuous purity of blood and stability of their families and to prevent their becoming weakened by the multiplication of impoverished branches, the rule is enforced that under ordinary circumstances only the eldest son of the Nambuthiris is allowed to marry and he must marry one within the caste but outside his own family or gotra. Marriage is prohibited within six degrees when the common ancestor is a male and within six or four degrees when the ancestor is a female; conjugal relationship between first cousins is seldom practised, but when it is allowed a man marries the daughter of his maternal uncle after taking a ceremonial bath to indicate that all relationship with his cousin has ceased. Very often the absence of a son to the eldest brother and the necessity of providing the girls with husbands lead a junior member to marry into the same caste as the elder brother's wife, usually her sister. As a rule, however, the junior members enter into sambandham with young women of other castes below them up to the high caste Nayars. When a girl of vedic parentage, owing to poverty or other causes, is allowed to be married to a young man of the non-vedic class she loses Polygyny is often indulged in partly to ensure having a son and partly to dispose of the superfluous number of girls. "Two or three girls are married to one man to avoid the payment of heavy sums which are required to get suitable bridegrooms" (p. 210). Polyandry and widow-marriage are absolutely unknown among them.

The relation between the Nambuthiris and the Nayars is a very interesting one and each community has been affected by the other.

Another interesting community is that of the Mappillas who are described in the Census Report of 1871 as hybrid Muhammedans whose numbers are constantly increased by the conversion of the slave castes of Malabar, which conversion Mr. Logan says "has had a marked effect in freeing the slave caste in Malabar from their former burthens. By conversion a Cheruman obtains a distinct rise in the social scale, and, if he is in consequence bullied or beaten, the whole Muhammedan community comes to his aid." They too have adopted many Hindu customs, for instance a tàli is tied round the neck of a bride by her sister, and though inheritance is patrilineal in the Cochin State in North Malabar the Mappillas, like the local Nambuthiris, have adopted the matrilineal law of inheritance. "Curiously enough," Mr. Anantha Krishna Iyer informs us, "even among those whose inheritance is patrilineal the wife seldom lives with her husband in his own home, but on the

contrary the husband visits her as in a marumakkathayam family."

It is impossible to do justice in an Introduction to the mass of valuable information which Mr. Anantha Krishna Iyer has presented to his fellow-students, so I will content myself with a reference to the Black Jews.

One of the most interesting features of the ethnology of Cochin is the community of Black Jews, concerning whom there has been much controversy. There is no doubt that Jews came in early times as settlers, possibly according to some from Yemen, and that they intermarried with the natives. Dr. Redcliffe N. Salaman has recently shewn in a suggestive paper on "Heredity and the Jew" (Journal of Genetics, Vol. i. 1911, p. 273) that contrary to current opinion those physical characters which though difficult to describe are generally recognised as "Jewish" are (in Mendelian terminology) recessive when Jews mate with European Gentiles, whereas Gentile physical characters are dominant. Indeed so far as his observations go the Jew-Gentile hybrids conform to Mendel's law, and they "strengthen the view that complex as the origin of the Jew may be, close inbreeding for at least two thousand years has resulted in certain stable or homozygous combinations of factors which react in accordance with the laws of Mendel and which may explain the occurrence of the peculiar facial expression recognised as Jewish (l. c. p. 290). With regard to the Cochin Black Jews he says: "The Beni-Israel of India have been settled in India at any rate since 1400 of the present era, but traditionally from pre-exilic times. They are essentially a black people quite unlike the European Jew. They have always been looked down on by their white brethren in India and they have lived as the natives amongst whom they dwell, and with whom there is little doubt they have freely mixed. In the description of them given by Fischberg, he agrees that they are non-Jewish looking and dark skinned; he remarks, however, that every now and again a practically ordinary white skinned individual with Jewish features occurs amongst them. If, as is probable, the Jewish facial features are recessive to the native, then it is only what one should expect to find that the great majority of this isolated community are native-looking and that an occasional recessive should crop out from the mating of two hybrids" (l. c. p. 286). It is certain that race mixture has taken place, and in the Jewish Encyclopædia article a very good account is given of how the Black community has been augmented by the addition of freed slaves belonging to the White Jews, and the conditions of admission are of interest. absence of Levites amongst the Black Iews is almost certain proof that there can be but very little Jewish blood present. The tradition of Levite and Kohen exists in full strength to-day all over Europe, and there is every reason to believe that it is absolutely well-founded and that no man calls himself Levite or Kohen, who cannot in reality make good the claim. Levite or Kohen according to Jewish law, may marry a stranger, a proselyte or the daughter of a proselyte, or a divorcee, the sect may therefore be regarded as of strictly Jewish descent. Its absence from the Black Jews is highly suggestive. The community of Black Jews is thus an interesting example of the persistence of social and religious customs long after they have ceased to have any racial significance.

It does not appear from the account of Mr. Anantha Krishna Iyer that the Black Jews have any peculiar customs or ceremonies which are not characteristically Jewish, but M. Sankara Menon (Census of India, 1901, XX Cochin pt. 1. p. 67), says: "The Jews of all sections have adopted a few customs peculiar to Hindus. Before going to the Synagogue for marriage a Tali is tied round the bride's neck by some near female relative of the bridegroom generally his sister". The tube, or mezuzah on the doorpost can be seen in London, and together with the kissing of the finger is an old orthodox custom still common among the Polish Jews.

The desire for sons, with which the custom of the Levirate among the Jews is associated, is not confined to Hindus or Jews. It is not clear whether the Black Jews themselves admit that this desire "is an outcome of the idea that the spirit of the dead would be made happy by homage received at the hands of the male descendants". Letourneau (The Evolution of Marriage, p. 265) says: "For the Hebrews, a much more practical people than the Hindoos, the levirate had only an earthly object that of keeping up the name or family of the deceased and all that belonged to it." The idea is tersely expressed in Ruth iv. 5, "to raise up the name of the dead upon his inheritance." Whatever may be the significance of the

levirate among other peoples, its occurrence among the Jews was not due to the idea of property in the widow but to the desire to establish the deceased brother's name and property and was only necessary if the deceased was childless. If the statement that the Jews (presumably the Black Jews) may be married before they "come of age" implies that they may be married before puberty, then we must regard this as a borrowing from Hinduism as there is no evidence that such a thing occurs in any other Jewish community. The breaking of the glass is universal at Jewish weddings and serves as a reminder in the midst of joy of the destruction of Jerusalem. Mr. Anantha Krishna Iver has made a slip in speaking of the Kethubah as a commandment, it is merely a plain contract enjoining the husband to maintain the wife and mortgaging all his property as security for the return of her dowry should she be left a widow. It is essentially a document for the protection of the wife. Another variation from accepted usage occurs in regard to divorce and is quite contrary to the Talmudic and mediæval Jewish practice. If the Black Jews look upon the Great Day of Atonement as commemorating a national calamity they are in error as it was observed before any such occurred.

It is true that the Cochin Jews either Black or White have produced very little literature, but we can scarcely call individuals uneducated if they study Hebrew and can read and write the language though few may be able to read and write Malayalam.

If the Cochin Jews may not eat any species of fish they have gone far beyond the Mosaic food taboos, as "whatsoever hath fins and scales in the waters, in the seas, and in the rivers, them shall ye eat" (Leviticus xi. 9).

The accompanying illustrations also point to the foregoing conclusions: the Black Jews present few, if any, traces of Jewish blood, whereas in the photograph of White Jews these are readily discernible.

Students of Ethnology will warmly congratulate Mr. Anantha Krishna Iyer on the coimpletion of his investigations on the customs and beliefs of the peoples of the State of Cochin; and they also would like to mark their appreciation of the

liberality of the enlightened Raja and Government of the State for entrusting the work to such able hands and for the excellent manner in which it has been published.

Christ's College, Cambridge.

January 25th, 1912.

ALFRED C. HADDON.

INDEX.

A

Abada 299 Abdika 861 Abdul Rahman Samiri 460, 461 Abhishekam 248, 897 Abraham Malpan 448 Abraham Vost of Sepharadim 405 Abu Bokir Siddik 479 Abu Jakim 460 Abukubais 460 Achamana 187, 285, 817, 822 Achan 20 Achara Kalyanam 106, 113 Acharams 202, 286 Acharya or Acharyas 158, 210, 237 Acharya abhishekam 897 Acharya tarpanam 237 Achu Muthathu 254 Achutha 286 Achuthaya Namah 817 Acta Thomae 486 Ada 112 Adhikamasa 858 Adhvan Nambuthiri 148 Adhyans 148, 178, 184 Adhyapaka samajam 118 Adikal or Adikals 122, 124, 149 Adithyane Thozhikkal 24 Aditi 208 Adityas 298 Adiyals 287 Adiyammamar 125 Adiyan 161 Adiyars 267 Adiyodi 147 Adu 177 Adukkala 177 Adultery 43, 109, 158, 214, 815, 416 Advaita 260 Agakoima 211, 212 Agastya 289 Agattu Charna Nayar 16 Agharam 189 Agneyam 235, 298, 815 Agneya stalipakam 802

Agni 86, 187, 190, 207, 203, 243, 807, 361 Agniyadana 174, 283 Agnihotras 283 Agnihotri 235 Agnihotri Melattol 198 Agnihotri Nambuthiris 186 Agnihotris 174 Agni Prajapathi 187 Agnishtoma 248 Agni swishta krit 187 Agni Vayu 187 Agraharams 316 Agrasalas 245 Agrayana 158 Ahatala 440 Ahavaniya 242 Ahikshetram 171, 345 Ahimsa Paromo dharma 46 Aiyinikkur 123, 255 Aiyinikkur Nambidis 129, 255 Ajapa gayitri 230 Ajya 187, 192, 813 Aka Pothuval 255 Akathamma 282 Akattu Ezhunnellenam 192 Akkitiri 170 Aksharavyakthi 132 Akshaya Tritiya 356 Alangium Lamarcki 872 Alattur 177 Alexandria 437 Allahabad 258 Alungal Kaudir 480 Amarakosa 129 Amaru 258 Amavasva 324 Amba Devi 156 Ambalams 80 Ambalavasis 21, 99, 113, 125, 126, 128 130, 137, 145, 148, 224 Ambalick 468 Ambalika Devi 156 Ambattans 364, 365, 366 Ambazha 48 Ambika Devi 156

Ammana palaka 189, 192 Ammannur 131 Ammavi 43 Ammi 188 Ammikuzha 188 Ammomans Thazhakat 195, 215 Ammon 414 Amritapura 258 Amritham 279 Amsterdam 405 Anacharams 262 Anandaravan 92, 94 Ananthayanamah 317 Andhara country 115 Andi 366 Anduran Nayars 18 Andwa 299 Angamali 146, 256 Angas 217 Angiras 289, 354 Angushthamatra 271 Anhikams 316 Anjampura 211, 212 Anjuttikkar 441 Anjuvanam 402 Annaprasana 156, 203, 314 Annapurna 230 Anorodha 12, 225 Antharalajathis 149 Antharalars 122 Antharjanam 282 Anthi Uzhiyuka 158, 161 Antioch 437 Ant yeshti 361 Anulomajas 122 Anulomam 20, 41, 154 Anupravakaniya 208 Anushtup 149 Anvalobhana 200 Apah 297 Apanan 93 Apararka 355 Apasthamba 182, 293, 303, 338, 53 Aptoryama 243 Arangu 177 Aranban 163 Aranya 261 Arapura 178 Arat 253 Arathi 308 Araval 13 Archbishop of Goa 439 Archbishop of Verapoly 440, 441

Ardhajamapuja 249

Ardhradarsanam 326

Arghya 297, 318, 322, 331 Arghyadana 236 Arikkaplavu 203 Aripalam 115 Aripravu 89 Ariyath Mehu Deseth 408 Arka 306, 307 Arkanya 307 Arpu 185 Arundhati 191, 301 Arya Bhatta 219 Arya Bhattiya Bhashya 224 Aryaman 187, 190, 300 Aryans 3, 168, 347 Arya Patter 129 Aryapuram 171 Arya Siddantha 219 Aryo Dravidian 339 Asan 20, 25, 61, 144 Asanam 322 Asan Karayinmel 25 Ashtagayasradham 95 Ashtakshara 142, 238 Ashtamangalyam 23, 24, 34, 140, 186 Ashtami 225 Ashtami Rohini 162 Ashtasahasram 290, 291 Ashtavaidyans 175 Asita 337 Asmarohanam 190, 301 Asramas 349 Astrological ceremonies 358 Astrology 4, 217 Asuras 3, 89, 375 Aswalayana 155, 157, 181, 192, 196, 200, 203, 204, 271 Aswamedham 248 Aswani 12 Aswaruda 233 Aswathi 223, 225 Ata Chakkiyar aniyil pradhanam 132 Athanesius, Mar 443 Atharvana Veda 321, 337 Athazham 24 Athi 13, 77 Athikurussi 18, 92, 95, 120 Athman 320 Athri 289 Atiyan 279 Atma 321 Attakkad Nambuthiri 164 Attakkalam 63 Attakkathas 65 Aupasana 289, 240, 267, 302, 352 Aupasana Agni 187, 191, 200

Aupasana homam 192 Idukal 191 do Aupasanam kachukal 191 Australia 414 Avahanam 822, 829 Avanangattu Chathan 86 Avanthara decksha 209 Avastha Swapna 821 do Sushupthi 321 Avayavaso nirupanam 188 Avebury Baron 40 Avil Mala 102 Ayal Oon 107, 185 Ayini 24 Ayirattiri 148 Ayllyam 148 Ayushia homam 158 Ayuthapuja 71 Ayyappan 80, 84, 135 Azam 467 Azhkanazim 405, 431 Azhvancheri 178 ďΩ Tamburakkal 188, 178

B.

BADARYASRAMA 277 Badrinath 258, 259, 261 Badulakas 256 Bakrid 471 Balachakram 261 Balakrishnan 252 Bali 96, 106, 111, 230 Baliharana 241 Balikallu 118, 115, 245 Bali Kalpam 228 Banalingam 240 Burbosa Duarte 4, 19, 55, 118, 277 Basavan 898 Bassia 804 Beddoe, Dr. John 168 . Benares 90, 111, 830 Bene Israels 425 **Bettathanad** 65 Bhadrakali 67, 124, 146 Bhadrasanam 178 Bhagas 219 Bhagavat gita 260, 827 Bhagavati 24, 72, 75, 80. 120, 133, 166, 242, 378, 382 Bhajanam 189 Bharadwaja 290 Bharani 71 Bharata 383 Bharati 261

Bhargava 151 Bhargavi 46 Bhasitam 239 Bhasmadharana 239 Bhasmam 239, 280 Bhattacharya 14, 845 Bhattathiri 174 Bhattolpala 223 Bhavanam 11 Bhavati 208 Bhavati Bhiksham dadhatu 208 Bijabalam 218 Bijas 230 Bhiksha 139, 177 Bhikshamidam 208 Bhikshapatram 208 Black Jews 405, 406, 418, 429, 430, Boudhayana 147, 158, 198, 195, 256, 290 Bhu 312 Bhuddas 258 Bhudevans 198, 278 Bhugolapuranam 188, 149 Bhuman Bhupoyam Prapya 174 Bhumidanam 157 Bhur Bhuva 242 Bhutaraya Perumal 176 Bhutas 85, 145, 249 Bhuti 289 Bhuvaneswari 230 Brahacharanam 290 Brahma 2, 195, 230, 295, 812, 370 Brahmachari 139, 208, 209, 210, 234, 235, 287, 298, 294 Brahmachari Asramam 264 Brahmadanam 208 Brahmaloka 296 Brahmam 235 Brahmana bhojanam 352, 353 Brahmani 23, 24, 80 Brahmani bull 878 Brahmanical Malabar 174 Brahmans Embran 844, 345 Kanyakubja 197 Konkani 844 Kulin 197 Nambuthiri 170 Tamil 289 Brahmasamraj yam 178 Brahmaswam 214, 814 Brahmavarchas 178 Brahmi 261 Brahuis 2 Bramhacharyam 39, 142, 157, 208, 209 293, 353

Bramhayagnam 240, 321, 355 Brihaspathy 301 Brihat Jataka 223 Brihat Samhita 246, 248 Brimhankal 120 Buchanan, The Rev. Claudius 401 Buchanan Dr. 119 Buddhism 348 Bulakku 341 Butea frondosa 157

C.

CALAMINA 436 Caldean syrians 444 Caldwell Dr. 2 Caliph Valid 460 Cameons 4 Carmalites 440 Chaippu 9 Chaitra 229 Chakkan 367, 368, 369 Chakkiyar Koottu 129 Chakkiyar Nambiyar 122, 129, 133 Chakkiyars 128, 129, 130, 131, 132, 136, 214, 255 Chakram 359 Chakrayana 196 Chalyans 103, 116, 117, 118, 121 Chamatha 187, 191 Chamundi 232 Chanchamatha 216 Chandanayaki 370 Chandas 319 Chandeswari 370 Chandra 227 Chanthu 161, 193 Chappangom 363 Charana 152 Charna castes 19 Charna Purattu Nayars 16 Charnavar 16 Chathaka Karma 361 Chathan 382 Chathur masya 240, 356 Chathurthi karma 199 Chayil 435 Chedars 370 Chelakali 281 Chempakasseri 276 Chempa muri vella 174 Chempath 74 Chempukasu 279 Chempukotti 17, 18 Chenda 65 Chenda Pothuval 144 Chengalam 65

Chengamanat 164 Chenganasseri 441 Chengazhikode 136, 137 Chengazhi Nambiyar 136, 137 Chennamangalam 85, 404, 406 Cheppu 34 Chera 164, 172 Cherakkal Taluk 213 Cheraman Perumal 116, 460, 461 Cheranad 67 Cheria Jenmakkar 61 Cheries 60 Cherukayil 19 Cherula 93. 94 Cherutali 284 Chettikkaran 388 Chingam 12 Chithayan 27, 111, 114, 118, 140 Chitrakudam 82 Chittachalanam 171 Chittedeth 73 Chittu 283 Chittur Taluk 42, 72, 380, 384, 393 Chola 172, 289 Choladesam 205 Choladesath Vadaman 290 Chola Perumal 122 Chorunnu 165 Choula or Choulam 156, 203 Chovaram 177, 274 Chovaramkur 177 Chovattom 120 Christian church 435 Christian era 460 Chudalakaruppan 368 Chudala Kuttu 136 Chukriyom 209 Church Missionary Society 448 Chuttambalam 244 Circumcision 413, 414, 468, 469 Coleman Dr. 428 Constantinople 437 Council of Nice 436 Council of Trent 452 Cranganore 404, 405, 433

DADHICHA 346
Dakshayini 46
Dakshina 107, 211, 242, 264, 328
351, 446
Dakshinayanam 3
Damakaran 134
Damodaran 317
Dananjayan 93
Dandakaranya 219

Dandu 208 Danom or Danoms 34, 173, 202 Daradattam 867 Darapuram 119 Darbha 88, 186, 187, 188,191, 206, 288, 851 Darikan 67 Darika Vadham 67, 188 Dasa or Dasas 228 Dasanamis 261 **Dasara** 71 Dasi 15, 211, 288 David Castile 432 David de-Beth-Hillel 432, 433 Deeparadhana 245, 249 Deepastampam 245 De-facto, De-jure 86 Deniker 480 Desadhyayi 223 Desa pushpam 161 Desayayus 98 Desavazhi 15, 57, 60 Desom or Desoins 15, 55, 57, 60, 73, 74, 471 Devadathan 98 Devagandbarya 2 Devalan 870 Devanga or Devangas 369, 370. 871. 872, 878, 874 Devapuja 241 Devaram 897 Dovas 68, 236, 870 Devaswom 146 Devata or Devatas 229, 294, 819, 875 Devatapuja 821 Devatarchana 821 Devatarpinam 286, 287 Devi 156 Devimabatmyam 160, 357 Devipurana 181, 248 🐣 Deuteronomy 426 Dhainna 855 Dhananjayan 98 Dhanu 12 Dharma sutras 196 Dharmihomani 191 Dhatar 200 Photis 363 Dhrava 802 Dhurva 297 Diamper, Synod of 489 Dikaha 192, 269, 270, 272 Diksha Verikkukal 192

Dipavali 825

Divorce 43, 158, 315, 416 Dominician 499 Dorotheus 436 Drahyayana 290, 303 Dravida Brahmans 353, 362 Dravidas 346, 362 Dravidian Kingdoins 2 Dravidian Languages 2, 402 Do. Races 2, 197 Do. Traditions 4 Dravidians 3, 168 Dravidian Tribes 101 Drury Captain 7 Duhrana 436 Durga 18 Durmantram 228 Duryodhana 130 Duthavakyam 180 Dwadesi 62, 262, 323 Dwajasthambam 245 Dwaraka 259 Dwijas 169

E.

Echil 284 Eclipses 824 Edacheri Nayar 17 Edakkad 177 Edangali 92 Edapilly 276 Edavam 12 Edessa 486, 487 Edbmam 197, 189, 191 Edom 414 Edu 176 Egyptians 217, 414 Ekadesi 162, 251, 254, 323 Ekareba-samskara 157 Ekodishta 157, 269, 829 Ekodishta Sradha 141, 829 Elanni 18 Elathalam 65 Elayathus 99 Elayoramma 128 Embrans 344, 345 Enangan or Enangans 25, 27, 44, 98, 106, 107, 108, 109, 110, 112, 115, 117, 145, 380 Enaugu 27, 117, 140 Enapudaya 140 Epiphany 454 Eradi 147 Erikku 88 Esther 422 Ethyopeans 414

Ettan Thampuran 40 Euphesus 452 Eusebuius 436 Ezhuthachan 61, 114 Ezhuthal 62

F.

FALASHA JEWS 429 Fanam 91, 380, 381, 384 Fateha 468, 470 Father Joseph 440 Fawcett 150, 170 Fenn Rev. 442 Ferdinand 432 Feriera De'Silva 405 Food, 98, 163, 284, 338, 362, 426, 456, 478 Franciscan 439 Francis St. 442 Frankfort 428 Funeral Customs 91, 110, 126, 157, 266, 267, 269, 269, 327, 328, 329, 330, 360, 369, 373, 378, 383, 385,

C

387, 392, 395, 398, 422, 453, 473

GABAI 417 Gada 359 Ganam 61, 205, 290 Ganapati 61, 67, 77, 78, 80, 116, 117, 135, 139, 140, 166, 186, 188, 200, 204, 252, 262, 301, 321,377, 378, Ganapati homam 252 Ganapati Pattu 67 Ganapati pooja 107, 351 Ganapati yantram 231 Gandham 322 Gandharva 12, 15, 301, 302, 365 Ganesa 91, 162, 205, 206, 252, 260 Ganesayanamah 252 Gangama 164 Ganges 317 Ganitha 224 Gantakaranan 80 Garbhadhanam 199, 200, 303, 312 Garbhadhana mantram 308 Garga 149 Gargi 224 Garhapatya 242 Garuda 87, 132 Garuda puranam 271 Gathali 386 Gaudas Pancha 846 Gauda Saraswata 346, 352 Gauri 351, 367

Gauri Sanker 260 Gautama 182, 196, 289 Gauthingri 386 Gaya 95, 111 Gayatri 124, 128, 156, 236, 242, 317, 332 Gayatri Japam 237, 319 Gayatri mantra 213, 236, 237, 818, 319 Gayatri Upastana 319 Genesis 417 Ghati 350 Ghatikithapana 350 Ghatikas 226 Giri 261 Gita 257 Gnanasnanam 454 Goa 359 Gobila 196, 204 Godana 157, 209 Godanavratam 209 Godavari 317 Gokurnam 345 Gokulashtami 324 (folusu 102, 342 Gopichandanam 267, 280, 359 Gopuram 245 Gotra 151, 173, 182, 215, 216, 291, 295, 320, 347, 349, 351 Goverdhana 261 Govinda Bhagavat Padar 257 Graham 15 Grahana nirnaya 224 Grahapravesana Homa 353 Grahapravesanam 301, 302 Grahasta or Grihastas 142, 208, 234 235, 286, 330, 349, 359 Gramadevatha 186, 359 Gramakkar Panniyur and Chovour Gramam 171, 175, 177, 178, 182, 251, 274, 316 Gramani 274 Gramani Adhyans 275 Gramani Nambuthiri 175 Grandha 70, 160, 176 Gregory, Mar 442 Gribasta, 142, Gribastas 234, 349 Grihya 196 Grihyagni 242, 284 Grihya-Karikas 355 Grihya Parishishta 247, 355 Grihya Sutras 151, 152, 154, 155, 193, 195, 196, 227, 271, 289, 290, 291, 293, 303, 314, 316,345, 346, 355 Grihva Yagna 181 Gulikan 80, 118

Gunadosham 32 Gundert Dr. 118, 459 Guru 207, 208, 229, 259, 264, 294 Gurukals 290 Guruthi 107 Guruvayur 45, 64

H.

Наванікна 844 Habil Ibn Malik 461 Hajis 477 Hallegua 482 Halleluja 418 Hanafee 463 Hanuman 87, 130 Hanuman yantram 282 Hari 61, 205 Haridwar 260 Hariyamsa 848 Hastha 12, 225 Hastham 806 Havika Brahmans 354 Havissu 200 Hebrew 415, 425 Herodotus 414 Hetairi 466 Hiranyagarbham 178, 821 Homakundom 252 Homam 29, 141, 148, 187, 191, 192, 198, 209, 210, 215, 228, 266, 267 286, 299, 865, 867, 871, 876, 894 Homasala 242 Hora Sustram 228 Houris 481, 482, 488 Hrim 280 Hunter, Sir William 402 Hydor Ali 7

I.

Idam 11 Tkkava 156 lkku 156 Ilayatus 127, 128 Illakkar 16, 97, 209 Illam 16, 23, 178, 179, 198, 205, 206 IIII 77 Illotamma 129, 186 Indo-Arvan 810 Indra 89, 89, 202 Indrani 261 Inheritance 52, 109, 117, 126, 154, 214, 815, 854, 868, 872, 878, 417, 469 Inquisition 489 Isabella 432 Isac Irgus 405

Isac Moorkat 405 Islam 471 Israel 401, 407 Ithi 13, 77 Ithihasas 129 Ittirayarachan 46 Ittiri 46 Izhuvans 74

J.

Jacobite Patriarch 448 Jacobites 442, 450 Jacobite Syrians 448, 445, 446 Jadabelli 840 Jada-patha 254 Jadaru 869 Jagannath 258 Jahuda Levita Rabbi 401 Jaiminas 253 Jaimini 196 Jamath Mosque 462 Januann 277 Janaki 46 Jangam 878 Janmidar 60 Japams 178, 205, 289, 242, 244, 316, 819, 820, 822 Jata 256 Jatasingaram 340 Jathaka 224 Jathakarmam 155, 314 Jatimatranmar 175 Jatimatras 175, Jatinirnayam 15 Jayati homam 301 Jeevan Muktha 148 Jenova 418 Jenmakkars 61 Jenmi or Jenmies 23, 60 Jerusalem 401, 403, 404 Jews 400, 401, 402, 408 Jews Black 404, 406, 418, 491 Jews Brown 405, 481 Jews Felasha 429 Jows Gorman and Polish 495 Jews Jerusalem 405 Jew Town 406 Jews White 405, 406,412, 418, 490. 491, 499 Jimiki 341 Jins 478 Jivathma 230 Jonakan 459 Jonakan Mappillas 425, 459 Jordan 414

Jordanus Friar 438 Joseph Raban 402 Joshinath mutt 261 Joshua 414 Jotisha sastram 217 Jubilee 401 Judaism 402, 418 Judea 432 Judeans 414 Jumma Musjid 464 Jus Patronale 440 Jyothishtoma 243 Jyotisha 217

K.

Kaaba 470 Kadavallur 253, Kadavu 177 Kaduka thyaktha stheya 104 Kadupatians 103, 104, 105, 108, 109, 113, 114, 115, 121 Kadur Bhattan 104 Kaikolans 374, 375, 376, 377, 378, 379 Kaikotti kali 63 Kailas 141 Kailasa vasies 141 Kaimal 15, 19 Kaimuttu Panam 446 Kaivalya mata 358, 359 Kakkakal 132 Kakkalans 379, 380, 382, 383, 384 Kakkasseri Bhatteri 205 Illom 205 Kakkat Karnavapad 123 Kakkat Nambuthiri 123 Kalachi kali 281 Kaladi 256, 261 Kaladipika 224 Kalakkattu Kunjan Nambiar 132, 136 Kalam 166 Kulu nthattil Kurukkal 276 Kala meghattanmar 89 Kalumennkulu 174 Kalamezhuthum Pattum 84 Kalan 284 Kalari 75 Kalari Kurup 19 Kulasam 110, 116, 251 Kalasam Ozhikkuka 142 Kalasolkana 897 Kalasothana 397 Kali 71, 80, 81, 120 Kalima 468 Kalivuga 104, 252 Kallur 85 Kalpancheri 178

Kama Deva 70

Kamadhenu 86 Kama Sastra 258 Kamat 467, 468 Kambithayam 281 Kammal 341 Kammalan 17 Kamsa 64 Kamsa Vadhom 64 Kanaka Sabha 3 Kanamirikkuka 165 Kandawar 345 Kandharshi tharpanan 294 Kani 70, 71 Kanial 290, 291 Kaniyalar 291 Kaniyan 25, 63, 76 Kanji 65, 91, 98, 284, 456, 478 Kankanam 193 371, 377 Kanni 12, 61 Kanniram 76, 80 Kanniyodukkudi Sarvaswa Dhanom 216 Kantakaranan 382 Kanyaka 296 Kanyakadanom udakapurva 188, 291, 295 Kanya Kubja 197 Kanya Varana 350 Kapala Dharin 380 Kapila 289 Kappiri 382 Kappu 102, 341, 342 Karai 341 Karainmel Asan 20, 25 Karappurathukar 105, 112 Karappu Rayan 388 Karikkadi 279 Karislokam 166 Karkadagom 12, 112, 162, 382, 397 Karmajeyanthi 356 Karmasutras 257 Karmis 275 Karnamantram 327 Karnavan or Karanavans 25, 30, 31. 33, 35, 42, 45, 47, 48, 49, 50, 51, 52, 53, , 71, 94, 153, 155, 157, 198, 215 Karnavedham 156, 204 Kartha 15, 18 Karthavu 148 Karthikai 209, 326 Karuga Musads 127 Karuka 94 Karukapullu 94 Karumalapatta 284 Karuveppila 284 Karvakkars 55, 277

Kasi Yathra 294 Kasukara chetty 897 Kasumala 841 Kasyapa 180, 289 Kathakali 26, 65, 281 Kathanar 448, 449, 451, Kathiayana 290 Kathila 168 Kattodam 44 Kattumadam 85, 228 Katu Veppu 884 Kaupina 285, 281, 282 Kaushitaka 198 Kavalkar 61 Kavara 884, 885, 886 Kavdian 880 Kavil Moosad 127 Kavu 81, 88 Kayvankali 68 Kazhakam 127, 142 Kazhuthila 284 Kazi 464, 467, 471 Kebla 478 Kedarnath 259. Kebillur Neelakandan Chomathiri 224 Kelikottu 165 Kentram 217 Kerala 1, 2, 7, 14, 15, 28, 82, 33, 89, 84, 103, 104, 122, 129, 187, 156, 168, 170, 288, 266, 274 Keralacharam 262 Keralamahatmyam 2, 89, 122, 149, 170, 171, 250 Keralapatrika 149 Kerala Vilasam 149 Kerala Visesha Mahatmyam 149 Keralolpathi 2, 81, 84, 141, 149, 170 Kesariyoga 227 Kethu 218, 228 Kettukaliyanam 59 Kidakka Kaliyanam 81 Kidakkora 31 do Kaliyanam 31 Kiriyam 15, 19 Kiriyathil 15 Kiriyathil Nair 15 Kirthmams 281 Kitab 470 Kiya Perumal 172 Kiyapuram 172 Kizchidambaram 251 Kizhakkini 188 Kizsantikaran 249 Kodasseri Kartha 18, 168 Kodar 492

Kodivilakku 249 Kohen 482 Kokkara Nambuthiri 83 Kolathur Varivar 40 Kollikatta Pishasus 90 Kompu Veppu 384 Kongu 73, 74 Kongu Desom 72 Konkan 71, 73 Konkani 849, 362 Konkani Brahman 349 to 354 Konka-pada 71, 73, 75 Konna 70 Koothambalam 130 Koottam 61 Koottu 130 Koran 466, 469, 471, 472, 474 Koratti Kaimal 19 Kota 345 Koteswar 345 Kottarakkara Thampuran 64 Kottaram 11, 390 Kottiyum kolum 281 Kottumehiri 161 Kountheyashtakam 180 Kovilagom 11, 147, 148 Kovil Thampuran Valiya 66 Kozhakatta 285 Kramapatha 254 Krishna 64, 130, 171 Krishna ginam 206, 208, 209 Krishnashtami 356 Krishmattam 64 Ksharam 239 Kshatrya houses 152 167 Kshatriyas 4, 11, 16, 129, 130, 151, 156, 158, 160, 161, 167, 263 Kshema Namaskaram 212 Kshetravasins 122 Kudallur 205 Kudarams 390 Kudivechu Illathu Dethu 216 Kudi Vekkuka 139 Kudiyattom 181, 186 Kudumi 208, 378 Kudumichetti 886, 887 Kula Devathas 358, 359 Kulastri 218 Kulayazha 190 Kulichu Vekkuka 186 Kumarala Batta 258 Kumbaran 387, 388 Kumbhaka 237, 317

Kumbhapradekshinom 93 Kumbhom 190 Kundalam 283 Kunkuma 358, 392 Kunnamangalath Mana 195 Kunnathu Mana 195 Kunukkus 283 Kuppadu 279 Kurava 29, 185 Kurippans 67 Kurukkal 110 Kurukshetra 171, 219 Kurup 15, 19, 145 Kuruthola 130 Kusa 144, 186, 187, 188, 191, 193 204, 266, 267, 268, 296, 328 Kusasthali 347 Kutba 471 Kuthampilli 374 Kuthsya 289 Kuttancheri 131 Kuttichattan 80 Kuttu Nangiyar 136 Kuttuvarom 256 Kuzhal 186, 148

L.

Kuzhupilli kartha 18

LABOURDANAIS 7 Laghutvam 132 Lagnas 12, 222, 225 Lainhomam 139, 190, 195, 301, 358 Lakshmana 89, 388 Lalita Panchami 357 Lam 230 Lanka 89, 130, 219 Laval-Pyrara De 57 Letournear 41 Levites 401 Limurike 3 Linan Mac 40 Lingadharis 396 Lingam 373 Lingavets 373, 397 Lodovico Varthema 39, 56, 57 Logan Mr. 36, 461 Lokaditya 345

M.

Maccaboeus 422 Madhuparkham 296, 297, 298, 350, 37 1 Madhuryam 132 Madhusudana 317 Madhwa 259 Madhwachaya 359 Madhyaman 290, 291 Magba 225 Mahabali 67 Mahabharatha 349 Mahalakshmi 352 Mahalaya 336 Mabalaya Amayasya 324, 857 Mahamakham 274 Maha navami 357 Mahasivarathri 324, 357 Mahendra 12 Malabar, 3, 7, 15, 103, 116, 16 199. Malabar Census 147 Malabar Law and Custom Moores 37 Malabar Marriage commission 38 Malar 252 Malayala Brahmans 170 Malavali Ambattans 864 Malikhana 123 Malik Ibn Dinar 460 Malik Medina 460 Mallan 382 Manakulam 255 Manavalan 154 Manayamma 127 Mandalam 84, 185, 254 Mandalapuva 85 Mandanamisra 258 Mandapa Prathishta 351 Mandhata 164 Mangalasara 351 Mangalasnanam 352, 353 Mangalasuktams 185, 186 Mangalasutram 191, 299, 352 Mangalodayam 149 Mangalyadharanam 299 Manicea Vachakar 436 Mankudi 290 Mannadiyar 20 Mannanar 213 Mannans 85 Mannathu kanni 198 Manolpads 123 Manthrakodi 447 Mantram 189, 191, 204, 205, 228, 230, 253, 267, 351 Mantrams 28, 75, 85, 93, 189, 227, 229, 230, 270, 200, 202, 203 205 Mantrapushpam 322 Mantras 319, 320

Mantrasaram 228

Mantrayadam 227, 228 Melathol Agnihotri 198 Mantravadi 280 Melsanthikaran 249 Manu 278, 254 Menezes, Archbishop of Goa 439 Menokki 19 Manusmrithi 214 Mappillas, Jonakan 425, 459, 462, 471 Menon 19 Meppathur Narayana Bhattathiripad Mappillas, Nazrane 485 Ma ppilla, songs 479 Meppavil Kunji Othenan 67 Maramannu 448 Maran or Marar 146, 208, 248, 250. Mithila 346, 848 Metran 448, 451 267 Metran's party 444 Maranam 229 Metti 842 Mar Athanesius 448 Mimamsa 275 Mar Cyril 444 Mimamsakars 211, 212 Marco Polo 488 Mithakshara 172 Mar Gregory 440, 442 Mithili 848 Mari Amman 888 Mithra 238, 320 Mariana 226 Mithropasthana 238 Mar Thomas 402, 442 Mittam 178 268, 445 Mar Thomas Athancsius 448 Mizhavu 132 Marakudas 128, 288 Mleschas 287 Marringe customs 264, 867, 870, 376, Moab 414 884, 886, 888, 891, 898, 896, 407, Mohanam 229 412, 446, 448, 468 Monophysites 442 Marriage customs :-Monte Corvina John of 488 Chaliyans 116, 117 Moelstrigona yantram 232 Kadupattans 106, 109 Moore 87 Konkani Brahmans 849. Mostical Law 406 854 Mosque 469, 471 Marare 145 Muhurthakal 884 Muttatus 126 Muhurthams 43, 218, 224, 312 Nambuthiris 184, 199 217, 376 Navars 22 to 84 Mukhadarsanam 188 Pisharodis 142, 148 Mukhamandapam 244 Samanthans 147 Mukkuthi 101, 341 Shatriyas 151 Mukti 260 Tamil Brahmans 291, Mulakrishvam 284 ጸሰጸ Mullakkal Bhagayathi 187 Variyars 139, 140 Multa Praclare 440 Marumakkathayam 40, 55 Mundiyan 80, 382 Marumakkathayis 41 Mundu 162 Marumakkathayam Law 58 Munja 206, 209, 299, 801 Masikas 880 Munroe Major 7 Matrika puja 851 Muppathirandukar 105, 109 Matsya purana 180 Murdhavasıktaka 151 Mattanchery 406 Musad 127 Mattappalli Nambuthiri 146 Muthalmura 175 Mattavilasam 182 Mutinnu Ezhunnalli 279 Matta 106, 111 269, 270 Muttan 118 Mattudesathu Nambidi 128 Muttatu 122, 125, 126, 127, 144, 249 Mayne Sir Henry 41 Mutts 258 Mayuravarma 845 Myukkhasim 405, 431

N.

NAD OR NADS 15, 57, 60

Nadumittam 48, 91, 182, 206

Mazhamangalathu Nambudiri 224

Mokhafa 208 Mokka Mothiram **457**

Mehmesin 414

Natuvil Matam 259 Naduvashi 57, 60, 74, 75 Navagraham 219 Naga or Nagas 1, 2, 81, 82 Navarathri 71, 162, 325 Naga bali 352 Navasradham 928 Naga kottas 81 Navaka 1 Nagan 93 Navan 1 Naga patam 101 Navar (subdivision) Agattucharna 16 Nagar 340 Anduran 18 Nagattan Kavus 81 Attikkurussi 18 Nagna sradha 328 Chempukotti 17 Naimisaranyam 130 Naimithika sradham 331 Edacheri 17 Nakshatradesa 223 Illuttu 15 Nalagu idal 303 Kiriyattil 15 Nalambalain 127, 245, 249, 255 Marar 17 256, 369 Otattu 17 Nalukettu 281 Padamangalam 17 Nalupadam 164, 165, 166 Pallichan 17 Nam 170 Purathu Charma 16 Namakarana 156, 202 Namaskaram 178, 212, 255, 322 Swarmpattil 17 Vattakkad 17 Nambidis 122, 124, 154 Nambidis Aiynikur 123, 148 Navars 3, 6, 16, 17, 18, 37, 40 Nambissans 134 Nearchus 436 Nambiyar 130, 133, 136, 137, 147 Nebuchadnazzar 403 Nambiyar Chakkiyar 133, 136 Nedungati 147 Nambiyar Chengazhicode 137 Negroid 429 Negro Jews 429 Dο Chengazhi 133 Nelli 77 Dο Kalakkath Kunjan 192, 197 Nenthrapazham 68 Do Navar 133 Nerinjudukkuka 282 $\mathbf{D}_{\mathbf{0}}$ Pllappatta 137 Nerumangalyam 164 \mathbf{Do} Pushpakan 183 Nestorian 437, 438, 442 Do Tiyyadi 133, 134, 135, 136 Church 489 Do 82, 137, 140, 203, 205, 235 Syrians 444 Nambuthiri Aftakkat 164, 282, 283 Netiyayar 20 Do Kakkat 123 Nettuvan 66 D٥ Kokkara 83 Newars 2 Nambuthiris 1, 15, 16, 35, 36, 39, 40, Nikka 464 41, 46, 82, 85, 97, 100, 105, 125, Nilavilakku 130 136, 145, 152, 170, 172, 176 Nineveh 437 183, 191, 201, 208, 286, 289, 291, Nira 77, 78 Niratuka 279 Nambuthiri Sarvadhikaryakar 277 Niranam 435 Nambuthiripad Tantri 250 Nirmalyam 248 Nanayuka 279 Nirnaya Sindhu 331 Nandeemukham 139, 157, 181, 186, Niruktam 321 206, 210 Nischikathambulam 293, 350 Nandi Sradham 351 Nishekam 225 Nangiyar 129, 136 Nishkramanam 156, 202, 203, 314 Nangiyarkoothu 136 Niskaram 470 Narada 184, 196 Nisumba 133 ' Naraka Chaturdeshi 357 Nitya Sradham 269, 331 Narayana bali 158, 272 Nivedvam, 209, 244, 322, 325 Narayana Bhatta 355 Niviti 297 Nathu 101, 341 Nool 476

o.

ODDENS 390, 392, 393 Odhra 390 Okkum Koluttum Vechudukka 282 Ola 19, 62 Om 288, 819 Om (tat-sat) 156 Onam 27, 81, 42, 67, 69, 78, 162, 281 Oochatanam 229 Oodarakaruppan 368 Conu 24 Oorilparusha 127, 176 Oottarabhadra 225 Oottarashada 225 Oottram 225 Oppert Dr. 15 Otan 393, 895 Otatu Navars 17 Othillathavar 176 Othu 177 Othullavar 176 Othu thodangal 208 Ottakattil 294 Ottezhapattak 457

P.

PADA 207, 254 Padakam 132 Padamangalam Nayars 17 Padamaram 375 Padavyakti 182 Padmam 75 Padmanabha 817 Padmapadacharia: 258 Padmapurana 215 Padmasanam 818 Padmasura 875 Padvam 822 Pakarcha 26 Pakshiyil Muttatu 254 Palani 119 Palasa Vidhi 861 Palikkamothiram 102 Paliyath 20 Palkanji 140 Pallavas 15 Pallichan 17, 18, 59 Pallikurup 279 Palliport 56 Pallithamam 146 Pallivetta 258 Palunku 387 Pambu Mekkat Nambuthiri 82 Panakali 166 Panans 85 Panchabhuta Sarira 143 Pancha Dravidas 169, 340 Pancha Gaudas 169 Panchagavyam 44, 87, 139, 313 Panchajana 346 Pancha krosa 347 Panchaksharam 238 Panchali 130, 368 Panchath Andi 866 Panchayatana puja 321 Panchayet 211, 467 Pandaram 397 Pandara Patti 54 Pandavas 130 Pani 19 Panigcahanam 29, 107, 120, 139, 195 Panikkar 19, 75 Panipadan 129 Panniyur 172, 176, 177 Panniyur gramakkar 172 Panniyurkur 177 Panpatam 384 Pansupari 26 Pantalayani 461 Panthi 177 Panthiradi 249 Papishtanmar 176 Pappadam 65, 68, 98, 163, 253 Para 91 Parabrahmam 820 Paradesis 129, 344 Paragam 77 Parakali 281 Parakkum Kuthu 132 Paramatma 230 Parampara Andi 866 Para pirakkuka 91 Parannun 106 Parappanad 119 Parasara 197 Parasurama 4, 39, 82, 103, 126, 130, 137, 163, 347 Parasu Udayayar 251 Parayans 85 Paridhi 187, 191 Parikshit 83 Parinavanam 852 Parisha 127, 128 Pariyappad 201 Parthia 436 Parthonia 217 Parvana 224 Pashana 328

Patala 4, 86 Pathinaluvittukar 16 Pathinaluvrittam 281 Pathinavirathil Navar 19 Pathiprayana Japam 301 Pathuvaram 446, 449 Patinjattu 34 Patinjattu iruthal 23, 34 Patinjatta Muri 9 Patinjattupura 9 Patippura Variyar 138 Patni Kanji 95 Patnivasaha 295 Patriarch of Babylon 437 Pattakkaran 388 Pattauattukal 268 Pattanom Pizhathavar 105 Pattarappan 105 Pattathiar Amma 105 Pattil 341 Pattola Menon 15, 16 Pattola Musath 125 Pattu Bhadrakali 67 Do Ganapathy 67 Pattukavyal dethu 215 Paul Topinard 430 Pavada 340 Payamana 185 Pavasarum 342 Pavithram 283 Pavu mundu 31, 373 Payasam 26, 249, 285 Pazhayakuru 440 Pazhayari 279 Peral 13, 77, 113 Peramangalathu mana 195 Perambutta Panikkar 276 Perattupurathu Nambuthiri 276 Perumals of Kerala 122, 164, 165 Perumanom 177, 182 Perumanom Temple 251 Perumpadappu 128 Perur 111 Pey Kovils 86 Phalabhaga 221 Phalguna 224 Phalita 217 Philistines 440 Phoenicians 414 Picha 177 Pidarans 127 Pidham 321 Pilapetta Nambiyar 187 Pinda bali 111 Pindiyanmar 16, 213

Pindums 94, 268, 270, 830 Pisachas 85 Pisankathi 43 Pisharassiar 143 Pisharotics 139, 142 Pisharum 142 Pitaranmar 125 Pitre Tarpana 237 Pitriloka 272, 330 Pitris 269, 272, 285, 294, 307, 331, 333 Plasu 88, 187, 189, 239 Pokkumurathu 75 Pollathali 136 Polyandry 31, 210 Polygamy 210, 315, 415 Pompey 403 Ponathies 109 Pongal 311 Ponnani 38, 119 Poravattu 75 Pothi 131 Pothuval 122, 144 Prabhakara 174 Prabhuta bali 329 Prachina Viti 237 Pradakshinam 190 Pradosham 162 Prajapathi 187, 200 Prajapathiam 293, 315 Prakrithi 261 Pramanakkar 73, 75 Pramanies 55 Pranan 93 Pranavam 207, 237, 320 Pranayamam 297 Prapanchasaram 228 Prasadams 249 Prasnas 217 Pratha saudhya 295 Prathilomajas 122 Prathilomam 20, 41, 125 Prathingiri 232 Pravaram 182, 291 Prayaschitham 87, 114, 158, 206, 213, Prayogaparijata 355 Prayogasaram 228 Prethas 85, 228, 329 Puberty Customs 29, 105, 140, 311, 412, 450 Pudamuri 32, 33, 34, 35 Pudamuri Kodukkal 34 Pudava 162, 340 Puja 76, 106, 112, 127, 139, 204, 206, 248, 249, 398

I'nja Eduppu 204 Pujas 68, 75, 84, 87, 88, 116, 230, 242, 250, 252, 378 Pula 154 Pulayan 77, 173 Puli 18 Pulikudi 48, 147 Pulinakham 102 Pullu 87 Pumsavanam 147, 155, 200, 313 Punarvasu 225 Punnathur, 255 Punul 114, 116, 128, 127, 131, 134, 146, 148 Punyaham 95, 99, 114, 115, 189, 140, 145, 148, 186, 206, 296 Punyahavachanam 851 Puraka 237, 817 Purukoyima 211, 218 Puram 71, 162 Puranachamana 817 Puranas 62 Puratalam 186 Purattu Charna Nayar 11 Purnahuti 861 Purohita 850, 861 Purushartham 181 Purushasuktam 846 Purvapankti 361 Purvasikha Paradesathu Nishidham 980 Pushan 207 Pushpagan 189, 184, 149 Pushpanjili 248 Pushpini 188 Pushya 225 Puthali 102 Puthana 160 Puthari 79, 158 Puthari Chunda 78 Puthen Angadi 119 Puttukathila 163 Puvam 324 Pychee Raja 7 Pyrard-De-Laval 57

QUID PRO QUO 403 Quilon 484 ·

R.

Rabbi 499 Rahu 88, 88, 180, 227 Raja 11, 316

Rajaput 910 Rajaputana 310 Raja Raja I (Chola king) 116 Rajas 54 Rajasuya Yagam 130 Rakhayats 470 Rakkudi 340 Rakta Chamundy 232 Ramanattam 64 Ramavanam 80, 130 Rameswaram 46, 95, 111 Ramzan 470 Rasichakram 223 Rasikarinjini 149 Ratha 256 Rathapatha 254 Ratha sapthami 307, 357 Ratna Vail 875 Ravikka 292, 340 Rechaka 237, 317 Reformed Syrians 450 Rehoboam 415 Religion 80, 81, 104 Rendam parisha 127 Rig Veda 206, 267, 289, 200, 800 Rig Vedic Swaram 28 Riktathithies 225 Rishi or Rishis 130, 191, 229, 290, 294, 807, 815, 819 Rishikesa 817 Rishi Panchami vratam 326 Rishitarpana 237 Ritus 196, 197 Ritusanti 812, 913 Rohini 12, 225 Romo Syrians 444, 445, 450 Rotti 479 Rudra 312 Rudraksha 139, 288, 290

S

SABHAKKAR 225 Sabhamadham 275 Sabhath 419 Sabja 423 Sachi 351 Sacra privata 29 Sadbanam 218 Saha choula 156 Sahadharmam chartha 189 Sahibs 471 Sahvadrikandam 171, 347 Sakalam 187 Sakala Sakha 355 Sakha 289, 291, 293 Sakhas 290 Sakti worship 104

Salam Alekhum 413 Saligramam 240, 295 Saligramapuja 240 Salkaram 35 Samajam 113 Saman 256, 300 Samanan 98 Samanodakas 272, 274 Samanthans 39, 146, 147, 148 Samanyas 175 Samavarthanam 157, 208, 209, 210, 350 Sama Veda 204, 303, 304, 307 Sama Vedi 203, 804 Sambandakkaran 43 Sambhandham 22, 27, 28, 30, 31, 82, 33, 35, 86, 37, 38, 42, 59, 115, 129, 133, 134, 139, 141, 145, 147, 148, 149, 152, 153, 154, 183 Sambandham thudanguka 32 Samba Puranam 235 Samhita 253, 256 Samidadhanair 208, 209, 239, 293 Samragni 352 Samskaram 29, 155, 314, 349 Samuel Rubbi 401 Samutiri 170 Sanchayanam 95, 111 Sandhya 209, 239, 240, 319, 322 Sandhya Devata 319, 320 Sandhya Vandhanam 146, 167, 209, 210, 268, 317, 318 Sankalpa 262, 295, 318, 319 Sankarachariyar 115, 256, 262, 358 Sankara-dig-vijayam 260 Sankarar 151, 257, 260 Sankarasmrithi 285 Sankha 182 Sankhakali 168 Sankhayana 196 Sankrantis 81 Sanmantram 228 Sanmurthis 223 Southi 177 Santhikaran 135 Sanyasi 142, 173, 235, 257, 258, 286 Sanyasis 143, 259, 265, 266, 286, 319 Sapagrasthas 175, 176 Sapindanas 329, 331, 332 Sapindas 180, 194, 272, 273, 327 Sapindi 157

Sapindikarana 269, 329, 360, 361

Saptapathi 199, 190, 191, 800, 352 Saptarishis 321 Sarada 261 Saradatilakam 228 Saraswatha 346 Saraswathi 135, 258, 261, 346 Sarpabali 143 Sarpakavu 178 Sarvadhikariakkar 277 Sarvamanyam 173 Sarvaswadanam 172, 194, 216 Sastha 80, 84 Sasthra Nambuthiris 175 Sastrakali 163 Sastrangam 177 Sathyamangalam 290 Savitri 206, 207 Savitri Mantrams 207 Sayids 471 Scythian 2 Sedan 369 Seemantham 147, 200, 40, 313 Segan 417 Sekam 192 Senkundar 374 Seshahomam 302 Seshakriya 93 Settukaran 369 Shaitans 473 Shatshasti 347 Shodasa kriyas 176, 218 Shodasam 330 Sikha 204 Simhika 160 Sita 89 Siva 13, 46, 80, 165 Sivadicksha 139 Sivadwija 125 Siva Guru 257 Sivalingam 244, 246, 247, 290 Sivalli 345 Sivarathri 71, 251, 324 Skanda Purana 245 Slaghia kulakkar 128 Vakkukar 128 Smartha Brahmans 291 Smarthan 174, 211, 214, 290 Smarthavicharam 210, 214 Smasanam 271 Smrithi 40, 197, 322 Smritis 245 Snanam 234 Snataka 235, 294 Snata karma 294

Sodakans 278 Solomon 400 Soma 174, 296 Soman 119, 889 871 Somatiri 170, 174 Bomayagam 240 Somayaji 224 Soumvam 293, 315 Sounakya Prayoga 855, 860 Soundarya Lahari 260 Sradha or Sradhas 112, 124, 128, 148, 218, 265, 272, 829, 830, 88, 334, 335, 836, 843 Srauta karma 242, 275 Sravana 226, 227 Sravana dwadesi 162 Sri 205, 812 Sribhuta bali 145, 250 Sri Chakm 233 Sridhara 817 Srikandath Panikkar 75 Srikovil 17, 244, 248 Sri Krishna 162, 325 Sri Mulasthanam 260 Sringeri mutt 257, 258, 259 Sri Parasurama 171 Sri Rama 164 Sri Rama Navami 824 Sruthis 275, 816 Stalipakam 198 Stambanam 229 Stanis 15 Stiratha 192 Stotras 958 Stuart H. A. 146 Subhadra 180, 155 Sudarsana 231 Sudhabhojanam 214 Sudras 2, 8, 14, 15, 16, 18, 19, 21, 97, 121, 132, 201 Sufra 478 Sujud 470 Sukapuram 177 Sukla Desami 357 Sukla Ekadesi 857 Bukra 227 Suktams 812 Sumangali 958 Sumbha 199 Sunnch 469 Surasamharam 875 Surpanaka 160 Surva Rasmi 46 Survasiddbanta 217 Surva upasthana 319

Suryopanishad 217 Sushupti Avasta 321 Suthakadosham 232 Sutra 215 Sutras 152, 257 Swadesis 281 Swadhyayam 209, 240 Swaha 207 Swamiyar 64 Swarupakkar 16 Swarupam 16 Swarupathil Navars 16 Swasthi suktams 185 Swati 225 Swishtakrit 187 Synagogue 409, 413, 417, 419, 420, 422, 445, 446, 448, 449 Syrian Christians 435, 436

T.

TADAMBU 126 Tagara 78 Tah Ul 474 Taittiriya Brahmana 351 Taittiriva Veda 346 Takil 250 Takshaka 83 Talak 467 Talapalli 131 Tali 22, 24, 25, 27, 28, 39, 105, 115, 120, 172, 188, 191, 299, 409, 447, 4G1 Tali-kazhakam 193, 142 Tali-kettu 27, 154 Tali-kettu kalyanam 22, 27, 152 Tali-koottam 125 Taliparamba 17 Talith 199, 418 Tali-tier 124, 143, 148 Tali-tying 113, 139, 152, 367 Taliyathiris 274 Tambulam 294 Tamburakkals 173 Tamil Brahmans 289 Tamil Kaikkolans 879 Tangal 469 Tantram 173, 250 Tantra sangraha 234 Tantra sara 230 Tantri 135, 145, 146, 175, 250 Tantri Nambuthiripad 250 Tapas 344 Taraka mantrams 272 Tarakan 18, 103, 118, 119, 120, 121, Tarawad 11, 21, 22, 38, 45, 50, 52, 53 04, 95, 96, 153, 154

1	
Tarka 174	Tiruvattur 277
Tarpana 218, 228, 230, 236, 237, 325	Titles (of Nayars)
Tatoo 267, 268	Achan 20
Temples	Asan 20
Perumanam 251	Kaimal 19
Thiruyanchikulam 251	Kartha 18
Thirnyilwamala 251	Kurup 19
Thripunittura 252	Manuatiyar 20
Vadakkunnathan 252	Menon 19
Thachudaya Kaimal 144	Nayar 19
Thakshakan 83	Panikkar 19 i Tittu 211
Thakur 311	Titus 408
Thala 457	Tiyyattu Unni 134
Thalakkalathu Bhattathiri 224	Tora 424
Thampan 151	Treta yuga 171
Thampurakkals 178	Tripunathura 64
Thampuran 151	Tripundram 280
Thampuratti 151	Trivikraman 317
Thara 60	Tulsi 87, 91, 188, 266
Thavazhi 21, 49, 50, 51	Tulsi mani 283
Thavazhis 52	
Thazhakkat 195	U.
Thazhakkat Mana 195, 196	UCHAPUJA 249
Thechi 88	Ucharal 78, 79
Thekke Matam 259	Udakakriya 93, 268, 269
Thekkiui 34	Udaka purva Kannyakadanam 188
Theratti Vidu 106	Udanan 93
Thilahomam 86	Uddanda Sastri 205
Thirandu kuli 29	Udhumbara 193
Thiri-ozbikkal 185	Ujain 219
Thirtham 248	Unnis 134
Thirumulkazhcha 23, 59, 114	Unnithiri 147
Thirumulpad 24, 136, 151	Upadesam 110
Thirunelli 95	Upakarmas 157, 218
Thiruvanangadi 119 Thiruvathira 31, 42, 70	Upakathas 130
Thiruvathira kali 281	Uparayam 128, 139, 142, 156, 208
Thiruvonam 27, 162	226, 257, 314
Thitturam 252	Upanishads 257
Thiyyati Nambiyar 193, 194, 145	Upanishedam 209 Upasthanam 139, 238, 319, 320
Thiyyattom 135	Upavasam 250, 823
Thoda 100, 163	Upavastram 321
Thodayam purappad 66	Upavithi 166, 237
Thoppi kallu 81	Upperi 284
Thortha mundu 31, 282	Uppilittathu 284
Thozheekkal 24	Urallars 251
Thrikkakkarappan 27, 68	Urdhva pundram 290
Thrikkana Mathilakam 274	Uruli 70
Thrikkarayur 163, 164	Ushapuja 248, 249
Thukku Vilakku 140	Ushashtis 196
Thumba 88	Usman Bin Alvan 479
Thunjathu Ramanujan 46	Utsavam 71, 145, 250
Tippali 314	Utsavavigraham 126
Tippu Sultan 397	Uttara 12
Tirunavai 172, 254	Uttarakanda 245

Uttara Rahasya 347 Uttarayanam 209 Uttariyam 352 Uzhamporukkuka 32 Uzhinjal 63, 70, 251

v

VADAKKUMBHAGAKKAR 487 Vadakkunathan 250 Vadaman 290 Vadaman Moothu Vaishnavan 290 Vadbuna sutras 256 Vadhyaman 290, 291 Vadhyans 174, 198, 216, 258 Vagdana 850 Vaidikans 125, 174, 211 Vaidiks 126, 293, 318, 327, 330, 333 Vaighanasa 290 Vaikam 145 Vaikurava 29, 140 Vaishnavan 290 Vaishmyi 261 Vaishunvites 140, 172, 849 Vaishties 119, 899 Vaiswadevam 192 Vais vadevas 152, 202, 240, 883 Vaiswanara 820 Vaisyas 11 Vaitarani 821 Vaivankathavu 156 Vakyavrithi 165 Valai 842 Valukappu 318 Valiyakovil Thamburan 66 Valkannati 29, 140, 148, 188 Vamadevaya 801 Vamana 68, 817 Vana 261 Vanaprasthan 178, 285, 286 Vandanaslokam 66 Vanivans 17 Vanki 842 Varadakshina 152, 292, 351 Varahamuhirur 180, 228, 247 Varaha murthi 176 Vara Lakshmi Vratam 326 Varali 261 Varam 255, 256 Vampreshana 295 Varapuja 296, 808 Varissyars 142 Variyam 187, 142 Variyar 138, 141 Varivars 187 Varthema &6, 57 Varuna 187, 298, 320, 869

Varunam 235, 518 Vasco-de-Gama 276 Vasishta 182, 196, 289 Vasium 229 Vasthopasamana yagna 180 Vasthospathi 180, 181 Vasthu 180 Vasthumandala 181 Vasthunara 180, 181 Vasthu yagam 180 Vasthu yagna 180 Vastradanam 33 Vastram 162, 279 Vata 234 Vatakkini 43, 91, 140, 188 Vathilthurapattu 447 Vattakkali 281 Vattekkad Nayars 17 Vavar ozhivuka 161 Vedanga 219 Vedanta sutras 257, 260 Veera Raghava Chakra Varthi 438 Veettil Kettu 85, 105 Velakkathalayan 103, 114 Veli 152 Velichapad 76, 80, 84, 118, 135, 136 Veliengode 123 Vellalans 15 Vellalas Sozhia 396 Vellamthuruthi Nambiyar 137 Vellayum Karimpatavum 447 Vellodi 147 Velutha Nambiyar 252 Veluthedans 18, 103, 115, 121 Venganad 177 Venkitaramanan 360 Vettakkorumakan 80 Vezhamban 898 Vibhuthi 139, 290, 302 Vicar Apostolic of Verapoly 440 Vicharana 211 Vidarum Kairaka 32 Vidhushakan 192 Vidhyarambham 61, 156, 204, 226 Vidhyaranya Swami 260 Vidu 16 Vidweshamm 204, 229 Vigneswara 321 Vijayadesami 61, 204, 825 Vijayanagar 229, 348, 360 Vilakkattu panam vekkuka 186 Village organisation 60 Village pastimes 63 Vilva 87 Vilvamangalathu swamiyar 64 Vinodamalika 149 Virabahu 374

Virana 305 Virat purusha 346 Virgin Mary 450, 451 Virgo intacta 465 Visakam 204, 209, 356 Vishnu 13, 46, 61, 68, 75, 87 133, 135, 182, 204, 205, 240, 260, 313, 321, Vishnudharmottara 181 Vishnu Sahasranamam 260 Vishu 70, 75, 79 Viswanatha 258 Vivaham 224, 295 Vivahasesha 152 Vratam 294 Vratams 293, 294, 315, 326, 327 Vridhi sradham 331 Vrishabhadri 39 Vrishotsarga 360 Yrithrasuran 326 Vyahritis 237 Vyakaranam 174, 206 Vyanan 98 Vyasa 258 Vyasapuja 357 Vyathipatha 225 Vydruthi 225 w.

WELLESLY, LORD 7 Whish Mr. C. M. 403 White Mr. 402 Whitechapel 428 Whitechapel 428 Whitehouse Rev. T 431 White Jews 402, 404, 405, 418, 430, 431, 433

X.

NAVIER ST. FRANCIS 441

Y

YAGAMS 16, 235, 275 Yagasala 16, Yagnas 218, 240, 248 Yagnavalkya 182, 184, 271, 355 Yajamana 361 Yajur 256, 290 Yajur Veda 256, 291, 296, 298, 300, 303, 307 Yajur Vedis 353 Yajus 289, 297 Yama 271 Yamuna 317, 321 Yantram 231 Yantram Aswarudha 232 ďο Bhadrakali 235 do Chamundy 234 ďο Ganapathy 231 do Hanuman 232 do Moolatrigona 232 đο Prathingiri 232 do Sarabha 231 do Sudarsana 231 SutEakadosha 282 do đο Varati 232 do Vatugathrigona 232 do Vatuka Bhairaya 232 Yantrasaram 228 Yatra danam 267, 271, 272 Yatra kali 281 Yatrakalikkar 175 Yogadripad Sanyasis 250 Yogakkar 251, 254 Yogakkars 251, 254 Yogam 211 Xojanas 271 Yudhishtira 149 Z

ZAKKAI 432 Zakkath 470 Zamorin 59, 64, 104, 116, 123, 276, 462 Zodiac 221 Zoroastrians 217