

 [image:]

 The Project Gutenberg eBook of Castes and Tribes of Southern India. Vol. 5 of 7

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Castes and Tribes of Southern India. Vol. 5 of 7

Author: Edgar Thurston

Contributor: K. Rangachari

Release date: June 21, 2013 [eBook #42995]

 Most recently updated: October 23, 2024

Language: English

Credits: Produced by Jeroen Hellingman and the Online Distributed

 Proofreading Team at http://www.pgdp.net/ for Project

 Gutenberg.

*** START OF THE PROJECT GUTENBERG EBOOK CASTES AND TRIBES OF SOUTHERN INDIA. VOL. 5 OF 7 ***

Original Title Page.

Castes and Tribes of Southern India

Castes and Tribes

of

Southern India

By

Edgar Thurston, C.I.E.,

Superintendent, Madras Government Museum; Correspondant
Étranger, Société d’Anthropologie de Paris;
Socio Corrispondante, Societa, Romana di Anthropologia.

Assisted by K. Rangachari,
M.A.,

of the Madras Government Museum.

Volume V—M to P

Government Press, Madras

1909.

List of Illustrations.

	I.
	Jallikattu
bull.
	

	II.
	Mūsu Kamma
woman.
	

	III.
	Nalke
devil-dancer.
	

	IV.
	Nalke
devil-dancer.
	

	V.
	Nalke
devil-dancer.
	

	VI.
	Jumadi
Bhūta.
	

	VII.
	Nambūtiri
Brāhman house.
	

	VIII.
	Nāttukōttai Chetti children.
	

	IX.
	Jewelry of
Nāttukōttai Chettis.
	

	X.
	Nāyādis.
	

	XI.
	Nāyādis making fire.
	

	XII.
	Akattucharna
Nāyar.
	

	XIII.
	Nāyar
females.
	

	XIV.
	Nāyar
jewelry.
	

	XV.
	Nāyar
house.
	

	XVI.
	Bhagavati
temple, Pandalūr.
	

	XVII.
	Aiyappan
temple.
	

	XVIII.
	Aiyappan temple,
near Calicut.
	

	XIX.
	Palni pilgrim
and Kāvadi.
	

	XX.
	Oddēs.
	

	XXI.
	Oddē
hut.
	

	XXII.
	Vakkaliga
bride.
	

	XXIII.
	Paliyan.
	

	XXIV.
	Paliyan.
	

	XXV.
	Pallan.
	

Castes and Tribes of Southern India.

Volume V.

Fleuron.

M (Continued)

MARAKKĀYAR.—The Marakkāyars are
described, in the Madras Census Report, 1901, as “a
Tamil-speaking Musalman tribe of mixed Hindu and Musalman origin, the
people of which are usually traders. They seem to be distinct from the
Labbais (q.v.) in several respects, but the statistics of the
two have apparently been confused, as the numbers of the
Marakkāyars are smaller than they should be.” Concerning the
Marakkāyars of the South Arcot district, Mr. Francis writes as
follows.1 “The Marakkāyars are largely big traders
with other countries such as Ceylon and the Straits Settlements, and
own most of the native coasting craft. They are particularly numerous
in Porto Novo. The word Marakkāyar is usually derived from the
Arabic markab, a boat. The story goes that, when the first immigrants
of this class (who, like the Labbais, were driven from their own
country by persecutions) landed on the Indian shore, they were
naturally asked who they were, and whence they came. In answer they
pointed to their boats, and pronounced the word markab, and they became
in consequence known to the Hindus as Marakkāyars, or the people
of markab. The Musalmans of pure descent hold themselves to be socially
superior to the Marakkāayars, and the Marakkāyars consider
themselves better than the Labbais. There is, of course, no religious
bar to intermarriages between these different sub-divisions, but such
unions are rare, and are usually only brought about by the offer of
strong financial inducements to the socially superior party. Generally
speaking, the pure-bred Musalmans differ from those of mixed descent by
dressing themselves and their women in the strict Musalman fashion, and
by speaking Hindustāni at home among themselves. Some of the
Marakkāyars are now following their example in both these matters,
but most of them affect the high hat of plaited coloured grass and the
tartan (kambāyam) waist-cloth. The Labbais also very generally
wear these, and so are not always readily distinguishable from the
Marakkāyars, but some of them use the Hindu turban and
waist-cloth, and let their womankind dress almost exactly like Hindu
women. In the same way, some Labbais insist on the use of
Hindustāni in their houses, while others speak Tamil. There seems
to be a growing dislike to the introduction of Hindu rites into
domestic ceremonies, and the processions and music, which were once
common at marriages, are slowly giving place to a simpler ritual more
in resemblance with the nikka ceremony of the Musalman
faith.”

Of 13,712 inhabitants of Porto Novo returned at the census, 1901, as
many as 3,805 were Muhammadans. “The ordinary vernacular name of
the town is Farangipēttai or European town, but the Musalmans call
it Muhammad Bandar (Port). The interest of the majority of the
inhabitants centres in matters connected with the sea. A large
proportion of them earn their living either as owners of, or sailors
in, the boats which ply between the place and Ceylon and other parts,
and it is significant that the most popular of the unusually large
number of Musalman saints who are buried in the town is one
Mālumiyar, who was apparently in his lifetime a notable
sea-captain. His fame as a sailor has been magnified into the
miraculous, and it is declared that he owned ten or a dozen ships, and
used to appear in command of all of them simultaneously. He has now the
reputation of being able to deliver from danger those who go down to
the sea in ships, and sailors setting out on a voyage or returning from
one in safety usually put an offering in the little box kept at his
darga, and these sums are expended in keeping that building lighted and
whitewashed. Another curious darga in the town is that of Araikāsu
Nāchiyar, or the one pie lady. Offerings to her must on no account
be worth more than one pie (1/192 of a rupee); tributes in excess of
that value are of no effect. If sugar for so small an amount cannot be
procured, the devotee spends the money on chunam (lime) for her tomb,
and this is consequently covered with a superabundance of whitewash.
Stories are told of the way in which the valuable offerings of rich men
have altogether failed to obtain her favour, and have had to be
replaced by others of the regulation diminutive dimensions. The chief
mosque is well kept. Behind it are two tombs, which stand at an odd
angle with one another, instead of being parallel as usual. The legend
goes that once upon a time there was a great saint called Hāfiz
Mir Sāhib, who had an even more devout disciple called Saiyad
Shah. The latter died and was duly buried, and not long after the saint
died also. The disciple had always asked to be buried at the feet of
his master, and so the grave of this latter was so placed that his feet
were opposite the head of his late pupil. But his spirit recognised
that the pupil was really greater than the master, and when men came
later to see the two graves they found that the saint had turned his
tomb round so that his feet no longer pointed with such lack of respect
towards the head of his disciple.”2

In the Madras Census Report, 1901, the Jōnagans are separated
from the Marakkāyars, and are described as Musalman traders of
partly Hindu parentage. And, in the Gazetteer of South Arcot, Mr.
Francis says that “the term Jōnagan or Sōnagan, meaning
a native of Sōnagan or Arabia, is applied by Hindus to both
Labbais and Marakkāyars, but it is usually held to have a
contemptuous flavour about it.” There is some little confusion
concerning the exact application of the name Jōnagan, but I gather
that it is applied to sea-fishermen and boatmen, while the more
prosperous traders are called Marakkāyars. A point, in which the
Labbais are said to differ from the Marakkāyars, is that the
former are Hanafis, and the latter Shāfis.

The Marakkāyars are said to admit converts from various Hindu
classes, who are called Pulukkais, and may not intermarry with the
Marakkāyars for several generations, or until they have become
prosperous.

In one form of the marriage rites, the ceremonial extends over four
days. The most important items on the first day are fixing the mehr
(bride-price) in the presence of the vakils (representatives), and the
performance of the nikka rite by the Kāzi. The nikka kudbha is
read, and the hands of the contracting couple are united by male
elders, the bride standing within a screen. During the reading of the
kudbha, a sister of the bridegroom ties a string of black beads
round the bride’s neck. All the women present set up a roar,
called kulavi-idal. On the following day, the couple sit among women,
and the bridegroom ties a golden tāli on the bride’s neck.
On the third or fourth day a ceremony called pāpārakkolam, or
Brāhman disguise, is performed. The bride is dressed like a
Brāhman woman, and holds a brass vessel in one hand, and a stick
in the other. Approaching the bridegroom, she strikes him gently, and
says “Did not I give you buttermilk and curds? Pay me for
them.” The bridegroom then places a few tamarind seeds in the
brass vessel, but the bride objects to this, and demands money,
accompanying the demand with strokes of the stick. The man then places
copper, silver, and gold coins in the vessel, and the bride retires in
triumph to her chamber.

Like the Labbais, the Marakkāyars write Tamil in Arabic
characters, and speak a language called Arab-Tamil, in which the
Kurān and other books have been published. (See
Labbai.)

Maralu (sand).—A gōtra of Kurni.

Mārān or Mārāyan.—The
Mārāyans are summed up, in the Madras Census Report, 1901, as
being “temple servants and drummers in Malabar. Like many of the
Malabar castes, they must have come from the east coast, as their name
frequently occurs in the Tanjore inscriptions of 1013 A.D. They
followed then the same occupation as that by which they live to-day,
and appear to have held a tolerably high social position. In parts of
North Malabar they are called Oc’chan.”

“The development of this caste,” Mr. H. A. Stuart
writes,3 “is interesting. In Chirakkal, the
northernmost tāluk of the Malabar district, and
in the adjoining Kasargōd tāluk of South Canara,
Mārāyans are barbers, serving Nāyars and higher castes;
in the Kottayam and Kurumbranād tāluks they are barbers and
drummers, and also officiate as purōhits (priests) at the funeral
ceremonies of Nāyars. In the latter capacity they are known in
those parts also as Attikurissi Mārāyan. Going still further
south, we find the Nāyar purōhit called simply Attikurissi,
omitting the Mārāyan, and he considers it beneath his dignity
to shave. Nevertheless, he betrays his kinship with the
Mārāyan of the north by the privilege which he claims of
cutting the first hair when a Nāyar is shaved after funeral
obsequies. On the other hand, the drummer, who is called
Mārāyan, or honorifically Mārār, poses as a temple
servant, and would be insulted if it were said that he was akin to the
shaving Mārāyan of the north. He is considered next in rank
only to Brāhmans, and would be polluted by the touch of
Nāyars. He loses caste by eating the food of Nāyars, but the
Nāyars also lose caste by eating his food. A proverb says that a
Mārāyan has four privileges:—

	1. Pāni, or drum, beaten with the hand.

	2. Kōni, or bier, i.e., the making of the
bier.

	3. Natumittam, or shaving.

	4. Tirumittam, or sweeping the temple courts.

“In North Malabar a Mārāyan performs all the above
duties even now. In the south there appears to have been a division of
labour, and there a Mārāyan is in these days only a drummer
and temple servant. Funeral rites are conducted by an Attikurissi
Mārāyan, otherwise known as simply Attikurissi, and shaving
is the duty of the Velakattalavan. This appears to have been the case
for many generations, but I have not attempted to distinguish between
the two sections, and have classed all as barbers. Moreover, it is only
in parts of South Malabar that the caste has entirely given up the
profession of barber; and, curiously enough, these are the localities
where Nambūdiri influence is supreme. The Mārāyans there
appear to have confined themselves to officiating as drummers in
temples, and to have obtained the title of Ambalavāsi; and, in
course of time, they were even honoured with sambandham of
Nambūdiris. In some places an attempt is made to draw a
distinction between Mārāyan and Mārāyar, the former
denoting the barber, and the latter, which is merely the honorific
plural, the temple servant. There can, however, be little doubt that
this is merely an ex post facto argument in support of the
alleged superiority of those Mārāyans who have abandoned the
barber’s brush. It may be here noted that it is common to find
barbers acting as musicians throughout the Madras Presidency, and that
there are several other castes in Malabar, such as the Tiyyans,
Mukkuvans, etc., who employ barbers as purōhits at their funeral
ceremonies.”

In the Cochin Census Report, 1901, Mr. M. Sankara Menon writes that
the Mārārs are “Sūdras, and, properly speaking,
they ought to be classed along with Nāyars. Owing, however, to
their close connection with services in temples, and the absence of
free interdining or intermarriage with Nāyars, they are classed
along with Ambalavāsis. They are drummers, musicians, and
storekeepers in temples. Like Tiyattu Nambiyars, some sections among
them also draw figures of the goddess in Bhagavati temples, and chant
songs. In some places they are also known as Kuruppus. Some sub-castes
among them do not dine, or intermarry. As they have generally to serve
in temples, they bathe if they touch Nāyars. In the matter of
marriage (tāli-kettu and sambandham), inheritance, period of
pollution, etc., they follow customs exactly like those of Nāyars.
In the southern tāluks Elayads officiate as purōhits, but, in
the northern tāluks, their own castemen take the part of the
Elayads in their srādha ceremonies. The tāli-kettu is
likewise performed by Tirumalpāds in the southern tāluks, but
by their own castemen, called Enangan, in the northern tāluks.
Their castemen or Brāhmans unite themselves with their women in
sambandham. As among Nāyars, purificatory ceremonies after
funerals, etc., are performed by Cheethiyans or Nāyar
priests.”

For the following detailed note on the Mārāns of
Travancore I am indebted to Mr. N. Subramani Iyer, The name
Mārān has nothing to do with maranam or death, as has been
supposed, but is derived from the Tamil root mar, to beat. In the
Tanjore inscriptions of the eleventh century, the caste on the
Coromandel coast appears to have been known by this name. The
Mārāns correspond to the Ōcchans of the Tamil country,
and a class of Mārāns in North Malabar are sometimes called
by this designation. In the old revenue records of the Travancore
State, Mangalyam appears to be the term made use of. The two well-known
titles of the caste are Kuruppu and Panikkar, both conveying the idea
of a person who has some allotted work to perform. In modern days,
English-educated men appear to have given these up for Pillai, the
titular affix added to the name of the Sūdra population
generally.

Mārāns may be divided into two main divisions, viz.,
Mārāns who called themselves Mārārs in North
Travancore, and who now hesitate to assist other castes in the
performance of their funeral rites; and Mārāns who do not
convert their caste designation into an honorific plural, and act as
priests for other castes. This distinction is most
clearly marked in North Travancore, while to the south of Alleppey the
boundary line may be said to remain only dim. In this part of the
country, therefore, a fourfold division of the caste is the one best
known to the people, namely Orunul, Irunul, Cheppat, and Kulanji. The
Orunuls look upon themselves as higher than the Irunuls, basing their
superiority on the custom obtaining among them of marrying only once in
their lifetime, and contracting no second alliance after the first
husband’s death. Living, however, with a Brāhman, or one of
a distinctly higher caste, is tolerated among them in the event of that
calamity. The word Orunul means one string, and signifies the absence
of widow marriage, Among the Irunuls (two strings) the tāli-tier
is not necessarily the husband, nor is a second husband forbidden after
the death of the first. Cheppat and Kulanji were once mere local
varieties, but have now become separate sub-divisions. The males of the
four sections, but not the females, interdine. With what rapidity
castes sub-divide and ramify in Travancore may be seen from the fact of
the existence of a local variety of Mārāns called Muttal,
meaning substitute or emergency employée, in the Kalkulam
tāluk, who are believed to represent an elevation from a lower to
a higher class of Mārāns, rendered necessary by a temple
exigency. The Mārāns are also known as Asupānis, as they
alone are entitled to sound the two characteristic musical instruments,
of Malabar temples, called asu and pāni. In the south they are
called Chitikans, a corruption of the Sanskrit chaitika, meaning one
whose occupation relates to the funeral pile, and in the north
Asthikkurichis (asthi, a bone), as they help the relations of the dead
in the collection of the bones after cremation. The Mārāns
are, further, in some places known as Potuvans, as their
services are engaged at the funerals of many castes.

Before the days of Sankarāchārya, the sole occupation of
the Mārāns is said to have been beating the drum in
Brāhmanical temples. When Sankarāchārya was refused
assistance in the cremation of his dead mother by the Nambūtiri
Brāhmans, he is believed to have sought in despair the help of one
of these temple servants, with whose aid the corpse was divided into
eight parts, and deposited in the pit. For undertaking this duty, which
the Nambūtiris repudiated from a sense of offended religious
feeling, the particular Mārān was thrown out of his caste by
the general community, and a compromise had to be effected by the sage
with the rest of the caste, who returned in a body on the day of
purification along with the excommunicated man, and helped
Sankarāchārya to bring to a close his mother’s death
ceremonies. In recognition of this timely help, Sankara is believed to
have declared the Mārān to be an indispensable functionary at
the death ceremonies of Nambūtiris and Ambalavāsis. It has
even been suggested that the original form of Mārān was
Mūrān, derived from mur (to chop off), in reference to the
manner in which the remains of Sankara’s mother were disposed
of.

The traditional occupation of the Mārāns is sounding or
playing on the panchavadya or five musical instruments used in temples.
These are the sankh or conch-shell, timila, chendu, kaimani, and
maddalam. The conch, which is necessary in every Hindu temple, is
loudly sounded in the early morning, primarily to wake the deity, and
secondarily to rouse the villagers. Again, when the temple service
commences, and when the nivedya or offering is carried, the music of
the conch is heard from the northern side of the temple. On this
account, many Mārāns call themselves
Vadakkupurattu, or belonging to the northern side. The asu and
pāni are sounded by the highest dignitaries among them. The
beating of the pāni is the accompaniment of expiatory offerings to
the Saptamata, or seven mothers of Hindu religious writings, viz.,
Brāhmi, Mahēsvarī, Kaumari, Vaishnavi, Varahi,
Indrāni, and Chāmunda. Offerings are made to these divine
mothers during the daily sribali procession, and in important temples
also during the sribhutabali hours, and on the occasion of the
utsavabali at the annual utsava of the temple. There are certain
well-established rules prescribing the hymns to be recited, and the
music to be played. So religiously have these rules to be observed
during the utsavabali, that the priest who makes the offering, the
Variyar who carries the light before him and the Mārāns who
perform the music all have to fast, and to dress themselves in orthodox
Brāhmanical fashion, with the uttariya or upper garment worn in
the manner of the sacred thread. It is sincerely believed that the
smallest violation of the rules would be visited with dire consequences
to the delinquents before the next utsava ceremony.

In connection with the musical instrument called the timila, the
following legend is current. There was a timila in the Sri
Padmanābha temple made of kuruntotti, and there was a
Mārān attached to the temple, who was such an expert musician
that the priest was unable to adjust his hymn recitation to the music
of the Mārān’s drum, and was in consequence the
recipient of the divine wrath. It was contrived to get a Brāhman
youth to officiate as priest, and, as he could not recite the hymns in
consonance with the sounds produced by the drum, a hungry spirit lifted
him up from the ground to a height of ten feet. The father of the
youth, hearing what had occurred, hastened to the temple, and
cut one of his fingers, the blood of which he offered to the spirit.
The boy was then set free, and the old man, who was more than a match
for the Mārān, began to recite the hymns. The spirits,
raising the Mārān on high, sucked away his blood, and
vanished. The particular timila has since this event never been used by
any Mārān.

The higher classes of Mārāns claim six privileges, called
pāno, kōni, tirumuttam, natumuttam, velichchor, and puchchor.
Kōni means literally a ladder, and refers to the stretcher, made
of bamboo and kūsa grass or straw, on which the corpses of high
caste Hindus are laid. Tirumuttam is sweeping the temple courtyard, and
natumuttam the erection of a small pandal (booth) in the courtyard of a
Nambūtiri’s house, where oblations are offered to the
departed spirit on the tenth day after death. Velichchor, or
sacrificial rice, is the right to retain the remains of the food
offered to the manes, and puchchor the offering made to the deity, on
whom the priest throws a few flowers as part of the consecration
ceremony.

A large portion of the time of a Mārān is spent within the
temple, and all through the night some watch over it. Many functions
are attended to by them in the houses of Nambūtiris. Not only at
the tonsure ceremony, and samavartana or closing of the
Brāhmacharya stage, but also on the occasion of sacrificial rites,
the Mārān acts as the barber. At the funeral ceremony, the
preparation of the last bed, and handing the til (Sesamum)
seeds, have to be done by him. The Chitikkans perform only the
functions of shaving and attendance at funerals, and, though they may
beat drums in temples, they are not privileged to touch the asu and
pāni. At Vechūr there is a class of potters called Kūsa
Mārān, who should be distinguished from the
Mārāns proper, with whom they have absolutely nothing in
common.

Many families of the higher division of the Mārāns regard
themselves as Ambalavāsis, though of the lowest type, and abstain
from flesh and liquor. Some Mārāns are engaged in the
practice of sorcery, while others are agriculturists. Drinking is a
common vice, sanctioned by popular opinion owing to the notion that it
is good for persons with overworked lungs.

In their ceremonies the Mārāns resemble the Nāyars,
as they do also in their caste government and religious worship. The
annaprasana, or first food-giving ceremony, is the only important one
before marriage, and the child is taken to the temple, where it
partakes of the consecrated food. The Nāyars, on the contrary,
generally perform the ceremony at home. Purification by a Brāhman
is necessary to release the Mārān from death pollution, which
is not the case with the Nāyars. In Travancore, at any rate, the
Nāyars are considered to be higher in the social scale than the
Mārāns.

In connection with asu and pāni, which have been referred to in
this note, I gather that, in Malabar, the instruments called maram
(wood), timila, shanku, chengulam, and chenda, if played together,
constitute pāni kottugu, or playing pāni. Asu and maram are
the names of an instrument, which is included in pāni kottugu.
Among the occasions when this is indispensable, are the dedication of
the idol at a newly built temple, the udsavam pūram and Sriveli
festivals, and the carrying of the tadambu, or shield-like structure,
on which a miniature idol (vigraham) is borne outside the temple,

Marāsāri.—Marāsāri or Marapanikkan,
meaning carpenter or worker in wood, is an occupational sub-division of
Malayālam Kammālas.

Marātha.—Marāthas are found in every district
of the Madras Presidency, but are, according to the latest census
returns, most numerous in the following districts:—

	South Canara
	31,351

	Salem
	7,314

	Tanjore
	7,156

	Bellary
	6,311

It is recorded, in the Madras Census Report, 1891, that “the
term Marāthi denotes the various Marāthi non-Brāhman
castes, who came to the south either as soldiers or camp followers in
the armies of the Marāthi invaders; but in South Canara, in which
district the caste is most numerous, it appears to be the same as
Ārē, a class of Marāthi cultivators. Of the total number
of 65,961, as many as 40,871 have returned Marāthi as both caste
and sub-division. The number of sub-divisions returned by the rest is
no less than 305, of which the majority are the names of other castes.
Some of these castes are purely Dravidian, and the names have evidently
been used in their occupational sense. For example, we have Bōgam,
Gāndla, Mangala, etc.” Mr. H. A, Stuart writes further, in
the South Canara Manual, that “Marāthi, as a caste name, is
somewhat open to confusion, and it is probable that many people of
various castes, who speak Marāthi, are shown as being of that
caste. The true Marāthi caste is said to have come from Goa, and
that place is the head-quarters. The caste is divided into twelve wargs
or balis, which are exogamous sub-divisions. Caste disputes are settled
by headmen called Hontagaru, and allegiance is paid to the head of the
Sringēri math. The favourite deity is the goddess
Mahādēvi. Brāhmans, usually Karādis, officiate at
their ceremonies. Marriage is both infant and adult. The dhāre
form of marriage is used (see Bant). Widows may remarry, but
they cannot marry again into the family of the deceased husband—a
rule which is just the reverse of the Levirate. In some parts, however,
the remarriage of widows is prohibited. A husband or a wife can divorce
each other at will, and both parties may marry again. Marāthis are
either farmers, labourers, or hunters. They eat fish and flesh (except
that of cattle and animals generally regarded as unclean) and they use
alcoholic liquors. They speak either the ordinary Marāthi or the
Konkami dialect of it.” The Marāthis of South Canara call
themselves Ārē and Ārē Kshatri.

In the North Arcot Manual, Mr, Stuart records that the term
Marāthi is “usually applied to the various Marātha
Sūdra castes, which have come south. Their caste affix is always
Rao. It is impossible to discover to what particular Sūdra
division each belongs, for they do not seem to know, and take advantage
of being away from their own country to assert that they are
Kshatriyas—a claim which is ridiculed by other castes. In
marriage they are particular to take a bride only from within the
circle of their own family, so that an admixture of the original castes
is thus avoided. Their language is Marāthi, but they speak Telugu
or Tamil as well, and engage in many professions. Many are
tailors.4 Others enlist in the army, in the police, or as
peons (orderlies or messengers), and some take to agriculture or
trading.”

Of the history of Marāthas in those districts in which they are
most prevalent, an account will be found in the Manuals and Gazetteers.

The last Marātha King of Tanjore, Mahārāja
Sivāji, died in 1855. It is noted by Mr. M. J. Walhouse5
that “an eye-witness has recorded the stately and solemn
spectacle of his funeral, when, magnificently arranged, and loaded with
the costliest jewels, his body, placed in an ivory palanquin, was borne
by night through the torchlit streets of his royal city amid the wail
of vast multitudes lamenting the last of their ruling race. The nearest
descendant, a boy of twelve, was carried thrice round the pile, and at
the last circuit a pot of water was dashed to pieces on the ground. The
boy then lit the pile, and loud long-sustained lament of a nation
filled the air as the flames rose.” Upon the death of
Sivāji, the Rāj became, under the decision of the Court of
Directors, extinct. His private estate was placed under the charge of
the Collector of the district. In addition to three wives whom he had
already married, Sivāji, three years before his death, married in
a body seventeen girls. In 1907, three of the Rānis were still
living in the palace at Tanjore. It is recorded6 by the
Marchioness of Dufferin that, when the Viceroy visited the Tanjore
palace in 1886 to speak with the Rānis, he was admitted behind the
purdah, “The ladies had not expected him, and were not dressed
out in their best, and no one could speak any intelligible language,
However, a sort of chattering went on, and they made signs towards a
chair, which, being covered with crimson cloth, Dufferin thought he was
to sit down on. He turned and was just about to do so, when he thought
he saw a slight movement, and he fancied there might be a little dog
there, when two women pulled the cloth open, and there was the
principal Rāni—a little old woman who
reached half way up the back of the chair, and whom the Viceroy had
been within an act of squashing. He said it gave him such a
turn!”

A classified index to the Sanskrit Manuscripts in the Tanjore palace
was published by Mr. A. C. Burnell in 1880. In the introduction
thereto, he states that “the library was first brought to the
notice of European scholars by H.S.H. Count Noer, Prince Frederic of
Schleswig-Holstein, who brought an account of it to the late Professor
Goldstücker. But its full importance was not known till I was
deputed, in 1871, to examine it by the then Governor of Madras, Lord
Napier and Ettrick. The manuscripts are the result of perhaps 300
years’ collections; firstly, by the Nāyaks of Tanjore;
secondly, after about 1675, by the Mahratha princes. Some of the
palm-leaf manuscripts belong to the earlier period, but the greater
part were collected in the last and present centuries. All the
Nāgari Manuscripts belong to the Mahratha times, and a large
number of these were collected at Benares by the Rāja Serfojee
(Carabhoji) about fifty years ago.”

In the Marātha Darbar Hall of the Tanjore palace are large
pictures, of little artistic merit, of all the Marātha kings, and
the palace also contains a fine statue of Sarabhōji by Chantrey.
The small but splendid series of Marātha arms from this palace
constitutes one of the most valuable assets of the Madras Museum.
“The armoury,” Mr. Walhouse writes,7
“consisted of great heaps of old weapons of all conceivable
descriptions, lying piled upon the floor of the Sangita Mahāl
(music-hall), which had long been occupied by many tons of
rusty arms and weapons, in confused heaps, coated and caked together
with thick rust. Hundreds of swords, straight, curved and ripple-edged,
many beautifully damascened and inlaid with hunting or battle scenes in
gold; many broad blades with long inscriptions in Marāthi or
Kanarese characters, and some so finely tempered as to bend and quiver
like whalebone. There were long gauntlet-hilts, brass or steel, in
endless devices, hilts inlaid with gold, and hilts and guards of the
most tasteful and elaborate steel-work. There were long-bladed swords
and executioners’ swords, two-handed, thick-backed, and immensely
heavy. Daggers, knives, and poniards by scores, of all imaginable and
almost unimaginable shapes, double and triple-bladed; some with pistols
or spring-blades concealed in their handles, and the hilts of many of
the kuttars of the most beautiful and elaborate pierced steel-work, in
endless devices, rivalling the best medieval European metal-work, There
was a profusion of long narrow thin-bladed knives, mostly with bone or
ivory handles very prettily carved, ending in parrot-heads and the
like, or the whole handle forming a bird or monster, with legs and
wings pressed close to the body, all exquisitely carved. The use of
these seemed problematical; some said they were used to cut fruit,
others that they had been poisoned and struck about the roofs and walls
of the women’s quarters, to serve the purpose of spikes or broken
glass! A curious point was the extraordinary number of old European
blades, often graven with letters and symbols of Christian meaning,
attached to hilts and handles most distinctly Hindu, adorned with
figures of gods and idolatrous emblems. There was an extraordinary
number of long straight cut-and-thrust blades termed Phirangis, which
Mr. Sinclair, in his interesting list of Dakhani weapons,8 says means the Portuguese, or else
made in imitation of such imported swords. A kuttar, with a handsome
steel hilt, disclosed the well-known name ANDREA FERARA (sic.).
Sir Walter Elliot has informed me that, when a notorious freebooter was
captured in the Southern Marâthâ country many years ago,
his sword was found to be an ‘Andrea Ferrara.’ Mr. Sinclair
adds that both Grant Duff and Meadows Taylor have mentioned that
Râja Sivâji’s favourite sword Bhavânî was
a Genoa blade9.... Eventually the whole array (of arms) was
removed to Trichinapalli and deposited in the Arsenal there, and, after
a Committee of officers had sat upon the multifarious collection, and
solemnly reported the ancient arms unfit for use in modern warfare, the
Government, after selecting the best for the Museum, ordered the
residue to be broken up and sold as old iron. This was in
1863.”

It is recorded, in the Gazetteer of the Bellary district, that
“in 1790 Lord Cornwallis, then Governor-General of India, entered
into an alliance with the Marāthas and the Nizam to reduce Tipu to
order, and it was agreed that whatever territories should be acquired
by them from Tipu should be equally divided between them. Certain
specified poligars, among whom were the chiefs of Bellary, Rayadrug and
Harpanahalli, were, however, to be left in possession of their
districts. Tipu was reduced to submission in 1792, and by the treaty of
that year he ceded half his territories to the allies.10
Sandūr was allotted to the Marāthas, and a part of the
Bellary district to the Nizam.” The present
Marātha chief of the little hill-locked Sandūr State is a
minor, whose name and titles are Rāja Venkata Rao Rao Sahib Hindu
Rao Ghōrpade Sēnāpati Māmalikat Madar. Of the
eleven thousand inhabitants of the State, the various castes of
Marāthas number over a thousand. “Three families of them are
Brāhmans, who came to Sandūr as officials with Siddoji Rao
when he took the State from the Jaramali poligar. Except for two short
intervals, Siddoji’s descendants have held the State ever since.
The others are grouped into three local divisions, namely, Khāsgi,
Kumbi, and Lēkāvali. The first of these consists of only some
eight families, and constitutes the aristocracy of the State. Some of
them came to Sandūr from the Marātha country with Siva Rao
and other rulers of the State, and they take the chief seats at Darbars
and on other public occasions, and are permitted to dine and intermarry
with the Rāja’s family. They wear the sacred thread of the
Kshatriyas, belong to the orthodox Brāhmanical gōtras, have
Brāhmans as their purōhits, observe many of the
Brāhmanical ceremonies, burn their dead, forbid widow re-marriage,
and keep their womankind gosha. On the other hand, they do not object
to drinking alcohol or to smoking, and they eat meat, though not beef.
Their family god is the same as that of the Rāja’s family,
namely, Martānda Manimallari, and they worship him in the temple
in his honour which is in the Rāja’s palace, and make
pilgrimages to his shrine at Jejūri near Poona. [It is noted by
Monier-Williams11 that ‘a deification, Khando-ba (also
called Khande-Rao), was a personage who lived in the neighbourhood of
the hill Jejūri, thirty miles from Poona. He is
probably a deification of some powerful Rāja or aboriginal
chieftain, who made himself useful to the Brāhmans. He is now
regarded as an incarnation of Siva in his form Mallāri. The legend
is that the god Siva descended in this form to destroy a powerful demon
named Mallāsura, who lived on the hill, and was a terror to the
neighbourhood. Pārvati descended at the same time to become
Khando-bā’s wife. His worship is very popular among the
people of low caste in the Marātha country. Sheep are sacrificed
at the principal temple on the Jejūri hill, and a bad custom
prevails of dedicating young girls to the god’s service.
Khando-bā is sometimes represented with his wife on horseback,
attended by a dog. A sect existed in Sankara’s time, who
worshipped Mallāri as lord of dogs.’] At the marriages of
the Khāsgis, an unusual custom, called Vīra Pūja, or the
worship of warriors, is observed. Before the ceremony, the men form
themselves into two parties, each under a leader, and march to the
banks of the Narihalla river, engaging in mock combat as they go. At
the river an offering is made to Siva in his form as the warrior
Martānda, and his blessing is invoked. The goddess Gangā is
also worshipped, and then both parties march back, indulging on the way
in more pretended fighting. The second division of the Marāthas,
the Kunbis, are generally agriculturists, though some are servants to
the first division. They cannot intermarry with the Khāsgis, or
dine with them except in separate rows, and their womanfolk are not
gosha; but they have Brāhmanical gōtras and Brāhman
purōhits. Some of them use the Rāja’s name of
Ghōrpade, but this is only because they are servants in his
household. The third division, the Lēkāvalis, are said to be
the offspring of irregular unions among other Marāthas, and are
many of them servants in the Rāja’s palace.
Whence they are also called Manimakkalu. They all call themselves
Ghōrpades, and members of the Rāja’s (the Kansika)
gōtra. They thus cannot intermarry among themselves, but
occasionally their girls are married to Kunbis. Their women are in no
way gōsha.”12

The cranial type of the Marāthas is, as shown by the following
table, like that of the Canarese, mesaticephalic or
sub-brachycephalic:—

	
——
	——
	Cephalic Index

	Av.
	Max.

	Canarese
	50 Holeyas
	79.1
	87.4

	Marāthi
	30 Rangāris
	79.8
	92.2

	Canarese
	50 Vakkaligas
	81.7
	93.8

	Marāthi
	30 Suka Sālēs
	81.8
	88.2

	Marāthi
	30 Sukun Sālēs
	82.2
	84.4

Maravan.—“The Maravans,” Mr. H. A. Stuart
writes,13 “are found chiefly in Madura and Tinnevelly,
where they occupy the tracts bordering on the coast from Cape Comorin
to the northern limits of the Rāmnād zemindari. The
proprietors of that estate, and of the great Sivaganga zemindari, are
both of this caste. The Maravars must have been one of the first of the
Dravidian tribes that penetrated to the south of the peninsula, and,
like the Kallans, they have been but little affected by
Brāhmanical influence. There exists among them a picturesque
tradition to the effect that, in consequence of their assisting
Rāma in his war against the demon Rāvana, that deity
gratefully exclaimed in good Tamil Maravēn, or I will
never forget, and that they have ever since been called Maravans. But,
with more probability, the name may be connected with the word maram,
which means killing, ferocity, bravery and the like, as pointing
clearly to their unpleasant profession, that of robbing and slaying
their neighbours. In former days they were a fierce and turbulent race,
famous for their military prowess. At one time they temporarily held
possession of the Pāndya kingdom, and, at a later date, their
armies gave valuable assistance to Tirumala Nayakkan. They gave the
British much trouble at the end of last (eighteenth) century and the
beginning of this (nineteenth) century, but they are now much the same
as other ryots (cultivators), though perhaps somewhat more bold and
lawless. Agamudaiyan and Kallan are returned as sub-divisions by a
comparatively large number of persons. Maravan is also found among the
sub-divisions of Kallan, and there can be little doubt that there is a
very close connection between Kallans, Maravans, and
Agamudaiyans.” This connection is dealt with in the article on
the Kallans. But I may here quote the following legend relating
thereto. “Once upon a time, Rishi Gautama left his house to go
abroad on business. Dēvendra, taking advantage of his absence,
debauched his wife, and three children were the result. When the Rishi
returned, one of the three hid himself behind a door, and, as he thus
acted like a thief, he was henceforward called Kallan. Another got up a
tree, and was therefore called Maravan from maram, a tree, whilst the
third brazened it out, and stood his ground, thus earning for himself
the name of Ahamudeiyan, or the possessor of pride. This name was
corrupted into Ahambadiyan.”14

“Some say the word Maravan is derived from marani, sin; a
Maravan being one who commits sin by killing living creatures without
feeling pity, and without fear of god.”15

The Maravans claim descent from Guha or Kuha, Rāma’s
boatman, who rowed him across to Ceylon. According to the legend,
Rāma promised Guha that he would come back at a fixed time. When
he failed to return, Guha made a fire, whereon to burn himself to
death. Hanumān, however, prevented him from committing suicide,
and assured him that Rāma would shortly return. This came to pass,
and Rāma, on learning what Guha had done, called him Maravan, a
brave or reckless fellow. According to another legend, the god Indra,
having become enamoured of Ahalya, set out one night to visit her in
the form of a crow, and, seating himself outside the dwelling of the
Rishi her husband, cawed loudly. The Rishi believing that it was dawn,
went off to bathe, while Indra, assuming the form of her husband, went
in to the woman, and satisfied his desire. When her husband reached the
river, there were no signs of dawn, and he was much perturbed, but not
for long, as his supernatural knowledge revealed to him how he had been
beguiled, and he proceeded to curse Indra and his innocent wife. Indra
was condemned to have a thousand female organs of generation all over
his body, and the woman was turned into a stone. Indra repented, and
the Rishi modified his disfigurement by arranging that, to the
onlooker, he would seem to be clothed or covered with eyes, and the
woman was allowed to resume her feminine form when Rāma, in the
course of his wanderings, should tread on her. The result
of Indra’s escapade was a son, who was stowed away in a secret
place (maravuidam). Hence his descendants are known as
Maravan.16

The head of the Maravans is the Sētupati (lord of the bridge),
or Rāja of Rāmnād. “The Sethupati line, or Marava
dynasty of Rāmnād,” the Rev. J. E. Tracy
writes,17 “claims great antiquity. According to
popular legendary accounts, it had its rise in the time of the great
Rāma himself, who is said to have appointed, on his victorious
return from Lanka (Ceylon), seven guardians of the passage or bridge
connecting Ceylon with the mainland.... Another supposition places the
rise of the family in the second or third century B.C. It rests its
case principally upon a statement in the Mahāwanso, according to
which the last of the three Tamil invasions of Ceylon, which took place
in the second or third century B.C., was under the leadership of seven
chieftains, who are supposed, owing to the silence of the Pāndyan
records on the subject of South Indian dealings with Ceylon, to have
been neither Chēras, Chōlas, or Pāndyans, but mere local
adventurers, whose territorial proximity and marauding ambition had
tempted them to the undertaking.... Another supposition places the rise
of the family in the eleventh or twelfth century A.D. There are two
statements of this case, differing according to the source from which
they come. According to the one, which has its source in South India,
the rise of the family took place in or about 1059 A.D., when Rāja
Rāja, the Chōla king, upon his invasion of Ceylon, appointed
princes whom he knew to be loyal to himself, and who, according to
some, had aided him in his conquest of all Pāndya, to act as
guardians of the passage by which his armies must cross to and fro,
and supplies be received from the mainland. According to the other
statement, which has its source in Sinhalese records, the family took
its rise from the appointment of Parākrama Bahu’s General
Lankapura, who, according to a very trustworthy Sinhalese epitome of
the Mahāwanso, after conquering Pandya, remained some time at
Ramespuram, building a temple there, and, while on the island, struck
kahapanas (coins similar to those of the Sinhalese series). Whichever
of those statements we may accept, the facts seem to point to the rise
of the family in the eleventh or twelfth century A.D., and inscriptions
quoted from Dr. Burgess by Mr. Robert Sewell18 show that
grants were made by Sethupati princes in 1414, again in 1489, still
again in 1500, and finally as late as 1540. These bring the line down
to within two generations of the time when Muttu Krishnappa Nayakka is
said, in 1604, to have found affairs sadly disordered in the Marava
country, and to have re-established the old family in the person of
Sadaiyaka Tēvar Udaiyar Sethupati. The coins of the Sethupatis
divide themselves into an earlier and later series. The earlier series
present specimens which are usually larger and better executed, and
correspond in weight and appearance very nearly to the well-known coins
of the Sinhalese series, together with which they are often found,
‘These coins’ Rhys Davids writes,19 ‘are
probably, the very ones referred to as having been struck by
Parākrama’s General Lankapura.’ The coins of the later
series are very rude in device and execution. The one face shows only
the Tamil legend of the word Sethupati, while the other side is taken
up with various devices.”

A poet, in days of old, refers to “the wrathful and furious
Maravar, whose curled beards resemble the twisted horns of the stag,
the loud twang of whose powerful bowstrings, and the stirring sound of
whose double-headed drums, compel even kings at the head of large
armies to turn their back and fly.”20 The Maravans
are further described as follows. “Of strong limbs and hardy
frames, and fierce looking as tigers, wearing long and curled locks of
hair, the blood-thirsty Maravans, armed with the bow bound with
leather, ever ready to injure others, shoot their arrows at poor and
defenceless travellers, from whom they can steal nothing, only to feast
their eyes on the quivering limbs of their victims.”21
In a note on the Maravans of the Tinnevelly district, it is
recorded22 that “to this class belonged most of the
Poligars, or feudal chieftains, who disputed with the English the
possession of Tinnevelly during the last, and first years of the
present (nineteenth) century. As feudal chiefs and heads of a numerous
class of the population, and one whose characteristics were eminently
adapted for the roll of followers of a turbulent chieftain, bold,
active, enterprising, cunning and capricious, this class constituted
themselves, or were constituted by the peaceful cultivators, their
protectors in time of bloodshed and rapine, when no central authority,
capable of keeping the peace, existed. Hence arose the systems of
Dēsha and Stalum Kāval, or the guard of a tract of country
comprising a number of villages against open marauders in armed bands,
and the guard of separate villages, their houses and crops, against
secret theft. The feudal chief received a contribution from the area
around his fort in consideration of protection afforded against
armed invasion. The Maravars are chiefly the agricultural servants or
sub-tenants of the wealthier ryots, under whom they cultivate,
receiving a share of the crop. An increasing proportion of this caste
are becoming the ryotwari owners of land by purchase from the original
holders.”

Though the Maravans, Mr, Francis writes,23 “are
usually cultivators, they are some of them the most expert
cattle-lifters in the Presidency. In Madura, they have a particularly
ingenious method of removing cattle. The actual thief steals the
bullocks at night, and drives them at a gallop for half a dozen miles,
hands them over to a confederate, and then returns and establishes an
alibi. The confederate takes them on another stage, and does the
same. A third and a fourth man keep them moving all that night. The
next day they are hidden and rested, and thereafter they are driven by
easier stages to the hills north of Madura, where their horns are cut
and their brands altered, to prevent them from being recognised. They
are then often sold at the great Chittrai cattle fair in Madura town.
In some papers read in G.O., No. 535, Judicial, dated 29th March 1899,
it was shown that, though, according to the 1891 census, the Maravans
formed only 10 per cent. of the population of the district of
Tinnevelly, yet they had committed 70 per cent. of the dacoities which
have occurred in that district in the previous five years. They have
recently (1899) figured prominently in the anti-Shānār riots
in the same district.” (See Shānān.)

“The Maravans”, Mr. F. S. Mullaly writes,24
“furnish nearly the whole of the village police (kāvilgars,
watchmen), robbers and thieves of the Tinnevelly district. Very
often the thief and the watchman are one and the same individual. The
Maravans of the present time, of course, retain only a shadow of the
power which their ancestors wielded under the poligars, who commenced
the kavil system. Still the Marava of to-day, as a member of a caste
which is numerous and influential, as a man of superior physique and
bold independent spirit, thief and robber, village policeman and
detective combined—is an immense power in the land.”

It is noted, in the Madras Police Report, 1903, that “a large
section of the population in Tinnevelly—the Maravans—are
criminal by predilection and training. Mr. Longden’s efforts have
been directed to the suppression of a bad old custom, by which the
police were in the habit of engaging the help of the Maravans
themselves in the detection of crime. The natural result was a mass of
false evidence and false charges, and, worst of all, a police indebted
to the Maravan, who was certain to have his quid pro quo. This
method being discountenanced, and the station-house officer being
deprived of the aid of his tuppans (men who provide a clue), the former
has found himself very much at sea, and, until sounder methods can be
inculcated, will fail to show successful results. Still, even a failure
to detect is better than a police in the hands of the Maravans.”
Further information concerning tuppukuli, or clue hire, will be found
in the note on Kallans.

From a very interesting note on the Maravans of the Tinnevelly
district, the following extract is taken.25 “On the
principle of setting a thief, to catch a thief, Maravars are paid
blackmail to keep their hands from picking and stealing, and to make
restitution for any thefts that may possibly take place,
notwithstanding the vigilance of the watchmen. (A suit has been known
to be instituted, in a Munsiff’s Court, for failure to make
restitution for theft after receipt of the kudikāval money.) As a
matter of fact, no robberies on a large scale can possibly take place
without the knowledge, connivance, or actual co-operation of the
Kavalgars. People living in country places, remote from towns, are
entirely at the mercy of the Maravars, and every householder or
occupier of a mud hut, which is dignified by being called a house, must
pay the Maravars half a fanam, which is equal to one anna eight pies,
yearly. Those who own cattle, and there are few who do not, must pay
one fanam a year. At the time of the harvest, it is the custom in
Southern India for an enemy to go and reap his antagonist’s crops
as they are growing in the fields. He does this to bring matters to a
climax, and to get the right side of his enemy, so that he may be
forced to come to terms, reasonable or otherwise. Possession is nine
points of the law. On occasions such as these, which are frequent, the
advantage of the employment of Kavalgars can readily be understood. The
Maravars are often true to their salt, though sometimes their services
can be obtained by the highest bidder. The plan of keeping kaval, or
going the rounds like a policeman on duty, is, for a village of, say, a
hundred Maravars, to divide into ten sections. Each section takes a
particular duty, and they are paid by the people living within their
range. If a robbery takes place, and the value of the property does not
exceed ten rupees, then this section of ten men will each subscribe one
rupee, and pay up ten rupees. If, however, the property lost exceeds
the sum of ten rupees, then all the ten sections of Maravars, the
hundred men, will join together, and make restitution for the robbery.
How they are able to do this, and to recoup
themselves, can be imagined. Various attempts for many years have been
made to put a stop to this system of kudi-kaval. At one time the
village (Nunguneri) of the chief Maravar was burnt down, and for many
years the police have been on their track, and numerous convictions are
constantly taking place. Out of 150,000 Maravars in the whole district,
10,000 are professional thieves, and of these 4,000 have been
convicted, and are living at the present time. The question arises
whether some plan could not be devised to make honest men of these
rogues. It has been suggested that their occupation as watchmen should
be recognised by Government, and that they should be enlisted as
subordinate officials, just as some of them are now employed as
Talayaris and Vettiyans.... The villages of the Maravars exist side by
side with the other castes, and, as boys and girls, all the different
classes grow up together, so that there is a bond of sympathy and
regard between them all. The Maravans, therefore, are not regarded as
marauding thieves by the other classes. Their position in the community
as Kavalgars is recognised, and no one actually fears them. From time
immemorial it has been the mamool (custom) to pay them certain dues,
and, although illegal, who in India is prepared to act contrary to
custom? The small sum paid annually by the villagers is insignificant,
and no one considers it a hardship to pay it, when he knows that his
goods are in safety; and, if the Maravars did not steal, there are
plenty of other roving castes (e.g., the Kuluvars, Kuravars, and
Kambalatars) who would, so that, on the whole, ordinary unsophisticated
natives, who dwell in the country side, rather like the Maravar than
otherwise. When, however, these watchmen undertake torchlight
dacoities, and attack travellers on the high-road,
then they are no better than the professional thieves of other
countries, and they deserve as little consideration. It must be borne
in mind that, while robbery is the hereditary occupation of the
Maravars, there are thousands of them who lead strictly honest, upright
lives as husbandmen, and who receive no benefit whatever from the
kudi-kaval system. Some of the most noted and earnest Native Christians
have been, and still are, men and women of this caste, and the reason
seems to be that they never do things by halves. If they are murderers
and robbers, nothing daunts them, and, on the other hand, if they are
honest men, they are the salt of the earth.” I am informed that,
when a Maravan takes food in the house of a stranger, he will sometimes
take a pinch of earth, and put it on the food before he commences his
meal. This act frees him from the obligation not to injure the family
which has entertained him.

In a note entitled Marava jāti vernanam,26 from the
Mackenzie Manuscripts, it is recorded that “there are seven
sub-divisions in the tribe of the Maravas, respectively denominated
Sembunāttu, Agattha, Oru-nāttu, Upukatti, and Kurichikattu.
Among these sub-divisions, that of the Sembunāttu Maravas is the
principal one.” In the Madras Census Report, 1891, the following
are returned as the most important sub-divisions:—Agamudaiyan,
Kallan, Kārana, Kondaikatti, Kottāni, Sembanāttu, and
Vannikutti, Among the Sembanāttus (or Sembanādus), the
following septs or khilais have been recorded:—

	

	Marikka.

	Piccha.

	Tondamān.

	Sītrama.

	

	Thanicha.

	Karuputhra.

	Katrā.

“The Kondayamkottai Maravars,” Mr. F. Fawcett
writes,27 “are divided into six sub-tribes, or, as
they call them, trees. Each tree, or kothu, is divided into three
khilais or branches. These I call septs. Those of the khilais belonging
to the same tree or kothu are never allowed to intermarry. A man or
woman must marry with one of a khilai belonging to another tree than
his own, his or her own being that of his or her mother, and not of the
father. But marriage is not permissible between those of any two trees
or kothus: there are some restrictions. For instance, a branch of betel
vine or leaves may marry with a branch of cocoanut, but not with areca
nuts or dates. I am not positive what all the restrictions are, but
restrictions of some kind, by which marriage between persons of all
trees may not be made indiscriminately, certainly exist. The names of
the trees or kothus and of the khilais or branches, as given to me from
the Maraver Pādel, a book considered to be authoritative, are
these—

	Tree.
	Kothu.
	
	Khilai.

	Milaku
	Pepper vine
	
	Viramudithanginan.

	Sedhar.

	Semanda.

	Vettile
	Betel vine
	
	Agastyar.

	Maruvidu.

	Alakhiya Pandiyan.

	Thennang
	Cocoanut
	
	Vaniyan.

	Vettuvan.

	Nataivendar.

	Komukham
	Areca nut
	
	Kelnambhi.

	Anbutran.

	Gautaman.

	Ichang
	Dates
	
	Sadachi.

	Sangaran.

	Pichipillai.

	Panang
	Palmyra
	
	Akhili.

	Lokhamurti

	Jambhuvar.

“Unfortunately I am unable to trace out the meanings of all
these khilais. Agastya and Gautamar are, of course, sages of old.
Viramudithanginan seems to mean a king’s crown-bearer. Alakhiya
Pandiyan seems to be one of the old Pandiyan kings of Madura (alakhiya
means beautiful). Akhili is perhaps intended to mean the wife of
Gautama, Lokamurti, the one being of the world, and Jambhuvar, a monkey
king with a bear’s face, who lived long, long ago. The common
rule regulating marriages among Brāhmans, and indeed people of
almost every caste in Southern India, is that the proper husband for
the girl is her mother’s brother or his son. But this is not so
among the Kondayamkottai Maravars. A girl can never marry her
mother’s brother, because they are of the same khilai. On the
other hand, the children of a brother and sister may marry, and should
do so, if this can be arranged, as, though the brother and sister are
of the same khilai, their children are not, because the children of the
brother belong perforce to that of their mother, who is of a different
khilai. It very often happens that a man marries into his
father’s khilai; indeed there seems to be some idea that he
should do so if possible. The children of brothers may not marry with
each other, although they are of different khilais, for two brothers
may not marry into the same khilai. One of the first things to be done
in connection with a marriage is that the female relations of the
bridegroom must go and examine the intended bride, to test her physical
suitability. She should not, as it was explained to me, have a flat
foot; the calf of her leg should be slender, not so thick as the thigh;
the skin on the throat should not form more than two wrinkles; the hair
over the temple should grow crossways. The last is very
important.” A curl on the forehead resembling the head of a snake
is of evil omen.

In one form of the marriage rites as carried out by the Maravans,
the bridegroom’s party proceed, on an auspicious day which has
been fixed beforehand, to the home of the bride, taking with them five
cocoanuts, five bunches of plantains, five pieces of turmeric, betel,
and flowers, and the tāli strung on a thread dyed with turmeric.
At the auspicious hour, the bride is seated within the house on a
plank, facing east. The bridegroom’s sister removes the string of
black beads from her neck, and ties the tāli thereon. While this
is being done, the conch-shell is blown, and women indulge in what Mr.
Fawcett describes as a shrill kind of keening (kulavi idal). The bride
is taken to the house of the bridegroom, where they sit side by side on
a plank, and the ceremony of warding off the evil eye is performed.
Further, milk is poured by people with crossed hands over the heads of
the couple. A feast is held, in which meat takes a prominent part. A
Maravan, who was asked to describe the marriage ceremony, replied that
it consists in killing a sheep or fowl, and the bringing of the bride
by the bridegroom’s sister to her brother’s house after the
tāli has been tied. The Kondaikatti Maravans, in some places,
substitute for the usual golden tāli a token representing
“the head of Indra fastened to a bunch of human hair, or silken
strings representing his hair.”28

In another form of the marriage ceremony, the father of the
bridegroom goes to the bride’s house, accompanied by his relations, with the following
articles in a box made of plaited palmyra leaves:—

	

	5 bundles of betel.

	21 measures of rice.

	7 cocoanuts.

	70 plantains.

	

	7 lumps of jaggery (crude sugar).

	21 pieces of turmeric.

	Flowers, sandal paste, etc.

At the bride’s house, these presents are touched by those
assembled there, and the box is handed over to the bride’s
father. On the wedding day (which is four days afterwards), pongal
(cooked rice) is offered to the house god early in the morning. Later
in the day, the bridegroom is taken in a palanquin to the house of the
bride. Betel is presented to him by her father or brother. The bride
generally remains within the house till the time for tying the
tāli has arrived. The maternal uncle then blindfolds her with his
hand, lifts her up, and carries her to the bridegroom, Four women stand
round the contracting couple, and pass round a dish containing a broken
cocoanut and a cake three times. The bride and bridegroom then spit
into the dish, and the females set up their shrill keening. The
maternal uncles join their hands together, and, on receiving the assent
of those present, the bridegroom’s sister ties the tāli on
the bride’s neck. The tāli consists of a ring attached to a
black silk thread. After marriage, the “silk tāli” is,
for every day purposes, replaced by golden beads strung on a string,
and the tāli used at the wedding is often borrowed for the
occasion. The tāli having been tied, the pair are blessed, and, in
some places, their knees, shoulders, heads, and backs are touched with
a betel leaf dipped in milk, and blessed with the words “May the
pair be prosperous, giving rise to leaves like a banyan tree, roots
like the thurvi (Cynodon Dactylon) grass, and like the
bamboo.” Of the thurvi grass it is said in the Atharwana
Vēda “May this grass, which rose from the water of life,
which has a hundred roots and a hundred stems, efface a hundred of my
sins, and prolong my existence on earth for a hundred years.”

Still further variants of the marriage ceremonial are described by
Mr. Fawcett, in one of which “the Brāhman priest
(purōhit) hands the tāli to the bridegroom’s sister,
who in turn hands it to the bridegroom, who ties a knot in it. The
sister then ties two more knots in it, and puts it round the
bride’s neck. After this has been done, and while the pair are
still seated, the Brāhman ties together the little fingers of the
right hands of the pair, which are interlocked, with a silken thread.
The pair then rise, walk thrice round the marriage seat (manavanai),
and enter the house, where they sit, and the bridegroom receives
present from the bride’s father. The fingers are then untied.
While undergoing the ceremony, the bridegroom wears a thread smeared
with turmeric tied round the right wrist. It is called
kappu.”

In the manuscript already quoted,29 it is noted that
“should it so happen, either in the case of wealthy rulers of
districts or of poorer common people, that any impediment arises to
prevent the complete celebration of the marriage with all attendant
ceremonies according to the sacred books and customs of the tribe, then
the tāli only is sent, and the female is brought to the house of
her husband. At a subsequent period, even after two or three children
have been born, the husband sends the usual summons to a marriage of
areca nut and betel leaf; and, when the relatives are assembled, the
bride and bridegroom are publicly seated in state under
the marriage pandal; the want of completeness in the former contract is
made up; and, all needful ceremonies being gone through, they perform
the public procession through the streets of the town, when they break
the cocoanut in the presence of Vignēsvara (Ganēsa), and,
according to the means possessed by the parties, the celebration of the
marriage is concluded in one day, or prolonged to two, three or four
days. The tāli, being tied on, has the name of katu tāli, and
the name of the last ceremony is called the removal of the former
deficiency. If it so happen that, after the first ceremony, the second
be not performed, then the children of such an alliance are lightly
regarded among the Maravas. Should the husband die during the
continuance of the first relation, and before the second ceremony be
performed, then the body of the man, and also the woman are placed upon
the same seat, and the ceremonies of the second marriage, according to
the customs of the tribe, being gone through, the tāli is taken
off; the woman is considered to be a widow, and can marry with some
other man.” It is further recorded30 of the
Orunāttu Maravans that “the elder or younger sister of the
bridegroom goes to the house of the bride, and, to the sound of the
conch-shell, ties on the tāli; and, early on the following
morning, brings her to the house of the bridegroom. After some time,
occasionally three or four years, when there are indications of
offspring, in the fourth or fifth month, the relatives of the pair
assemble, and perform the ceremony of removing the deficiency; placing
the man and his wife on a seat in public, and having the sacrifice by
fire and other matters conducted by the Prōhitan (or
Brāhman); after which the relatives sprinkle seshai rice (or
rice beaten out without any application of water) over the heads of the
pair. The relatives are feasted and otherwise hospitably entertained;
and these in return bestow donations on the pair, from one fanam to one
pagoda. The marriage is then finished. Sometimes, when money for
expenses is wanting, this wedding ceremony is postponed till after the
birth of two or three children. If the first husband dies, another
marriage is customary. Should it so happen that the husband, after the
tying on of the tāli in the first instance, dislikes the object of
his former choice, then the people of their tribe are assembled; she is
conducted back to her mother’s house; sheep, oxen, eating-plate,
with brass cup, jewels, ornaments, and whatever else she may have
brought with her from her mother’s house, are returned; and the
tāli, which was put on, is broken off and taken away. If the wife
dislikes the husband, then the money he paid, the expenses which he
incurred in the wedding, the tāli which he caused to be bound on
her, are restored to him, and the woman, taking whatsoever she brought
with her, returns to her mother’s house, and marries again at her
pleasure.”

It is recorded, in the Madras Census Report, 1891, that “a
special custom obtaining among the Marava zemindars of Tinnevelly is
mentioned by the Registrar of that district. It is the celebration of
marriage by means of a proxy for the bridegroom in the shape of a
stick, which is sent by the bridegroom, and is set up in the marriage
booth in his place. The tāli is tied by some one representative of
the bridegroom, and the marriage ceremony then becomes complete....
Widow re-marriage is freely allowed and practiced, except in the
Sembunāttu sub-division.” “A widow,”
Mr. Fawcett writes, “may marry her deceased
husband’s elder brother, but not a younger brother. If she does
not like him, she may marry some one else.”

When a girl reaches puberty, news of the event is conveyed by a
washerman. On the sixteenth day she comes out of seclusion, bathes, and
returns home. At the threshold, her future husband’s sister is
standing, and averts the evil eye by waving betel leaves, plantains,
cocoanuts, cooked flour paste (puttu), a vessel filled with water, and
an iron measure containing rice with a style (ambu) stuck in it. The
style is removed by the girl’s prospective sister-in-law, who
beats her with it as she enters the house. A feast is held at the
expense of the girl’s maternal uncle, who brings a goat, and ties
it to a pole at her house.

Both burial and cremation are practiced by the Maravans. The
Sembunāttu Maravans of Rāmnād regard the Agamudaiyans as
their servants, and the water, with which the corpse is washed, is
brought by them. Further, it is an Agamudaiyan, and not the son of the
deceased, who carries the fire-pot to the burial-ground. The corpse is
carried thither on a bier or palanquin. The grave is dug by an
Āndi, never by a Pallan or Paraiyan. Salt, powdered brick, and
sacred ashes are placed on the floor thereof and the corpse is placed
in it in a sitting posture. The Kondaiyamkottai Maravans of
Rāmnād, who are stone and brick masons, burn their dead, and,
on their way to the burning-ground, the bearers of the corpse walk over
cloths spread on the ground. On the second or third day, lingams are
made out of the ashes, or of mud from the grave if the corpse has been
buried. To these, as well as to the soul of the deceased, and to the
crows, offerings are made. On the sixteenth day, nine
kinds of seed-grain are placed over the grave, or the spot where the
corpse was burnt. A Pandāram sets up five kalasams (brass
vessels), and does pūja (worship). The son of the deceased, who
officiated as chief mourner, goes to a Pillayar (Ganēsa) shrine,
carrying on his head a pot containing a lighted lamp made of flour. As
he draws near the god, a screen is stretched in front thereof. He then
takes a few steps backwards, the screen is removed, and he worships the
god. He then retires, walking backwards. The flour is distributed among
those present. Presents of new cloths are made to the sons and
daughters of the deceased. In his account of the Kondaiyamkottai
Maravans, Mr. Fawcett gives the following account of the funeral rites.
“Sandals having been fastened on the feet, the corpse is carried
in a recumbent position, legs first, to the place of cremation. A
little rice is placed in the mouth, and the relatives put a little
money into a small vessel which is kept beside the chest. The karma
karta (chief mourner) walks thrice round the corpse, carrying an
earthen vessel filled with water, in which two or three holes are
pierced. He allows some water to fall on the corpse, and breaks the pot
near the head, which lies to the south. No Brāhman attends this
part of the ceremony. When he has broken the pot, the karma karta must
not see the corpse again; he goes away at once, and is completely
shaved. The barber takes the cash which has been collected, and lights
the pyre. When he returns to the house, the karma karta prostrates
himself before a lighted lamp; he partakes of no food, except a little
grain and boiled pulse and water, boiled with coarse palm sugar and
ginger. Next day he goes to the place of cremation, picks up such
calcined bones as he finds, and places them in a basket, so that he may
some day throw them in water which is considered to be sacred. On
the eleventh or twelfth day, some grain is sown in two new earthen
vessels which have been broken, and there is continued weeping around
these. On the sixteenth day, the young plants, which have sprouted, are
removed, and put into water, weeping going on all the while; and, after
this has been done, the relatives bathe and enjoy a festive meal, after
which the karma karta is seated on a white cloth, and is presented with
a new cloth and some money by his father-in-law and other relatives who
are present. On the seventeenth day takes place the punyagavachanam or
purification, at which the Brāhman priest presides, and the karma
karta takes an oil bath. The wood of the pīpal tree (Ficus
religiosa) is never used for purposes of cremation.”

Concerning the death ceremonies in the Trichinopoly district, Mr. F.
R. Hemingway writes as follows. “Before the corpse is removed,
the chief mourner and his wife take two balls of cow-dung, in which the
barber has mixed various kinds of grain, and stick them on to the wall
of the house. These are thrown into water on the eighth day. The
ceremonial is called pattam kattugiradu, or investing with the title,
and indicates the succession to the dead man’s estate. A rocket
is fired when the corpse is taken out of the house. On the sixth day, a
pandal (booth) of nāval (Eugenia, Jambolana) leaves is
prepared, and offerings are made in it to the manes of the ancestors of
the family. It is removed on the eighth day, and the chief mourner puts
a turban on, and merry-making and dances are indulged in. There are
ordinarily no karumāntaram ceremonies, but they are sometimes
performed on the sixteenth day, a Brāhman being called in. On the
return home from these ceremonies, each member of the party has to dip
his toe into a mortar full of cow-dung water, and the last
man has to knock it down.”

Jallikattu bull.
Jallikattu bull.

Among some Kondaiyamkottai Maravans, a ceremony called palaya
karmāndhiram, or old death ceremony, is performed. Some months
after the death of one who has died an unnatural death, the skull is
exhumed, and placed beneath a pandal (booth) in an open space near the
village. Libations of toddy are indulged in, and the villagers dance
wildly round the head. The ceremony lasts over three days, and the
final death ceremonies are then performed.

For the following account of the jellikattu or bull-baiting, which
is practiced by the Maravans, I am indebted to a note by Mr. J. H.
Nelson.31 “This,” he writes, “is a game
worthy of a bold and free people, and it is to be regretted that
certain Collectors (District Magistrates) should have discouraged it
under the idea that it was somewhat dangerous. The jellikattu is
conducted in the following manner. On a certain day in the year, large
crowds of people, chiefly males, assemble together in the morning in
some extensive open space, the dry bed of a river perhaps, or of a tank
(pond), and many of them may be seen leading ploughing bullocks, of
which the sleek bodies and rather wicked eyes afford clear evidence of
the extra diet they have received for some days in anticipation of the
great event. The owners of these animals soon begin to brag of their
strength and speed, and to challenge all and any to catch and hold
them; and in a short time one of the best beasts is selected to open
the day’s proceedings. A new cloth is made fast round his horns,
to be the prize of his captor, and he is then led out into
the midst of the arena by his owner, and there left to himself
surrounded by a throng of shouting and excited strangers. Unaccustomed
to this sort of treatment, and excited by the gestures of those who
have undertaken to catch him, the bullock usually lowers his head at
once, and charges wildly into the midst of the crowd, who nimbly run
off on either side to make way for him. His speed being much greater
than that of the men, he soon overtakes one of his enemies and makes at
him to toss him savagely. Upon this the man drops on the sand like a
stone, and the bullock, instead of goring him, leaps over his body, and
rushes after another. The second man drops in his turn, and is passed
like the first; and, after repeating this operation several times, the
beast either succeeds in breaking the ring, and galloping off to his
village, charging every person he meets on the way, or is at last
caught and held by the most vigorous of his pursuers. Strange as it may
seem, the bullocks never by any chance toss or gore any one who throws
himself down on their approach; and the only danger arises from their
accidentally reaching unseen and unheard some one who remains standing.
After the first two or three animals have been let loose one after the
other, two or three, or even half a dozen are let loose at a time, and
the scene quickly becomes most exciting. The crowd sways violently to
and fro in various directions in frantic efforts to escape being
knocked over; the air is filled with shouts, screams, and laughter; and
the bullocks thunder over the plain as fiercely as if blood and
slaughter were their sole occupation. In this way perhaps two or three
hundred animals are run in the course of a day, and, when all go home
towards evening, a few cuts and bruises, borne with the utmost
cheerfulness, are the only results of an amusement which
requires great courage and agility on the part of the competitors for
the prizes—that is for the cloths and other things tied to the
bullocks’ horns—and not a little on the part of the mere
bystanders. The only time I saw this sport (from a place of safety) I
was highly delighted with the entertainment, and no accident occurred
to mar my pleasure. One man indeed was slightly wounded in the buttock,
but he was quite able to walk, and seemed to be as happy as his
friends.”

A further account of the jallikat or jellicut is given in the
Gazetteer of the Madura district. “The word jallikattu literally
means tying of ornaments. On a day fixed and advertised by beat of
drums at the adjacent weekly markets, a number of cattle, to the horns
of which cloths and handkerchiefs have been tied, are loosed one after
the other, in quick succession, from a large pen or other enclosure,
amid a furious tom-tomming and loud shouts from the crowd of assembled
spectators. The animals have first to run the gauntlet down a long lane
formed of country carts, and then gallop off wildly in every direction.
The game consists in endeavouring to capture the cloths tied to their
horns. To do this requires fleetness of foot and considerable pluck,
and those who are successful are the heroes of the hour. Cuts and
bruises are the reward of those who are less skilful, and now and again
some of the excited cattle charge into the on-lookers, and send a few
of them flying. The sport has been prohibited on more than one
occasion. But, seeing that no one need run any risks unless he chooses,
existing official opinion inclines to the view that it is a pity to
discourage a manly amusement which is not really more dangerous than
football, steeple-chasing, or fox-hunting. The keenness of the
more virile sections of the community, especially the Kallans
(q.v.), in this game is extraordinary, and, in many villages,
cattle are bred and reared specially for it. The best jallikats are to
be seen in the Kallan country in Tirumangalam, and next come those in
Mēlur and Madura taluks.”

“Boomerangs,” Dr. G. Oppert writes,32
“are used by the Maravans and Kallans when hunting deer. The
Madras Museum collection contains three (two ivory, one wooden) from
the Tanjore armoury. In the arsenal of the Pudukōttai Rāja a
stock of wooden boomerangs is always kept. Their name in Tamil is valai
tade (bent stick).” To Mr. R. Bruce Foote, I am indebted for the
following note on the use of the boomerang in the Madura district.
“A very favourite weapon of the Madura country is a kind of
curved throwing-stick, having a general likeness to the boomerang of
the Australian aborigines. I have in my collection two of these Maravar
weapons obtained from near Sivaganga. The larger measures
24⅛″ along the outer curve, and the chord of the arc
17⅝″. At the handle end is a rather ovate knob
2¼″ long and 1¼″ in its maximum thickness.
The thinnest and smallest part of the weapon is just beyond the knob,
and measures 11/16″ in diameter by 1⅛″ in width. From
that point onwards its width increases very gradually to the distal
end, where it measures 2⅜″ across and is squarely
truncated. The lateral diameter is greatest three or four inches before
the truncated end, where it measures 1″. My second specimen is a
little smaller than the above, and is also rather less curved. Both are
made of hard heavy wood, dark reddish brown in colour as seen through
the varnish covering the surface. The wood is said to
be tamarind root. The workmanship is rather rude. I had an opportunity
of seeing these boomerangs in use near Sivaganga in March, 1883. In the
morning I came across many parties, small and large, of men and big
boys who were out hare-hunting with a few dogs. The parties straggled
over the ground, which was sparsely covered with low scrub jungle. And,
whenever an unlucky hare started out near to the hunters, it was
greeted with a volley of the boomerangs, so strongly and dexterously
thrown that poor puss had little chance of escape. I saw several
knocked out of time. On making enquiries as to these hunting parties, I
was told that they were in observance of a semi-religious duty, in
which every Maravar male, not unfitted by age or ill-health, is bound
to participate on a particular day in the year. Whether a dexterous
Maravar thrower could make his weapon return to him I could not find
out. Certainly in none of the throws observed by me was any tendency to
a return perceptible. But for simple straight shots these boomerangs
answer admirably.”

The Maravans bear Saivite sectarian marks, but also worship various
minor deities, among whom are included Kāli, Karuppan, Muthu
Karuppan, Periya Karuppan, Mathurai Vīran, Aiyanar, and
Mūnuswāmi.

The lobes of the ears of Marava females are very elongated as the
result of boring and gradual dilatation during childhood. Mr. (now Sir)
F. A. Nicholson, who was some years ago stationed at Ramnād, tells
me that the young Maravan princesses used to come and play in his
garden, and, as they ran races, hung on to their ears, lest the heavy
ornaments should rend asunder the filamentous ear lobes.

It was recorded, in 1902, that a young Maravan, who was a member of
the family of the Zemindar of Chokampatti, was the first non-Christian
Maravan to pass the B.A. degree examination at the Madras
University.

The general title of the Maravans is Tēvan (god), but some
style themselves Talaivan (chief), Sērvaikkāran (captain),
Karaiyālan (ruler of the coast), or Rāyarvamsam
(Rāja’s clan).

Mārayan.—A synonym of Mārān.

Māri.—Māri or Mārimanisaru is a
sub-division of Holeya.

Māriyan.—Said to be a sub-division of
Kōlayān.

Markandēya.—A gōtra of Padma Sālē
and Sēniyan (Dēvānga), named after the rishi or sage
Markandēya, who was remarkable for his austerities and great age,
and is also known as Dīrghāyus (the long-lived). Some
Dēvāngas and the Sālāpus claim him as their
ancestor.

Marri. (Ficus bengalensis).—An exogamous sept of
Māla and Mutrācha. Marri-gunta (pond near a fig tree) occurs
as an exogamous sept of Yānādi.

Marumakkathāyam.—The Malayālam name for the
law of inheritance through the female line.

Marvāri.—A territorial name, meaning a native of
Marwar. At times of census, Marvāri has been returned as a caste
of Jains, i.e., Marvāris, who are Jains by religion. The
Marvāris are enterprising traders, who have settled in various
parts of Southern India, and are, in the city of Madras,
money-lenders.

Māsādika.—A synonym for Nādava Bant.

Māsila (māsi, dirt).—An exogamous sept of
Dēvānga.

Masthān.—A Muhammadan title, meaning a saint,
returned at times of census.

Māstiga.—The Māstigas are described by the
Rev. J. Cain33 as mendicants and bards, who beg from
Gollas, Mālas, and Mādigas. I am informed that they are also
known as Māla Māstigas, as they are supposed to be
illegitimate descendants of the Mālas, and usually beg from them.
When engaged in begging, they perform various contortionist and
acrobatic feats.

Matam (monastery, or religious institution).—An
exogamous sept of Dēvānga.

Mātanga.—Mātanga or Mātangi is a synonym
of Mādiga. The Mādigas sometimes call themselves Mātangi
Makkalu, or children of Mātangi, who is their favourite goddess.
Mātangi is further the name of certain dedicated prostitutes, who
are respected by the Mādiga community.

Matavan.—Recorded, in the Travancore Census Report,
1901, as a name for the Pulikkapanikkan sub-division of Nāyar.

Matsya (fish).—A sept of Dōmb.

Mattiya.—The Mattiyas are summed up as follows in the
Madras Census Report, 1901. “In Vizagapatam these are hill
cultivators from the Central Provinces, who are stated in one account
to be a sub-division of the Gonds. Some of them wear the sacred thread,
because the privilege was conferred upon their families by former
Rājas of Malkanagiri, where they reside. They are said to eat with
Rōnas, drink with Porojas, but smoke only with their own people.
The name is said to denote workers in mud (matti), and in Ganjam they
are apparently earth-workers and labourers. In the Census Report, 1871,
it is noted that the Matiyās are ‘altogether superior to the
Kois and to the Parjās (Porojas). They say they sprang from
the soil, and go so far as to point out a hole, out of which their
ancestor came. They talk Uriyā, and farm their lands
well’”

For the following note, I am indebted to Mr. C. Hayavadana Rao. The
caste is divided into at least four septs, named Bhāg (tiger),
Nāg (cobra), Chēli (goat), and Kochchimo (tortoise). A man
may claim his paternal aunt’s daughter in marriage. Girls are, as
a rule, married after puberty. When a match is contemplated, the
would-be husband presents a pot of liquor to the girl’s parents.
If this is accepted, a further present of liquor, rice, and a pair of
cloths, is made later on. The liquor is distributed among the
villagers, who, by accepting it, indicate their consent to the transfer
of the girl to the man. A procession, with Dōmbs acting as
musicians, is formed, and the girl is taken to the bridegroom’s
village. A pandal (booth) has been erected in front of the
bridegroom’s house, which the contracting couple enter on the
following morning. Their hands are joined together by the presiding
Dēsāri, they bathe in turmeric water, and new cloths are
given to them. Wearing these, they enter the house, the bridegroom
leading the bride. Their relations then exhort them to be constant to
each other, and behave well towards them. A feast follows, and the
night is spent in dancing and drinking. Next day, the bride’s
parents are sent away with a present of a pair of cows or bulls as
jholla tonka. The remarriage of widows is allowed, and a younger
brother usually marries the widow of his elder brother. Divorce is
permitted, and, when a husband separates from his wife, he gives her a
new cloth and a bullock as compensation. A divorced woman may remarry.

By the Mattiyas, and other Oriya castes, the ghorojavai (house
son-in-law) custom is practiced. According to this custom, the poorer
folk, in search of a wife, work, according to a contract, for their
future father-in-law for a specified time, at the expiration of which
they set up a separate establishment with his daughter. To begin
married life with, presents are made to the couple by the
father-in-law.

The dead are burnt, and the spot where cremation takes place is
marked by setting up in the ground a bamboo pole, to which one of the
dead man’s rags is attached. The domestic pots, which were used
during his last illness, are broken there. Death pollution is observed
for eight days. On the ninth day, the ashes, mixed with water, are
cleared up, and milk is poured over the spot. The ashes are sometimes
buried in a square hole, which is dug to a depth of about three feet,
and filled in. Over it a small hut-like structure is raised. A few of
these sepulchral monuments may be seen on the south side of the
Pangām stream on the Jeypore-Malkangiri road. The personal names
of the Mattiyas are often taken from the day of the week on which they
are born.

Māvilān.—Described, in the Madras Census
Report, 1901, as a small tribe of shikāris (hunters) and
herbalists, who follow makkathāyam (inheritance from father to
son), and speak corrupt Tulu. Tulumār (native of the Tulu
country), and Chingattān (lion-hearted people) were returned as
sub-divisions. “The name,” Mr. H. A. Stuart
writes,34 “is said to be derived from
māvilāvu, a medicinal herb. I think, however, the real
derivation must be sought in Tulu or Canarese, as it seems to be a
Canarese caste. These people are found only in the Chirakkal tāluk of Malabar. Their present
occupation is basket-making. Succession is from father to son, but
among some it is also said to be in the female line.”

It is recorded, in the Gazetteer of Malabar, that the
Māvilōns are “divided into Tulu Mavilōns and Eda
Mavilōns, and sub-divided into thirty illams. They are employed as
mahouts (drivers of elephants), and collect honey and other forest
produce. Their headmen are called Chingam (simham, lion), and their
huts Māpura.”

Mayalōtilu (rascal).—Mayalōtilu or
Manjulōtilu is said by the Rev. J. Cain to be a name given by the
hill Kōyis to the Kōyis who live near the Godāvari
river.

Mayan.—Recorded, in the Madras Census Report, as a
synonym of Kammālan. The Kamsali goldsmiths claim descent from
Maya.

Mēda, Mēdara, Mēdarlu, or
Mēdarakāran.—The Mēdaras are workers in
bamboo in the Telugu, Canarese, Oriya and Tamil countries, making
sieves, baskets, cradles, mats, fans, boxes, umbrellas, and tatties
(screens). Occasionally they receive orders for waste-paper baskets,
coffins for Native Christian children, or cages for pigeons and
parrots. In former days they made basket-caps for sepoys. They are said
to cut the bamboos in the forest on dark nights, in the belief that
they would be damaged if cut at any other time. They do not, like the
Korachas, make articles from the leaf of the date-palm
(Phœnix).

They believe that they came from Mahēndrāchāla
mountain, the mountain of Indra, and the following legend is current
among them. Dakshudu, the father-in-law of Siva, went to invite his
son-in-law to a devotional sacrifice, which he was about to perform.
Siva was in a state of meditation, and did not visibly return the
obeisance which Dakshudu made by raising his hands to his forehead.
Dakshudu became angry, and told his people not to receive Siva or
his wife, or show them any mark of respect. Parvati, Siva’s wife,
went with her son Ganapati, against her husband’s order, to the
sacrifice, and received no sign of recognition. Thereat she shed tears,
and the earth opened, and she disappeared. She was again born of
Himavant (Himālayas), and Siva, telling her who she was, remarried
her. Siva, in reply to her enquiries, told her that she could avoid a
further separation from him if she performed a religious vow, and gave
cakes to Brāhmans in a chata, or winnowing basket. She accordingly
made a basket of gold, which was not efficacious, because, as Siva
explained to her, it was not plaited, as bamboo baskets are. Taking his
serpent, Siva turned it into a bamboo. He ordered Ganapati, and others,
to become men, and gave them his trisula and ghada to work with on
bamboo, from which they plaited a basket for the completion of
Parvati’s vow. Ganapati and the Gānas remained on the
Mahēndrāchāla mountain, and married Gandarva women, who
bore children to them. Eventually they were ordered by Siva to return,
and, as they could not take their wives and families with them, they
told them to earn their livelihood by plaiting bamboo articles. Hence
they were called Mahēndrulu or Mēdarlu. According to another
legend,35 Parvati once wanted to perform the ceremony
called gaurinōmu, and, wanting a winnow, was at a loss to know how
to secure one. She asked Siva to produce a man who could make one, and
he ordered his riding-ox Vrishaban to produce such a person by chewing.
Vrishaban complied, and the ancestor of the Mēdaras, being
informed of the wish of the goddess, took the snake which formed
Siva’s necklace, and, going to a hill, planted its head in the
ground. A bamboo at once sprang up on the spot, which, after returning
the snake to its owner, the man used for making a winnow. The
snake-like root of the bamboo is regarded as a proof of the truth of
the story.

As among many other castes, opprobrious names are given to children.
For example, a boy, whose elder brother has died, may be called
Pentayya (dung-heap). As a symbol of his being a dung-heap child, the
infant, as soon as it is born, is placed on a leaf-platter. Other names
are Thavvayya, or boy bought for bran, and Pakiru, mendicant. In a case
where a male child had been ill for some months, a woman, under the
influence of the deity, announced that he was possessed by the goddess
Ankamma. The boy accordingly had the name of the goddess conferred on
him.

The following are some of the gōtras and exogamous septs of the
Mēdaras:—

(a) Gōtras.

	Hanumanta (monkey-god).
	Bombadai (a fish).

	Puli (tiger).
	Vināyaka (Ganēsa).

	Thāgenīlu (drinking water).
	Kāsi (Benares).

	Avisa (Sesbania grandiflora).
	Moduga (Butea frondosa).

	Rēla (Ficus).
	Kovila (koel or cuckoo).

	Sēshai (snake?).

(b) Exogamous septs.

	Pilli (cat).
	Nuvvulu (gingelly).

	Parvatham (mountain).
	Senagapapu (Bengal gram).

	Putta (ant-hill).
	Tsanda (subscription).

	Konda (mountain).
	Nīla (blue).

	Javādi (civet-cat).
	Sirigiri (a hill).

	Nandikattu (bull’s mouth).
	Kanigiri (a hill).

	Kandikattu (dhāl soup).
	Pōthu (male).

	Kottakunda (new pot).
	Nāginīdu (snake).

	Pooreti (a bird).
	Kola (ear of corn).

	Kallūri (stone village).

A man most frequently marries his maternal uncle’s daughter,
less frequently the daughter of his paternal aunt. Marriage with a
deceased wife’s sister is regarded with special favour. Marriage
with two living sisters, if one of them is suffering from disease, is
common.

In a note on the Mēdaras of the Vizagapatam district, Mr. C.
Hayavadana Rao writes that girls are married before or after puberty. A
Brāhman officiates at the marriage ceremonies. Widows are allowed
to remarry once, and the sathamānam (marriage badge) is tied by
the new husband on the neck of the bride, who has, as in the
Gūdala caste, to sit near a mortar.

Formerly all the Mēdaras were Saivites, but many are at the
present day Vaishnavites, and even the Vaishnavites worship Siva. Every
family has some special person or persons whom they worship, for
example, Vīrullu, or boys who have died unmarried. A silver image
is made, and kept in a basket. It is taken out on festive occasions, as
before a marriage in a family, and offerings of milk and rice gruel are
made to it. Bāla Pērantālu, or girls who have died
before marriage, and Pērantālu, or women who have died before
their husbands, are worshipped with fruits, turmeric, rice, cocoanuts,
etc.

Some of the Saivites bury their dead in a sitting posture, while
others resort to cremation. All the Vaishnavites burn the dead, and,
like the Saivites, throw the ashes into a river. The place of burning
or burial is not as a rule marked by any stone or mound. But, if the
family can afford it, a tulsi fort is built, and the tulsi (Ocimum
sanctum) planted therein. In the Vizagapatam district, death
pollution is said to last for three days, during which the caste
occupation is not carried out. On the third day, a fowl is killed, and
food cooked. It is taken to the spot where the corpse was burnt,
on which a portion is thrown, and the remainder eaten.

The potency of charms in warding off evil spirits is believed in.
For example, a figure of Hanumān the monkey-god, on a thin plate
of gold, with cabalistic letters inscribed on it, is worn on the neck.
And, on eclipse days, the root of the madar or arka plant
(Calotropis gigantea), enclosed in a gold casket, is worn on the
neck of females, and on the waist or arms of males. Some members of
this, as of other castes, may be seen with cicatrices on the forehead,
chest, back, or neck. These are the scars resulting from branding
during infancy with lighted turmeric or cheroot, to cure infantile
convulsions, resulting, it is believed, from inhaling tobacco smoke in
small, ill-ventilated rooms.

Various legends are current in connection with tribal heroes. One
Mēdara Chennayya is said to have fed some thousands of people with
a potful of rice. His grandson, Mēdara Thodayya, used to do
basket-making, and bathed three times daily. A Brāhman, afflicted
with leprosy, lost a calf. In searching for it, he fell into a ditch
filled with water, in which the Mēdara had bathed, and was cured.
One Mēdara Kēthayya and his wife were very poor, but
charitable. In order to test him, the god Iswara made grains of gold
appear in large quantities in the hollow of a bamboo, which he cut. He
avoided the bamboos as being full of vermin, and useless. At some
distance, he found an ant-hill with a bamboo growing in it, and,
knowing that bamboos growing on such a hill will not be attacked by
vermin, cut it. In so doing, he cut off the head of a Rishi, who was
doing penance. Detecting the crime of which he had been guilty, he
cried “Siva, Siva.” His wife, who was miles away, heard
him, and, knowing that he must be in some trouble, went to the
spot. He asked her how he was to expiate his sin, and she replied.
“You have taken a life, and must give one in return.” He
thereon prepared to commit suicide, but his wife, taking the knife from
him, was about to sacrifice herself when Iswara appeared, restored the
Rishi to life, and took Mēdara Kēthayya and his wife to
heaven.

As among many other castes, the sthambamuhurtham (putting up the
post) ceremony is performed when the building of a new house is
commenced, and the deeparathana (lamp-worship) before it is occupied.
In every settlement there is a Kulapedda, or hereditary caste headman,
who has, among other things, the power of inflicting fines, sentencing
to excommunication, and inflicting punishments for adultery, eating
with members of lower castes, etc. Excommunication is a real
punishment, as the culprit is not allowed to take bamboo, or mess with
his former castemen. In the Kistna and Godāvari districts, serious
disputes, which the local panchāyat (council) cannot decide, are
referred to the headman at Masulipatam, who at present is a native
doctor. There are no trials by ordeal. The usual form of oath is
“Where ten are, there God is. In his presence I say.”

When a girl reaches puberty, she has to sit in a room on five fresh
palmyra palm leaves, bathes in turmeric water, and may not eat salt. If
there is “leg’s presentation” at childbirth, the
infant’s maternal uncle should not hear the infant cry until the
shanti ceremony has been performed. A Brāhman recites some
mantrams, and the reflection of the infant’s face is first seen
by the uncle from the surface of oil in a plate. Widow remarriage is
permitted. A widow can be recognised by her not wearing the tāli,
gāzulu (glass bangles), and mettu (silver ring on the second toe).

The lowest castes with which the Mēdaras will eat are, they
say, Kōmatis and Velamas. Some say that they will eat with
Sātānis,

In the Coorg country, the Mēdaras are said to subsist by
umbrella-making. They are the drummers at Coorg festivals, and it is
their privilege to receive annually at harvest-time from each Coorg
house of their district as much reaped paddy as they can bind up with a
rope twelve cubits in length. They dress like the Coorgs, but in poorer
style.36

It is recorded by Bishop Whitehead37 that,
“in Mercāra tāluk, in Ippanivolavade, and in Kadikeri
in Halerinad, the villagers sacrifice a kōna or male buffalo. Tied
to a tree in a gloomy grove near the temple, the beast is killed by a
Mēda, who cuts off its head with a large knife, but no Coorgs are
present at the time. The blood is spilled on a stone under a tree, and
the flesh eaten by Mēdas.”

At the Census, 1901, Gauriga was returned as a sub-caste by some
Mēdaras, The better classes are taking to call themselves Balijas,
and affix the title Chetti to their names. The Godagula workers in
split bamboo sometimes call themselves Oddē (Oriya)
Mēdara.38

Mēda (raised mound).—An exogamous sept of Padma
Sālē.

Medam (fight).—An exogamous sept of
Dēvānga.

Mehtar.—A few Mehtars are returned, in the Madras
Census Report, 1901, as a Central Provinces caste of scavengers.
“This name,” Yule and Burnell write,39 “is
usual in Bengal, especially for the domestic servant
of this class. The word is Pers., comp. mihtar (Lat. major), a great
personage, a prince, and has been applied to the class in question in
irony, or rather in consolation. But the name has so completely adhered
in this application, that all sense of either irony or consolation has
perished. Mehtar is a sweeper, and nought else. His wife is the
Matranee. It is not unusual to hear two Mehtars hailing each other as
Mahārāj!”

Meikāval (body-guard of the god).—A name for
Pandārams.

Mēkala (goats).—Recorded as an exogamous sept of
Bōya, Chenchu, Golla, Kamma, Kāpu, Togata, and
Yānādi. Nerigi Mēkala (a kind of goat) is a further sept
of Yānādi.

Mēkhri.—A sub-division of Navāyat
Muhammadans.

Mēlāchchēri.—A class of
Muhammadans in the Laccadive islands (see Māppilla).

Mēladava.—Dancing-girls in South
Canara.

Mēlakkāran.—Concerning the
Mēlakkārans, Mr. F. R. Hemingway writes as follows.40 “The name means musicians, and, as far as
Tanjore is concerned, is applied to two absolutely distinct castes, the
Tamil and Telugu Mēlakkārans (of whom the latter are barber
musicians). These two will not eat in each other’s houses, and
their views about dining with other castes are similar. They say they
would mess (in a separate room) in a Vellālan’s house, and
would dine with a Kallan, but it is doubtful whether any but the lower
non-Brāhman communities would eat with them. In other respects the
two castes are quite different. The former speak Tamil, and, in most of
their customs, resemble generally the Vellālans and other
higher Tamil castes, while the latter speak Telugu, and follow domestic
practices similar to those of the Telugu Brāhmans. Both are
musicians. The Telugus practice only the musician’s art or
periyamēlam (band composed of clarionet or nāgasaram, pipe,
drum, and cymbals), having nothing to do with dancing or dancing-girls,
to whom the chinnamēlam or nautch music is appropriate. The Tamil
caste provides, or has adopted all the dancing-girls in the district.
The daughters of these women are generally brought up to their
mother’s profession, but the daughters of the men of the
community rarely nowadays become dancing-girls, but are ordinarily
married to members of the caste. The Tamil Mēlakkārans
perform both the periyamēlam and the nautch music. The latter
consists of vocal music performed by a chorus of both sexes to the
accompaniment of the pipe and cymbals. The class who perform it are
called Nattuvans, and they are the instructors of the dancing-women.
The periyamēlam always finds a place at weddings, but the nautch
is a luxury. Nowadays the better musicians hold themselves aloof from
the dancing-women. Both castes have a high opinion of their own social
standing. Indeed the Tamil section say they are really Kallans,
Vellālans, Agamudaiyans, and so on, and that their profession is
merely an accident.” The Vairāvi, or temple servant of
Nāttukōttai Chettis, must be a Mēlakkāran.

Mellikallu.—Under the name Mellikallu or
Mallekalu, seventy-six individuals are returned, in the Madras Census
Report, 1901, as “hill cultivators in Pedakōta village of
Vīravalli tāluk of the Vizagapatam Agency, who are reported
to constitute a caste by themselves. They pollute by touch, have their
own priests, and eat pork but not beef.”

Mēlnādu.—Mēlnādu, or
Mēlnātar, meaning western country, is the name of a
territorial sub-division of Kallan and Shānān.

Mēlu Sakkare.—A name, meaning western
Sakkare, by which Upparas in Mysore style themselves. They claim
descent from a mythical individual, named Sagara, who dug the Bay of
Bengal. Some Upparas explain that they work in salt, which is more
essential than sugar, and that Mēl Sakkara means superior
sugar.

Mēman.—More than three hundred members of
this Muhammadan class of Bombay traders were returned at the Madras
Census, 1901. It is recorded, in the Bombay Gazetteer, that many Cutch,
Mēmans are prospering as traders in Kurrachee, Bombay, the Malabar
coast, Hyderabad, Madras, Calcutta, and Zanzibar.

Menasu (pepper or chillies).—An exogamous sept of
Kuruba, and gōtra of Kurni.

Mēnōkki (overseer).—Mēnōkki and
Mēnōki have been returned, in the Travancore and Cochin
Census Reports, as a sub-division of Nāyars, who are employed as
accountants in temples. The name is derived from mēl, above,
nōkki, from nōkkunnu to look after.

Mēnōn.—By Wigram,41
Mēnōn is defined as “a title originally conferred by
the Zamorin on his agents and writers. It is now used by all classes of
Nāyars. In Malabar, the village karnam (accountant) is called
Mēnōn.” In the Travancore Census Report, 1901,
Mēnōn is said to be “a contraction of Mēnavan (a
superior person). The title was conferred upon several families by the
Rājā of Cochin, and corresponds to Pillai
down south. As soon as a person was made a Mēnōn, he was
presented with an ōla (palmyra leaf for writing on) and an iron
style, as symbolical of the office he was expected to fill,
i.e., of an accountant. Even now, in British Malabar, each
amsham or revenue village has a writer or accountant, who is called
Mēnōn.” Mr. F. Fawcett writes42 that
“to those of the sub-clan attached to the Zamorin who were
sufficiently capable to earn it, he gave the titular honour
Mēnōn, to be used as an affix to the name. The title
Mēnōn is in general hereditary, but, be it remarked, many who
now use it are not entitled to do so. Properly speaking, only those
whose investiture by the Zamorin or some other recognized chief is
undisputed, and their descendants (in the female line) may use it. A
man known to me was invested with the title Mēnōn in 1895 by
the Karimpuzha chief, who, in the presence of a large assembly, said
thrice ‘From this day forward I confer on Krishnan Nāyar the
title of Krishna Mēnōn.’ Nowadays be it said, the title
Mēnōn is used by Nāyars of clans other than the Akattu
Charna.” Indian undergraduates at the English Universities, with
names such as Krishna Mēnōn, Rāman Mēnōn,
Rāmunni Mēnōn, are known as Mr. Mēnōn. In the
same way, Marātha students are called by their titular name Mr.
Rao.

Mēra.—A sub-division of Holeya.

Meria.—At the Madras Census, 1901, twenty-five
individuals returned themselves as Meria or Merakāya. They were
descendants of persons who were reserved for human (Meriah) sacrifice,
but rescued by Government officials in the middle of the last century.

Mēsta.—A name taken by some
Chaptēgāras (carpenters) in South Canara.

Mēstri.—A title of Semmāns and other
Tamil classes. The Pānān tailors are said to be also called
Mēstris. Concerning the word mēstri, or maistry, Yule and
Burnell write as follows.43 “This word, a corruption
of the Portuguese Mestre, has spread into the vernaculars all over
India, and is in constant Anglo-Indian use. Properly a foreman, a
master-worker. In W. and S. India maistry, as used in the household,
generally means the cook or the tailor.”

Mettu Kamsali.—A synonym of Ojali blacksmith,
Mettu means shoes or sandals.

Mhāllo.—A name for Konkani barbers.

Midathala (locust).—An exogamous sept of Bōya and
Mādiga.

Middala or Meddala (storeyed house).—An exogamous sept
of Padma Sālē.

Midichi (locust).—A gōtra of Kurni.

Mīla.—The Mīlas are a fishing caste in
Ganjam and Vizagapatam, for the following note on whom I am indebted to
Mr. C. Hayavadana Rao. The name Mīlavāndlu, by which they are
commonly known, means fishermen. They also call themselves
Ōdavāndlu, because they go out to sea, fishing from boats
(ōda). When they become wealthy, they style themselves Ōda
Balijas. The caste is divided into numerous exogamous septs, among
which are dhōni (boat), and tōta (garden). The custom of
mēnarikam, according to which a man should marry his maternal
uncle’s daughter, is in force, and a man may also marry his
sister’s daughter. Girls are generally married after puberty.
Gold jewellery is presented in lieu of money as the bride-price
(vōli). On the occasion of a marriage, half a dozen males and
females go to the house of the bride, where they are entertained at a
feast. She is conducted to the home of the bridegroom. A plank is
placed at the entrance to the house, on which the bride and bridegroom
take their seats. After they have bathed, new cloths are presented to
them, and the old ones given to the barber. They then sit once more on
the plank, and the caste headman, called the Ejaman, takes up the
sathamānam (marriage badge), which is passed round among those
assembled. It is finally tied by the bridegroom on the bride’s
neck. The remarriage of widows is recognised. Each village has an
Ejaman, who, in addition to officiating at weddings, presides over
council meetings, collects fines, etc. The caste goddess is
Pōlamma, to whom animal sacrifices are offered, and in whose
honour an annual festival is held. The expenses thereof are met by
public subscription and private donations. The dead are burnt, and a
Sātāni officiates at funerals. Death pollution is not
observed. On the twelfth day after death, the pedda rōzu (big day)
ceremony is performed. The caste titles are Anna and Ayya.

Milaku (pepper: Piper nigrum).—A tree or kothu
of Kondaiyamkotti Maravans.

Milikhān.—A class of Muhammadan pilots and
sailors in the Laccadive Islands (see Māppilla).

Mīnalavāru (fish people).—An exogamous sept
of Bēdar or Bōya. Mīn (fish) Palli occurs as a name for
Pallis who have settled in the Telugu country, and adopted fishing as
their profession.

Minchu (metal toe-ring).—An exogamous sept of
Kuruba.

Mini (leather rope).—A gōtra of Kurni.

Mīnpidi (fish-catching).—A sub-division of
Pānan.

Mirapakāya (Capsicum frutescens).—An
exogamous sept of Bōya.

Mirigani.—A sub-division of Dōmb.

Miriyāla (pepper).—An exogamous sept of
Balija.

Mir Shikari.—A synonym of Kurivikkāran.

Mīsāla (whiskers).—An exogamous sept of
Bōya.

Mīse (moustache).—An exogamous sept of Kuruba.

Mochi.—See Mucchi.

Modikāran.—The name sometimes applied to
Nōkkan mendicants, who dabble in jugglery. Modi is a trial of
magical powers between two persons, in which the hiding of money is the
essential thing.

Mōduga (Butea frondosa).—A gōtra of
Mēdara.

Mogēr.—The Mogērs are the Tulu-speaking
fishermen of the South Canara district, who, for the most part, follow
the aliya santāna law of inheritance (in the female line), though
some who are settled in the northern part of the district speak
Canarese, and follow the makkala santāna law (inheritance from
father to son).

The Mogērs are largely engaged in sea-fishing, and are also
employed in the Government fish-curing yards. On the occasion of an
inspection of one of these yards at Mangalore, my eye caught sight of
the saw of a sawfish (Pristis) hanging on the wall of the
office. Enquiry elicited that it was used as a “threatening
instrument” in the yard. The ticket-holders were Māppillas
and Mogērs. I was informed that some of the Mogērs used the
hated thattu vala or āchi vala (tapping net), in using which the
sides of the boats are beaten with sticks, to drive the fish into the
net. Those who object to this method of fishing maintain that the noise
made with the sticks frightens away the shoals of mackerel and
sardines. A few years ago, the nets were cut to pieces, and
thrown into the sea, as a protest against their employment. A free
fight ensued, with the result that nineteen individuals were sentenced
to a fine of fifty rupees, and three months’ imprisonment. In
connection with my inspections of fisheries, the following quaint
official report was submitted. “The Mogers about the town of
Udipi are bound to supply the revenue and magisterial establishment of
the town early in the morning every day a number of fishes strung to a
piece of rope. The custom was originated by a Tahsildar (Native revenue
officer) about twenty years ago, when the Tahsildar wielded the powers
of the magistrate and the revenue officer, and was more than a tyrant,
if he so liked—when rich and poor would tremble at the name of an
unscrupulous Tahsildar. The Tahsildar is divested of his magisterial
powers, and to the law-abiding and punctual is not more harmful than
the dormouse. But the custom continues, and the official, who, of all
men, can afford to pay for what he eats, enjoys the privileges akin to
those of the time of Louis XIV’s court, and the poor fisherman
has to toil by night to supply the rich official’s table with a
delicious dish about gratis.” A curious custom at Cannanore in
Malabar may be incidentally referred to. Writing in 1873, Dr. Francis
Day states44 that “at Cannanore, the Rajah’s cat
appears to be exercising a deleterious influence on one branch at least
of the fishing, viz., that for sharks. It appears that, in olden times,
one fish daily was taken from each boat as a perquisite for the
Rajah’s cat, or the poocha meen (cat fish) collection. The cats
apparently have not augmented so much as the fishing boats, so this has
been commuted into a money payment of two pies a day on each
successful boat. In addition to this, the Rajah annually levies a tax
of Rs. 2–4–0 on every boat. Half of the sharks’ fins
are also claimed by the Rajah’s poocha meen
contractor.”

Writing concerning the Mogērs, Buchanan45 states that
“these fishermen are called Mogayer, and are a caste of Tulava
origin. They resemble the Mucuas (Mukkuvans) of Malayala, but the one
caste will have no communion with the other. The Mogayer are boatmen,
fishermen, porters, and palanquin-bearers, They pretend to be Sudras of
a pure descent, and assume a superiority over the Halepecas
(Halēpaiks), one of the most common castes of cultivators in
Tulava; but they acknowledge themselves greatly inferior to the
Bunts.” Some Mogērs have abandoned their hereditary
profession of fishing, and taken to agriculture, oil-pressing, and
playing on musical instruments. Some are still employed as
palanquin-bearers. The oil-pressers call themselves Gānigas, the
musicians Sappaligas, and the palanquin-bearers Bōvis. These are
all occupational names. Some Bestha immigrants from Mysore have settled
in the Pattūr tāluk, and are also known as Bōvis, The
word Bōvi is a form of the Telugu Bōyi (bearer).

The Mogērs manufacture the caps made from the spathe of the
areca palm, which are worn by Koragas and Holeyas.

The settlements of the Mogēr fishing community are called
pattana, e.g., Odorottu pattana, Manampādē pattana.
For this reason, Pattanadava is sometimes given as a synonym for the
caste name. The Tamil fishermen of the City of Madras are, in like
manner, called Pattanavan, because they live in pattanams
or maritime villages.

Like other Tulu castes, the Mogērs worship bhūthas
(devils). The principal bhūtha of the fishing community is
Bobbariya, in whose honour the kōla festival is held periodically.
Every settlement, or group of settlements, has a Bobbariya
bhūthasthana (devil shrine). The Matti Brāhmans, who,
according to local tradition, are Mogērs raised to the rank of
Brāhmans by one Vathirāja Swāmi, a Sanyāsi, also
have a Bobbariya bhūthasthana in the village of Matti. The
Mogērs who have ceased to be fishermen, and dwell in land, worship
the bhūthas Panjurli and Baikadthi. There is a caste priest,
called Mangala pūjāri, whose head-quarters are at Bannekuduru
near Barkūr. Every family has to pay eight annas annually to the
priest, to enable him to maintain the temple dedicated to Ammanoru or
Mastiamma at Bannekuduru. According to some, Mastiamma is Māri,
the goddess of small-pox, while others say that she is the same as
Mohini, a female devil, who possesses men, and kills them.

For every settlement, there must be at least two Gurikāras
(headmen), and, in some settlements, there are as many as four. All the
Gurikāras wear, as an emblem of their office, a gold bracelet on
the left wrist. Some wear, in addition, a bracelet presented by the
members of the caste for some signal service. The office of headman is
hereditary, and follows the aliya santāna law of succession (in
the female line).

The ordinary Tulu barber (Kelasi) does not shave the Mogērs,
who have their own caste barber, called Mēlantavam, who is
entitled to receive a definite share of a catch of fish. The Konkani
barbers (Mholla) do not object to shave Mogērs, and, in some
places where Mhollas are not available, the Billava
barber is called in.

Like other Tulu castes, the Mogērs have exogamous septs, or
balis, of which the following are examples:—

	

	Āne, elephant.

	Bali, a fish.

	Dēva, god.

	Dyava, tortoise.

	

	Honne, Pterocarpus Marsupium.

	Shetti, a fish.

	Tolana, wolf.

The marriage ceremonial of the Mogērs conforms to the customary
Tulu type. A betrothal ceremony is gone through, and the sirdochi, or
bride-price, varying from six to eight rupees, paid. The marriage rites
last over two days. On the first day, the bride is seated on a plank or
cot, and five women throw rice over her head, and retire. The
bridegroom and his party come to the home of the bride, and are
accommodated at her house, or elsewhere. On the following day, the
contracting couple are seated together, and the bride’s father,
or the Gurikāra, pours the dhāre water over their united
hands. It is customary to place a cocoanut on a heap of rice, with some
betel leaves and areca nuts at the side thereof. The dhāre water
(milk and water) is poured thrice over the cocoanut. Then all those
assembled throw rice over the heads of the bride and bridegroom, and
make presents of money. Divorce can be easily effected, after
information of the intention has been given to the Gurikāra. In
the Udipi tāluk, a man who wishes to divorce his wife goes to a
certain tree with two or three men, and makes three cuts in the trunk
with a bill-hook. This is called barahakodu, and is apparently observed
by other castes. The Mogērs largely adopt girls in preference to
boys, and they need not be of the same sept as the adopter.

On the seventh day after the birth of a child a Madivali
(washerwoman) ties a waist-thread on it, and gives it
a name. This name is usually dropped after a time, and another name
substituted for it.

The dead are either buried or cremated. If the corpse is burnt, the
ashes are thrown into a tank (pond) or river on the third or fifth day.
The final death ceremonies (bojja or sāvu) are performed on the
seventh, ninth, eleventh, or thirteenth day, with details similar to
those of the Billavas. Like other Tulu castes, some Mogērs perform
a propitiatory ceremony on the fortieth day.

The ordinary caste title of the Mogērs is Marakālēru,
and Gurikāra that of members of the families to which the headmen
belong. In the Kundapūr tāluk, the title Naicker is preferred
to Marakālēru.

The cephalic index of the Mogērs is, as shown by the following
table, slightly less than that of the Tulu Bants and
Billavas:—

	—
	Av.
	Max.
	Min.
	No. of times index
80 or over.

	50 Billavas
	80.1
	91.5
	71.
	28

	40 Bants
	78.
	91.2
	70.8
	13

	40 Mogērs
	77.1
	84.9
	71.8
	9

Mogili (Pandanus
fascicularis).—An exogamous sept of Kāpu and
Yerukala.

Mogotho.—A sub-division of Gaudo, the members of which
are considered inferior because they eat fowls.

Mohiro (peacock).—An exogamous sept or gōtra of
Bhondāri and Gaudo,

Mōksham (heaven).—An exogamous sept of
Dēvānga.

Moktessor or Mukhtesar.—See Stānika.

Mola (hare).—An exogamous sept of Gangadikāra
Holeya and Gangadikāra Vakkaliga.

Molaya Dēvan.—A title of Kallan and
Nōkkan.

Mōliko.—A title of Doluva and Kondra.

Monathinni.—The name, meaning those who eat the vermin
of the earth, of a sub-division of Valaiyan.

Mondi.—For the following note I am indebted to Mr. C.
Hayavadana Rao. Mondi, Landa, Kalladi-siddhan (q.v.), and
Kalladi-mangam, are different names for one and the same class of
mendicants. The first two names denote a troublesome fellow, and the
last two one who beats himself with a stone. The Mondis speak Tamil,
and correspond to the Bandas of the Telugu country, banda meaning an
obstinate person or tricksy knave. [The name Banda is sometimes
explained as meaning stone, in reference to these mendicants carrying
about a stone, and threatening to beat out their brains, if alms are
not forthcoming.] They are as a rule tall, robust individuals, who go
about all but naked, with a jingling chain tied to the right wrist,
their hair long and matted, a knife in the hand, and a big stone on the
left shoulder. When engaged in begging, they cut the skin of the thighs
with the knife, lie down and beat their chests with the stone, vomit,
roll in the dust or mud, and throw dirt at those who will not
contribute alms. In a note on the Mondis or Bandas,46 Mr. H.
A. Stuart writes that these beggars “lay no claim to a religious
character. Though regarded as Sūdras, it is difficult to think
them such, as they are black and filthy in their appearance, and
disgusting in their habits. Happily their numbers are few. They wander
about singing, or rather warbling, for they utter no articulate words,
and, if money or grain be not given to them, they have recourse to
compulsion. The implements of their trade are knives and ordure.
With the former they cut themselves until they draw blood, and the
latter they throw into the house or shop of the person who proves
uncharitable. They appear to possess the power of vomiting at pleasure,
and use it to disgust people into a compliance with their demands.
Sometimes they lie in the street, covering the entire face with dust,
keeping, it is said, their eyes open the while, and breathing through
the dust. Eventually they always succeed by some of these means in
extorting what they consider their dues.” Boys are regularly
trained to vomit at will. They are made to drink as much hot water or
conji (gruel) as they can, and taught how to bring it up. At first,
they are made to put several fingers in the mouth, and tickle the base
of the tongue, so as to give rise to vomiting. By constant practice,
they learn how to vomit at any time. Just before they start on a
begging round, they drink some fluid, which is brought up while they
are engaged in their professional calling.

There are several proverbs relating to this class of mendicants, one
of which is to the effect that the rough and rugged ground traversed by
the Kalladi-siddhan is powdered to dust. Another gives the advice that,
whichever way the Kalladi-mangam goes, you should dole out a measure of
grain for him. Otherwise he will defile the road owing to his
disgusting habits. A song, which the Mondi may often be heard warbling,
runs as follows:—

Mother, mother, Oh! grandmother,

Grandmother, who gave birth.

Dole out my measure.

Their original ancestor is said to have been a
shepherd, who had both his legs cut off by robbers in a jungle. The
king of the country in compassion directed that
every one should pay him and his descendants, called mondi or lame, a
small amount of money or grain.

The caste is divided into a series of bands, each of which has the
right to collect alms within a particular area. The merchants and ryots
are expected to pay them once a year, the former in money, and the
latter in grain at harvest time. Each band recognises a headman, who,
with the aid of the caste elders, settles marital and other
disputes.

Marriage is usually celebrated after puberty. In the North Arcot
district, it is customary for a man to marry his maternal uncle’s
daughter, and in the Madura district a man can claim his paternal
aunt’s daughter in marriage. The caste is considered so low in
the social scale that Brāhmans will not officiate at marriages.
Divorce is easy, and adultery with a man of higher caste is condoned
more readily than a similar offence within the caste.

Mondolo.—Recorded, in the Madras Census Report, 1901,
as an Oriya title given by Zamindars to the headmen of villages. It is
also a title of various Oriya castes.

Mora Būvva.—A sub-division of Mādigas, who
offer food (būvva) to the god in a winnowing basket (mora) at
marriage.

Morasu.—The following legendary account of the origin
of the “Morsu Vellallu” is given in the Baramahal
Records.47 “In the kingdom of Conjiveram, there was a
village named Paluru, the residence of a chieftain, who ruled over a
small district inhabited by the Morsu Vellallu. It so happened that one
of them had a handsome daughter with whom the chieftain fell in love,
and demanded her in marriage of her parents. But they would
not comply with his demand, urging as an excuse the difference of
caste, on which the inflamed lover determined on using force to obtain
the object of his desires. This resolution coming to the knowledge of
the parents of the girl, they held a consultation with the rest of the
sect, and it was determined that for the present they should feign a
compliance with his order, until they could meet with a favourable
opportunity of quitting the country. They accordingly signified their
consent to the matter, and fixed upon the nuptial day, and erected a
pandal or temporary building in front of their house for the
performance of the wedding ceremonies. At the proper time, the
enamoured and enraptured chief sent in great state to the bride’s
house the wedding ornaments and clothes of considerable value, with
grain and every other delicacy for the entertainment of the guests, The
parents, having in concert with the other people of the sect prepared
everything for flight, they put the ornaments and clothes on the body
of a dog, which they tied to the centre pillar of the pandal, threw all
the delicacies on the ground before him, and, taking their daughter,
fled. Their flight soon came to the ears of the chief, who, being vexed
and mortified at the trick they had played him, set out with his
attendants like a raging lion in quest of his prey. The fugitives at
length came to the banks of the Tungabhadra river, which they found
full and impassable, and their cruel pursuer nigh at hand. In the
dreadful dilemma, they addressed to the God Vishnu the following
prayer. ‘O! Venkatrāma (a title of Vishnu), if thou wilt
graciously deign to enable us to ford this river, and wilt condescend
to assist us in crossing the water, as thou didst Hanumant in passing
over the vast ocean, we from henceforth will adopt thee and thy
ally Hanumant our tutelary deities.’ Vishnu was pleased to grant
their prayer, and by his command the water in an instant divided, and
left a dry space, over which they passed. The moment they reached the
opposite bank, the waters closed and prevented their adversary from
pursuing them, who returned to his own country. The sect settled in the
provinces near the Tungabhadra river, and in course of time spread over
the districts which now form the eastern part of the kingdom of Mysore
then called Morsu, and from thence arose their surname.”

As in Africa, and among the American Indians, Australians, and
Polynesians, so in Southern India artificial deformity of the hand is
produced by chopping off some of the fingers. Writing in 1815, Buchanan
(Hamilton)48 says that “near Deonella or Deonhully, a
town in Mysore, is a sect or sub-division of the Murressoo Wocal caste,
every woman of which, previous to piercing the ears of her eldest
daughter, preparatory to her being betrothed in marriage, must undergo
the amputation of the first joints of third and fourth fingers of her
right hand. The amputation is performed by the blacksmith of the
village, who, having placed the finger in a block, performs the
operation with a chisel. If the girl to be betrothed is motherless, and
the mother of the boy has not before been subjected to the amputation,
it is incumbent on her to suffer the operation.” Of the same
ceremony among the “Morsa-Okkala-Makkalu” of Mysore the
Abbé Dubois49 says that, if the bride’s
mother be dead, the bridegroom’s mother, or in default of her the
mother of the nearest relative, must submit to the cruel ordeal. In an
editorial foot-note it is stated that this custom is no longer
observed. Instead of the two fingers being amputated, they are now
merely bound together, and thus rendered unfit for use. In the Census
Report, 1891, it is recorded that this type of deformity is found among
the Morasus, chiefly in Cuddapah, North Arcot, and Salem. “There
is a sub-section of them called Veralu Icche Kāpulu, or
Kāpulu who give the fingers, from a curious custom which requires
that, when a grandchild is born in a family, the wife of the eldest son
of the grandfather must have the last two joints of the third and
fourth fingers of her right hand amputated at a temple of
Bhairava.” Further, it is stated in the Manual of the Salem
district (1883) that “the practice now observed in this district
is that, when a grandchild is born in a family, the eldest son of the
grandfather, with his wife, appears at the temple for the ceremony of
boring the child’s ear, and there the woman has the last two
joints of the third and fourth fingers chopped off. It does not signify
whether the father of the first grandchild born be the eldest son or
not, as in any case it is the wife of the eldest son who has to undergo
the mutilation. After this, when children are born to other sons, their
wives in succession undergo the operation. When a child is adopted, the
same course is pursued.”

The origin of the custom is narrated by Wilks,50 and is
briefly this. Mahadeo or Siva, who was in great peril, after hiding
successively in a castor-oil and jawāri plantation, concealed
himself in a linga-tonde shrub from a rākshasa who was pursuing
him, to whom a Marasa Vakkaliga cultivator indicated, with the little
finger of his right hand, the hiding-place of Siva, The god was only
rescued from his peril by the interposition of Vishnu in the
form of a lovely maiden meretriciously dressed, whom the lusty
rākshasa, forgetting all about Siva, attempted to ravish, and was
consumed to ashes. On emerging from his hiding-place, Siva decreed that
the cultivator should forfeit the offending finger. The culprit’s
wife, who had just arrived at the field with food for her husband,
hearing this dreadful sentence, threw herself at Siva’s feet, and
represented the certain ruin of her family if her husband should be
disabled for some months from performing the labours of the farm, and
besought the deity to accept two of her fingers instead of one from her
husband. Siva, pleased with so sincere a proof of conjugal affection,
accepted the exchange, and ordered that her family posterity in all
future generations should sacrifice two fingers at his temple as a
memorial of the transaction, and of their exclusive devotion to the god
of the lingam. For the following account of the performance of the
rite, as carried out by the Morasa Vakkaligaru of Mysore, I am indebted
to an article by Mr. V. N. Narasimmiyengar.51
“These people are roughly classed under three heads, viz.: (1)
those whose women offer the sacrifice; (2) those who substitute for the
fingers a piece of gold wire, twisted round fingers in the shape of
rings. Instead of cutting the fingers off, the carpenter removes and
appropriates the rings; (3) those who do not perform the rite. The
modus operandi is as nearly as possible the following. About the
time of the new moon in Chaitra, a propitious day is fixed by the
village astrologer, and the woman who is to offer the sacrifice
performs certain ceremonies or pujē in honour of Siva, taking food
only once a day. For three days before the operation, she has to
support herself with milk, sugar, fruits, etc., all substantial
food being eschewed. On the day appointed, a common cart is brought
out, painted in alternate strips with white and red ochre, and adorned
with gay flags, flowers, etc., in imitation of a car. Sheep or pigs are
slaughtered before it, their number being generally governed by the
number of children borne by the sacrificing woman. The cart is then
dragged by bullocks, preceded by music, the woman and her husband
following, with new pots filled with water and small pieces of silver
money, borne on their heads, and accompanied by a retinue of friends
and relatives. The village washerman has to spread clean cloths along
the path of the procession, which stops near the boundary of the
village, where a leafy bower is prepared, with three pieces of stone
installed in it, symbolising the god Siva. Flowers, fruits, cocoanuts,
incense, etc., are then offered, varied occasionally by an additional
sheep or pig. A wooden seat is placed before the image, and the
sacrificing woman places upon it her right hand with the fingers spread
out. A man holds her hand firmly, and the village carpenter, placing
his chisel on the first joints of her ring and little fingers, chops
them off with a single stroke. The pieces lopped off are thrown into an
ant-hill, and the tips of the mutilated fingers, round which rags are
bound, are dipped into a vessel containing boiling gingily (Sesamum
indicum) oil. A good skin eventually forms over the stump, which
looks like a congenital malformation. The fee of the carpenter is one
kanthirāya fanam (four annas eight pies) for each maimed finger,
besides presents in kind. The woman undergoes the barbarous and painful
ceremony without a murmur, and it is an article of the popular belief
that, were it neglected, or if nails grow on the stump, dire ruin and
misfortune will overtake the recusant family. Staid matrons, who
have had their fingers maimed for life in the above manner, exhibit
their stumps with a pride worthy of a better cause. At the termination
of the sacrifice, the woman is presented with cloths, flowers, etc., by
her friends and relations, to whom a feast is given, Her children are
placed on an adorned seat, and, after receiving presents of flowers,
fruits, etc., their ears are pierced in the usual way. It is said that
to do so before would be sacrilege.” In a very full account of
deformation of the hand by the Berulu Kodo sub-sect of the Vakaliga or
ryat caste in Mysore, Mr. F. Fawcett says that it was regularly
practiced until the Commissioner of Mysore put a stop to it about
twenty years ago. “At present some take gold or silver pieces,
stick them on to the finger’s ends with flour paste, and either
cut or pull them off. Others simply substitute an offering of small
pieces of gold or silver for the amputation. Others, again, tie flowers
round the fingers that used to be cut, and go through a pantomime of
cutting by putting the chisel on the joint and taking it away again.
All the rest of the ceremony is just as it used to be.” The
introduction of the decorated cart, which has been referred to, is
connected by Mr. Fawcett with a legend concerning a zemindar, who
sought the daughters of seven brothers in marriage with three youths of
his family. As carts were used in the flight from the zemindar, the
ceremony is, to commemorate the event, called Bandi Dēvuru, or god
of cars. As by throwing ear-rings into a river the fugitives passed
through it, while the zemindar was drowned, the caste people insist on
their women’s ears being bored for ear-rings. And, in honour of
the girls who cared more for the honour of their caste than for the
distinction of marriage into a great family, the amputation
of part of two fingers of women of the caste was
instituted.

“Since the prohibition of cutting off the fingers,” Mr.
L. Rice writes,52 “the women content themselves with
putting on a gold or silver finger-stall or thimble, which is pulled
off instead of the finger itself.”

Morasa Kāpulu women never touch the new grain of the year
without worshipping the sun (Sūrya), and may not eat food prepared
from this grain before this act of worship has been performed. They
wrap themselves in a kambli (blanket) after a purificatory bath,
prostrate themselves on the ground, raise their hands to the forehead
in salutation, and make the usual offering of cocoanuts, etc. They are
said, in times gone by, to have been lax in their morals and to have
prayed to the sun to forgive them.

Morasu has further been returned as a sub-division of Holeya,
Māla and Oddē. The name Morasu Paraiyan probably indicates
Holeyas who have migrated from the Canarese to the Tamil country, and
whose women, like the Kallans, wear a horse-shoe thread round the
neck.

Motāti.—A sub-division of Kāpu.

Moyili.—The Moyilis or Moilis of South Canara are
said53 by Mr. H. A. Stuart to be “admittedly the
descendants of the children of women attached to the temples, and their
ranks are even now swelled in this manner. Their duties are similar to
those of the Stānikas” (q.v.). In the Madras Census
report, 1901, Golaka (a bastard) is clubbed with Moili. In the Mysore
Census Report, this term is said to be applied to children of
Brāhmans by Malerus (temple servants in Mysore).

The following account of the origin of the Moylars was given by
Buchanan at the beginning of the nineteenth century.54
“In the temples of Tuluva there prevails a very singular custom,
which has given origin to a caste named Moylar. Any woman of the four
pure castes—Brāhman, Kshatriya, Vaisya or Sudra—who is
tired of her husband, or who (being a widow, and consequently incapable
of marriage) is tired of a life of celibacy, goes to a temple, and eats
some of the rice that is offered to the idol. She is then taken before
the officers of Government, who assemble some people of her caste to
inquire into the cause of her resolution; and, if she be of the
Brāhman caste, to give her an option of living in the temple or
out of its precincts. If she chooses the former, she gets a daily
allowance of rice, and annually a piece of cloth. She must sweep the
temple, fan the idol with a Tibet cow’s tail and confine her
amours to the Brāhmans. In fact she generally becomes a concubine
to some officer of revenue who gives her a trifle in addition to her
public allowance, and who will flog her severely if she grants favours
to any other person. The male children of these women are called
Moylar, but are fond of assuming the title of Stānika, and wear
the Brāhmanical thread. As many of them as can procure employment
live about the temples, sweep the areas, sprinkle them with an infusion
of cow-dung, carry flambeaus before the gods, and perform other similar
low offices.”

The Moyilis are also called Dēvādigas, and should not be
mixed with the Malerus (or Maleyavaru). Both do temple service, but the
Maleru females are mostly prostitutes, whereas Moyili women are not.
Malerus are dancing-girls attached to the temples in South
Canara, and their ranks are swelled by Konkani, Shivalli, and other
Brāhman women of bad character.

The Moyilis have adopted the manners and customs of the Bants, and
have the same balis (septs) as the Bants and Billavas.

Mucchi.—The Mucchis or Mōchis are summed up, in
the Madras Census Report, 1901, as being a Marāthi caste of
painters and leather-workers. In the Mysore Census Report it is noted
that “to the leather-working caste may be added a small body of
Mōchis, shoemakers and saddlers. They are immigrant
Mahrātās, who, it is said, came into Mysore with Khasim
Khān, the general of Aurangzib. They claim to be Kshatriyas and
Rājputs—pretensions which are not generally admitted. They
are shoemakers and saddlers by trade, and are all Saivas by
faith.” “The Mucchi,” Mr. A. Chatterton
writes55 “is not a tanner, and as a leather-worker
only engages in the higher branches of the trade. Some of them make
shoes, but draw the line at sandals. A considerable number are engaged
as menial servants in Government offices. Throughout the country,
nearly every office has its own Mucchi, whose principal duty is to keep
in order the supplies of stationery, and from raw materials manufacture
ink, envelopes and covers, and generally make himself useful. A good
many of the so-called Mucchis, however, do not belong to the caste, as
very few have wandered south of Madras, and they are mostly to be found
in Ganjam and the Ceded Districts.” The duties of the office
Mucchi have further been summed up as “to mend pencils, prepare
ink from powders, clean ink-bottles, stitch note-books, paste covers,
rule forms, and affix stamps to covers and aid the despatch of
tappals” (postal correspondence). In the Moochee’s
Hand-book56 by the head Mucchi in the office of the
Inspector-General of Ordnance, and contractor for black ink powder, it
is stated that “the Rev. J. P. Rottler, in his Tamil and English
dictionary, defines the word Mucchi as signifying trunk-maker,
stationer, painter. Mucchi’s work comprises the following
duties:—

To make black, red, and blue writing ink, also ink of other colours
as may seem requisite.

To mend quills, rule lines, make envelopes, mount or paste maps or
plans on cloth with ribbon edges, pack parcels in wax-cloth, waterproof
or common paper, seal letters and open boxes or trunk parcels.

To take charge of boxes, issue stationery for current use, and
supply petty articles.

To file printed forms, etc., and bind books.”

In the Fort St. George Gazette, 1906, applications were invited from
persons who have passed the Matriculation examination of the Madras
University for the post of Mucchi on Rs. 8 per mensem in the office of
a Deputy Superintendent of Police.

In the District Manuals, the various occupations of the Mucchis are
summed up as book-binding, working in leather, making saddles and
trunks, painting, making toys, and pen-making. At the present day,
Mucchis (designers) are employed by piece-goods merchants in Madras in
devising and painting new patterns for despatch to Europe, where they
are engraved on copper cylinders. When, as at the present day, the
bazars of Southern India are flooded with imported piece-goods of
British manufacture, it is curious to look back and
reflect that the term piece-goods was originally applied in trade to
the Indian cotton fabrics exported to England.

The term Mucchi is applied to two entirely different sets of people.
In Mysore and parts of the Ceded Districts, it refers to
Marāthi-speaking workers in leather. But it is further applied to
Telugu-speaking people, called Rāju, Jīnigāra, or
Chitrakāra, who are mainly engaged in painting, making toys, etc.,
and not in leather-work. (See Rāchevar.)

Mucherikāla.—Recorded by Mr. F. S.
Mullaly57 as a synonym of a thief class in the Telugu
country.

Mudali.—The title Mudali is used chiefly by the
offspring of Dēva-dāsis (dancing-girls), Kaikōlans, and
Vellālas. The Vellālas generally take the title Mudali in the
northern, and Pillai in the southern districts. By some Vellālas,
Mudali is considered discourteous, as it is also the title of
weavers.58 Mudali further occurs as a title of some Jains,
Gadabas, Ōcchans, Pallis or Vanniyans, and Panisavans. Some
Pattanavans style themselves Varūnakula Mudali.

Mudavāndi.—The Mudavāndis are said59 to be “a special begging class, descended
from Vellāla Goundans, since they had the immemorial privilege of
taking possession, as of right, of any Vellāla child that was
infirm or maimed. The Modivāndi made his claim by spitting into
the child’s face, and the parents were then obliged, even against
their will, to give it up. Thenceforward it was a Modivāndi, and
married among them. The custom has fallen into desuetude for the last
forty or fifty years, as a complaint of abduction would entail
serious consequences. Their special village is
Modivāndi Satyamangalam near Erode. The chief Modivāndi, in
1887, applied for sanction to employ peons (orderlies) with belts and
badges upon their begging tours, probably because contributions are
less willingly made nowadays to idle men. They claim to be entitled to
sheep and grain from the ryats.”

In a note on the Mudavāndis, Mr. F. R. Hemingway writes that it
is stated to be the custom that children born blind or lame in the
Konga Vellāla caste are handed over by their parents to become
Mudavāndis. If the parents hesitate to comply with the custom, the
Mudavāndis tie a red cloth round the head of the child, and the
parents can then no longer withhold their consent. They have to give
the boy a bullock to ride on if he is lame, or a stick if he is
blind.

A Revenue Officer writes (1902) that, at the village of
Āndipalayam in the Salem district, there is a class of people
called Modavāndi, whose profession is the adoption of the infirm
members of the Konga Vellālas. Āndis are professional
beggars. They go about among the Konga Vellālas, and all the blind
and maimed children are pounced upon by them, and carried to their
village. While parting with their children, the parents, always at the
request of the children, give a few, sometimes rising to a hundred,
rupees. The infirm never loses his status. He becomes the adopted child
of the Āndi, and inherits half of his property invariably. They
are married among the Āndis, and are well looked after. In return
for their services, the Āndis receive four annas a head from the
Konga Vellāla community annually, and the income from this source
alone amounts to Rs. 6,400. A forty-first part share is given to the
temple of Arthanariswara at Trichengōdu. None of the Vellālas
can refuse the annual subscription, on pain of being placed
under the ban of social excommunication, and the Āndi will not
leave the Vellāla’s house until the infirm child is handed
over to him. One Tahsildar (revenue officer) asked himself why the
Āndi’s income should not be liable to income-tax, and the
Āndis were collectively assessed. Of course, it was cancelled on
appeal.

Mudi (knot).—An exogamous sept of Māla.

Mudiya.—The name, derived from mudi, a preparation of
fried rice, of a sub-division of Chuditiya.

Muduvar.—The Muduvars or Mudugars are a tribe of hill
cultivators in Coimbatore, Madura, Malabar, and Travancore. For the
following note on those who inhabit the Cardamom hills, I am indebted
to Mr. Aylmer Ff. Martin.

The name of the tribe is usually spelt Muduvar in English, and in
Tamil pronounced Muthuvar, or Muthuvānāl.
Outsiders sometimes call the tribe Thagappanmargal (a title sometimes
used by low-caste people in addressing their masters). The Muduvars
have a dialect of their own, closely allied to Tamil, with a few
Malayālam words. Their names for males are mostly those of Hindu
gods and heroes, but Kanjan (dry or stingy), Karupu Kunji (black
chick), Kunjita (chicken) and Kar Mēgam (black cloud) are
distinctive and common. For females, the names of goddesses and
heroines, Karapayi (black), Koopi (sweepings), and Paychi (she-devil)
are common. Boy twins are invariably Lutchuman and Rāman, girl
twins Lutchmi and Rāmayi. Boy and girl twins are named Lutchman
and Rāmayi, or Lutchmi and Rāman.

The Muduvars do not believe themselves to be indigenous to the
hills; the legend, handed down from father to son, is that they
originally lived in Madura. Owing to troubles, or a war in which
the Pāndyan Rāja of the times was engaged, they fled to the
hills. When at Bōdināyakanūr, the pregnant women (or, as
some say, a pregnant woman) were left behind, and eventually went with
the offspring to the Nīlgiris, while the bulk of the tribe came to
the High Range of North Travancore. There is supposed to be enmity
between these rather vague Nīlgiri people and the Muduvars. The
Nīlgiri people are said occasionally to visit
Bōdināyakanūr, but, if by chance they are met by
Muduvars, there is no speech between them, though each is supposed
instinctively or intuitively to recognise the presence of the other.
Those that came to the High Range carried their children up the
ghāts on their backs, and it was thereupon decided to name the
tribe Muduvar, or back people. According to another tradition, when
they left Madura, they carried with them on their back the image of the
goddess Mīnākshi, and brought it to Nēriyamangalam. It
is stated by Mr. P. E. Conner60 that the Muduvars “rank
high in point of precedency among the hill tribes. They were originally
Vellalās, tradition representing them as having accompanied some
of the Madura princes to the Travancore hills.” The approximate
time of the exodus from Madura cannot even be guessed by any of the
tribe, but it was possibly at the time when the Pāndyan Rājas
entered the south, or more probably when the Telugu Naickers took
possession of Bōdināyakanūr in the fourteenth century.
It has also been suggested that the Muduvars were driven to the hills
by the Muhammadan invaders in the latter part of the eighteenth
century. Judging from the two distinct types of countenance, their
language, and their curious mixture of customs, I hazard the
conjecture that, when they arrived on the hills, they found a small
tribe in possession, with whom they subsequently intermarried, this
tribe having affinities with the west coast, while the new arrivals
were connected with the east.

The tribe is settled on the northern and western portion of the
Cardamom Hills, and the High Range of Travancore, known as the Kanan
Dēvan hills, and there is, I believe, one village on the
Ānaimalai hills. They wander to some extent, less so now than
formerly, owing to the establishment of the planting community in their
midst. The head-quarters at present may be said to be on the western
slopes of the High Range. The present Mēl Vāken or headman
lives in a village on the western slope of the High Range at about
2,000 feet elevation, but villages occur up to 6,000 feet above sea
level, the majority of villages being about 4,000 feet above the sea.
The wandering takes place between the reaping of the final crop on one
piece of land, and the sowing of the next. About November sees the
breaking up of the old village, and February the establishment of the
new. On the plateau of the High Range their dwellings are small
rectangular, rather flat-roofed huts, made of jungle sticks or grass
(both walls and root), and are very neat in appearance. On the western
slopes, although the materials lend themselves to even neater building,
their houses are usually of a rougher type. The materials used are the
stems and leaves of the large-leaved īta (bamboo: Ochlandra
travancorica) owing to the absence of grass-land country. The back
of the house has no wall, the roof sloping on to the hillside behind,
and the other walls are generally made of a rough sort of matting made
by plaiting split īta stems.

Outsiders are theoretically not received into the caste, but a
weaver caste boy and girl who were starving (in the famine of 1877, as
far as I can make out), and deserted on the hills, were adopted, and,
when they grew up, were allowed the full privileges of the caste. Since
then, a ‘Thotiya Naicker’ child was similarly adopted, and
is now a full-blown Muduvar with a Muduvar wife. On similar occasions,
adoptions from similar or higher castes might take place, but the
adoption of Pariahs or low-caste people would be quite impossible. In a
lecture delivered some years ago by Mr. O. H. Bensley, it was stated
that the Muduvars permit the entry of members of the Vellāla caste
into their community, but insist upon a considerable period of
probation before finally admitting the would-be Muduvar into their
ranks.

If any dispute arises in the community, it is referred to the men of
the village, who form an informal panchāyat (council), with the
eldest or most influential man at its head. References are sometimes,
but only seldom, made to the Mūppen, a sort of sub-headman of the
tribe, except, perhaps, in the particular village in which he resides.
The office of both Mūppen and Mēl Vāken is hereditary,
and follows the marumakkatāyam custom, i.e., descent to the eldest
son of the eldest sister. The orders of the panchāyat, or of the
headman, are not enforceable by any specified means. A sort of sending
a delinquent to Coventry exists, but falls through when the matter has
blown over. Adjudications only occur at the request of the parties
concerned, or in the case of cohabitation between the prohibited
degrees of consanguinity, when, on it becoming known, the guilty pair
are banished to the jungle, but seem nevertheless to be able to visit
the village at will. When disputes between parties
are settled against any one, he may be fined, generally in kind—a
calf, a cow, a bull, or grain. There is no trial by ordeal. Oaths by
the accuser, the accused, and partisans of both, are freely taken. The
form of oath is to call upon God that the person swearing, or his
child, may die within so many days if the oath is untrue, at the same
time stepping over the Rāma kodu, which consists of lines drawn on
the ground, one line for each day. It may consist of any number of
lines, but three, five, or seven are usual. Increasing the number of
lines indefinitely would be considered to be trifling with the
subject.

There do not seem to be any good omens, but evil omens are numerous.
The barking of ‘jungle sheep’ (barking deer) or
sāmbar, the hill robin crossing the path when shifting the
village, are examples. Oracles, magic, sorcery, witchcraft, and
especially the evil eye, are believed in very firmly, but are not
practiced by Muduvars. I was myself supposed to have exercised the evil
eye at one time. It once became my duty to apportion to Muduvars land
for their next year’s cultivation, and I went round with some of
them for this purpose, visiting the jungle they wished to clear. A
particular friend of mine, called Kanjan, asked for a bit of secondary
growth very close to a cinchona estate; it was, in fact, situated
between Lower Nettigudy and Upper Nettigudy, and the main road passed
quite close. I told him that there was no objection, except that it was
most unusual, and that probably the estate coolies would rob the place;
and I warned him very distinctly that, if evil came of his choice, he
was not to put the blame on me. Shortly afterwards I left India, and
was absent about three months, and, when I returned, I found that
small-pox had practically wiped out that village, thirty-seven out
of forty inhabitants having died, including Kanjan. I was, of course,
very sorry; but, as I found a small bit of the land in question had
been felled, and there being no claimants, I planted it up with
cinchona. As the smallpox had visited all the Muduvar villages, and had
spread great havoc among them, I was not surprised at their being
scarce, but I noticed, on the few occasions when I did see them, that
they were always running away. When I got the opportunity, I cornered a
man by practically riding him down, and asked for an explanation. He
then told me that, of course, the tribe had been sorely troubled,
because I told Kanjan in so many words that evil would come. I had then
disappeared (to work my magic, no doubt), and returned just in time to
take that very bit of land for myself. That was nearly five years ago,
and confidence in me is only now being gradually restored.

The Muduvans have lucky days for starting on a journey—

	Monday, start before sunrise.

	Tuesday, start in the forenoon.

	Wednesday start before 7 A.M.

	Thursday, start after eating the morning meal.

	Friday, never make a start; it is a bad day.

	Saturday and Sunday, start as soon as the sun has risen.

When boys reach puberty, the parents give a feast to the village. In
the case of a girl, a feast is likewise given, and she occupies, for
the duration of the menstrual period, a hut set apart for all the women
in the village to occupy during their uncleanness. When it is over, she
washes her clothes, and takes a bath, washing her head. This is just
what every woman of the village always does. There is no mutilation,
and the girl just changes her child’s dress for that of a
woman. The married women of the village assist at confinements. Twins
bring good luck. Monsters are said to be sometimes born, bearing the
form of little tigers, cows, monkeys, etc. On these occasions, the
mother is said generally to die, but, when she does not die, she is
said to eat the monster. Monstrosities must anyway be killed. Childless
couples are dieted to make them fruitful, the principal diet for a man
being plenty of black monkey, and for a woman a compound of various
herbs and spices.

A man may not marry the daughter of his brother or sister; he ought
to marry his uncle’s daughter, and he may have two or three
wives, who may or may not be sisters. Among the plateau Muduvars, both
polygamy and polyandry are permitted, the former being common, and the
latter occasional. In the case of the latter, brothers are prohibited
from having a common wife, as also are cousins on the father’s
side. In the case of polygamy, the first married is the head wife, and
the others take orders from her, but she has no other privileges. If
the wives are amicably disposed, they live together, but, when inclined
to disagree, they are given separate houses for the sake of peace and
harmony. With quarrelsome women, one wife may be in one village, and
the others in another. A man may be polygamous in one village, and be
one of a polyandrous lot of men a few miles off. On the Cardamom Hills,
and on the western slopes, where the majority of the tribe live, they
are monogamous, and express abhorrence of both the polygamous and
polyandrous condition, though they admit, with an affectation of amused
disgust, that both are practiced by their brethren on the high
lands.

Marriages are arranged by the friends, and more often by the cousins
on the mother’s side of the bridegroom, who request the hand
of a girl or woman from her parents. If they agree, the consent of the
most remote relatives has also to be obtained, and, if everyone is
amicable, a day is fixed, and the happy couple leave the village to
live a few days in a cave by themselves. On their return, they announce
whether they would like to go on with it, or not. In the former case,
the man publicly gives ear-rings, a metal (generally brass) bangle, a
cloth, and a comb to the woman, and takes her to his hut. The comb is a
poor affair made of split īta or perhaps of bamboo, but it is the
essential part of the ceremony. If the probationary period in the cave
has not proved quite satisfactory to both parties, the marriage is put
off, and the man and the woman are both at liberty to try again with
some one else. Betrothal does not exist as a ceremony, though families
often agree together to marry their children together, but this is not
binding in any way. The tying of the tāli (marriage badge) is said
to have been tried in former days as part of the marriage ceremony,
but, as the bride always died, the practice was discontinued.
Remarriage of widows is permitted, and the widow by right belongs to,
or should be taken over by her deceased husband’s maternal
aunt’s son, and not, under any circumstances, by any of his
brothers. In practice she marries almost any one but one of the
brothers. No man should visit the house of his younger brother’s
wife, or even look at that lady. This prohibition does not extend to
the wives of his elder brothers, but sexual intercourse even here would
be incest. The same ceremonies are gone through at the remarriage of a
widow as in an ordinary marriage, the ear-rings and bangles, which she
discarded on the death of the previous husband, being replaced. Widows
do not wear a special dress, but are known by the absence of jewelry.
Elopements occur. When a man and woman do not
obtain the consent of the proper parties, they run away into the jungle
or a cave, visiting the village frequently, and getting grain, etc.,
from sympathisers. The anger aroused by their disgraceful conduct
having subsided, they quietly return to the village, and live as man
and wife. [It is noted, in the Travancore Census Report, 1901, that,
after a marriage is settled, the bridegroom forcibly takes away the
maiden from her mother’s house when she goes out for water or
firewood, and lives with her separately for a few days or weeks in some
secluded part of the forest. They then return, unless in the meantime
they are searched for, and brought back by their relations.] In theory,
a man may divorce his wife at will, but it is scarcely etiquette to do
so, except for infidelity, or in the case of incompatibility of temper.
If he wants to get rid of her for less horrible crimes, he can palm her
off on a friend. A woman cannot divorce her husband at all in theory,
but she can make his life so unbearable that he gladly allows her to
palm herself off on somebody else. Wives who have been divorced marry
again freely.

The tribe follow the west coast or marumakkatāyam law of
inheritance with a slight difference, the property descending to an
elder or younger sister’s son. Property, which seldom consists of
more than a bill-hook, a blanket, and a few cattle, always goes to a
nephew, and is not divided in any way.

The tribe professes to be Hindu, and the chief gods are
Panaliāndavar (a corruption of Palaniāndi) and Kadavallu, who
are supposed to live in the Madura temple with Mīnākshiammal
and her husband Sokuru. They are also said to worship
Chāntiāttu Bhagavati and Nēriyamangalam Sāsta.
Sūryan (the sun) is a beneficent deity. The deities which are
considered maleficent are numerous, and all require propitiation.
This is not very taxing, as a respectful attitude when passing their
reputed haunts seems to suffice. They are alluded to as Karapu (black
ones). One in particular is Nyamaru, who lives on Nyamamallai, the
jungles round which were said to be badly haunted. At present they are
flourishing tea estates, so Nyamaru has retired to the scrub at the top
of the mountain. Certain caves are regarded as shrines, where
spear-heads, a trident or two, and copper coins are placed, partly to
mark them as holy places, and partly as offerings to bring good luck,
good health, or good fortune. They occur in the most remote spots. The
only important festival is Thai Pongal, when all who visit the village,
be they who they may, must be fed. It occurs about the middle of
January, and is a time of feasting and rejoicing.

The tribe does not employ priests of other castes to perform
religious ceremonies. Muduvars who are half-witted, or it may be
eccentric, are recognised as Swāmyars or priests. If one desires
to get rid of a headache or illness, the Swāmyar is told that he
will get four annas or so if the complaint is soon removed, but he is
not expected to perform miracles, or to make any active demonstration
over the matter. Swāmyars who spend their time in talking to the
sun and moon as their brethren, and in supplications to mysterious and
unknown beings, are the usual sort, and, if they live a celibate life,
they are greatly esteemed. For those who live principally on milk, in
addition to practicing the other virtue, the greatest reverence is
felt. Such an one occurs only once or twice in a century.

The dead are buried lying down, face upwards, and placed north and
south. The grave has a little thatched roof, about six feet by two, put
over it. A stone, weighing twenty or thirty pounds, is put at
the head, and a similar stone at the feet. These serve to mark the spot
when the roof perishes, or is burnt during the next grass fire. The
depth of the grave is, for a man, judged sufficient if the gravedigger,
standing on the bottom, finds the level of the ground up to his waist,
but, for a woman, it must be up to his armpits. The reason is that the
surviving women do not like to think that they will be very near the
surface, but the men are brave, and know that, if they lie north and
south, nothing can harm them, and no evil approach. The ghosts of those
killed by accident or dying a violent death, haunt the spot till the
memory of the occurrence fades from the minds of the survivors and of
succeeding generations. These ghosts are not propitiated, but the
haunted spots are avoided as much as possible. The Muduvars share with
many other jungle-folk the idea that, if any animal killed by a tiger
or leopard falls so as to lie north and south, it will not be eaten by
the beast of prey. Nor will it be re-visited, so that sitting over a
“kill” which has fallen north and south, in the hopes of
getting a shot at the returning tiger or leopard, is a useless
proceeding.

Totemism does not exist, but, in common with other jungle tribes,
the tiger is often alluded to as jackal.

Fire is still often made by means of the flint and steel, though
match-boxes are common enough. Some dry cotton (generally in a dirty
condition) is placed along the flint, the edge of which is struck with
the steel. The spark generated ignites the cotton, and is carefully
nursed into flame in dead and dry grass. The Muduvars also know how to
make fire by friction, but nowadays this is very seldom resorted to. A
rotten log of a particular kind of tree has first to be found, the
inside of which is in an extremely dry and powdery
condition, while the outside is still fairly hard. Some of the top of
the topmost side of the recumbent log having been cut away at a
suitable place, and most of the inside removed, a very hard and pointed
bit of wood is rapidly rotated against the inner shell of the log where
the powdery stuff is likely to ignite, and this soon begins to smoke,
the fire being then nursed much in the same way as with the fire
generated by the flint and steel.

By the men, the langūti and leg cloth of the Tamils are worn. A
turban is also worn, and a cumbly or blanket is invariably carried, and
put on when it rains. [It is noted, in the Travancore Census Report,
1901, that males dress themselves like the Maravans of the low country.
A huge turban is almost an invariable portion of the toilette. The
chief of the Mudavars is known as Vākka, without whose consent the
head-dress is not to be worn.] I have seen a Muduvar with an umbrella.
Nowadays, the discarded coats of planters, and even trousers and
tattered riding-breeches are common, and a Muduvar has been seen
wearing a blazer. The men wear ear-rings, supposed to be, and sometimes
in reality, of gold, with bits of glass of different colours in them,
and also silver or brass finger and toe rings, and sometimes a bangle
on each arm or on one leg. The women go in very largely for beads,
strings of them adorning their necks, white and blue being favourite
colours. Rings for the ears, fingers and toes, and sometimes many glass
bangles on the arms, and an anklet on each leg, are the usual things,
the pattern of the metal jewelry being often the same as seen on the
women of the plains. The cloth, after being brought round the waist,
and tucked in there, is carried over the body, and two corners are
knotted on the right shoulder. Unmarried girls wear less
jewelry than the married women, and widows wear no jewelry till they
are remarried, when they can in no way be distinguished from their
sisters. Tattooing is not practiced. Sometimes a stout thread is worn
on the arm, with a metal cylinder containing some charm against illness
or the evil eye, but only the wise men or elders of the caste lay much
store on, or have knowledge of these things.

The Muduvars believe that they were originally cultivators of the
soil, and their surroundings and tastes have made them become hunters
and trappers, since coming to the hills. At the present day, they cut
down a bit of secondary jungle or cheppukad, and, after burning it off,
sow rāgi (millet), or, where the rainfall is sufficient,
hill-rice, which is weeded and tended by the women, the men contenting
themselves by trying to keep out the enemies to their crops. After
harvest there is not much to be done, except building a new village
perhaps, making traps, and shooting. All they catch is game to them,
though we should describe some of the animals as vermin. They catch
rats, squirrels, quail, jungle fowl, porcupines, mouse-deer, and fish.
They kill, with a blowpipe and dart, many small birds. The traps in use
are varied, but there are three principal ones, one of which looks like
a big bow. It is fixed upright in the ground as a spring to close with
a snap a small upright triangle of sharp-edged bamboo, to which it is
connected, and into which any luckless small game may have intruded its
head, induced to do so by finding all other roads closed with a
cunningly made fence. Another is a bent sapling, from which a loop of
twine or fibre hangs on what appears to be the ground, but is really a
little platform on which the jungle fowl treads, and immediately finds
itself caught by both legs, and hanging in mid-air. The third is
very much the same, but of stouter build. The loop is upright, and set
in a hedge constructed for the purpose of keeping the fretful porcupine
in the path, passing along which the beast unconsciously releases a
pin, back flies the sapling, and the porcupine is hung. If fouled in
any way, he generally uses his teeth to advantage, and escapes. The
Muduvars are also adepts at catching ‘ibex’ (wild goat),
which are driven towards a fence with nooses set in it at proper
points, which cause the beasts to break their necks. Fish are caught in
very beautifully constructed cruives, and also on the hook, while, on
the larger rivers below the plateau, the use of the night-line is
understood. With the gun, sambar, ‘ibex,’ barking deer,
mungooses, monkeys, squirrels, and martens are killed. Besides being a
good shot, the Muduvar, when using his own powder, takes no risks. The
stalk is continued until game is approached, sometimes to within a few
yards, when a charge of slugs from the antiquated match-lock has the
same effect as the most up-to-date bullet from the most modern weapon.
Mr. Bensley records how, on one occasion, two English planters went out
with two Muduvars after ‘bison.’ One of the Muduvars,
carrying a rifle, tripped, and the weapon exploded, killing one of the
planters on the spot. The two Muduvars immediately took to their heels.
The other planter covered them with his rifle, and threatened to shoot
them if they did not return, which they at last did. Mr. Bensley held
the magisterial enquiry, and the Muduvars were amazed at escaping
capital punishment.

In their agricultural operations, the Muduvars are very
happy-go-lucky. They have no scare-crows to avert injury to crops or
frighten away demons, but they employ many devices for keeping off
pigs, sāmbar, and barking deer from their crops, none
of which appear to be efficacious for long. The implement par
excellence of the Muduvar is the bill-hook, from which he never
parts company, and with which he can do almost anything, from building
a house to skinning a rat, or from hammering sheet-lead into bullets to
planting maize.

The bulk of the tribe live on rāgi or hill-rice, and whatever
vegetables they can grow, and whatever meat they trap or shoot. They
esteem the flesh of the black monkey (Semnopithecus johni) above
everything, and lust after it. I have seen a Muduvar much pulled down
by illness seize an expiring monkey, and suck the blood from its
jugular vein. Muduvars will not eat beef, dog, jackals, or snakes, but
will eat several sorts of lizards, and rats, ‘ibex,’ and
all the deer tribe, fish, fowl, and other birds, except kites and
vultures, are put into the pot. The plateau Muduvars, and those on the
eastern slopes, will not eat pig in any shape or form. Those on the
western slopes are very keen on wild pig, and this fact causes them to
be somewhat looked down upon by the others. I think this pork-eating
habit is due to the absence of sāmbar or other deer in the heart
of the forests. Muduvars are fond of alcohol in any shape or form. They
take a liquor from a wild palm which grows on the western slopes, and,
after allowing it to become fermented, drink it freely. Some members of
the tribe, living in the vicinity of these palms, are more or less in a
state of intoxication during the whole time it is in season. Their name
for the drink is tippily-kal, and the palm resembles the kittūl
(Caryota urens). The western slope Muduvars are acquainted with
opium from the west coast, and some of them are slaves to the habit.
The Muduvars do not admit that any other caste is good enough to eat,
drink, or smoke with them. They say that, once upon a time, they
permitted these privileges to Vellālans, but this fact induced so
many visitors to arrive that they really could not afford it any more,
so they eat, drink, and smoke with no one now, but will give uncooked
food to passing strangers.

I have never heard any proverb, song, or folk-tale of the Muduvars,
and believe the story of their arrival on the hills to be their stock
tale. They have a story, which is more a statement of belief than
anything else, that, when a certain bamboo below Pallivasal flowers, a
son of the Mahārāja of Travancore turns into a tiger or
puli-manisan, and devours people. Men often turn into puli-manisan
owing chiefly to witchcraft on the part of others, and stories of such
happenings are often told. The nearest approach to a proverb I have
heard is Tingakilamei nalla tingalam, which sounds rather tame and
meaningless in English, “On Monday you can eat
well”—the play on the words being quite lost.

The Muduvars make a miniature tom-tom by stretching monkey skin over
a firm frame of split bamboo or īta, on which the maker thereof
will strum by the hour much to his own enjoyment.

In former days, the whole tribe were very shy of strangers, and it
is only within the last thirty years that they have become used to
having dealings with outsiders. Old men still tell of the days when
robbers from the Coimbatore side used to come up, burn the Muduvar
villages, and carry off what cattle or fowls they could find. Even now,
there are some of the men in whom this fear of strangers seems to be
innate, and who have never spoken to Europeans. In the women this
feeling is accentuated, for, when suddenly met with, they make
themselves scarce in the most surprising way, and find cover as instinctively as a quail chick. There
are now and again men in the tribe who aspire to read, but I do not
know how far any of them succeed.

The Muduvars are becoming accustomed to quite wonderful
things—the harnessing of water which generates electricity to
work machinery, the mono-rail tram which now runs through their
country, and, most wonderful of all, the telephone. An old man
described how he would raise envy and wonder in the hearts of his tribe
by relating his experience. “I am the first of my caste to speak
and hear over five miles,” said he, with evident delight.

I have alluded to the two different types of countenance; perhaps
there is a third resulting from a mixture of the other two. The first
is distinctly aquiline-nosed and thin-lipped, and to this type the men
generally belong. The second is flat-nosed, wide-nostrilled, and
thick-lipped, and this fairly represents the women, who compare most
unfavourably with the men in face. I have never seen men of the second
type, but of an intermediate type they are not uncommon. On the
Cardamom Hills there may still exist a tribe of dwarfs, of which very
little is known. The late Mr. J. D. Munro had collected a little
information about them. Mr. A. W. Turner had the luck to come across
one, who was caught eating part of a barking deer raw. Mr. Turner
managed to do a little conversation with the man by signs, and
afterwards he related the incident to Srīrangam, a good old
Muduvar shikāri (sportsman), who listened thoughtfully, and then
asked “Did you not shoot him?” The question put a new
complexion on to the character of the usually peaceful and timid
Muduvar.

I know the Muduvars to be capable of real affection. Kanjan was very
proud of his little son, and used to make plans for wounding an
ibex, so that his boy might finish it off, and thus become accustomed
to shooting.

In South Coimbatore, “honey-combs are collected by Irulas,
Muduvars, and Kādirs. The collection is a dangerous occupation. A
hill-man, with a torch in his hand and a number of bamboo tubes
suspended from his shoulders, descends by means of ropes or creepers to
the vicinity of the comb. The sight of the torch drives away the bees,
and he proceeds to fill the bamboos with the comb, and then ascends to
the top of the rock.” 61

Mūgi (dumb).—An exogamous sept of Golla.

Mūka.—A sub-division of Konda Rāzu.

Mūka Dora.—Mūka is recorded, in the Madras
Census Reports, 1891 and 1901, as a sub-division and synonym of Konda
Dora, and I am informed that the Mūka Doras, in Vizagapatam, hold
a high position, and most of the chiefs among the Konda Doras are
Mūka Doras. Mr. C. Hayavadana Rao, to whom I am indebted to the
following note, inclines to the opinion that the Mūka Doras form a
caste distinct from the Konda Doras. They are traditionally regarded as
one of the primitive hill tribes, but their customs at the present day
exhibit a great deal of low-country influence. They speak Telugu, their
personal names are pure Telugu, and their titles are Anna and Ayya as
well as Dora. They recognize one Vantāri Dora of Padmapuram as
their head.

The Mūka Doras are agriculturists and pushing petty traders.
They may be seen travelling about the country with pack bullocks at the
rice harvest season. They irrigate their lands with liquid manure in a
manner similar to the Kunnuvans of the Palni hills in the Madura
country.

They are divided into two sections, viz., Kōrā-vamsam,
which reveres the sun, and Nāga-vamsam, which reveres the cobra,
and have further various exogamous septs or intipērulu, such as
vēmu or nīm tree (Melia Azadirachta), chikkudi
(Dolickos Lablab), velanga (Feronia elephantum),
kākara (Momordica Charantia).

Girls are married either before or after puberty. The mēnarikam
system is in force, according to which a man should marry his maternal
uncle’s daughter. On an auspicious day, some of the elders of the
future bridegroom’s family take a cock or goat, a new cloth for
the girl’s mother, rice and liquor to the girl’s house. The
presents are usually accepted, and the pasupu (turmeric) ceremony,
practiced by many Telugu castes, is performed. On an appointed day, the
bridegroom’s party repair to the house of the bride, and bring
her in procession to the house of the bridegroom. Early next morning,
the contracting couple enter a pandal (booth), the two central pillars
of which are made of the nērēdi (Eugenia Jambolana)
and relli (Cassia Fistula) trees. The maternal uncle, who
officiates, links their little fingers together. Their bodies are
anointed with castor-oil mixed with turmeric powder, and they bathe.
New cloths are then given to them by their fathers-in-law. Some rice is
poured over the floor of the house, and the bride and bridegroom
measure this three times. The ends of their cloths are tied together,
and a procession is formed, which proceeds to the bank of a stream,
where the bride fetches tooth-cleaning sticks three times, and gives
them to the bridegroom, who repeats the process. They then sit down
together, and clean their teeth. After a bath in the stream, the ends
of their clothes are once more tied together, and the procession
returns to the bridegroom’s house. The bride cooks
some of the rice which has already been measured with water brought
from the stream, and the pair partake thereof. A caste feast, with much
drinking, is held on this and the two following days. The newly-married
couple then proceed, in the company of an old man, to the bride’s
house, and remain there from three to five days. If the girl is adult,
she then goes to the home of her husband.

When a girl reaches puberty, she is placed apart in a room, and sits
within a triangular enclosure made by means of three arrows stuck in
the ground, and connected together by three rounds of thread. From the
roof a cradle, containing a stone, is placed. On the last day, a twig
of the nērēdi tree is plucked, planted on the way to the
village stream, and watered. As she passes the spot, the girl pulls it
out of the ground, and takes it to the stream, into which she throws
it. She then bathes therein.

The dead are, as a rule, burnt, and death pollution is observed for
three days, during which the caste occupation is not carried out. On
the fourth day, a ceremony, called pasupu muttukōvadam, or
touching turmeric, is performed. The relations of the deceased repair
to the spot where the corpse was burnt, collect the ashes, and sprinkle
cow-dung, nērēdi and tamarind water over the spot. Some food
is cooked, and three handfuls are thrown to the crows. They then
perform a ceremonial ablution. The ceremony corresponds to the
chinnarōzu, or little day ceremony, of the low-country castes. The
more well-to-do Mūka Doras perform the peddarōzu, or big day
ceremony, on the twelfth day, or later on. The relations of the
deceased then plant a plantain on the spot where he was burnt, and
throw turmeric, castor-oil, and money according to their means. The
coins are collected, and used for the purchase of
materials for a feast.

Mukkara (nose or ear ornament).—An exogamous sept of
Bōya.

Mukkuvan.—The Mukkuvans are the sea fishermen of the
Malabar coast, who are described as follows by Buchanan.62 “The Mucua, or in the plural Mucuar, are a
tribe who live near the sea-coast of Malayala, to the inland parts of
which they seldom go, and beyond its limits any way they rarely
venture. Their proper business is that of fishermen, as
palanquin-bearers for persons of low birth, or of no caste; but they
serve also as boatmen. The utmost distance to which they will venture
on a voyage is to Mangalore. In some places they cultivate the
cocoanut. In the southern parts of the province most of them have
become Mussulmans, but continue to follow their usual occupations.
These are held in the utmost contempt by those of the north, who have
given up all communication with the apostates. Those here do not
pretend to be Sudras, and readily acknowledge the superior dignity of
the Tiars. They have hereditary chiefs called Arayan, who settle
disputes, and, with the assistance of a council, punish by fine or
excommunication those who transgress the rules of the caste. The deity
of the caste is the goddess Bhadra-Kāli, who is represented by a
log of wood, which is placed in a hut that is called a temple. Four
times a year the Mucuas assemble, sacrifice a cock, and make offerings
of fruit to the log of wood. One of the caste acts as priest
(pūjāri). They are not admitted to enter within the precincts
of any of the temples of the great gods who are worshipped by the
Brāhmans; but they sometimes stand at a
distance, and send their offerings by more pure hands.”

It is recorded by Captain Hamilton63 that he saw
“at many Muchwa Houses, a square Stake of Wood, with a few
Notches cut about it, and that Stake drove into the Ground, about two
Foot of it being left above, and that is covered with Cadjans or
Cocoanut Tree Leaves, and is a Temple and a God to that
Family.”

In the Gazetteer of Malabar (1908), the following account of the
Mukkuvans is given. “A caste, which according to a probably
erroneous tradition came originally from Ceylon, is that of the
Mukkuvans, a caste of fishermen following marumakkatāyam
(inheritance through the female line) in the north, and
makkattāyam (inheritance from father to son) in the south. Their
traditional occupations also include chunam (lime) making, and
manchal-bearing (a manchal is a kind of hammock slung on a pole, and
carried by four men, two at each end). In the extreme south of the
district they are called Arayans,64 a term elsewhere used as a
title of their headmen. North of Cannanore there are some fishermen,
known as Mugavars or Mugayans, who are presumably the same as the
Mugayars of South Canara. Another account is that the Mugayans are
properly river-fishers, and the Mukkuvans sea-fishers; but the
distinction does not seem to hold good in fact. The Mukkuvans rank
below the Tiyans and the artisan classes; and it is creditable to the
community that some of its members have recently risen to occupy such
offices as that of Sub-magistrate and Sub-registrar. The caste has
supplied many converts to the ranks of Muhammadanism. In North
Malabar the Mukkuvans are divided into four exogamous illams, called
Ponillam (pon, gold), Chembillam (chembu, copper), Kārillam, and
Kāchillam, and are hence called Nālillakkar, or people of the
four illams; while the South Malabar Mukkuvans and Arayans have only
the three latter illams, and are therefore called Mūnillakkar, or
people of the three illams. There is also a section of the caste called
Kāvuthiyans, who act as barbers to the others, and are sometimes
called Panimagans (work-children). The Nālillakkar are regarded as
superior to the Mūnillakkar and the Kāvuthiyans, and exact
various signs of respect from them. The Kāvuthiyans, like other
barber castes, have special functions to perform in connection with the
removal of ceremonial pollution; and it is interesting to note that
sea-water is used in the ritual sprinklings for this purpose. The old
caste organisation seems to have persisted to the present day among the
Mukkuvans to an extent which can be paralleled amongst few other
castes. They have assemblies (rājiams) of elders called Kadavans,
or Kadakkōdis, presided over by presidents called Arayans or
Karnavans, who settle questions of caste etiquette, and also constitute
a divorce court. The position of the Arayans, like that of the
Kadavans, is hereditary. It is said to have been conferred by the
different Rājas in their respective territories, with certain
insignia, a painted cadjan (palm leaf) umbrella, a stick, and a red
silk sash. The Arayans are also entitled to the heads of porpoises
captured in their jurisdictions, and to presents of tobacco and
pān supari when a girl attains puberty or is married. Their
consent is necessary to all regular marriages. The Mukkuvans have their
oracles or seers called Ayittans or Attans; and, when
an Arayan dies, these select his successor from his Anandravans, while
under the influence of the divine afflatus, and also choose from among
the younger members of the Kadavan families priests called
Mānakkans or Bānakkans, to perform pūja in their
temples.

“Fishing is the hereditary occupation of the Mukkuvans. Their
boats, made of aini (Artocarpus hirsuta) or mango wood, and
fitted with a mat sail, cost from Rs. 200 to Rs. 500, and carry a crew
of 5 or 8 men according to size. Their nets are of all shapes and
sizes, ranging from a fine net with a ⅜″ mesh for sardines
and such small fry to a stout valiya srāvuvala or shark net with a
6½″ or 7″ mesh; and for a big Badagara boat a
complete equipment is said to cost Rs. 1,000. The nets are generally
made of fibre, cotton thread being used only for nets with the finest
mesh. Salt is not usually carried in the boats, and the fish decompose
so rapidly in the tropical sun that the usual fishing grounds are
comparatively close to the shore; but boats sometimes venture out ten,
fifteen, or even twenty miles. Shoals of the migratory sardine, which
are pursued by predaceous sharks, kora, and cat-fish, yield the richest
harvest of fishes great and small to the Mukkuvan. Huge quantities of
mackerel or aila are also caught, and seir, white and black pomfret,
prawns, whiting, and soles are common. The arrival of the boats is the
great event of the day in a fishing village. Willing hands help to drag
them up the beach, and an eager crowd gathers round each boat,
discussing the catch and haggling over the price. The pile of fish soon
melts away, and a string of coolies, each with a basket of fish on his
head, starts off at a sling trot into the interior, and soon
distributes the catch over a large area. Relays of runners convey fresh
fish from Badagara and Tellicherry even as far as the Wynaad. All that is left unsold is taken from
the boats to the yards to be cured under the supervision of the Salt
Department with Tuticorin salt supplied at the rate of 10 annas per
maund. The fisherman is sometimes also the curer, but usually the two
are distinct, and the former disposes of the fish to the latter
‘on fixed terms to a fixed customer,’ and ‘looks to
him for support during the slack season, the rainy and stormy
south-west monsoon.’ The salt fish is conveyed by coasting
steamers to Ceylon, and by the Madras Railway to Coimbatore, Salem, and
other places. Sardines are the most popular fish, and are known as
kudumbam pulartti, or the family blessing. In a good year, 200 sardines
can be had for a single pie. Sun-dried, they form valuable manure for
the coffee planter and the cocoanut grower, and are exported to Ceylon,
the Straits Settlements, and occasionally to China and Japan; and,
boiled with a little water, they yield quantities of fish oil for
export to Europe and Indian ports. Salted shark is esteemed a delicacy,
particularly for a nursing woman. Sharks’ fins find a ready sale,
and are exported to China by way of Bombay. The maws or sounds of kora
and cat-fishes are dried, and shipped to China and Europe for the
preparation of isinglass.”65 It will be interesting to
watch the effect of the recently instituted Fishery Bureau in
developing the fishing industry and system of fish-curing in Southern
India.

Mukkuvans work side by side with Māppillas both at the fishing
grounds and in the curing yards, and the two classes will eat together.
It is said that, in former times, Māppillas were allowed to
contract alliances with Mukkuva women, and that male children born as a
result thereof on Friday were handed over to the
Māppilla community. It is recorded, in the Madras Census Report,
1891, that “conversion to Islam is common among this caste. The
converts are called Puislam or Putiya Islam66 (new
Islam). All Puislams follow the occupation of fishing. In the
northernmost taluks there is a rule that Mukkuva females during their
periods cannot remain in the house, but must occupy the house of a
Māppilla, which shows that the two castes live on very close
terms.” The fishermen at Tanūr are for the most part
Puislamites, and will not go out fishing on Fridays.

From a recent note (1908), I gather that the Mukkuvas and Puislams
of Tanūr have been prospering of late years and would appear to be
going in for a display of their prosperity by moving about arrayed in
showy shirts, watch-chains, shoes of the kind known as Arabi cherippu,
etc. This sort of ostentation has evidently not been appreciated by the
Moplahs, who, it is said sent round the Mukkuva village, known as
Mukkadi some Cherumas, numbering over sixty, to notify by beat of
kerosene tins that any Mukkuva or Puislam who went into the Moplah
bazaar wearing a shirt or coat or shoes would go in peril of his life.
Some days after this alleged notification, two Mukkuvas and a Mukkuva
woman complained to the Tirūr Sub-Magistrate that they had been
waylaid by several Moplahs on the public road in the Tanūr bazaar,
and had been severely beaten, the accused also robbing the woman of
some gold ornaments which were on her person. I am informed that
Tanūr is the only place where this feeling exists. Puislams and
Māppillas settle down together peacefully enough elsewhere.

There are two titles in vogue among the Mukkuvans, viz., Arayan and
Marakkan. Of these, the former is the title of the headmen and members
of their families, and the latter a title of ordinary members of the
community. The caste deity is said to be Bhadrakāli, and the
Mukkuvans have temples of their own, whereat worship is performed by
Yōgi Gurukkals, or, it is said, by the Karanavans of certain
families who have been initiated by a Yōgi Gurukkal.

At Tellicherry there are two headmen, called Arayanmar belonging to
the Kāchillam and Ponillam sections. In addition to the headmen,
there are caste servants called Mānākkan. It is stated, in
the Manual of the South Canara district, that “there is an
hereditary headman of the caste called the Ayathen, who settles
disputes. For trifling faults the ordinary punishment is to direct the
culprit to supply so much oil for lights to be burnt before the caste
demon.” The Velichapāds, or oracles who become possessed by
the spirit of the deity among the Mukkuvans, are called Ayathen, which
is probably an abbreviation of Ayuthathan, meaning a sword or
weapon-bearer, as the oracle, when under the influence of the deity,
carries a sword or knife.

As among other Malayālam castes, Mukkuva girls must go through
a ceremony before they attain puberty. This is called pandal kizhikkal,
and corresponds to the tāli-kettu kalyānam of the other
castes. The consent of the Arayan is necessary for the performance of
this ceremony. On the night previous thereto, the girl is smeared with
turmeric paste and oil. Early on the following morning, she is brought
to the pandal (booth), which is erected in front of the house, and
supported by four bamboo posts. She is bathed by having water poured
over her by girls of septs other than her own. After the bath, she stands at the entrance to the house,
and a Kāvuthiyachi (barber woman) sprinkles sea-water over her
with a tuft of grass (Cynodon Dactylon). A cloth is thrown over
her, and she is led into the house. The barber woman receives as her
fee a cocoanut, some rice, and condiments. A tāli (marriage badge)
is tied on the girl’s neck by her prospective husband’s
sister if a husband has been selected for her, or by a woman of a sept
other than her own. The girl must fast until the conclusion of the
ceremony, and should remain indoors for seven days afterwards. At the
time of ceremony, she receives presents of money at the rate of two
vellis per family. The Arayan receives two vellis, a bundle of betel
leaves, areca nuts, and tobacco.

Girls are married after puberty according to one of two forms of
rite, called kōdi-udukkal (tying the cloth) and
vīttil-kūdal. The former is resorted to by the more
prosperous members of the community, and lasts over two days. On the
first day, the bridegroom goes to the home of the bride, accompanied by
his relations and friends, and sweets, betel leaves and areca nuts,
etc., are given to them. They then take their departure, and return
later in the day, accompanied by musicians, in procession. At the
entrance to the bride’s house they stand while someone calls out
the names of the eleven Arayans of the caste, who, if they are present,
come forward without a body-cloth or coat. Betel leaves and areca nuts
are presented to the Arayans or their representatives, and afterwards
to the Rājyakkar, or chief men of the village. The bridegroom then
goes inside, conducted by two men belonging to the septs of the
contracting parties, to the bride’s room. The bridegroom sits
down to a meal with nine or eleven young men in a line, or in the same
room. On the second day, the bride is brought to the
pandal. Two persons are selected as representatives of the bridegroom
and bride, and the representative of the former gives thirty-nine
vellis to the representative of the latter. Some sweetened water is
given to the bridegroom’s relations. A woman who has been married
according to the kōdi-udukkal rite ties a new cloth round the
waist of the bride, after asking her if she is willing to marry the
bridegroom, and obtaining the consent of those assembled. Sometimes a
necklace, composed of twenty-one gold coins, is also tied on the
bride’s neck. At night, the bridal couple take their departure
for the home of the bridegroom. In South Canara, the ceremonial is
spread over three days, and varies from the above in some points of
detail. The bridegroom goes in procession to the bride’s house,
accompanied by a Sangāyi or Mūnan (best or third man)
belonging to a sept other than that of the bridal couple. The bride is
seated in a room, with a lamp and a tray containing betel leaves, areca
nuts, and flowers. The Sangāyi takes a female cloth in which some
money is tied, and throws it on a rope within the room. On the third
day, the bride puts on this cloth, and, seated within the pandal,
receives presents.

The vīttil-kūdal marriage rite is completed in a single
day. The bridegroom comes to the home of the bride, and goes into her
room, conducted thither by two men belonging to the septs of the
contracting couple. The newly-married couple may not leave the
bride’s house until the seventh day after the marriage ceremony,
and the wife is not obliged to live at her husband’s house.

There is yet another form of alliance called vechchirukkal, which is
an informal union with the consent of the parents and the Arayans. It
is recorded, in the Gazetteer of Malabar, that “amongst
Mukkuvas the vidāram marriage obtains, but for this no ceremony is
performed. The vidāram wife is not taken to her husbands house,
and her family pay no stridhanam. A vidāram marriage can at any
time be completed, as it were, by the performance of the kalyānam
ceremonies. Even if this be not done, however, a child by a
vidāram wife has a claim to inherit to his father in South
Malabar, if the latter recognises him by paying to the mother directly
after her delivery a fee of three fanams called mukkapanam. A curious
custom is that which prescribes that, if a girl be married after
attaining puberty, she must remain for a period in the status of a
vidāram wife, which may subsequently be raised by the performance
of the regular kalyānam.”

Divorce is easily effected by payment of a fine, the money being
divided between the husband or wife as the case may be, the temple, the
Arayans, and charity.

A pregnant woman has to go through a ceremony called puli or
ney-kudi in the fifth or seventh month. A ripe cocoanut, which has lost
its water, is selected, and heated over a fire. Oil is then expressed
from it, and five or seven women smear the tongue and abdomen of the
pregnant woman with it. A barber woman is present throughout the
ceremony. The husband lets his hair grow until his wife has been
delivered, and is shaved on the third day after the birth of the child.
At the place where he sits for the operation, a cocoanut, betel leaves
and areca nuts are placed. The cocoanut is broken in pieces by some one
belonging to the same sept as the father of the child. Pollution is got
rid of on this day by a barber woman sprinkling water at the houses of
the Mukkuvans. A barber should also sprinkle water at the temple on the
same day.

The dead are, as a rule, buried. Soon after death has taken place,
the widow of the deceased purchases twenty-eight cubits of white cloth.
A gold ring is put into the hand of the corpse, and given to the widow
or her relations, to be returned to the relations of the dead man. The
corpse is bathed in fresh water, decorated, and placed on a bier. The
widow then approaches, and, with a cloth over her head, cuts her
tāli off, and places it by the side of the corpse. Sometimes the
tāli is cut off by a barber woman, if the widow has been married
according to the kōdi-udukkal rite. In some places, the bier is
kept in the custody of the barber, who brings it whenever it is
required. In this case, the articles requisite for decorating the
corpse, e.g., sandal paste and flowers, are brought by the
barber, and given to the son of the deceased. Some four or five women
belonging to the Kadavar families are engaged for mourning. The corpse
is carried to the burial-ground, where a barber tears a piece of cloth
from the winding-sheet, and gives it to the son. The bearers anoint
themselves, bathe in the sea, and, with wet cloths, go three times
round the corpse, and put a bit of gold, flowers, and rice, in its
nose. The relations then pour water over the corpse, which is lowered
into the grave. Once more the bearers, and the son, bathe in the sea,
and go three times round the grave. The son carries a pot of water,
and, at the end of the third round, throws it down, so that it is
broken. On their return home, the son and bearers are met by a barber
woman, who sprinkles them with rice and water. Death pollution is
observed for seven days, during which the son abstains from salt and
tamarind. A barber woman sprinkles water over those under pollution. On
the eighth, or sometimes the fourteenth day, the final death ceremony
is performed. Nine or eleven boys bathe in the sea, and
offer food near it. They then come to the house of the deceased, and,
with lamps on their heads, go round seven or nine small heaps of raw
rice or paddy (unhusked rice), and place the lamps on the heaps. The
eldest son is expected to abstain from shaving his head for six months
or a year. At the end of this time, he is shaved on an auspicious day.
The hair, plantains, and rice, are placed in a small new pot, which is
thrown into the sea. After a bath, rice is spread on the floor of the
house so as to resemble the figure of a man, over which a green cloth
is thrown. At one end of the figure, a light in a measure is placed.
Seven or nine heaps of rice or paddy are made, on which lights are put,
and the son goes three times round, throwing rice at the north, south,
east, and west corners. This brings the ceremonial to a close.

Mulaka (Solanum xanthocarpum).—A sept of Balija.
The fruit of this plant is tied to the big toe of Brāhman
corpses.

Mūli.—Recorded, in the Madras Census Report, 1901,
as a class of blacksmiths in Ganjam, and stone-cutters in Vizagapatam.
It is said to be a sub-division of Lohāra. Mūli also occurs
as an occupational sub-division of Savara.

Mūli Kurava.—A name for Kuravas in Travancore.

Mullangi(radish).—An exogamous sept of Kōmati.

Mullu (thorn).—A gōtra of Kurni. Mullu also occurs
as a sub-division of Kurumba.

Multāni.—A territorial name, meaning a native of
Multān in the Punjab. They are described, in the Mysore Census
Report, 1901, as immigrant traders, found in the large towns, whose
business consists chiefly of banking and money-lending.

Mundāla,—A sub-division of Holeya.

Mundapōtho.—Mundapōtho (mundo, head; potho,
bury) is the name of a class of mendicants who wander about
Ganjām, and frequent the streets of Jagannāth (Pūri).
They try to arouse the sympathy of pilgrims by burying their head in
the sand or dust, and exposing the rest of the body. They generally
speak Telugu.

Mungaru (woman’s skirt).—An exogamous sept of
Kāpu.

Muni.—See Rāvulo.

Mūnillakkar (people of the three illams).—A
section of Mukkuvans, which is divided into three illams.

Munnūti Gumpu.—Recorded, in the Kurnool Manual, as
“a mixed caste, comprising the illegitimate descendants of
Balijas, and the male children of dancing-girls.” It is not a
caste name, but an insulting name for those of mixed origin.

Munnūttān (men of the three
hundred).—Recorded, at times of census, as a synonym of
Vēlan, and sub-caste of Pānan, among the latter of whom
Anjūttān (men of five hundred) also occurs. In the Gazetteer
of Malabar, Munnūttān appears as a class of Mannāns, who
are closely akin to the Vēlans. In Travancore, Munnutilkar is a
name for Kumbakōnam Vellālas, who have settled there.

Mūppan.—Mūppan has been defined as “an
elder, the headman of a class or business, one who presides over
ploughmen and shepherds, etc. The word literally means an elder:
mukkiradu, to grow old, and muppu, seniority.” At recent times of
census, Mūppan has been returned as a title by many classes, which
include Alavan, Ambalakāran, Kudumi, Pallan, Paraiyan and Tandan
in Travancore, Senaikkudaiyan, Sāliyan, Shānān,
Sudarmān and Valaiyan. It has further been returned as a division
of Konkana Sūdras in Travancore.

During my wanderings in the Malabar Wynād, I came across a gang
of coolies, working on a planter’s estate, who called themselves
Mūppans. They were interesting owing to the frequent occurrence
among them of a very simple type of finger-print impression
(arches).

Mūppil (chief).—A sub-division of Nāyar.

Murikinādu.—Murikinādu or Murikināti is
a territorial name, which occurs as a division of Telugu Brāhmans,
and of various Telugu classes, e.g., Kamsala, Māla, Mangala,
Rāzu, and Tsākala.

Muriya.—A small class in Ganjam, who are engaged in
making a preparation of fried rice (muri) and in cultivation.

Mūru Balayanōru (three-bangle people).—A
sub-division of Kāppiliyan.

Musaliar.—An occupational term, denoting a Muhammadan
priest, returned at times of census in the Tamil country.

Musāri.—A division of Malayālam
Kammālans, whose occupation is that of brass and copper smiths.
The equivalent Musarlu occurs among the Telugu Kamsalas.

Mūshika (rat).—A gōtra of Nagarālu. The
rat is the vehicle of the Elephant God, Vignēsvara or
Ganēsa.

Mushtiga.—An exogamous sept of the Gollas, who may not
use the mushtiga tree (Strychnos Nux-vomica). It also occurs as a
synonym of Jetti.

Mushti Golla.—A class of mendicants, usually of mixed
extraction. Mushti means alms.

Mūssad.—For the following note on the Mūssads
or Mūttatus of Travancore, I am indebted to Mr. N. Subramani
Aiyar. They are known as Mūttatus or Mūssatus in Travancore
and Cochin, and Potuvals (or Poduvals) or Akapotuvals in North
Malabar. The word Mūttatu means elder, and is generally taken to
indicate a community, which is higher than the Ambalavāsi castes,
as Ilayatu (or Elayad), or younger, denotes a sub-caste slightly lower
than the Brāhmans. In early records, the word Mūpputayor,
which has an identical meaning, is met with. Potuval means a common
person, i.e., the representative of a committee, and a
Mūttatu’s right to this name is from the fact that, in the
absence of the Nambūtiri managers of a temple, he becomes their
agent, and is invested with authority to exercise all their functions.
The work of an Akapotuval always lies within the inner wall of the
shrine, while that of the Purapotuval or Potuval proper lies outside.
The castemen themselves prefer the name Sivadvija or Saivite
Brāhman. A few families possess special titles, such as Nambi and
Nambiyar. Their women are generally known as Manayammamar, mana meaning
the house of a Brāhman. There are no divisions or septs among the
Mūttatus.

The origin of the Mūttatus, and their place in Malabar society,
are questions on which a good deal of discussion has been of late
expended. In the Jātinirnaya, an old Sanskrit work on the castes
of Kērala attributed to Sankarāchārya, it is said that
the four kinds of Ambalavāsis, Tantri, Bharatabhattaraka, Agrima,
and Slaghyavakku, are Brāhmans degraded in the Krita, Treta,
Dvapara, and Kali ages, respectively, and that those who were so
degraded in the Dvapara Yuga—the Agrimas or
Mūttatus—and whose occupation is to cleanse the stone steps
of shrines—are found in large numbers in Kērala. According
to Kērala Mahatmya, another Sanskrit work on Malabar history and
customs, these Mūttatus are also known as Sivadvijas, or
Brāhmans dedicated to the worship of Siva,
occupying a lower position in Malabar society than that of the
Brāhmans. One of them, disguised as a Nambūtiri, married a
Nambūtiri’s daughter, but his real status became known
before the marriage was consummated, and the pair were degraded, and
allotted a separate place in society. This tradition is not necessary
to account for the present position of the Mūttatus in
Kērala, as, all over India, worship of fixed images was viewed
with disfavour even in the days of Manu. Worship in Saivite temples was
not sought by Brāhmans, and was even considered as
despiritualising on account of the divine displeasure which may be
expected as the result of misfeasance. It was for a similar reason that
the Nambiyans of even Vaishnavite temples on the east coast became
degraded in society. The Illayatus and Mūttatus have been long
known in Malabar as Nyūnas or castes slightly lower than the
Brāhmans, and Avāntaras or castes intermediate between
Brāhmans and Ambalavāsis. As, in subsequent days, the
Brāhmans themselves undertook with impunity the priestly
profession in Hindu temples, Saivite as well as Vaishnavite, the
Mūttatus had to be content with a more lowly occupation, viz.,
that of guarding the temples and images. According to Suchindra
Mahatmyam, eleven Brāhmans were ordered by Parasu Rāma to
partake of the remnants of the food offered to Siva, and to bear the
Saivite image in procession round the shrine on occasions of festivals;
and, according to the Vaikam Sthalapurānam, three families of
Sivadvijas were brought over by the same sage from eastern districts
for service at that temple. Whatever may be said in regard to the
antiquity or authenticity of many of these Sthalapurānams,
corroborative evidence of the Brāhmanical origin of the
Mūttatus may be amply found in their manners and customs.
A fresh colony of Sivadvijas is believed to have been invited to settle
at Tiruvanchikkulam in Cranganore from Chidambaram by one of the
Perumāls of Kērala, in connection with the establishment of
Saivite temples there. They have preserved their original occupation
faithfully enough down to the present day.

The houses of Mūttatus are known as illams and mattams, the
former being the name of all Nambūtiri houses. They are generally
built beside some well-known shrine, with which the inmates are
professionally connected. The dress of both men and women resembles
that of the Nambūtiri Brāhmans, the injunction to cover the
whole of the body when they go out of doors being applicable also to
the Manayammamar. Girls before marriage wear a ring and kuzal on the
neck, and, on festive occasions, a palakka ring. The chuttu in the
ears, and pozhutu tāli on the neck are worn only after marriage,
the latter being the symbol which distinguishes married women from
widows and maidens. Widows are prohibited from wearing any ornament
except the chuttu. In food and drink the Mūttatus are quite like
the Nambūtiris.

The Mūttatus are the custodians of the images, which they take
in procession, and wash the stone steps leading to the inner sanctuary.
They live by the naivedya or cooked food offering which they receive
from the temple, and various other emoluments. It may be noted that one
of the causes of their degradation was the partaking of this food,
which Brāhmans took care not to do. The Mūttatus are
generally well-read in Sanskrit, and study astrology, medicine, and
sorcery. The social government of the Mūttatus rests wholly with
the Nambūtiris, who enforce the smartavicharam or enquiry into a
suspected case of adultery, as in the case of a
Nambūtiri woman. When Nambūtiri priests are not available,
Mūttatus, if learned in the Vēdas, may be employed, but
punyaham, or purification after pollution, can only be done by a
Nambūtiri.

Like the Nambūtiris, the Mūttatus strictly observe the
rule that only the eldest male member in a family can marry. The rest
form casual connections with women of most of the Ambalavāsi
classes. They are, like the Brāhmans, divided into exogamous septs
or gōtras. A girl is married before or after puberty. Polygamy is
not uncommon, though the number of wives is never more than four.
Widows do not remarry. In their marriage ceremonies, the Mūttatus
resemble the Nambūtiris, with some minor points of difference.
They follow two sutras, those of Asvalayana and Baudhayana, the former
being members of the Rig Vēda and the latter of the Yajur
Vēda. The former omit a number of details, such as the
panchamehani and dasamehani, which are observed by the latter.
According to a territorial distinction, Mūssad girls of North
Malabar cannot become the daughters-in-law of South Malabar families,
but girls of South Malabar can become the daughters-in-law of North
Malabar families.

The Mūttatus observe all the religious rites of the
Nambūtiris. The rule is that the eldest son should be named after
the paternal grandfather, the second after the maternal grandfather,
and the third after that of the father. The upanāyana ceremony is
celebrated between the ages of seven and eleven, and the Gāyatri
hymn may only be repeated ten times thrice daily. In the funeral rites,
the help of the Mārān called Chitikan (a corruption of
Chaitika, meaning one who is connected with the funeral pyre) is
sought. Pollution lasts only ten days.

The Mūttatus stand above all sections of the Ambalavāsi
group, and below every recognised section of the Brāhman and
Kshatriya communities, with whom they do not hold commensal relations
in any part of Kērala. They are thus on a par with the Illayatus,
but the latter have their own hierarchy, and lead a social life almost
independent of the Brāhmans. The Mūttatus seek their help and
advice in all important matters. The Mūttatus are, however,
privileged to take their food within the nālampalam (temple
courts), and the leaf-plates are afterwards removed by temple servants.
The Ambalavāsis do not possess a right of this kind. At
Suchindram, the Nambūtiri by whom the chief image is served is not
privileged to give prāsada (remains of offerings) to any
worshipper, this privilege being confined to the Mūttatus engaged
to serve the minor deities of the shrine. The washing of the stone
steps leading to the inner sanctuary, the mandapa, kitchen, feeding
rooms, and bali stones, both inside and outside the shrine, are done by
Mūttatus at temples with which they are connected. All
Ambalavāsis freely receive food from Mūttatus.

It is further noted, in the Cochin Census Report, 1901, that
“there is a pithy saying in Malayālam, according to which
the Mūthads are to be regarded as the highest of Ambalavāsis,
and the Elayads as the lowest of Brāhmans. Considerable difference
of opinion exists as to the exact social status of Mūthads. For,
while some hold that they are to be regarded as degraded Brāhmans,
others maintain that they are only the highest class of
Ambalavāsis. In the opinion, however, of the most learned
Vydīkan who was consulted on the subject, the Mūthads are to
be classed as degraded Brāhmans. They are supposed to have
suffered social degradation by their having tattooed their bodies with
figures representing the weapons of the god Siva, and
partaking of the offerings made to that god.”

A correspondent, who has made enquiry into caste questions in
Malabar, writes to me as follows. There are several ways of spelling
the name, e.g., Mūssu, Mūssad, and Mūttatu. Some
people tried to discriminate between these, but I could not work out
any distinctions. In practice, I think, all the classes noted below are
called by either name indifferently, and most commonly Mūssad.
There are several classes, viz.:—

(1) BRĀHMAN OR
QUASI-BRĀHMAN.

(a) Ashtavaidyanmar, or eight physicians, are eight
families of hereditary physicians. They are called
Jātimātrakaras (barely caste people), and it is supposed that
they are Nambūdiris slightly degraded by the necessity they may,
as surgeons, be under of shedding blood. Most of them are called
Mūssad, but one at least is called Nambi.

(b) Urili Parisha Mūssad, or assembly in the
village Mūssad, who are said to be degraded because they accepted
gifts of land from Parasu Rāma, and agreed to take on themselves
the sin he had contracted by slaying the Kshetriyas. This class, as a
whole, is called Sapta or Saptagrastan.

(2) AMBALAVĀSI.

(c) Mūssad or Mūttatu.—They appear to
be identical with the Agapothuvals, or inside Pothuvals, as
distinguished from the Pura, or outside Pothuvals, in North Malabar.
They are said to be the descendants of a Sivadvija man and pure
Brāhman girl. According to another account, they lost caste
because they ate rice offered to Siva, which is prohibited by one of
the anāchārams, or rules of conduct peculiar to Kērala.
They perform various duties in temples, and escort
the idol when it is carried in procession on an arrangement called
tadambu, which is like an inverted shield with a shelf across it, on
which the idol is placed. They wear the pūnūl, or sacred
thread.

(d) Karuga Mūssad.—So called from the
karuga grass (Cynodon Dactylon), which is used in ceremonies.
Their exact position is disputed. They wear the sacred thread
(cf. Karuga Nambūdiris in North Malabar), who cook rice for
the srādh (memorial ceremony) of Sūdras,

(e) Tiruvalayanath or Kōvil (temple)
Mūssad.—They also wear the sacred thread, but perform
pūja in Bhadrakāli temples, incidents of which are the
shedding of blood and use of liquor. They seem to be almost identical
with the caste called elsewhere Adigal or Pidāran, but, I think,
Adigals are a little higher, and do not touch liquor, while
Pidārans are divided into two classes, the lower of which does not
wear the thread or perform the actual pūja, but only attends to
various matters subsidiary thereto.

In an account of the annual ceremony at the Pishāri temple near
Quilandy in Malabar in honour of Bhagavati, Mr. F. Fawcett
informs67 that the Mūssad priests repeat mantrams
(prayers) over the goats for an hour as a preliminary to the sacrifice.
Then the chief priest, with a chopper-like sword, decapitates the
goats, and sacrifices several cocks. The Mūssads cook some of the
flesh of the goats, and one or two of the cocks with rice. This rice,
when cooked, is taken to the kāvu (grove) to the north of the
temple, and there the Mūssads again ply their mantrams.

Mūsu Kamma.—The name of a special ear ornament
worn by the Mūsu Kamma sub-division of Balijas. In
the Salem District Manual, Musuku is recorded as a sub-division of this
caste.

Mūsu Kamma woman.
Mūsu Kamma woman.

Mutalpattukar.—A synonym of Tandan in Travancore,
indicating those who received an allowance for the assistance they were
called on to render to carpenters.

Mutrācha.—Mutrācha appears, in published
records, in a variety of forms, such as Muttarācha,
Muttirājulu, Muttarāsan, and Mutrātcha. The caste is
known by one of these names in the Telugu country, and in the Tamil
country as Muttiriyan or Pālaiyakkāran.

Concerning the Mutrāchas, Mr. H. A. Stuart writes as
follows.68 “This is a Telugu caste most numerous in
the Kistna, Nellore, Cuddapah, and North Arcot districts. The
Mutrāchas were employed by the Vijayanagar kings to defend the
frontiers of their dominions, and were honoured with the title of
pāligars (cf. Pālaiyakkāran). The word
Mutrācha is derived from the Dravidian roots mudi, old, and
rācha, a king; but another derivation is from Mutu Rāja, a
sovereign of some part of the Telugu country. They eat flesh, and drink
liquor. Their titles are Dora and Naidu.” Mr. Stuart writes
further69 that in the North Arcot district they are
“most numerous in the Chendragiri tāluk, but found all over
the district in the person of the village taliāri or watchman, for
which reason it is often called the taliāri caste. They proudly
call themselves pāligars, and in Chendragiri doralu or lords,
because several of the Chittoor pālaiyams (villages governed by
pāligars) were in possession of members of their caste. They seem
to have entered the country in the time of the Vijayanagar kings, and
to have been appointed as its kāvilgars (watchmen). The caste is
usually esteemed by others as a low one. Most of its members are poor, even when they have left the
profession of taliāri, and taken to agriculture. They eat in the
houses of most other castes, and are not trammelled by many
restrictions. In Chendragiri they rarely marry, but form connections
with women of their caste, which are often permanent, though not
sanctioned by the marriage ceremony, and the offspring of such
associations are regarded as legitimate.”

In the Nellore Manual, the Mutrāchas are summed up as being
hunters, fishermen, bearers, palanquin-bearers, and hereditary watchmen
in the villages. At times of census, Mutrācha or Mutarāsan
has been recorded as a sub-division of Ūrāli, and a title of
Ambalakkāran. Muttiriyan, which is simply a Tamil form of
Mutrācha, appears as a title and sub-division of Ambalakkāran
(q.v.). Further, Tolagari is recorded as a sub-division of
Mutrācha. The Tolagaris are stated70 to be a
small cultivating caste, who were formerly hunters, like the
Pālayakkārans. Most of the Mutrāchas are engaged in
agriculture. At Pāniyam, in the Kurnool district, I found some
employed in collecting winged white-ants (Termites), which they
sun-dry, and store in large pots as an article of food. They are said
to make use of some special powder as a means of attracting the
insects, in catching which they are very expert.

In some places, the relations between the Mutrāchas and Gollas,
both of which castes belong to the left-hand section, are strained. On
occasions of marriage among the Mādigas, some pān-supāri
(betel leaves and areca nuts), is set apart for the Mutrāchas, as
a mark of respect.

In consequence of the fact that some Mutrāchas have been petty
chieftains, they claim to be Kshatriyas, and to
be descended from Yayāthi of the Mahābaratha. According to
the legend, Dēvayāna, the daughter of Sukracharya, the priest
of the Daityas (demons and giants), went to a well with Charmanishta,
the daughter of the Daitya king. A quarrel arose between them, and
Charmanishta pushed Dēvayāna into a dry well, from which she
was rescued by king Yayāthi. Sukracharya complained to the Daitya
king, who made his daughter become a servant to Yayāthi’s
wife, Dēvayāna. By her marriage Dēvayāna bore two
sons. Subsequently, Yayāthi became enamoured of Charmanishta, by
whom he had an illegitimate son. Hearing of this, Sukracharya cursed
Yayāthi that he should be subject to old age and infirmity. This
curse he asked his children to take on themselves, but all refused
except his illegitimate child Puru. He accordingly cursed his
legitimate sons, that they should only rule over barren land overrun by
Kirātas. One of them, Durvasa by name, had seven children, who
were specially favoured by the goddess Ankamma. After a time, however,
they were persuaded to worship Mahēswara or Vīrabhadra
instead of Ankamma. This made the goddess angry, and she caused all
flower gardens to disappear, except her own. Flowers being necessary
for the purpose of worship, the perverts stole them from
Ankamma’s garden, and were caught in the act by the goddess. As a
punishment for their sin, they had to lose their lives by killing
themselves on a stake. One of the seven sons had a child named
Rāvidēvirāju, which was thrown into a well as soon as it
was born. The Nāga Kannikas of the nether regions rescued the
infant, and tended it with care. One day, while Ankamma was traversing
the Nāga lōkam (country), she heard a child crying, and sent
her vehicle, a jackal (nakka), to bring the child, which, however, would not allow the animal to take it
The goddess accordingly herself carried it off. The child grew up under
her care, and eventually had three sons, named Karnam Rāju, Gangi
Rāju, and Bhūpathi Rāju, from whom the Mutrāchas
are descended. In return for the goddess protecting and bringing up the
child, she is regarded as the special tutelary deity of the caste.

There is a saying current among the Mutrāchas that the
Mutrācha caste is as good as a pearl, but became degraded as its
members began to catch fish. According to a legend, the Mutrāchas,
being Kshatriyas, wore the sacred thread. Some of them, on their way
home after a hunting expedition, halted by a pond, and were tempted by
the enormous number of fish therein to fish for them, using their
sacred threads as lines. They were seen by some Brāhmans while
thus engaged, and their degradation followed.

In the Telugu country, two divisions, called Paligiri and Oruganti,
are recognised by the Mutrāchas, who further have exogamous septs
or intipērulu, of which the following are examples:—

	

	Āvula, cow.

	Arigala, a dish carried in processions.

	Busi, dirt.

	Ella, boundary.

	Guvvala, doves.

	Indla, house.

	Īga, fly.

	Koppula, hair-knot.

	

	Katāri, dagger.

	Marri, Ficus bengalensis.

	Nakka, jackal.

	Puli, tiger.

	Talāri, watchman.

	Tōta, garden.

	Uyyala, a swing.

	Thumu, iron measure for measuring grain.

During the first menstrual seclusion of a girl, she may not have her
meals served on a metal plate, but uses an earthen cup, which is
eventually thrown away. When she reaches puberty, a girl
does up her hair in a knot called koppu.

In the case of confinement, pollution ends on the tenth day. But, if
a woman loses her infant, especially a first-born, the pollution period
is shortened, and, at every subsequent time of delivery, the woman
bathes on the seventh or ninth day. Every woman who visits her on the
bathing day brings a pot of warm water, and pours it over her head.

Mūttāl (substitute).—A sub-division of
Mārān.

Mūttān.—In the Madras Census Report, 1901,
the Mūttāns are summed up as “a trading caste in
Malabar. The better educated members of it have begun to claim a higher
social status than that usually accorded them. Formerly they claimed to
be Nāyars, but recently they have gone further, and, in the census
schedules, some of them returned themselves as Vaisyas, and added the
Vaisya title Gupta to their names. They do not, however, wear the
sacred thread, or perform any Vēdic rites, and Nāyars
consider themselves polluted by their touch.”

It is recorded, in the Madras Census Report, 1891, under the
conjoint heading Mūttān and Tarakan, that “these two
are allied castes, but the latter would consider it a disgrace to
acknowledge any affinity with the former. Tarakan literally means a
broker. Dr. Gundert says that these were originally warehouse-keepers
at Pālghat. Mūttān is probably from Mūttavan, an
elder, Tarakans have returned Mūttān as a sub-division, and
vice versâ, and both appear as sub-divisions of
Nāyar. We have in our schedules instances of persons who have
returned their caste as Tarakan, but with their names Krishna
Mūttān (male) and Lakshmi Chettichiār (female). A
Mūttān may, in course of time, become a Tarakan, and
then a Nāyar. Both these castes follow closely the customs and
manners of Nāyars, but there are some differences. I have not,
however, been able to get at the real state of affairs, as the members
of the caste are very reticent on the subject, and simply assert that
they are in all respects the same as Nāyars. One difference is
that a Brāhmani does not sing at their tāli-kettu marriages.
Again, instead of having a Mārayān, Attikurissi, or Elayad as
their priest, they employ a man of their own caste, called
Chōrattōn. This man assists at their funeral ceremonies, and
purifies them at the end of pollution, just as the Attikurissi does for
Nāyars. Kali temples seem to be specially affected by this caste,
and these Chōrattōns are also priests in these temples. The
Mūttān and Tarakan castes are practically confined to
Pālghat and Walluvanād tāluks.”

In a note on some castes in Malabar which are most likely of foreign
origin, it is stated, in the Gazetteer of Malabar, that “this is
certainly true of the Mūttāns, who are found only in the
Palghat taluk and in the parts of Walavanad bordering on it, a part of
the country where there is a large admixture of Tamils in the
population. They are now advancing a claim to be Vaisyas, and some of
them have adopted the title Gupta which is proper to that caste, while
a few have the title Ezhutacchan. Some Mūttāns in Palghat are
called Mānnādiars, a title also apparently borne by some
Taragans. The Mūttāns follow makkattāyam (inheritance
from father to son), and do not enter into the loose connections known
as sambandhams; their women are called Chettichiars, clearly indicating
their eastern origin; and their period of pollution is ten days,
according to which test they would rank as a high caste. On
the other hand, they may eat meat and drink
liquor. Their purificatory ceremonies are performed by a class known as
Chōrttavans (literally, sprinklers), who are said to be identical
with Kulangara Nāyars, and not by Attikurrissi Nāyars as in
the case with Nambūdris, Ambalavāsis, and Nāyars. There
is considerable antagonism between the Palghat and Walavanad sections
of the caste. Another caste of traders, which has now been practically
incorporated in the Nāyar body, is the class known as Taragans
(literally, brokers) found in Palghat and Walavanad, some of whom have
considerable wealth and high social position. The Taragans of
Angadippuram and the surrounding neighbourhood claim to be immigrants
from Travancore, and to be descendants of Ettuvittil Pillamar of
Quilon, who are high caste Nāyars. They can marry Kiriyattil
women, and their women occasionally have sambandham with Sāmantan
Rājas. The Palghat Taragans on the other hand can marry only in
their caste.”

Muttasāri.—Recorded, in the Travancore Census
Report, 1901, as a name by which Kammālans are addressed.

Muttiriyan.—See Mutrācha.

Mutyāla (pearl).—An exogamous sept, and name of a
sub-division of Balijas who deal in pearls. The Ambalakārans say
that they were born of the sweat (muttu, a pearl or bead of
perspiration) of Paramasiva.

Muvvāri.—Recorded71 as “a
North Malabar caste of domestic servants under the Embrāntiri
Brāhmans. Their customs resemble those of the Nāyars, but the
Elayads and the Mārayāns will not serve them.”

Myāsa.—Myāsa, meaning grass-land or forest,
is one of the two main divisions, Ūrū (village) and
Myāsa, of the Bēdars and Bōyas. Among the Myāsa
Bēdars, the rite of circumcision is practiced, and is said to be
the survival of a custom which originated when they were included in
the army of Haidar Āli

1 Gazetteer
of the South Arcot District.

2 Gazetteer
of the South Arcot district.

3 Madras
Census Report, 1891.

4 The
Rangāris are Marātha dyers and tailors.

5 Ind. Ant.,
VII, 1878.

6 Our
Viceregal Life in India, 1884–88.

7 Loc.
cit.

8 Ind. Ant.,
II, 1874.

9 The word
Genoa occurs on several blades in the Madras Museum collection.

10 The
bas-relief of the statue of Lord Cornwallis in the Connemara Public
library, Madras, represents him receiving Tipu’s two youthful
sons as hostages.

11
Brāhmanism and Hinduism.

12 Gazetteer
of the Bellary district.

13 Madras
Census Report, 1891.

14 Madras
Review, 1899.

15 F.
Fawcett. Journ. Anthrop. Inst., XXXIII,
1903.

16 F.
Fawcett, loc. cit.

17 Madras
Journ. Lit. Science, 1890.

18 Sketch of
the Dynasties of South India.

19 Numismata
Orient. Ancient Coins and Measures of Ceylon.

20
Kalith-thokai.

21
Kanakasabhai Pillai. The Tamils Eighteen Hundred Years ago. 1904.

22 Manual of
the Tinnevelly district, 1879.

23 Madras
Census Report, 1901.

24 Notes on
Criminal Classes of the Madras Presidency.

25
Tinnevelly, being an account of the district, the people, and the
missions. Mission Field, 1897.

26 Madras
Journ. Lit. Science, IV, 1836.

27 Journ.
Anthrop. Inst., XXXIII, 1903.

28 F.
Fawcett, loc. cit.

29 Madras
Journ. Lit. Science, IV, 1836.

30 Madras
Journ. Lit. Science, IV, 1836.

31 Manual
of the Madura district.

32 Madras
Journ. Lit, Science, XXV.

33 Ind.
Ant., VIII, 1879.

34 Madras
Census Report, 1891.

35 Manual
of the North Arcot district.

36 G.
Richter. Manual of Coorg.

37 Madras
Museum Bull., V, 3, 1907.

38 For
portions of this article I am indebted to a note by Mr. J. D.
Samuel.

39
Hobson-Jobson.

40
Gazetteer of the Tanjore district.

41 Malabar
Law and Custom.

42 Madras
Museum Bull. III, 3, 1901.

43
Hobson-Jobson.

44 Sea
Fisheries of India.

45 Journey
from Madras through Mysore, Canara, and Malabar, 1807.

46 Manual
of the North Arcot district.

47 Section
III, Inhabitants, Government Press, Madras, 1907.

48 East
India Gazette.

49 Hindu
Manners, Customs, and Ceremonies Ed., 1897.

50 History
of Mysore.

51 Ind.
Antiquary, II, 1873.

52
Mysore.

53 Manual
of the South Canara district.

54 Journey
through Mysore, etc.

55
Monograph of Tanning and Working in Leather, Madras, 1904.

56 G. D.
Iyah Pillay, Madras, 1878.

57 Notes
on Criminal Classes of the Madras Presidency.

58 Manual
of the North Arcot district.

59 Manual
of the Coimbatore district.

60 Madras
Journ. Lit. Science, I, 1833.

61
Agricult: Ledger Series, Calcutta, No. 7, 1904.

62 Journey
through Mysore, Canara, and Malabar, 1807.

63 A New
Account of the East Indies, 1744.

64 I am
informed that the Mukkuvans claim to be a caste distinct from the
Arayans.

65 For
further details concerning the fisheries and fish-curing operations of
the West Coast, see Thurston, Madras Museum Bull. III, 2,
1900.

66 Spelt
Pusler in a recent educational report.

67 Madras
Museum Bull., III, 3, 1901.

68 Madras
Census Report, 1891.

69 Manual
of the North Arcot district.

70 Manual
of the North Arcot district.

71 Madras
Census Report, 1901.

N

Nādān.—Nādān, meaning
ruler of a country or village, or one who lives in the country, is a
title of the Shānāns, who, further, call themselves
Nādāns in preference to Shānāns.

Nādava.—” This, “Mr. H. A. Stuart
writes,1 “is a caste of Canarese farmers found only
in South Canara. The Nādavas have returned four sub-divisions, one
of which is Bant, and two of the other three are sub-divisions of
Bants, the most important being Masādi. In the case of 33,212
individuals, Nādava has been returned as sub-division also. I have
no information regarding the caste, but they seem to be closely allied
to the Bant caste, of which Nādava is one of the
sub-divisions.” The name Nādava or Nādavaru means
people of the nādu or country. It is one of the sub-divisions of
the Bants.

Nāga (cobra: Naia tripudians).—Nāg,
Nāga, Nāgasa, or Nāgēswara, occurs in the name of a
sept or gōtra of various classes in Ganjam and Vizagapatam,
e.g., Aiyarakulu, Bhondāri, Bhumia, Bottada, Dōmb,
Gadaba, Konda Dora, Mēdara, Mūka Dora, Nagarālu,
Omanaito, Poroja, Rōna, and Sāmantiya. Members of the
Nāgabonso sept of Odiya claim to be descendants of Nāgamuni,
the serpent rishi. Nāga is further a
gōtra or sept of Kurnis and Toreyas, of whom the latter, at their
weddings, worship at ‘ant’ (Termites) hills, which
are often the home of cobras. It is also a sub-division of Gāzula
Kāpus and Koppala Velamas. Nāgavadam (cobra’s hood) is
the name of a sub-division of the Pallis, who wear an ornament, called
nāgavadam, shaped like a cobra’s head, in the dilated lobes
of the ears. Among the Vīramushtis there is a sept named Nāga
Mallika (Rhinacanthus communis), the roots of which shrub are
believed to be an antidote to the bite of poisonous snakes. The flowers
of Couroupita guianensis, which has been introduced as a garden
tree in Southern India, are known as nāga linga pu, from the
staminal portion of the flower which curves over the ovary being
likened to a cobra’s hood, and the ovary to a lingam.

Nāgali (plough).—An exogamous sept of
Kāpu.

Nāgalika (of the plough).—A name for Lingayats
engaged in cultivation.

Nagarālu.—The Nagarālu are a cultivating
caste in Vizagapatam, concerning whom it is recorded2 that
“Nagarālu means the dwellers in a nagaram or city, and
apparently this caste was originally a section of the Kāpus, which
took to town life, and separated itself off from the parent stock. They
say their original occupation was medicine, and a number of them are
still physicians and druggists, though the greater part are
agriculturists.”

For the following note, I am indebted to Mr. C. Hayavadana Rao.
Viziarām Raz, the friend of Bussy, conferred mokhāsas (grants
of land) on some of the most important members of the caste, whose
descendants are to be found in various places. The caste is
divided into three sections or gōtras, viz., Nāgēsvara
(cobra) Kūrmēsa (tortoise), and Vignēsvara or
Mūshika (rat). The rat is the vehicle of the elephant god
Ganēsa or Vignēsvara. It is further divided into exogamous
septs or intipērulu, such as sampathi (riches), chakravarthi (king
or ruler), majji, etc.

The mēnarikam system, according to which a man should marry his
maternal uncle’s daughter, is in force. Girls are usually married
before puberty, and a Brāhman officiates at marriages. The
marriage of widows and divorce are not permitted.

The dead are burnt, and the chinna (little) and pedda rōzu (big
day) death ceremonies, whereat a Brāhman officiates, are
celebrated.

Some members of the caste have acquired a great reputation as
medicine-men and druggists.

The usual caste title is Pāthrulu, indicating those who are fit
to receive a gift

Nagartha.—Nagarata, Nagarattar, or Nagarakulam is
returned, in the Madras Census Report, 1901, as a sub-caste of Chetti.
In the Census Report, 1891, it is recorded that the Nagarattu
“hail from Kānchipuram (Conjeeveram), where, it is said, a
thousand families of this caste formerly lived. Their name (nagaram, a
city) refers to their original home. They wear the sacred thread, and
worship both Vishnu and Siva. They take neither flesh nor alcohol. As
they maintain that they are true Vaisyas, they closely imitate the
Brāhmanical ceremonies of marriage and death. This sub-division
has a dancing-girl and a servant attached to it, whose duties are to
dance, and to do miscellaneous work during marriages. The caste servant
is called Jātipillai (child of the caste).

Concerning the Nagarthas, who are settled in the Mysore Province, I
gather3 that “the account locally obtained connects
them with the Gānigas, and the two castes are said to have been
co-emigrants to Bangalore where one Mallarāje Ars made headmen of
the principal members of the two castes, and exempted them from the
house-tax. Certain gōtras are said to be common to both castes,
but they never eat together or intermarry. Both call themselves
Dharmasivachar Vaisyas, and the feuds between them are said to have
often culminated in much unpleasantness. The Nagarthas are principally
found in towns and large trade centres. Some are worshippers of Vishnu,
and others of Siva. Of the latter, some wear the linga. They are
dealers in bullion, cloth, cotton, drugs and grain. A curious mode of
carrying the dead among the Nāmadāri or Vaishnavite Nagarthas
is that the dead body is rolled up in a blanket, instead of a bier or
vimāna as among others. These cremate their dead, whereas the
others bury them. Marriage must be performed before a girl reaches
puberty, and widows are not allowed to remarry. Polygamy is allowed,
and divorce can be for adultery alone. It is recorded by Mr. L.
Rice4 that “cases sometimes occur of a
Sivāchar marrying a Nāmadāri woman, and, when this
happens, her tongue is burned with the linga, after which she forsakes
her parents’ house and religion. It is stated that the
Sivāchar Nagarthas never give their daughters in marriage to the
Nāmadāri sect.” Among the gōtras returned by the
Nagarthas are Kasyapa, Chandramaulēswara, and
Chōlēndra.

Nāga-srēni.—A fanciful name, meaning those
who live in the Nāga street, used as a caste name by the
Patramēla dancing-girl caste.

Nāgavāsulu.—The Nāgavāsulu are
described, in the Vizagapatam Manual, as “cultivators in the
Vizagapatam district. Women who have not entered into matrimony earn
money by prostitution, and acting as dancers at feasts. Some of the
caste lead a bad life, and are excluded from the body of the
caste.” In the Madras Census Report, 1891, it is stated that
“Nāgavāsamu means a company of dancing-girls, and the
sons of women of this profession frequently call themselves
Nāgavāsulu. The bulk of the caste in Vizagapatam, however,
are said to be respectable farmers.” It is noted, in the Census
Report, 1901, that “most of the Nāgavāsulu are
cultivators, but some of the women, are prostitutes by profession, and
outsiders are consequently admitted to the caste. Their title is
Naidu.”

Nāgellu (plough).—An exogamous sept of
Bōya.

Nagna (naked).—A name for Sanyāsis, who go about
naked.

Naidu.—Naidu or Nāyudu is a title, returned at
times of census by many Telugu classes, e.g., Balija, Bestha,
Bōya, Ēkari, Gavara, Golla, Kālingi, Kāpu,
Mutrācha, and Velama. A Tamilian, when speaking of a Telugu person
bearing this title, would call him Naicker or Naickan instead of
Naidu.

Naik.—The word Naik (Nāyaka, a leader or chief) is
used, by the older writers on Southern India, in several senses, of
which the following examples, given by Yule and Burnell,5
may be cited:—

(a) Native captain or headman. “Il s’appelle
Naique, qui signifie Capitaine.” Barretto, Rel du Prov de
Malabar.

(b) A title of honour among Hindus in the Deccan. “The
kings of Deccan also have a custome when they will honour a man or
recompence their service done, and rayse him to dignitie and honour.
They give him the title of Naygue”.—Linschoten.

(c) The general name of the kings of Vijayanagara, and of the
Lords of Madura and other places. “Il y a plusieurs Naiques au
Sud de Saint Thomé, qui sont Souverains: Le Naigue de Madure on
est un”.—Thevenot.

Naik, Naickan, Naicker, Nāyak or Nāyakkan has been
returned, at recent times of census, by the Tamil Pallis, Irulas, and
Vēdans, and also by various Telugu and Canarese classes,
e.g.:—

Telugu—Balīja, Bōya, Ēkari, Golla, Kavarai,
Muttiriyan, Oddē, Tottiyan, and Uppiliyan.

Canarese—Bēdar, Cheptēgāra, Chārodi,
Kannadiyan, Servēgāra, Sīvīyar, and Toreya. Some
Jēn Kurumbas (a jungle folk) in the Wynād are also locally
known as Naikers.

Tulu—The Mogērs, in some parts of South Canara, prefer
the title Naiker to the ordinary caste title Marakālēru, and
some Bants have the same title.

The headman among the Lambādis or Brinjāris is called
Naik. Naicker further occurs as a hereditary title in some Brāhman
families. I have, for example, heard of a Dēsastha Brāhman
bearing the name Nyna Naicker.

Naik, Naiko, or Nāyako appears as the title of various Oriya
classes, e.g., Alia, Aruva, Bagata, Gaudo, Jātapu, Odia,
Pentiya, Rōna, and Tēli. It is noted by Mr. S. P. Rice that
“the Uriya Korono, or head of the village, appropriates to
himself as his caste distinction the title Potonaiko signifying the
Naik or head of the town.”

The name Nāyar or Nair is, it may be noted, akin to Naik and
Naidu, and signifies a leader or soldier.6 In this
connection, Mr. Lewis Moore writes7 that “almost every
page of Mr. Sewell’s interesting book on Vijayanagar8
bears testimony to the close connection between Vijayanagar and the
west coast. It is remarkable that Colonel (afterwards Sir Thomas)
Munro, in the memorandum written by him in 1802 on the poligars (feudal
chiefs) of the Ceded Districts, when dealing with the cases of a number
of poligars who were direct descendants of men who had been chiefs
under the kings of Vijayanagar, calls them throughout his report Naigue
or Nair, using the two names as if they were identical.”9

It is noted by Mr. Talboys Wheeler10 that, in
the city of Madras in former days, “police duties were entrusted
to a Hindu official, known as the Pedda Naik or ‘elder
chief,’ who kept a staff of peons, and was bound to make good all
stolen articles that were not recovered.”

In the South Canara district, the name Naikini (Naik females) is
taken by temple dancing-girls.

Nainar.—See Nāyinar.

Nakāsh.—A name, denoting exquisite workmanship, by
which Rāchevars or Chitrakāras are known in some places.

Nakkala.—Nakkala or Nakka, meaning jackal, has been
recorded as an exogamous sept of Bōya, Gudala, Golla, and
Mutrācha. The jackal is the vehicle of the goddess Ankamma, who is
the tutelary deity of the Mutrāchas. The name occurs
further as a name for the Kuruvikkārans, who manufacture spurious
jackal horns as charms.

Nāli (bamboo tube).—An exogamous sept of
Kuruba.

Nālillakkar (people of the four illams).—A section
of Mukkuvans, which is divided into four illams.

Nalke.—The Nalkes or Nalakēyavas are described by
Mr. H. A. Stuart11 as “a caste of mat, basket, and
umbrella makers, who furnish the devil-dancers, who play such an
important part in the worship of the Tulu people. They have the usual
Tulu exogamous sub-divisions or balis. They are generally held to be
Holeyas or Pariahs. In Canarese they are called
Pānāras,”

Nalke devil-dancer.
Nalke devil-dancer.

“Every village in Canara,” Mr. Stuart writes
further,12 “has its Bhūtasthānam or demon
temple, in which the officiating priest or pūjāri is usually
a man of the Billava caste, and shrines innumerable are scattered
throughout the length and breadth of the land for the propitiation of
the malevolent spirits of deceased celebrities, who, in their lifetime,
had acquired a more than usual local reputation whether for good or
evil, or had met with a sudden or violent death. In addition to these
there are demons of the jungle and demons of the waste, demons who
guard the village boundaries, and demons whose only apparent vocation
is that of playing tricks, such as throwing stones on houses, and
causing mischief generally. The demons who guard the village boundaries
seem to be the only ones who are credited with even indirectly
exercising a useful function. The others merely inspire terror by
causing sickness and misfortune, and have to be propitiated by
offerings, which often involve the shedding of blood, that of a fowl
being most common. There are also family Bhūtas, and in every
non-Brāhman house a room, or sometimes only a corner, is set apart
for the Bhūta, and called the Bhūtakotya. The
Bhūtasthānam is generally a small, plain structure, 4 or 5
yards deep by 2 or 3 yards wide, with a door at one end covered by a
portico supported on two pillars. The roof is of thatch, and the
building is without windows. In front of it there are usually three or
four T-shaped pillars. Flowers are placed, and cocoanuts broken on them
at ceremonies. The temples of the more popular Bhūtas are often
substantial buildings of considerable size. Inside the Bhūtasthānam there are
usually a number of images, roughly made in brass, in human shape, or
resembling animals, such as pigs, tigers, fowls, etc. These are brought
out and worshipped as symbols of the Bhūtas on various ceremonial
occasions.13 A peculiar small goglet or vase, made of
bell-metal, into which from time to time water is poured, is kept
before the Bhūtas, and, on special occasions, kepula (Ixora
coccinea) flowers, and lights are placed before them. In the larger
sthānas a sword is always kept near the Bhūta, to be held by
the officiating priest when he stands possessed and trembling with
excitement before the people assembled for worship.14 A bell
or gong is also found in all Bhūtasthānams. In the case of
Bhūtas connected with temples, there is a place set apart for
them, called a gudi. The Bhūtasthānam of the Baiderlu is
called a garudi.

“The names of the Bhūtas are legion. One of the most
dreaded is named Kalkuti. Two others commonly worshipped by the Bants and the Billavas are
Kōti Baidya and Chennaya Baidya, who always have Billava
pūjāris. These two Bhūtas are the departed spirits of
two Billava heroes. The spirit of Kujumba Kānje, a Bant of renown,
belongs to this class of Bhūtas. Amongst the most well known of
the others, may be mentioned Kodamanitāya and Mundaltāya, and
the jungle demons Hakkerlu and Brahmērlu. The Holeyas worship a
Bhūta of their own, who is not recognised by any other class of
the people. He goes by the name of Kumberlu, and the place where he is
said to reside is called Kumberlu-kotya. Very often a stone of any
shape, or a small plank is placed on the ground, or fixed in a wall,
and the name of a Bhūta given to it. Other representations of
Bhūtas are in the shape of an ox (Mahīsandāya), a horse
(Jārāndāya), a pig (Panjurli), or a giant
(Baiderlu).

Nalke devil-dancer.
Nalke devil-dancer.

“The Bhūta worship of South Canara is of four kinds,
viz., kōla, bandi, nēma, and agelu-tambila. Kōla, or
devil dancing, is offered to the Bhūtas in the sthāna of the
village in which they are supposed to reside. The Sudras of the
village, and of those adjacent to it, assemble near the sthāna,
and witness the kōla ceremony in public, sharing the cost of it by
subscriptions raised among all the Sudra families in the village in
which the ceremony is held. Bandi is the same as kōla, with the
addition of dragging about a clumsy kind of car, on which the Pompada
priest representing the Bhūta is seated. Nēma is a private
ceremony in honour of the Bhūtas, held in the house of anyone who
is so inclined. It is performed once in ten, fifteen, or twenty years
by well-to-do Billavas or Bants. The expenses of the nēma amount
to about Rs. 600 or Rs. 700, and are borne by the master of the house
in which the nēma takes place. During the nēma,
the Bhūtas, i.e., the things representing them, are brought
from the sthāna to the house of the man giving the feast, and
remain there till it is over. Agelu-tambila is a kind of worship
offered only to the Baiderlu, and that annually by the Billavas only.
It will be seen that kōla, bandi, and nēma are applicable to
all the Bhūtas, including the Baiderlu, but that the agelu-tambila
is applicable only to the Baiderlu.”

The following account of Canara devil-dancers and exorcists is given
in Mr. Lavie’s Manuscript History of Canara. “It is their
duty to carry a beautiful sword with a handsomely curved handle, and
polished blade of the finest steel. These they shake and flourish about
in all directions, jumping, dancing, and trembling in a most frightful
manner. Their hair is loose and flowing, and, by their inflamed eyes
and general appearance, I should suppose that they are prepared for the
occasion by intoxicating liquids or drugs.... Their power as exorcists
is exercised on any person supposed to be possessed with the devil. I
have passed by a house in which an exorcist has been exercising his
powers. He began with groans, sighs, and mutterings, and broke forth
into low mournings. Afterwards he raised his voice, and uttered with
rapidity and in a peculiar tone of voice certain mantrams or charms,
all the while trembling violently, and moving his body backwards and
forwards.” The performance (of devil dances) always takes place
at night, commencing about nine o’clock. At first the
pūjāri, with the Bhūta sword and bell in his hands,
whirls round and round, imitating the supposed mien and gestures of the
demon. But he does not aspire to full possession; that is reserved for
a Pombada or a Nalke, a man of the lowest class, who comes forward when
the Billava pūjāri has exhibited himself for about
half an hour. He is naked save for a waist-band,
his face is painted with ochre, and he wears a sort of arch made of
cocoanut leaves, and a metal mask. After pacing up and down slowly for
some time, he gradually works himself up to a pitch of hysterical
frenzy, while the tom-toms are beaten furiously, and the spectators
join in raising a long, monotonous howling cry, with a peculiar
vibration. At length he stops, and every one is addressed according to
his rank; if the Pombada offends a rich Bānt by omitting any of
his numerous titles, he is made to suffer for it. Matters regarding
which there is any dispute are then submitted for the decision of the
Bhūta, and his award is generally accepted. Either at this stage
or earlier, the demon is fed, rice and food being offered to the
Pombada, while, if the Bhūta is of low degree, flesh and arrack
(liquor) are also presented. These festivals last for several nights,
and Dr. Burnell states that the devil-dancer receives a fee of eight
rupees for his frantic labours.”

Nalke devil-dancer.
Nalke devil-dancer.

Of the three devil-dancing castes found in South Canara (Nalke,
Parava, and Pompada), the Nalkes are apparently the lowest. Even a
Koraga considers a Nalke or a Parava inferior to him. It is said that,
when a Parava meets a Koraga, he is expected to raise his hand to his
forehead. This practice does not, however, seem to be observed at the
present day. The Nalkes, though living amidst castes which follow the
aliyasantāna law of inheritance (in the female line), follow the
makkalakattu law of Inheritance from father to son. The caste has
numerous balis (septs), which are evidently borrowed from the Bants and
Billavas. As examples of these, Salannaya, Bangerannaya, Kundarannaya,
and Uppenannayya may be cited. The Nalkes have a headman called
Gurikāra, who settles disputes and other matters affecting the
community, and acts as the priest at marriages, death ceremonies, and
other ceremonials.

Girls are married after puberty, and a woman may marry any number of
times. The marriage ceremony is concluded in a single day. The
contracting couple are seated on planks, and the Gurikāra throws
coloured rice over their heads, and ties a turmeric-dyed string with
beads strung on it round their necks. Those assembled then throw rice
over them, their hands are joined by the Gurikāra or their
fathers, and the dhare water is poured thereon.

The dead are either buried or cremated. After burial or cremation, a
mound (dhupe) is, as among other castes in Canara, made over the spot.
Round it, four posts are stuck in the ground, and decorated so as to
resemble a small car (cf. Billava). The final death ceremonies
(uttarakriya) are generally performed on the fifth or seventh day. On
this day, cooked food is offered to the deceased by placing it near the
dhupe, or on the spot where he breathed his last. This is followed by a
feast. If the ceremony is not performed on one of the recognised days,
the permission of some Bants or Billavas must be obtained before it can
be carried out.

All castes in South Canara have great faith in Bhūtas, and,
when any calamity or misfortune overtakes a family, the Bhūtas
must be propitiated. The worship of Bhūtas is a mixture of
ancestor and devil propitiation. In the Bhūta cult, the most
important personage is Brahmeru, to whom the other Bhūtas are
subordinate. Owing to the influence of Brāhman Tantris, Brahmeru
is regarded as another name for Brahma, and the various Bhūtas are regarded as ganas or attendants
on Siva. Brāhmanical influence is clearly to be traced in the
various Bhūta songs, and all Bhūtas are in some manner
connected with Siva and Parvati.

Jumadi Bhūta.
Jumadi Bhūta.

Whenever people want to propitiate the Bhūtas, a Nalke or
Parava is engaged. In some places, the Nalke disguises himself as any
Bhūta, but, where Paravas are also to be found, the Nalke may not
dress up as the Baiderkulu, Kodamanitaya, or Rakteswari. The
propitiation of the Bhūta takes the form of a ceremony called
Kōla, Nēma, or Agelu Tambila. Of these, Kōla is a
periodical ceremony, in which various castes take part, and is always
performed near a Bhūtasthana. Nēma is usually undertaken by a
single family, and is performed at the house. Agelu Tambila is
celebrated by Billavas at their homes. The Kōla ceremony is
usually performed for the propitiation of Bhūtas other than the
Baiderkulu. The Muktesar or chief man, with the assistance of a
Brāhman, fixes an auspicious day for its celebration. The jewels,
and votive offerings made to the Bhūtas, are kept in the custody
of the Muktesar. On the Kōla day, the people go in procession from
the sthana to the Muktesar’s house, and return to the sthana with
the jewels and other articles. These are arranged on cots, and a
Billava pūjāri places seven plantain leaves in a row on a
cot, and heaps rice thereon. On each heap, a cocoanut is placed for the
propitiation of the most important Bhūta. To the minor
Bhūtas, these things are offered on three or five leaves placed on
cots, or on the floor of the sthana, according to the importance of the
Bhūta. A seven-branched torch must be kept burning near the cot of
the principal Bhūta. The pūjāri goes to the courtyard of
the sthana, and piles up a conical mass of cooked rice on a stool. Over
this pieces of plantain fruits are scattered. Round
the mass several sheaths of plantain leaves are arranged, and on them
tender cocoanut leaves, cut in various ways, are stuck. The
pūjāri, who wears a metal belt and other jewelry, does
pūja to the Bhūtas, and retires. The Nalkes or Paravas then
advance dressed up as Bhūtas, and request permission to put on
their canopy (ani) and brass anklet (guggirē). They then dance,
and sing songs connected with the Bhūtas which are being
propitiated. When they are exhausted and retire, the pūjāri
steps forwards, and addresses the assembly in the following
terms:— “Oh! great men who are assembled, with your
permission I salute you all. Oh! Brāhmans who are assembled, I
salute you. Oh! priest, I salute you.” In this manner, he is
expected to run through the names of all important personages who are
present. When he has finished, the devil-dancers do the same, and the
ceremony is at an end.

Of the Bhūtas, the best known are Brahmeru, Kodamanitaya,
Kukkintaya, Jumadi, Sarlu Jumadi, Pancha Jumadi, Rakteswari, Panjurli,
Kuppe Panjurli, Rakta Panjurli, Urundarayya, Hosadēvata (or Hosa
Bhūta), Dēvanajiri, Kalkutta, Ukkatiri, Gulige, Bobbariya,
Nicha, Duggalaya, Mahisandaya, Varte, Chāmundi, Baiderukulu,
Okkuballala, and Oditaya. According to some, Jumadi is the small-pox
goddess Māri. There are only two female Bhūtas—Ukkatiri
and Kallurti. The Bhūtas are supposed to belong to different
castes. For example, Okkuballala and Dēvanajiri are Jains,
Kodamanitaya and Kukkinataya are Bants, Kalkutta is a smith, Bobbariya
is a Māppilla, and Nicha a Koraga.

In some temples dedicated to Siva, the Tantris offer food, etc., to
the various Bhūtas on special occasions, such
as Dīpavali and Sankarānthi. At Udipi, the Sanyāsis of
the various mutts (religious institutions) seem to believe in some of
the Bhūtas, as they give money for the performance of Kōla to
Panjurli, Sarla Jumadi, and Chāmundi.

At Hiriadkāp in South Canara, where the Nalkes performed before
me, the dancers wore spathes of the areca palm, forming spats to
prevent the skin from being injured by the metal bells round their
ankles as they danced.

The songs sung by the devil dancers are very numerous, and vary in
different localities. Of the stories relating to Bhūtas, a very
full account has been given by Mr. A. C. Burnell.15

A collection of stories (pādanollu) belonging to the
demon-worshippers of the Tulu country, and recited at their annual
festivals, was published at the Mangalore Basel Mission Press in
1886.

Nalla (black).—An exogamous sept of Koppala Velama.

Nallūr.—Nallūr and Nāluvītan are
recorded, in the Travancore Census Report, 1901, as sub-divisions of
Nāyar.

Nāmadari.—A name, indicating one who wears the
Vaishnava sectarian mark (nāmam). The equivalent Nāmala
occurs as an exogamous sept of Bōya.

Nambidi.—A class, included among the Ambalavāsis.
It is recorded, in the Travancore Census Report, 1901, that
“Nampitis are of two classes, the thread-wearing and the
threadless. The former have their own priests, while the Ilayatus
perform the required sacerdotal functions for the latter. Their
ceremonies are very much like those of the Kshatriyas.
Tradition connects them with royalty acquired under rather unenviable
circumstances. They are, therefore, called Tampurāns (lords) by
the Sūdras, and also Mūppīnnu (elder) or
Kāranavappāt (uncle) head of a matriarchal family. They
observe twelve days’ pollution, and inherit in the female line.
Their women are called Māntalu. The chief man among the Nampitis
is the Kāranavappat of Kakkāt in British Malabar.” In
the Cochin Census Report, 1901, it is noted that of the Nampidis
“the Aiynikoor Nampidis, or the five families of Nampidis, are
historically and socially the most important; the eldest male member
possesses the honorific title of Karanavarpad, enjoying special
privileges at the hands of the rulers of Cochin, as the members of the
family once held responsible posts in the militia of the State.
According to tradition, they were Nambūdris. One of the
Perumāls or Viceroys of Kērala having proved troublesome, the
Brāhmans resolved upon his removal. In the struggle that followed,
the Perumāl was killed by the Brāhmans. When those who had
slain him returned to the place where the Brāhmans had met in
solemn conclave, they were gladly welcomed, and asked to sit in their
midst; but, feeling that they had committed a heinous crime and thus
disqualified themselves from sitting along with the Brāhmans, they
volunteered to sit apart on the threshold of the council room by saying
nam padimel (we on the threshold), which fact is supposed to account
for the origin of their name Nampadi. They and their companions have
since been regarded as having almost lost their social status as
Brāhmans, and they are now classed along with the intermediate
castes, having but a few privileges other than those enjoyed by the
group. They wear the sacred thread, and have Gayatri. Nambūdri
Brāhmans officiate as priests at marriage
ceremonies, srādhas, and purification at the end of birth or death
pollution, which lasts only for ten days. They follow the
marumakkatāyam law of inheritance (in the female line). The
tāli (marriage badge) is tied by their own caste men.
Nambūdris, or their own caste men, unite themselves in sambandham
with Nampidi females. Nampidis are allowed to consort with Nāyar
women. At public feasts they are not privileged to sit and eat with
Nambūdris. Their women are called Manolpads.”

Nambiyassan.—A division of the Ambalavāsis. It is
noted, in the Travancore Census Report, 1901, that “the
Nampiassans, otherwise called Nampiyars or Nampis, have at present no
temple service of any kind. They keep gymnasia or schools of training
suited to the Indian system of warfare. They were the gurus
(preceptors) of the fighting Nāyars. They seem, however, at one
time to have followed the profession of garland-making in temples. It
is still the occupation of many Nampiassans in Cochin and British
Malabar.” In the Cochin Census Report, 1901, it is stated that
Nambiyar is rather a misleading title, as it is applied to more than
one class of people. Some Nāyars are known by that title. In some
places, Muthads and Elayads are also called Nambiyars. Chakkiyar
Nambiyars beat a drum of a peculiar shape at intervals during the
discourses or acting of the Chakkiyars, while their females, called
Nangiyars, keep time. The Nangiyars also assume the figure of mythical
characters, and perform a sort of pantomime on the Chakkiyar’s
stage. (See Unni.)

Nambiyatiri (a person worthy of worship).—A synonym of
Elayad.

Nambūtiri Brāhman.16—The name
Nambūtiri has been variously derived. The least objectionable
origin seems to be nambu (sacred or trustworthy) and tiri (a light).
The latter occurs as an honorific suffix among Malabar Brāhmans,
and other castes above the Nāyars. The Nambūtiris form the
socio-spiritual aristocracy of Malabar, and, as the traditional
landlords of Parasu Rāma’s land, they are everywhere held in
great reverence.

A Nambūtiri, when questioned about the past, refers to the
Kēralolpatti. The Nambūtiris and their organization according
to grāmams owe their origin in legend, so far as Malabar is
concerned, to Parasu Rāma. Parasu Rāma (Rāma of the
axe), an incarnation of Vishnu, had, according to the purānic
story, slain his mother in a fit of wrath, and was advised by the sages
to expiate his sin by extirpating the Kshatriyas twenty-one times. He
did so, and handed over the land to the sages. But this annoyed the
Brāhmans exceedingly, for they got no share in the arrangement; so
they banished Parasu Rāma from the land. By the performance of
austerities he gained from the gods the boon to reclaim some land from
Varuna, the sea god. Malabar was then non-existent. He was allowed to
throw his axe from Cape Comorin, and possess all the land within the
distance of his throw. So he threw his axe as far as Gokarnam in the
South Canara district, and immediately there was land between these two
places, within the direct line and the western ghāts, now
consisting of Travancore and Cochin, Malabar, and part of South Canara.
To this land he gave the name Karma Bhūmi, or the
country in which salvation or the reverse depends altogether on
man’s individual actions, and blessed it that there be plenty of
rain and no famine in it. But he was alone. To relieve his loneliness,
he brought some Brāhmans from the banks of the Krishna river, but
they did not remain long, for they were frightened by the snakes. Then
he brought some Brāhmans from the north, and, lest they too should
flee, gave them peculiar customs, and located them in sixty-four
grāmams. He told them also to follow the marumakkattāyam law
of succession (in the female line), but only a few, the Nambūtiris
of Payyanūr, obeyed him. The Brāhmans ruled the land with
severity, so that the people (who had somehow come into existence)
resolved to have a king under whom they could live in peace. And, as it
was impossible to choose one among themselves, they chose Kēya
Perumal, who was the first king of Malabar, and Malabar was called
Kēralam after him. The truths underlying this legend are that the
littoral strip between the western ghāts and the sea is certainly
of recent formation geologically. It is not very long, geologically,
since it was under the sea, and it is certain that the Nambūtiris
came from the north. The capital of the Chēra kingdom was very
probably on the west coast not far from Cranganore in the Travancore
State, the site of it being now called Tiruvānjikkulam. There is
still a Siva temple there, and about a quarter of a mile to the
south-west of it are the foundations of the old palace. The rainfall of
Malabar is very high, ranging from 300 inches in the hills to about 120
inches on the coast.

“It is said that Parasu Rāma ruled that all Nambūdri
women should carry with them an umbrella whenever they go out, to
prevent their being seen by those of the male sex, that a
Nāyar woman called a Vrishali should invariably precede them, that
they should be covered with a cloth from neck to foot, and that they
should not wear jewels. These women are therefore always attended by a
Nāyar woman in their outdoor movements, and they go sheltering
their faces from public gaze with a cadjan (palm leaf)
umbrella.”17

The Kēralolpatti relates the story of the exclusion of the
Panniyūr Brāhmans from the Vēdas. There were in the
beginning two religious factions among the Nambūtiris, the
Vaishnavas or worshippers of Vishnu in his incarnation as a boar, and
the Saivas; the former residing in Panniyūr (boar village), and
the latter in Chovūr (Siva’s village). The Saivas gained the
upper hand, and, completely dominating the others, excluded them
altogether from the Vēdas. So now the Nambūtiris of
Panniyūr are said to be prohibited from studying the Vēdas.
It is said, however, that this prohibition is not observed, and that,
as a matter of fact, the Panniyūr Nambūtiris perform all the
Vēdic ceremonies.

“Tradition,” Mr. N. Subramani Aiyar writes, “as
recorded in the Kēralamahatmiya, traces the Nambūtiris to
Ahikshētra, whence Parasu Rāma invited Brāhmans to
settle in his newly reclaimed territory. In view to preventing the
invited settlers from relinquishing it, he is said to have introduced,
on the advice of the sage Nārada, certain deep and distinctive
changes in their personal, domestic, and communal institutions. The
banks of the Nerbudda, the Krishna, and the Kāveri are believed to
have given Brāhmans to Malabar. I have come across Nambūtiris
who have referred to traditions in their families regarding villages on
the east coast whence their ancestors originally came,
and the sub-divisions of the Smarta caste, Vadama, Brihatcharanam,
Ashtasahasram, Sankēti, etc., to which they belonged. Even to this
day, an east coast Brāhman of the Vadadesattu Vadama caste has to
pour water into the hands of a Nambūtiri Sanyāsi as part of
the latter’s breakfast ritual. Broach in Kathiwar, one of the
greatest emporiums of trade in the middle ages, is also mentioned as
one of the ancient recruiting districts of the Nambūtiri
Brāhmans. Broach was the ancient Bhrigucachchha, where Parasu
Rāma made his avabhritasnāna (final bathing) after his great
triumph over the Kshatriyas, and where to this day a set of people
called Bhargava Brāhmans live. Their comparatively low social
status is ascribed to the original sin of their Brāhman progenitor
or founder having taken to the profession of arms. The date of the
first settlement of the Nambūtiris is not known. Orthodox
tradition would place it in the Trētāyuga, or the second
great Hindu cycle. The reference to the grāmams of Chovvur and
Panniyūr contained in the Manigrāmam Syrian Christian grant
of the eighth century, and its absence in the Jewish, have suggested to
antiquarians some time between the seventh and eighth centuries as the
probable period. The writings of Ptolemy and the Periplus furnish
evidence of Brāhman settlements on the Malabar coast as early as
the first century, and it is probable that immigrant Brāhman
families began to pour in with the ascendancy of the Western Chalukya
kings in the fourth and fifth centuries, and became gradually welded
with the pre-existing Nambūtiris. All these Nambūtiris were
grouped under two great sections:—(a) the Vaishnavites or
Panniyūr Grāmakkar, who came with the patronage of the
Vaishnavites of the Chalukya dynasty with the boar as their royal emblem; (b) the Saivites or
Chovvūr Grāmakkar, who readily accepted the Saivite teachings
from the Chēra, Chōla, and Pāndya kings who followed the
Chalukyans. They included in all sixty-four grāmams, which, in
many cases, were only families. Of these, not more than ten belong to
modern Travancore. These grāmams constituted a regular autocracy,
with four talis or administrative bodies having their head-quarters at
Cranganore. It appears that a Rāja or Perumāl, as he was
called, from the adjoining Chēra kingdom, including the present
districts of Salem and Coimbatore, was, as an improved arrangement,
invited to rule for a duodecennial period, and was afterwards
confirmed, whether by the lapse of time or by a formal act of the
Brāhman owners it is not known. The Chēra Viceroys, by virtue
of their isolation from their own fatherland, had then to arrange for
marital alliances being made, as best they could, with the highest
indigenous caste, the Nambūtiris, the males consorting with
Sūdra women. The matriarchal form of inheritance was thus a
necessary consequence. Certain tracts of Kērala, however,
continued under direct Brāhman sovereignty, of which the
Ettappalli chief is almost the only surviving
representative.”

Writing in the eighteenth century, Hamilton observes18 that “the Nambouries are the first in both
capacities of Church and State, and some of them are Popes, being
Sovereign Princes in both.” Unlike the Brāhmans of the
remainder of the Madras Presidency, who so largely absorb all
appointments worth having under Government, who engage in trade, in,
one may say, every profitable profession and business, the
Nambūtiris hold almost entirely aloof from what the poet
Gray calls “the busy world’s ignoble
strife,” and, more than any class of Brāhmans, retain their
sacerdotal position, which is of course the highest. They are for the
most part landholders. A very large portion of Malabar is owned by
Nambūtiris, especially in Walluvanād, most of which
tāluk is the property of Nambūtiris. They are the aristocracy
of the land, marked most impressively by two characteristics,
exclusiveness and simplicity. Now and then a Nambūtiri journeys to
Benares, but, as a rule, he stays at home. Their simplicity is really
proverbial,19 and they have not been influenced by contact with
the English. This contact, which has influenced every other caste or
race, has left the Nambūtiri just where he was before the English
knew India. He is perhaps, as his measurements seem to prove, the
truest Aryan in Southern India, and not only physically, but in his
customs, habits, and ceremonies, which are so welded into him that
forsake them he cannot if he would. It is noted, in the Gazetteer of
Malabar, that “as a class, the Nambūdiris may be described
as less affected than any other caste, except the very lowest, by
western influences of whatever nature. One Nambūdiri is known to
have accepted a clerical post in Government service; a good many are
Adhigāris (village headmen), and one member of the caste possesses
a Tile-works and is partner in a Cotton-mill. The bicycle now claims
several votaries among the caste, and photography at least one other.
But these are exceptions, and exceptions which, unimportant as they may
seem to any one unacquainted with the remarkable conservatism of the
caste, would certainly have caused considerable surprise to the author
of the first Malabar Manual.”

Concerning the occupations of the Nambūtiris, Mr. Subramani
Aiyar writes that “service in temples, unless very remunerative,
does not attract them. Teaching as a means of living is rank
heterodoxy. And, if anywhere Manu’s dictum to the Brāhman
‘Never serve’ is strictly observed, it is in Malabar.
Judging from the records left by travellers, the Nambūtiris used
to be selected by kings as messengers during times of war. Writing
concerning them, Barbosa states that “these are the messengers
who go on the road from one kingdom to another with letters and money
and merchandise, because they pass in safety without any one molesting
them, even though the king may be at war. These Brāhmans are well
read ... and possess many books, and are learned and masters of many
arts; and so the kings honour them as such.” As the pre-historic
heirs to the entire land of Kērala, the Nambūtiris live on
agriculture. But inefficiency in adaptation to changing environments
operates as a severe handicap in the race for progressive affluence,
for which the initial equipment was exceptionally favourable. The
difficulties incidental to an effete landlordism have contributed to
making the Nambūtiris a litigious population, and the ruinous
scale of expenditure necessary for the disposal of a girl, be it of the
most plebeian kind, has brought their general prosperity to a very low
level. The feeling of responsible co-operation on the part of the
unmarried males of a Nambūtiri household in the interests of the
family is fast decreasing; old maids are increasing; and the lot of the
average Nambūtiri man, and more especially woman, is very hard
indeed. As matters now stand, the traditional hospitality of the Hindu
kings of Malabar, which, fortunately for them, has not yet relaxed, is
the only sustenance and support of the ordinary Nambūtiri. The
characteristic features of the Nambūtiri
are his faith in God and resignation to his will, hospitality to
strangers, scrupulous veracity, punctiliousness as regards the
ordinances prescribed, and extreme gentility in manners. The sustaining
power of his belief in divine providence is so great, that calamities
of whatsoever kind do not exasperate him unduly. The story is told with
great admiration of a Nambūtiri who, with his large ancestral
house on fire, his only son just tumbled into a deep disused well,
while his wife was expiring undelivered, quietly called out to his
servant for his betel-box. Evening baths, and daily prayers at sunrise,
noon and sunset, are strictly observed. A tradition, illustrative of
the miracles which spiritual power can work, is often told of the islet
in the Vempanat lake known as Patiramanal (midnight sand) having been
conjured into existence by the Tarananallūr
Nambūtiripād, when, during a journey to Trivandrum, it was
past evening, and the prayers to Sandhya had to be made after the usual
ablutions. To the lower animals, the attitude of the Nambūtiri is
one of child-like innocence. In his relation to man, his guilelessness
is a remarkable feature. Harshness of language is unknown to the
Nambūtiris, and it is commonly said that the severest expression
of his resentment at an insult offered is generally that he (the
Nambūtiri) expects the adversary to take back the insult a hundred
times over. Of course, the modern Nambūtiri is not the
unadulterated specimen of goodness, purity, and piety that he once was.
But, on the whole, the Nambūtiris form an interesting community,
whose existence is indeed a treasure untold to all lovers of antiquity.
Their present economic condition is, however, far from re-assuring.
They are no doubt the traditional owners of Kērala, and hold in
their hands the janmom or proprietary interest in a large
portion of Malabar. But their woeful want of accommodativeness to the
altered conditions of present day life threatens to be their ruin.
Their simplicity and absence of business-like habits have made them a
prey to intrigue, fraudulence, and grievous neglect, and an
unencumbered and well ordered estate is a rarity among Malabar
Brāhmans, at least in Travancore.”

The orthodox view of the Nambūtiri is thus stated in an
official document of Travancore. “His person is holy; his
directions are commands; his movements are a procession; his meal is
nectar; he is the holiest of human beings; he is the representative of
god on earth.” It may be noted that the priest at the temple of
Badrināth in Gurhwal, which is said to have been established by
Sankarāchārya, and at the temple at Tiruvettiyūr, eight
miles north of Madras, must be a Nambūtiri. The birth-place of
Sankara has been located in a small village named Kāladi in
Travancore. It is stated by Mr. Subramani Aiyar that “at some
part of his eventful life, Sankara is believed to have returned to his
native village, to do the last offices to his mother. Every assistance
was withdrawn, and he became so helpless that he had to throw aside the
orthodox ceremonials of cremation, which he could not get his relations
to help him in, made a sacrificial pit in his garden, and there
consigned his mother’s mortal remains. The compound (garden) can
still be seen on the banks of the Periyār river on the Travancore
side, with a masonry wall enclosing the crematorium, and embowered by a
thick grove of trees.”

Every Nambūtiri is, theoretically, a life-long student of the
Vēdas. Some admit that religious study or exercise occupies a bare
half hour in the day; others devote to these a couple of hours or more.
It is certain that every Nambūtiri is under close study
between the ages of seven and fifteen, or for about eight years of his
life, and nothing whatsoever is allowed to interfere with this. Should
circumstances compel interruption of Vēdic study, the whole course
is, I believe, re-commenced and gone through da capo. A few
years ago, a Nambūtiri boy was wanted, to be informally examined
in the matter of a dacoity in his father’s illam; but he had to
be left alone, as, among other unpleasant consequences of being treated
as a witness, he would have had to begin again his whole course of
Vēdic study. The Nambūtiris are probably more familiar with
Sanskrit than any other Brāhmans, even though their scholarship
may not be of a high order, and certainly none other is to the same
extent governed by the letter of the law handed down in Sanskrit.

As already said, the Nambūtiris are for the most part
landholders, or of that class. They are also temple priests. The rich
have their own temples, on which they spend much money. All over
Malabar there are to be seen Pattar Brāhmans, wandering here and
there, fed free at the illams of rich Nambūtiris, or at the
various kōvilakams and temples. And they are always to be found at
important ceremonial functions, marriage or the like, which they attend
uninvited, and receive a small money present (dakshina). But the
Nambūtiri never goes anywhere, unless invited. From what I have
seen, the presents to Brāhmans on these occasions are usually
given on the following scale:—eight annas to each Nambūtiri,
six annas to each Embrāntiri, four annas to each Pattar
Brāhman. The Nambūtiri is sometimes a money-lender.

Of the two divisions, Nambūtiri and Nambūtiripād, the
latter are supposed to be stricter, and to rank higher than
the former. Pād, meaning power or authority, is often used to all
Nambūtiris when addressing them. Thus, some who are called
Nambūtiripāds may really be Nambūtiris. It may not be
strictly correct to divide the Nambūtiris thus, for neither
so-called division is separated from the other by interdiction of
marriage. The class distinctions are more properly denoted the
Ādhyan and Asyan, of which the former is the higher. An
Ādhyan is never a priest; he is a being above even such functions
as are sacerdotal in the temple. But there are also divisions according
to the number of yāgams or sacrifices performed by individuals,
thus:—Sōmatiri or Sōmayāji, Akkitiri or
Agnihōtri, and Adittiri. A man may reach the first stage of these
three, and become an Addittiripād by going through a certain
ceremony. At this, three Nambūtiri Vaidikars, or men well versed
in the Vēdas, must officiate. A square pit is made. Fire raised by
friction between two pieces of pīpal (Ficus religiosa) wood
with a little cotton is placed in it. This fire is called
aupāsana. The ceremony cannot be performed until after marriage.
It is only those belonging to certain gōtras who may perform
yāgams, and, by so doing, acquire the three personal distinctions
already named. Again, there are other divisions according to
professions. Thus it is noted, in the Cochin Census Report, 1901, that
“the Ādhyans are to study the Vēdas and Sāstras;
they are prohibited from taking parānnam (literally meals
belonging to another), from taking part in the funeral ceremonies of
others, and from receiving presents. Those who perform the sacrifice of
adhana are known as Aditiris, those who perform some yāga are
called Somayagis or Chomatiris, while those who perform agni are called
Agnihotris or Akkitiris. Only married men are qualified to perform the
sacrifices. The Nāyar is an indispensable factor in the
performance of these sacrifices. The Bhattatiris are to study and teach
the Sāstras; the Orthikans are to teach the Vēdas, and to
officiate as family priests. The Vādhyans are to teach the
Vēdas, and to supervise the moral conduct of their pupils. The
Vydikans are the highest authority to decide what does or does not
constitute violation of caste rules, and to prescribe expiatory
ceremonies. The Smarthas are to study the Smritis and other
Sāstras relating to customs, with the special object of qualifying
themselves to preside over caste panchāyats, or courts, and to
investigate, under the orders of the sovereign, cases of conjugal
infidelity arising among the Nambūtiris. The rulers of Cochin and
Travancore issue the writs convening the committee in the case of
offences committed within their territory. The Zamorin of Calicut, and
other Chiefs or Rājas, also continue to exercise the privilege of
issuing such orders in regard to cases occurring in Malabar. The
Tantris officiate as high priests in temples. They also practice
exorcism. There are Ādhyans among this class also. Having received
weapons from Parasu Rāma and practiced the art of war, the
Sastrangakars are treated as somewhat degraded Brāhmans. They are
prohibited from studying the Vēdas, but are entitled to
muthalmura, that is, reading the Vēdas, or hearing them recited
once. Having had to devote their time and energy to the practice of the
art of war, they could not possibly spend their time in the study of
the Vēdas. The Vaidyans or physicians, known as Mūssads, are
to study the medical science, and to practice the same. As the
profession of a doctor necessitates the performance of surgical
operations entailing the shedding of blood, the Mūssads are also
considered as slightly degraded. They too are entitled only to
muthalmura. Of these, there are eight families,
known as Ashta Vaidyans. The Grāmanis are alleged to have suffered
degradation by reason of their having, at the command of Parasu
Rāma, undertaken the onerous duties of protecting the Brāhman
villages, and having had, as Rakshapurushas or protectors, to discharge
the functions assigned to Kshatriyas. Ooril Parisha Mūssads are
supposed to have undergone degradation on account of their having
accepted from Parasu Rāma the accumulated sin of having killed the
warrior Kshatriyas thrice seven times, along with immense gifts in the
shape of landed estates. They are not allowed to read the Vēdas
even once.”

“There are,” Mr. Subramani Aiyar writes, “five
sub-divisions among the Nambūtiris, which may be referred
to:—

(1) Tampurakkal.—This is a corruption of the Sanskrit
name Samrāt, and has probable reference to temporal as much as to
secular sovereignty. Of the two Tampurakkal families in South Malabar,
Kalpancheri and Azhvancheri, the latter alone now remains. As spiritual
Samrāts (sovereigns) they are entitled to (1) bhadrāsanam, or
the highest position in an assembly, (2) brahmavarchasa, or authority
in Vēdic lore, and consequent sanctity, (3) brahmasamrāgyam,
or lordship over Brāhmans, (4) sarvamanyam, or universal
acknowledgment of reverence. Once in six years, the Azhvancheri
Tampurakkal is invited by the Mahārāja of Travancore, who
accords him the highest honours, and pays him the homage of a
sāshtānganamaskāram, or prostration obeisance. Even now,
the Samrāts form a saintly class in all Malabar. Though considered
higher than all other sub-divisions of Nambūtiris, they form, with
the Ādhyas, an endogamous community.

(2) Ādhyas.—They form eight families, called
Ashtādhyas, and are said by tradition to be descended from the
eight sons of a great Brāhman sage, who lived on the banks of the
river Krishna. The fund of accumulated spirituality inherited from
remote ancestors is considered to be so large that sacrifices
(yāgas), as well as vanaprastha and sanyāsa (the two last
stages of the Brāhman’s life), are reckoned as being
supererogatory for even the last in descent. They are, however, very
strict in the observance of religious ordinances, and constantly engage
themselves in the reverent study of Hindu scriptures. The Tantris are
Ādhyas with temple administration as their specialised function.
They are the constituted gurus of the temple priests, and are the final
authorities in all matters of temple ritual.

(3) Visishta.—These are of two classes, Agnihōtris
and Bhattatiris. The former are the ritualists, and are of three
kinds:—(1) Akkittiris, who have performed the
agnichayanayāga, (2) Adittiris, who have done the ceremony of
agniadhana, (3) Chomatiris, who have performed the soma sacrifice. The
Bhattatiris are the philosophers, and are, in a spirit of judicious
economy, which is the characteristic feature of all early caste
proscriptions, actually prohibited from trenching on the province of
the Agnihōtris. They study tarkka (logic), vēdānta
(religious philosophy or theology), vyākarana (grammar),
mīmāmsa (ritualism), bhatta, from which they receive their
name, and prabhākara, which are the six sciences of the early
Nambūtiris. They were the great religious teachers of Malabar, and
always had a large number of disciples about them. Under this head come
the Vādyars or heads of Vēdic schools, of which there are
two, one at Trichūr in Cochin, and the other at Tirunavai in
British Malabar; the six Vaidikas or expounders of the
caste canons, and the Smartas, who preside at the smartavichārams
or socio-moral tribunals of Brāhmanical Malabar.

(4) Sāmānyas.—They form the Nambūtiri
proletariat, from whom the study of the Vēdas is all that is
expected. They take up the study of mantravāda (mystic
enchantment), pūja (temple ritual), and reciting the sacred
accounts of the Avatāra and astrology.

(5) Jātimatras.—The eight leading physician
families of Malabar, or Ashta Vaidyas, are, by an inexcusable misuse of
language, called Gatimatras or nominal Nambūtiris. The class of
Nambūtiris called Yatrakalikkar (a corruption of Sastrakalikkar)
also comes under this head. They are believed to be the Brāhmans,
who accepted the profession of arms from their great founder. Those
that actually received the territory from the hands of Parasu
Rāma, called Grāmani Nambūtiris or Grāmani
Ādhyas, are also Gatimatras. They were the virtual sovereigns of
their respective lands. The physicians, the soldiers, and the landed
kings, having other duties to perform, were not able to devote all
their time to Vēdic recitations. The mutalmūrā or first
study was, of course, gone through. In course of time, this fact was
unfortunately taken by the religious conscience of the people to lower
the Brāhmans who were deputed under the scheme of Parasu Rāma
for special functions in the service of the nation in the scale of
Nambūtiri society, and to mean a formal prohibition as of men
unworthy to be engaged in Vēdic study.

Papagrastas are Nambūtiris, who are supposed to have questioned
the divine nature of Parasu Rāma, The Urilparisha Mussus, who too
are Brāhmans who received gifts of land from Parasu Rāma, the
Nambitis, the Panniyūr Grāmakkar, and the
Payyanūr Grāmakkar or the Ammuvans (uncles), so called from
their matriarchal system of inheritance, form other sections of
Nambūtiris.”

It is recorded, in the Cochin Census Report, 1901, that
“certain special privileges in regard to the performance of
religious rites and other matters of a purely social nature serve as
the best basis for a sub-division of the Nambūtiris in the order
of social precedence as recognised amongst themselves. For this
purpose, the privileges may be grouped under two main classes, as given
in the following mnemonic formula:—

A

	1. Edu (the leaf of a cadjan grandha or book): the
right of studying and teaching the Vēdas and Sastras.

	2. Piccha (mendicancy symbolic of family priests): the
right of officiating as family priests.

	3. Othu (Vēdas): the right of studying the
Vēdas.

	4. Adukala (kitchen): the right of cooking for all
classes of Brāhmans.

	5. Katavu (bathing place or ghāt): the right of
bathing in the same bathing place with other Brāhmans, or the
right of touching after bathing, without thereby disqualifying the
person touched for performing religious services.

B

	1. Adu (sheep): the right of performing holy
sacrifices.

	2. Bhiksha (receiving alms): the right of becoming a
Sānyasi.

	3. Santhi (officiating as temple priests): the right
of performing priestly functions in temples.

	4. Arangu (stage): the right of taking part in the
performance of Sastrangam Nambūdris.

	5. Panthi (row of eaters): the right of messing in the
same row with other Brāhmans.

Those who enjoy the privilege of No. 1 in A are entitled to
all the privileges in A and B; those enjoying No. 2 in
A have all the privileges from No. 2 downwards in A and
B; those having No. 3 in A have similarly all the
privileges from No. 3 downwards in A and B, and so on.
Those entitled to No.1 in B have all the privileges except No. 1
in A; similarly those entitled to No. 2 in B have all the
privileges from No. 2 downwards in B, but only from No. 3
downwards in A, and so on.”

Among the people of good caste in Malabar, to speak of one as a
hairy man is to speak of him reproachfully. Yet, putting aside
Muhammadans, the highest of all, the Nambūtiris are certainly the
most hairy. In the young Nambūtiri, the hair on the head is
plentiful, glossy, and wavy. The hair is allowed to grow over an oval
patch from the vertex or a little behind it to a little back from the
forehead. This is the regular Malabar fashion. The hair thus grown is
done into a knot hanging over the forehead or at one side according to
fancy, never hanging behind. The rest of the head, and also the face is
shaved. The whole body, excepting this knot and the back, is shaved
periodically. Karkkadakam, Kanni, Kumbham and Dhānu are months in
which shaving should be avoided as far as possible. An auspicious day
is always selected by the Nambūtiri for being shaved. Gingelly oil
(enna) is commonly used for the hair. When a Nambūtiri’s
wife is pregnant, he refrains from the barber, letting his hair grow as
it will. And, as he may have as many as four wives, and he
does not shave when any of them is in an interesting condition, he
sometimes has a long beard. A marked difference observed between the
Nambūtiri and those allied to him, and the lower races, is this.
The former have whiskers in the shape of a full growth of hair on the
cheeks, while in the latter this is scanty or entirely absent. Also,
while the Nambūtiris have very commonly a hairy chest, the others
have little or no hair on the chest. So, too, in the case of hair on
the arms and legs. One Nambūtiri examined had hair all over the
body, except over the ribs.

In connection with a hypothesis that the Todas of the Nīlgiris
are an offshoot of one of the races now existing in Malabar, Dr. W. H.
R. Rivers writes as follows.20 “Of all the castes or
tribes of Malabar, the Nambūtiris perhaps show the greatest number
of resemblances to the customs of the Todas, and it is therefore
interesting to note that Mr. Fawcett describes these people as the
hairiest of all the races of Malabar, and especially notes that one
individual he examined was like a Toda.”

It is noted by Mr. Subramani Aiyar that “the Nambūtiris
are passionate growers of finger-nails, which are sometimes more than a
foot long, and serve several useful purposes. As in everything else,
the Nambūtiri is orthodox even in the matter of dress.
Locally-manufactured cloths are alone purchased, and Indian publicists
who deplore the crushing of indigenous industries by the importation of
foreign goods may congratulate the Kērala Brāhmans on their
protectionist habits. Silk and coloured cloths are not worn by either
sex. The style of dress is peculiar. That of the males is known as
tattutukkuka. Unlike the Nāyar dress, which
the Nambūtiris wear during other than religious hours, the cloth
worn has a portion passing between the thighs and tucked in at the
front and behind, with the front portion arranged in a number of
characteristic reduplications. The Nambūtiri wears wooden shoes,
but never shoes made of leather. Nambūtiri women have two styles
of dress, viz., okkum koluttum vachchutukkuka for the Ādhyans, and
ngoringutukkuka for ordinary Nambūtiris. Undyed cloths constitute
the daily wearing apparel of Nambūtiri women. It is interesting to
notice that all Brāhman women, during a yāgnam (sacrifice),
when, as at other ceremonials, all recent introductions are given up in
favour of the old, wear undyed cloths. Beyond plain finger-rings and a
golden amulet (elassu) attached to the waist-string, the Nambūtiri
wears no ornaments. His ears are bored, but no ear-rings are worn
unless he is an Agnihōtri, when ear-pendants of an elongated
pattern (kundalam) are used. The ornaments of the Nambūtiri women
have several peculiarities. Gold bracelets are, as it were, proscribed
even for the most wealthy. Hollow bangles of brass or bell-metal for
ordinary Nambūtiris, and of solid silver for the Ādhyas, are
the ones in use. The chuttu is their ear ornament. A peculiar necklace
called cheru-tāli is also worn, and beneath this Ādhya women
wear three garlands of manis or gold pieces, along with other jewels
called kasumala, puttali, and kazhuttila. The Nambūtiris do not
bore their noses or wear nose-rings, and, in this respect, present a
striking contrast to the Nāyar women. No restriction, except the
removal of the tāli, is placed on the use of ornaments by
Nambūtiri women. Tattooing is taboo to Nambūtiri women. They
put on three horizontal lines of sandal paste after bathing. These
marks have, in the case of Ādhya women, a
crescentic shape (ampilikkuri). Kunkuma, or red powder, is never
applied by Nambūtiri women to the forehead. Turmeric powder as a
cosmetic wash for the face is also not in vogue. Mr. Fawcett states
that, on festive occasions, turmeric is used by the Brāhmans of
Malabar. But this is not borne out by the usage in Travancore.
Eye-salves are applied, and may be seen extending as dark lines up to
the ears on either side.”

The ornaments and marks worn by individual Nambūtiri males are
thus recorded by Mr. Fawcett:—

(1) Left hand: gold ring with large green stone on first finger;
four plain gold rings on third finger; a ring, in which an
ānavarāhan coin is set, on little finger. This is a very
lucky ring. Spurious imitations are often set in rings, but it is the
genuine coin which brings good luck. Right hand: two plain gold rings,
and a pavitram on the third finger. The pavitram is of about the
thickness of an ordinary English wedding ring, shaped like a figure of
eight, with a dotted pattern at each side, and the rest plain. It is
made of gold, but, as every Nambūtiri must wear a pavitram while
performing or undergoing certain ceremonies, those who do not possess
one of gold wear one made of darbha grass. They do not say so, but I
think the ring of darbha grass is orthodox.

(2) Golden amulet-case fastened to a string round the waist, and
containing a figure (yantram) written or marked on a silver plate. He
had worn it three years, having put it on because he used to feel hot
during the cool season, and attributed the circumstance to the
influence of an evil spirit.

(3) Youth, aged 12. Wears a yak skin sash, an inch wide, over the
left shoulder, fastened at the ends by a thong of the same
skin. He put it on when he was seven, and will wear it till he is
fifteen, when he will have completed his course of Vēdic study. A
ring, hanging to a string in front of his throat, called mōdiram,
was put on in the sixth month when he was named, and will be worn until
he is fifteen. The ears are pierced. He wears two amulets at the back,
one of gold, the other of silver. In each are some chakrams (Travancore
silver coins), and a gold leaf, on which a charm is inscribed. One of
the charms was prepared by a Māppilla, the other by a
Nambūtiri.

(4) Black spot edged with yellow in the centre of the forehead.
Three horizontal white stripes on the forehead. A dab on each arm, and
a stripe across the chest.

(5) Black spot near glabella, and two yellow horizontal stripes near
it. The same on the chest, with the spot between the lines.

(6) Red spot and white stripe on the forehead. A red dab over the
sternum, and on each arm in front of the deltoid.

(7) An oval, cream-coloured spot with red centre, an inch in
greatest length, over the glabella.

The stripes on the forehead and chest are generally made with sandal
paste. Rudrāksha (nuts of Elœocarpus Ganitrus)
necklaces, mounted in gold, are sometimes worn.

The thread worn by men over the left shoulder is made of a triple
string of country-grown cotton, and, unlike other Brāhmans of
Southern India, no change is made after marriage. It may be changed on
any auspicious day. Brāhmans of Southern India outside Malabar
change their thread once a year.

Concerning the habitations of the Nambūtiris, Mr. Subramani
Aiyar writes as follows. “A Nambūtiri’s house stands within a compound (grounds) of its
own. Each house has its own name, by which the members are known, and
is called by the generic title of illam, the term used by
Brāhmans, or mana, which is the reverential expression of Sudras
and others. Sometimes the two words are found combined, e.g.,
Itamana illam. In the compound surrounding the house, trees such as the
tamarind, mango, and jāk, grow in shady luxuriance. The area of
the compound is very extensive; in fact, no house in Malabar is
surrounded by a more picturesque or more spacious garden than that of
the Nambūtiri. Plantains of all varieties are cultivated, and yams
of various kinds and peas in their respective seasons. A tank (pond) is
an inseparable accompaniment, and, in most Nambūtiri houses, there
are three or four of them, the largest being used for bathing, and the
others for general and kitchen purposes. Whenever there is a temple of
any importance near at hand, the Nambūtiri may prefer to bathe in
the tank attached to it, but his favourite ghāt is always the tank
near his home, and owned by him. Wells are never used for bathing, and
a hot-water bath is avoided as far as possible, as plunging in a
natural reservoir would alone confer the requisite ablutional purity.
Towards the north-west corner of the house is located the sarpakkavu or
snake abode, one of the indispensables of a Malabar house. The kavu is
either an artificial jungle grown on purpose in the compound, or a
relic of the unreclaimed primeval jungle, which every part of Malabar
once was. Right in the centre of the kavu is the carved granite image
of the cobra, and several flesh-and-blood representatives of the figure
haunt the house, as if in recognition of the memorial raised. In the
centre of the compound is situated the illam or mana, which is in most
cases a costly habitat. All the houses used until recently to
be thatched as a protection against the scorching heat of the tropical
sun, which a tiled house would only aggravate. In form the house is
essentially a square building, consisting of several courtyards in the
centre, with rooms on all sides. On the east or west of the courtyard,
a room having the space of two ordinary rooms serves as a drawing room
and the dormitory of the unmarried members of the house. The rest of
the house is zenāna to the stranger. Right on the opposite side of
the visitor’s room, beyond the central courtyard, is the
arappura, of massive wood-work, where the valuables are preserved. On
either side of this are two rooms, one of which serves as a storehouse,
and the other as a bed-room. The kitchen adjoins the visitor’s
room, and is tolerably spacious. In the front, which is generally the
east of the house, is a spacious yard, square and flat, and leading to
it is a flight of steps, generally made of granite. These steps lead to
a gate-house, where the servants of the house keep watch at night. The
whole house is built of wood, and substantially constructed. Though the
houses look antiquated, they have a classical appearance all their own.
To the north-east is the gōsāla, where large numbers of oxen
and cows are housed. The furniture of a Nambūtiri is extremely
scanty. There are several cots, some made of coir (cocoanut fibre), and
others of wooden planks. The kūrmasana is the
Nambūtiri’s devotional seat, and consists of a jak
(Artocarpus integrifolia) plank carved in the form of a
tortoise. Other seats, of a round or oblong shape, are also used, and
no Brāhman addresses himself to his meal without being seated on
one of them. Every Brāhman visitor is offered one, and is even
pressed to sit on it. When the writer went to a Brāhman house at
Kalati, the native village of Sankarāchārya, and wished the
hosts not to trouble themselves about a seat for him,
he was told that the contact of a Brāhman’s nates with the
floor was harmful to the house. Hanging cots, attached to the ceiling
by chains of iron, are common things in a Nambūtiri’s house,
especially in the bed-rooms. Skins of spotted deer, used to sit on
during prayers, also form part of the Nambūtiri’s
furniture.”

The Nambūtiris follow the makkatāyam law of inheritance
from father to son; not, however, precisely as do the other people who
do so. Nor is their system of inheritance the same as that of
Brāhmans to the eastward (i.e., of Southern India
generally), with whom the family property may be divided up amongst the
male members at the instance of any one of them. The Nambūtiri
household is described by Mr. Subramani Aiyar as representing a
condition intermediate between the impartible matriarchal form of the
Nāyars and the divided patriarchal form of the other coast. Among
the Nambūtiris, the eldest male member of the family is the
Kāranavan or manager of it, and has complete control over all the
property. The younger members of the family are entitled to nothing but
maintenance. The head of the family may be a female, provided there is
none of the other sex. The eldest son alone marries. The accepted
practice, as well as the recognised principle among the
Nambūtiris, seems to be in consonance with the directions
expounded by Manu, viz.—

Immediately on the birth of his first-born, a man is the father of a
son, and is free from the debt to the manes. That son is, therefore,
worthy to receive the whole estate.

That son alone, on whom he throws his debt, is begotten for (the
fulfilment of) the law. All the rest they consider the offspring of
desire.

As a father supports his sons, so let the eldest support his younger
brothers, and so let them, in accordance with the law, behave towards
their eldest brother as sons behave towards their father.

Nambutiri Brāhman house.
Nambutiri Brāhman house.

Should a Nambūtiri eldest son die, the next marries, and so on.
Women join the family of their husband, and to this too her children
belong. Self-acquired property, that is property acquired by any junior
member of the family through his own efforts outside the
taravād,21 lapses to the taravād at his death,
unless he has disposed of it in his lifetime. This is the custom, which
our law has not yet infringed. The taravād is the unit, and, as
the senior male succeeds to the management, it may happen that a
man’s sons do not succeed directly as his heirs. The arrangement
is an excellent one for the material prosperity of the family, for
there is no dispersion. Every circumstance tends towards
aggrandizement, and the family is restricted to no more than a
requisite number by one member only marrying, and producing children.
Impartibility is the fundamental principle. It is seldom that a
Nambūtiri family comes to an end; and such a thing as a
Nambūtiri’s estate escheating to Government has been said on
eminent authority never to have been known. It happens sometimes that
there is no male member to produce progeny, and in such a case the
sarvasvadānam marriage is performed, by which a man of another
family is brought into the family and married to a daughter of it, who,
after the manner of the “appointed daughter” of old Hindu
law, hands on the property through her children. The man so brought in
is henceforth a member of the family which he has joined, and as such
he performs the srāddha or ceremonies to the dead. An
exception to the general rule of inheritance is that seventeen families
of Payannūr in North Malabar follow the marumakkattāyam
system of inheritance, through the female line. The other
Nambūtiris look askance at these, and neither marry nor dine with
them. It is supposed that they are not pure bred, having Kshatriya
blood in their veins.

Adoption among the Nambūtiris is stated by Mr. Subramani Aiyar
to be of three kinds, called Pattu kaiyyal dattu, Chanchamata dattu,
and Kutivazhichcha dattu. “The first is the orthodox form.
Pattukai means ten hands, and indicates that five persons take part in
the ceremony, the two natural parents, the two adopted parents, and the
son to be adopted. The gōtra and sūtra of the natural family
have to be the same as those of the adoptive family. The son adopted
may have had his upanayanam already performed by his natural parents.
An adoption of this kind cannot be made without the permission of all
the male members of the family, of the Sapindas or
Samānōdakas who are distinct blood relations, though some
degrees removed. In the second form, the adoption relieves the adopted
son of all ceremonial duties towards the natural parents. Involving, as
it does, a position contrary to the established ordinances of
Sankarāchārya, this kind of adoption is not in favour. The
third form is still less orthodox. The adoption is made by a surviving
widow, and mainly serves to keep up the lineage.”

Liquor and flesh are strictly forbidden to the Nambūtiris.
Their staple food is rice and curry. Uppēri is a curry of chopped
vegetables fried in ghī (clarified butter), cocoanut or gingelly
oil, seasoned with gingelly (Sesamum indicum), salt, and jaggery
(crude sugar). Aviyal is another, composed of jāk fruit mixed with
some vegetables. Sweets are sometimes eaten. Candied
cakes of wheat or rice, and rice boiled in milk with sugar and spices,
are delicacies. Papadams (wafer-like cakes) are eaten at almost every
meal. The Nambūtiri must bathe, and pray to the deity before
partaking of any meal. An offering of rice is then made to the
household fire, some rice is thrown to the crows, and he sits down to
eat. The food is served on a plantain leaf or a bell-metal plate. It
should be served by the wife; but, if a man has other Nambūtiris
dining with him, it is served by men or children. The sexes feed
separately. Before a man rises from his meal, his wife must touch the
leaf or plate on which the food has been served. The reason may lie in
this. The remains of the food are called ēchchil, and cannot be
eaten by any one. Just before finishing his meal and rising, the
Nambūtiri touches the plate or leaf with his left hand, and at the
same time his wife touches it with her right hand. The food is then no
longer ēchchil, and she may eat it. The Nambūtiri householder
is said to be allowed by the Sāstras, which rule his life in every
detail, to eat but one meal of rice a day—at midday. He should
not, strictly speaking, eat rice in the evening, but he may do so
without sinning heinously, and usually does. Fruit only should be eaten
in the evening. Women and children eat two or three times in a day. A
widow, however, is supposed to lead the life of a Sanyāsi, and
eats only once a day. A Nambūtiri may eat food prepared by an east
country Brāhman (Pattar), or by an Embrāntiri. In fact, in
the large illams, where many people are fed every day, the cooks are
generally Pattars in South Malabar. The Nambūtiri woman is more
scrupulous, and will not touch food prepared by any one of a caste
inferior to her own, as the Pattar is considered to be. Tea and coffee
are objected to. The Sāstras do not permit their use. At
the same time, they do not prohibit them, and some Nambūtiris
drink both, but not openly. Persons observing vows are not allowed an
oil bath, to eat off bell-metal plates, or to eat certain articles of
food. The gourd called churakhai, palmyra fruit, and palmyra jaggery
are taboo to the Nambūtiri at all times. Water-melons are eaten
regularly during the month Karkkātaka, to promote health and
prolong life.

In connection with the Nambūtiri’s dietary, Mr. Subramani
Aiyar states that “their food is extremely simple. As
Camöens writes:22

To crown their meal no meanest life expires.

Pulse, fruit, and herb alone their food requires.

“Ghī is not in a great requisition.
Gingelly oil never enters the kitchen. Milk is not taken except as
porridge, which goes by the name of prathaman (first). A bolus-like
preparation of boiled rice-flour with cocoanut scrapings, called
kozhakkatta, is in great favour, and is known as Parasu
Rāma’s palahāram, or the light refreshment originally
prescribed by Parasu Rāma. Conji, or rice gruel, served up with
the usual accessories, is the Nambūtiri’s favourite
luncheon. Cold drinks are rarely taken. The drinking water is boiled,
and flavoured with coriander, cummin seeds, etc., to form a pleasant
beverage.”

The horse is a sacred animal, and cannot be kept. The cow, buffalo,
dog, and cat are the animals ordinarily kept in domestication; and it
is said that a parrot is sometimes taught to repeat Sanskrit
slōkas.

There are families, in which the business of the magician and
sorcerer is hereditary, chiefly in South Malabar and among the
Chela23 Nambūtiris, as those are termed who, in the
turbulent period of Tippu’s invasion, were made Muhammadans by
force. True, these returned almost at once to their own religion, but a
stigma attaches to them, and they are not looked on as true
Nambūtiris.

It is extremely difficult to obtain reliable information regarding
magic or anything allied to it among any people, and most difficult of
all among the Nambūtiris. They possess magic books, but they will
neither produce nor expound them. Hara Mēkhala is the name of one
of these, which is most used. It is said that the sorcerer aims at the
following:—

	(1) Destruction (marana).

	(2) Subjection of the will of another (vasikarana).

	(3) Exorcism (uchchātana).

	(4) Stupefaction (stambhana).

	(5) Separation of friends (vidvēshana).

	(6) Enticement as for love (mōhana).

Of these, the first may be carried out in the following manner. A
figure representing the enemy to be destroyed is drawn on a small sheet
of metal (gold by preference), and to it some mystic diagrams are
added. It is then addressed with a statement that bodily injury or the
death of the person shall take place at a certain time. This little
sheet is wrapped up in another metal sheet or leaf (of gold if
possible), and buried in some place which the person to be injured or
destroyed is in the habit of passing. Should he pass over the place, it
is supposed that the charm will take effect at the time named. Instead
of the sheet of metal, a live frog or lizard is sometimes buried within
a cocoanut shell, after nails have been stuck into
its eyes and stomach. The deaths of the animal and the person are
supposed to take place simultaneously. For carrying out
vasīkarana, vidvēshana, and mōhana, betel leaves, such
as are ordinarily used for chewing, or vegetables are somehow or other
given to the victim, who unknowingly takes them into his mouth.
Exorcism may be treated as follows. If a young woman is suffering from
hysteria, and is supposed to be possessed by an evil spirit, or by the
discontented spirit of some deceased ancestor, nervousness is excited
by beating drums, blowing conch-shells, and otherwise making a horrible
noise close to her. When the supreme moment is believed to have
arrived, water is sprinkled over the wretched woman, who is required to
throw rice repeatedly on certain diagrams on the ground, woven into
which is a representation of the goddess Durga, the ruler of evil
spirits. An effigy of the evil spirit is then buried in a copper
vessel. By means of certain mantrams, Hanumān or Kāli is
propitiated, and, with their aid, in some occult manner, the position
of buried treasure may be found. It is said that the bones of a woman
who has died immediately after childbirth, and the fur of a black cat,
are useful to the magician.

There are said to be two Nambūtiris of good family, well known
in South Malabar, who are expert mantravādis or dealers in magic,
and who have complete control over Kuttichchāttan, an evil
mischievous spirit, whose name is a household word in Malabar. He it is
who sets fire to houses, damages cattle, and teases interminably.
Concerning Kuttichchāttan, Mr. Subramani Aiyar writes as follows.
“The most mischievous imp of Malabar demonology is an annoying,
quip-loving little spirit, as black as night, and about the size and
nature of a well-nourished twelve-year old boy. Some people
say that they have seen him,
vis-à-vis, having a forelock. The nature and extent of
its capacity for evil almost beggar description. There are
Nambūtiris, to whom these are so many missiles, which they throw
at anybody they choose. They are, like Ariel, little active things, and
most willing slaves of the master under whom they happen to be placed.
Their victim suffers from unbearable agony. His clothes take fire, his
food turns into ordure, his beverages become urine, stones fall in
showers on all sides of him, but curiously not on him, and his bed
becomes a literal bed of thorns. He feels like a lost man. In this way,
with grim delight, the spirit continues to torment his victim by day as
well as by night. But, with all this annoying mischief,
Kuttichchāttan, or Boy Satan, does no serious harm. He oppresses
and harasses, but never injures. A celebrated Brāhman of
Changanacheri is said to own more than a hundred of these
Chāttans. Household articles and jewelry of value can be left on
the premises of the homes guarded by Chāttan, and no thief dares
to lay his hands on them. The invisible sentry keeps diligent watch
over his master’s property, and has unchecked powers of movement
in any medium. As remuneration for all these services, the Chāttan
demands nothing but food, but that on a large scale. If starved, the
Chāttans would not hesitate to remind the master of their power;
but, if ordinarily cared for, they would be his most willing drudges.
By nature Chāttan is more than a malevolent spirit. As a safeguard
against the infinite power secured for the master by the
Kuttichchāttan, it is laid down that malign acts committed through
his instrumentality recoil on the prompter, who either dies childless,
or after frightful physical and mental agony. Another method of
oppressing humanity, believed to be in the power of sorcerers,
is to make men and women possessed by spirits;
women being more subject to their evil influence than men. Delayed
puberty, sterility, and still-births are not uncommon ills of a woman
possessed by a devil. Sometimes the spirits sought to be exorcised
refuse to leave the body of the victim, unless the sorcerer promises
them a habitation in the compound of his own house, and arranges for
daily offerings being given. This is agreed to as a matter of
unavoidable necessity, and money and lands are conferred upon the
Nambūtiri mantravādi, to enable him to fulfil his
promise.”

A Nambūtiri is not permitted to swear, or take oath in any way.
He may, however, declare so and so, holding the while his sacred thread
between the thumb and forefinger of the right hand, by way of invoking
the Gāyatri in token of his sincerity. And he may call on the
earth mother to bear witness to his words, for she may, should he speak
falsely, relieve herself of him. The name of the Supreme Being is not
used in oath. Nambūtiris have been known to take oath before a
shrine, in order to settle a point in a Civil Court, but it is not
orthodox to do so.

Something has been said already concerning vows. Those who desire
offspring perform the vow called payasahavanam. Sacrifice is made
through fire (hōmam) to the Supreme Being. Hōmam is also
vowed to be done on a child’s birthday, to ensure its longevity.
Here we may observe a contrast between the Nambūtiri and a man of
one of the inferior castes. For, while the vow of the Nambūtiri
has assumed to some extent the nature of propitiatory prayer, of which
those low down really know nothing, the other gives nothing until he
has had the full satisfaction of his vow. Mrityunjayam, or that which
conquers death, is another kind of hōmam in performance of a vow. A further one is concerned
with cleansing from any specific sin. Liberal presents are made to
Brāhmans, when the vow is completed. In the vow called
rudrābhishēka the god Siva is bathed in consecrated water. It
is performed by way of averting misfortune. Monday is the day for it,
as it is supposed that on that day Siva amuses himself with Parvati by
dancing on Kailāsa.

The custom observed by Nambūtiris of letting the hair grow on
the head, face, and body, untouched by the razor, when a wife is
enceinte has been noticed already. A Nambūtiri who has no
male issue also lets his hair grow in the same way for a year after the
death of his wife. Should there, however, be male issue, on the eldest
son devolves the duty of performing the ceremonies connected with the
funeral of his mother (or father), and it is he who remains unshaven
for a year. In such a case, the husband of a woman remains unshaven for
twelve days (and this seems to be usual), or until after the ceremony
on the forty-first day after death. The period during which the hair is
allowed to grow, whether for a death, a pregnant wife, or by reason of
a vow, is called dīksha. During dīksha, as well as during the
Brahmachāri period, certain articles of food, such as the
drumstick vegetable, milk, chillies, gram, dhāl, papadams, etc.,
are prohibited.

“Bathing,” Mr.Subramani Aiyar writes, “is one of
the most important religious duties of all Hindus, and of Brāhmans
in particular. A Nambūtiri only wants an excuse for bathing. Every
Nambūtiri bathes twice a day at least, and sometimes oftener. It
is prohibited to do so before sunrise, after which a bath ceases to be
a religious rite on the other coast. The use of a waist-cloth, the
languti excepted, during a bath in private or
in public, is also prohibited. This injunction runs counter to that of
the Sutrakāras, who say ‘Na vivasanah snayat,’
i.e., bathe not without clothing. The fastidious sense of bath
purity occasionally takes the form of a regular mania, and receives the
not inapt description of galappisāchu or possession by a
water-devil. Never, except under extreme physical incapacity, does a
Nambūtiri fail to bathe at least once a day.” Before
concluding the bath, the cloth worn when it was begun, and for which
another has been substituted, is wrung out in the water. From this
practice, a patch of indurated skin between the thumb and first finger
of the right hand, where the cloth is held while wringing it, is
commonly to be seen. Almost every Nambūtiri examined in North
Malabar was marked in this way.

The Nambūtiris observe sixty-four anācharams, or irregular
customs, which are said to have been promulgated by the great reformer
Sankarāchārya. These are as follows:—

	(1) You must not clean your teeth with sticks.

	(2) You must not bathe with cloths worn on your person.

	(3) You must not rub your body with the cloths worn on your
person.

	(4) You must not bathe before sunrise.

	(5) You must not cook your food before you bathe.

	(6) Avoid the water kept aside during the night.

	(7) You must not have one particular object in view while you
bathe.

	(8) The remainder of the water taken for one purpose must not be
used for another ceremony.

	(9) You must bathe if you touch another, i.e., a Sūdra.

	(10) You must bathe if you happen to be near another, i.e.,
a Chandāla.

	(11) You must bathe if you touch polluted wells or tanks.

	(12) You must not tread over a place that has been cleaned with a
broom, unless it is sprinkled with water.

	(13) A particular mode of marking the forehead with ashes
(otherwise described as putting three horizontal lines on the forehead
with pure burnt cow-dung).

	(14) You must repeat charms yourself. (You must not allow someone
else to do it.)

	(15) You must avoid cold rice, etc. (food cooked on the previous
day).

	(16) You must avoid leavings of meals by children.

	(17) You must not eat anything that has been offered to Siva.

	(18) You must not serve out food with your hands.

	(19) You must not use the ghī of buffalo cows for burnt
offerings.

	(20) You must not use buffalo milk or ghī for funeral
offerings.

	(21) A particular mode of taking food (not to put too much in the
mouth, because none must be taken back).

	(22) You must not chew betel while you are polluted.

	(23) You must observe the conclusion of the Brahmachāri period
(the samāvarttanam ceremony). This should be done before
consorting with Nāyar women.

	(24) You must give presents to your guru or preceptor. (The
Brahmachāri must do so.)

	(25) You must not read the Vēdas on the road.

	(26) You must not sell women (receive money for girls given in
marriage).

	(27) You must not fast in order to obtain fulfilment of your
desires.

	(28) Bathing is all that a woman should observe if she touches
another in her menses. (A woman touching another who is in this state
should, it is said, purify herself by bathing. A man should change his
thread, and undergo sacred ablution. Women, during their periods, are
not required to keep aloof, as is the custom among non-Malabar
Brāhmans.)

	(29) Brāhmans should not spin cotton.

	(30) Brāhmans should not wash cloths for themselves.

	(31) Kshatriyas should avoid worshipping the lingam.

	(32) Brāhmans should not accept funeral gifts from
Sudras.

	(33) Perform the anniversary ceremony of your father
(father’s father, mother’s father and both
grandmothers).

	(34) Anniversary ceremonies should be performed on the day of the
new moon (for the gratification of the spirits of the deceased).

	(35) The death ceremony should be performed at the end of the year,
counting from the day of death.

	(36) The ceremony to be performed till the end of the year after
death (Dīksha is apparently referred to).

	(37) Srāddhas should be performed with regard to the stars
(according to the astronomical, not the lunar year).

	(38) The death ceremony should not be performed until after the
pollution caused by childbirth has been removed.

	(39) A particular mode of performing srāddha by an adopted son
(who should do the ceremony for his adopted parents as well as for his
natural parents. Among non-Malabar Brāhmans, an adopted son has
nothing to do with the ceremonies for his natural father, from whose
family he has become entirely disconnected).

	(40) The corpse of a man should be burnt in his own compound.

	(41) Sanyāsis should not look at (see) women.

	(42) Sanyāsis should renounce all worldly pleasures.

	(43) Srāddha should not be performed for deceased
Sanyāsis.

	(44) Brāhman women must not look at any other persons besides
their own husbands.

	(45) Brāhman women must not go out, unless accompanied by
women servants.

	(46) They should wear only white clothing.

	(47) Noses should not be pierced.

	(48) Brāhmans should be put out of their caste if they drink
any liquor.

	(49) Brāhmans should forfeit their caste, if they have
intercourse with other Brāhman women besides their wives.

	(50) The consecration of evil spirits should be avoided. (Otherwise
said to be that worship of ancestors should not be done in
temples.)

	(51) Sūdras and others are not to touch an idol.

	(52) Anything offered to one god should not be offered to
another.

	(53) Marriage etc., should not be done without a burnt offering
(hōmam).

	(54) Brāhmans should not give blessings to each other.

	(55) They should not bow down to one another. (Among non-Malabar
Brāhmans, juniors receive benediction from seniors. The
Nambūtiris do not allow this.)

	(56) Cows should not be killed in sacrifice.

	(57) Do not cause distraction, some by observing the religious
rites of Siva, and others those of Vishnu.

	(58) Brāhmans should wear only one sacred thread.

	(59) The eldest son only is entitled to marriage.

	(60) The ceremony in honour of a deceased ancestor should be
performed with boiled rice.

	(61) Kshatriyas, and those of other castes, should perform funeral
ceremonies to their uncles.

	(62) The right of inheritance among Kshatriyas, etc., goes towards
nephews.

	(63) Sati should be avoided. (This also includes directions to
widows not to shave the head, as is the custom among non-Malabar
Brāhmans.)

In connection with the foregoing, Mr. Subramani Aiyar writes that
the manners and customs of the Nambūtiris differ from those of the
other communities in several marked particulars. They go by the
specific name of Kēralāchāras, which, to the casual
observer, are so many anāchāras or mal-observances, but to
the sympathetic student are not more perhaps than unique
āchāras. A verse runs to the effect that they are
anāchāras, because they are not āchāras
(observances) elsewhere. (Anyatracharanabhavat anacharaitismritah.) Of
these sixty-four āchāras, about sixty will be found to be
peculiar to Malabar. These may be grouped into the following six main
classes:—

	(1) Personal hygiene.—Bathing.

	(2) Eating.—The rules about food, either regarding the
cooking or eating of it are very religiously observed. Absolute fasting
is unknown in Malabar.

	(3) Worship of the Gods and manes.—The anniversary of
a person’s death is regulated not by the age of the moon at the
time, but by the star, unlike on the other coast. Again, a birth
pollution has priority over other observances, even death ceremonies. A
son who has to perform the funeral ceremonies of his father is rendered
unfit for that solemn function by an intervening birth pollution. An
adopted son is not, as in other parts of India, relieved of the
srāddha obligations to his natural parents. Sectarian
controversies in regard to Siva and Vishnu are strictly tabooed. The
establishment of Hinduism on a non-sectarian basis was the sacred
mission of Sankarāchārya’s life. A single triple string
(sacred thread) is worn irrespective of civil condition. This is
contrary to the usage of the other coast, where married Brāhmans
wear two or three triplets. Sprinkling water is an essential
purificatory act after the use of the broom. An isolated rule requires
dead bodies to be burnt in private compounds, and not in consecrated
communal sites, as among the east coast people.

	(4) Conduct in society.—Chastity is jealously guarded
by the imposition of severe ostracism on adulterers. Formal salutation,
and even namaskāras and anugrāhas, or prostration before and
blessing by seniors, are prescribed. This is a striking point of
difference between Malabar and the rest of India, and is probably based
on the esoteric teaching of universal oneness.

	(5) Āsramas or stages of life.—It is distinctly
prescribed that a Brāhman should formally conclude the
Brahmachāri āsrama, and that presents or dakshina to the
gurus should be the crowning act. The asura or bride-sale form of
marriage is prohibited—a prohibition which, in the case of the
Nambūtiris, is absolutely unnecessary as matters now stand. An
injunction in the reverse direction against the ruinous
tyranny of a bride-penalty would be an anxiously sought relief to the
strugglings of many an indigent bride’s father. The special law
of Malabar, under which the eldest son is alone entitled to be married,
has already been referred to. The anchorite stage comes in for
regulation by the Manu of Kērala. The eyes of a Sanyāsin
should never rest on a woman even for a second. This rule, which, if it
errs at all, only does so on the side of safety, is not observed
elsewhere, as the stage of a Sanyāsin is expected to be entered
only after the complete subjugation of the passions. No āradhana
(worship) srāddhas are performed for them, as is done in other
parts. The soul of the Sanyāsin is freed from the bondage of Karma
and the chance of recurring birth, and has only to be remembered and
worshipped, unlike the ordinary Jīvan or still enslaved soul,
whose salvation interests have to be furthered by propitiatory Karmas
on the part of its earthly beneficiaries.

	(6) Regulation of women’s conduct.—Women are not
to gaze on any face but that of their wedded lord, and never go out
unattended. They are to wear only white clothes, and are never to
pierce their noses for the wearing of jewelry. Death on the
husband’s funeral pyre is not to be the sacred duty of the
Nambūtiri widow, who is advised to seek in the life of a
self-sacrificing Sanyāsi a sure means of salvation.

In affairs of the world, time is reckoned by the ordinary Malabar
kollam or solar year, the era beginning from the date of the departure
of the last Perumāl, a sovereign of the western coast, to Arabia
in 825. The months of the kollam year are Mēsha (Mētam),
Vrishabha (Itavam), Mithuna, Karkkātaka, Sihma (Chingga), Kanya
(Kanni), Tula, Vrischika, Dhanu, Makara, Kumbha, Mīna. In
affairs of religion, time is reckoned by the
sālivāhana saka, or lunar year, the months of which are
Chaitra, Vaisākha, Jēshta, Āshādha, Srāvana,
Bhādrapata, Āsvavuja, Margasirsha, Paushya, Māgha,
Phālguna. Every three years or thereabouts, there is added another
month, called Adhika.

Some of the festivals kept by the Nambūtiris are as follows:
—

	(1) Sivarātri.—Worship of Siva on the last day of
Māgha. Fast and vigil at night, and pūja.

	(2) Upākarma.—The regular day for putting on a
new sacred thread, after having cleansed away the sins of the year
through the prāyaschittam, in which ceremony the five sacred
products of the cow (milk, curds, ghī, urine, and dung) are
partaken of. It is done on the 15th of Srāvana.

	(3) Nāgara panchimi.—The serpent god is
worshipped, and bathed in milk. On the 5th of Srāvana. This
festival is common in Southern India.

	(4) Gōkulāshtami.—Fast and vigil at night,
to celebrate the birth of Krishna. Pūja at night, on the eighth
day of the latter half of Srāvana.

	(5) Navarātri.—The first nine days of Asvayuja
are devoted to this festival in honour of Dūrga.

	(6) Dipāvali.—Observed more particularly in North
Malabar on the anniversary of the day on which Krishna slew the
rākshasa Naraka. Everyone takes an oil bath. On the last day of
Asvayuja.

	(7) Ashtkalam.—The pitris (ancestors) of the family
are propitiated by offerings of pinda (balls of rice) and tarpana
(libations of water). On the new moon day of Dhanu.

	(8) Vināyaka Chaturthi.—The elephant-headed god
of learning is worshipped. At the end of the ceremony, the idol is dropped into a well. On
the 4th of Bhādrapada.

	(9) Pūram.—The god of love, represented by a clay
image, is propitiated by unmarried girls with offerings of flowers
seven days successively. The image is finally given, together with some
money, to a Brāhman, who drops it into a well. The flowers which
have been used to decorate the image are placed by the girls at the
foot of a jāk tree. Contrary to the custom of other Brāhmans,
Nambūtiri girls are under no disgrace, should they attain puberty
while unmarried. In the month of Mīna.

	(10) Ōnam.—The great festival of Malabar, kept by
everyone, high and low, with rejoicing. It is the time of general
good-will, of games peculiar to the festival, and of distribution of
new yellow cloths to relations and dependants. It is supposed to
commemorate the descent of Maha Bali, or Mābali, to see his people
happy.

	(11) Tiruvadira.—Fast and vigil in honour of Siva,
observed by women only. In the month of Dhanu.

	(12) Vishu.—The solar new year’s day. A very
important festival in Malabar. It is the occasion for gifts, chiefly to
superiors. The first thing seen by a Nambūtiri on this day should
be something auspicious. His fate during the year depends on whether
the first object seen is auspicious, or the reverse.

The following festivals are referred to by Mr. Subramani
Aiyar:—

	(1) Trikkatta or Jyēshta star.—In the month of
Chingam. Food is cooked, and eaten before sunrise by all the married
male members, as well as by every female member of a family. Though not
of the previous day, the food goes by the name of Trikkatta pazhayatu,
or the old food of the Trikkatta day. The import of this festival, when the specific ordinance of Sankara
against food cooked before sunrise is contravened, is not known.

	(2) Makam or Magha star.—In the month of Kanni. On
this day, the cows of the house are decorated with sandal paste and
flowers, and given various kinds of sweetmeats. The ladies of the house
take ten or twelve grains of paddy (rice), anoint them with oil, and,
after bathing in turmeric-water, consecrate the grains by the
recitation of certain hymns, and deposit them in the ara or safe room
of the house. If there are in the house any female members born under
the Makam star, the duty of performing the ceremony devolves on them in
particular. This is really a harvest festival, and has the securing of
food-grains in abundance (dhanyasamriddhi) for its temporal
object.

	(3) All the days in the month of Thulam.—In this
month, young unmarried girls bathe every day before 4 A.M., and worship
Ganapathi (Vignēsvara), the elephant god.

	(4) Gauri pūja.—In the month of Vrischigam. This
is done on any selected Monday in the month. The ceremony is known as
ammiyum vilakkaum toduka, or touching the grinding-stone and lamp. The
married women of the house clean the grinder and the grinding-stone,
and place a bronze mirror by its side. They then proceed to worship
Gauri, whose relation to Siva represents to the Hindu the ideal
sweetness of wedded life.

	(5) Tiruvatira or Ardra star.—In the month of Dhanu.
This is a day of universal festivity and rejoicing. For seven days
previous to it, all the members of the house bathe in the early
morning, and worship Siva. This bathing is generally called
tutichchukuli or shivering bath, as the mornings are usually cold and
intensely dewy. On the day previous to Tiruvatira,
ettangnati, or eight articles of food purchased in the bazār, are
partaken of. Such a repast is never indulged in on any other day. The
Tiruvatira day is spent in the adoration of Siva, and the votaries take
only a single meal (orikkal). Night vigils are kept both by the wife
and husband seated before a lighted fire, which represents the sakshi
(witness) of Karmas and contracts. (Hence the common term agnisakshi.)
They then chew a bundle of betel leaves, not less than a hundred in
number. This is called kettuvettila tinnuka. As the chewing of betel is
taboo except in the married state, this function is believed to attest
and seal their irrefragable mutual fidelity.

	(6) The new moon day in the month of
Karkātakam.—On the evening of this day, various kinds of
sweetmeats are cooked, and, before the family partakes of them, a
portion of each is placed in the upper storey as an offering to rats,
by which their divine master, Ganapathi, is believed to be
propitiated.

The Nambūtiri’s business, which he has in hand, will be
concluded to his satisfaction, should he on starting hear or see vocal
or instrumental music, a harlot, a dancing-girl, a virgin, a litter, an
elephant, a horse, a bull or cow tethered, curds, raw rice of a reddish
colour, sugar-cane, a water-pot, flowers, fruits, honey, or two
Brāhmans. Bad omens, which, if seen by a householder the first
thing in the morning, mean trouble of some kind for the rest of the
day, are a crow seen on the left hand, a kite on the right, a snake, a
cat, a jackal, a hare, an empty vessel, a smoky fire, a bundle of
sticks, a widow, a man with one eye, or a man with a big nose. A
Nambūtiri, seeing any of these things, when setting out on a
journey, will turn back. Should he, however, at once see a lizard on
the eastern wall of a house, he may proceed. To sneeze once
is a good omen for the day; to sneeze twice is a bad one. An evil
spirit may enter the mouth while one is yawning, so, to avert such a
catastrophe, the fingers are snapped, and kept snapping until the yawn
is over, or the hand is held in front of the mouth. But this idea, and
the custom of snapping the fingers, are by no means peculiar to the
Nambūtiris.

The Nambūtiris look on a voyage across the sea with horror, and
no Nambūtiri has ever yet visited England.

A Nāyar should not come nearer than six paces to a
Nambūtiri, a man of the barber caste nearer than twelve paces, a
Tiyan than thirty-six, a Malayan than sixty-four, and a Pulaiyan than
ninety-six. Malabar is, indeed, the most conservative part of Southern
India. The man of high caste shouts occasionally as he goes along, so
that the low caste man may go off the road, and allow him to pass
unpolluted. And those of the lowest castes shout as they go, to give
notice of their pollution-bearing presence, and, learning the command
of the man of high caste, move away from the road. It is common to see
people of the inferior castes travelling parallel to the road, but not
daring to go along it. They do not want to. It is not because they are
forced off the road. Custom clings to them as to the Nāyar or to
the Nambūtiri. But even this is undergoing modification.

In connection with marriage, three chief rules are observed. The
contracting parties must not be of the same gōtra; they must not
be related to each other through father or mother; and the bridegroom
must be the eldest son of the family. It is said that there are seven
original gōtras, called after the sages Kamsha, Kāsyapa,
Bharadvāja, Vatsya, Kaundinya, Atri, and Tatri; and that other
gōtras have grown out of these. Relationship is said
by some to cease after the fourth generation, but this is disputed. The
bride’s dowry is always heavy. The wife joins her husband’s
gōtra, forsaking her own altogether. Women may remain unmarried
without prejudice. Needless to say, this has the reverse of favour with
Brāhmans outside Malabar. But the Nambūtiri girl or woman,
who has not been married, is not allowed to disappear altogether from
the world without at least the semblance of marriage, for, at her
death, some part of the marriage ceremony is performed on her person.
The tāli is tied. In like manner, a dead Toda girl is not allowed
to go to her last rest unmarried. Infant marriage, which is the rule
with other Brāhmans, is said to be unknown among the
Nambūtiris. Mr. Justice K. Narayana Marar, however,
writes24 that he is “not prepared to assert that
infant marriage is unknown among Nambūdris, and that marriages are
always celebrated before puberty. There are instances, though rare, of
infant marriages among them.” When a girl is ten years old, or a
little more, her father thinks of finding a husband for her. Property
alone is the real thing to be considered. Every detail bearing on
advantage to the family through the alliance is carefully thought out.
Among the Malayālis generally, the young man with University
degrees has command of the marriage market, but to the Nambūtiri
these are of no account. When the girl’s father has fixed on a
likely young man, he gets his horoscope, and confers with a
Vādhyar concerning the suitability or agreement of the young
man’s horoscope with that of his daughter. Should the decision of
the Vādhyar be favourable, the young man’s father is invited
to the house on an auspicious day, and the two fathers,
together with some friends, talk the matter over. In the presence of
all, the Vādhyar announces the agreement of the horoscopes of the
pair whose marriage is in prospect. The dowry of the bride is then
fixed. Probably many days have been occupied already, before the
fathers can agree as to the settlement of the dowry. When this has been
done, the Vādhyar consults the heavenly bodies, and appoints the
day on which the marriage ceremonies should be begun. There is then a
feast for all present. A Nambūtiri would be in very bad
circumstances if he did not give at least a thousand rupees with his
daughter. He should give much more, and does, if he possibly can. The
ceremonies connected with marriage are supposed to occupy a year, but
they are practically completed within ten days. They open with a party
leaving the bride’s illam, to invite the bridegroom and his party
to the wedding. At the house of the bridegroom, the Vādhyar is
given about eight fanams25 (money) by both parties. The
return to the bride’s illam is a sort of noisy procession
composed of the bridegroom with his friends, Nāyar women under big
cadjan (palm leaf) umbrellas, a number of Nāyars, some of whom
indulge in sword play with swords and shields, and Nambūtiris
versed in the Sāstras. The bridegroom, who is the chief figure in
the crowd, has a string (the usual kankanam) tied round his right wrist
to protect him from evil spirits, and carries a bamboo with sixteen
joints symbolic of the married state, a mirror for good luck, an arrow
to guard the bride against evil spirits, four cloths, and a tāli.
At the gate of the bride’s illam, the procession is met by some
Nāyar women dressed as Nambūtiri women, who, being
unable to come out and welcome the bridegroom, do so by proxy. These
women wave a light in front of his face, and offer
ashtamangalyam—a plate on which are plantain, betel leaves, a
cocoanut, and other articles. On this day, the aupāsana agni, or
sacred fire, is prepared in the courtyard of the bride’s illam. A
square pit is made, and fire is made with a piece of wood of the
jāk tree and of the pīpal. This fire is rendered sacred by
some mystic rites. It is kept burning throughout the marriage, and is
preserved until the death of the future husband and wife in one of two
ways:—

	(1) keeping a lamp lighted at the fire burning perpetually;

	(2) heating in the fire a piece of wood (plāsa or palāsa)
or dharba grass. The wood or grass is put away, and, when the
aupāsana agni is to be revived, is lighted in a fire of jāk
and pīpal wood, while certain mantrams (consecrated formulæ)
are repeated.

The body of the bridegroom (and, I think, of the bride should she
die first) should be burnt in the aupāsana agni prepared on the
first day of the wedding. The aupāsana agni is, as it were, a
witness to the marriage. In the courtyard, the nandimukham ceremony is
performed for propitiation of the minor deities and the pitris (spirits
of deceased ancestors). A pot containing sacred or consecrated water, a
piece of sandalwood, a piece of gold, flowers, raw rice, and some
fruits are the apparent object of adoration. It is called
kalas—the kalasam of the Tamil and Telugu countries—and is
a common symbol of the deity. According to Monier Williams,26 it should be worshipped thus. “In the
mouth of the water-vessel abideth Vishnu, in its
neck is Rudra, in its lower part is Brahma, while the whole company of
the mothers are congregated in its middle part. O! Ganges, Yamuna,
Godāvari, Saraswati, Narmada, Sindhu and Kāveri, be present
in this water.” A part of the aforesaid ceremony (nandimukham) is
called the punyāhavachana, for which the bridegroom repeats
certain hymns after the Vādhyar, and is sprinkled with water from
the kalas. While all this is being done in the courtyard, the very same
ceremony is performed within the house in the presence of the bride,
whose father does inside the house what the bridegroom is doing
outside. At the conclusion of the ceremony, the tāli is tied on
the bride’s neck. Then two of the cloths brought by the
bridegroom are sent inside, and are touched by the bride. After she has
touched them, they are again brought out, and the bridegroom puts them
on. He touches the other two cloths, which are taken inside, and worn
by the bride. A feast (ayaniūm) is the next item. The bride and
bridegroom eat their share of it in separate rooms. Then comes the
marriage proper. The bride’s father washes the bridegroom’s
feet, while a Nāyar woman waves a light (ayiram tiri or thousand
lights) before his face, and conducts him to the hall prepared for the
wedding. In this is a mantapam, or sort of raised seat, having four
pillars and a covering roof. The pillars of the mantapam, and the
ceiling of the hall, are covered with red cloth (red being an
auspicious colour), and there are festoons of mango leaves. To one side
of the mantapam is a screen, behind which stand the Nambūtiri
women of the household, looking at the scene in the hall through holes.
The bride and bridegroom are led to the mantapam, the former following
the latter screened from the general gaze by a big cadjan umbrella. She hands him a garland, and,
in doing so, she should not touch his hand. He puts on the garland.
Vēdic hymns are chanted, and the pair are brought face to face for
the first time. This is called mukhadarsanam, or seeing the face. The
bridegroom leads the bride three times round the fire and water jar,
moving round to the right, repeating a mantram, which is rendered as
follows by Monier Williams.27 “I am male, thou art
female. Come, let us marry, let us possess offspring. United in
affection, illustrious, well disposed towards each other, let us live
for a hundred years.” Each time the bridegroom leads the bride
round, he causes her to mount a mill-stone, saying “Ascend thou
this stone, and be thou firm as this rock.28”
Then, at a moment supposed to be auspicious, water is poured on the
hands of the bridegroom, signifying that the girl and her dowry have
been handed over to him. The Nambūtiri women behind the screen,
and the Nāyar women in the hall, utter a shrill cry “like
that of the Vaikura.” The fire here mentioned is probably taken
from the original aupāsana agni. Holding the bride by the hand,
the bridegroom leads her seven steps—one for force, two for
strength, three for wealth, four for well-being, five for offspring,
six for the seasons, and seven as a friend. He tells her to be devoted
to him, and to bear him many sons, who may live to a good old age. This
ceremony is called the saptapadi (seven steps). A hōmam is then
performed. It is said that the fire used on this occasion must be
preserved until the death of the bridegroom, and used at the cremation
of his body. A feast is the next thing. When it is over, the
bride’s father takes her on his lap, asks his son-in-law to treat
her well, and formally hands her over to him. The
bridegroom promises to do so, and takes his wife by the hand. Then
there is a procession to the bridegroom’s illam, the bride being
carried in a litter, and the bridegroom walking and carrying the
sacrificial fire. So ends the first day. It seems that the
newly-married couple live apart for the next three days, during which
the bride is initiated into household duties. The only daily ceremony
is the hōmam, which is done by the pair after bathing, and before
taking food. On the fourth day there is a ceremony, in which the bride
plants a jasmine cutting, by way of symbolising help to her husband in
the performance of his religious duties. At night the couple are
conducted to the bridal chamber by the Vādhyar. The bed is merely
a grass mat, or a common country blanket, covered with a white sheet,
and having a little ridge of rice and paddy, signifying plenty, round
the edge. The Vādhyar withdraws, and the bridegroom shuts the
door.29 The Vādhyar outside cites appropriate
passages from the sacred writings, which are repeated by the
bridegroom. On the fifth day, the bride and bridegroom anoint each
other with oil, and the latter combs the hair of the former. Then,
before bathing, they catch some little fish called mānatt kani
(eyes looking up) which are found in pools, with a cloth used as a net.
While this is being done, a Brahmachāri asks the bridegroom
“Did you see a cow and a son?” Pointing to the fishes
caught in the cloth, the bridegroom replies “Yes, they are
here.” This is said to be suggestive of progeny, fishes being
emblematic of fertility. Hōmam is then done. At night, the
bridegroom adorns the bride with flowers, and makes her look into a
mirror, while he recites mantrams suitable to the occasion.
From the sixth to the ninth day there is practically nothing in the way
of ceremonial. And, as that proper to the tenth day is invariably done
on the sixth day, the ceremony may be said to conclude on the night of
the sixth day. A few Brāhmans are fed to please the pitris, and
the couple go to a jāk tree, under which some rice, curds, and
ghī are placed on kūsa grass, and an offering is made of
flowers and sandalwood or powder. The kankanam, bamboo staff, arrow,
and mirror are given to the Vādhyar, and the wedding is over.

Sir W. W. Hunter30 speaks of the Nambūtiris
as “a despised class,” they having had fishermen ancestors.
The little ceremony of catching fish, which is a very important item in
the marriage rites, may look like preservation in meaningless
ceremonial of something real in the past, but it only shows that, in an
endeavour to interpret ceremonial, we must be far from hasty. Among the
Shivalli Brāhmans of South Canara, the marriage mat is taken to a
tank in procession. The bride and bridegroom make a pretence of
catching fish, and, with linked fingers, touch their foreheads. It is
recorded, in the Manual of South Canara, that “all Tulu
chronicles agree in ascribing the creation of Malabar and Canara, or
Kērala, Tuluva, and Haiga, to Parasu Rāma, who reclaimed from
the sea as much land as he could cover by hurling his battle-axe from
the top of the western ghauts. According to Tulu traditions, after a
quarrel with Brāhmans who used to come to him periodically from
Ahi-Kshētra, Parasu Rāma procured new Brāhmans for the
reclaimed tract by taking the nets of some fishermen, and making a
number of Brāhmanical threads with which he invested the
fishermen, and thus turned them into Brāhmans, and retired to the
mountains to meditate, after informing them that, if they were in
distress, and called on him, he would come to their aid. After the
lapse of some time, during which they suffered no distress, they were
curious to know if Parasu Rāma would remember them, and called
upon him in order to find out. He promptly appeared, but punished their
thus mocking him by cursing them, and causing them to revert to their
old status of Sudras.”

A more detailed account of the marriage ceremonial is given in the
Gazetteer of Malabar, which may well be quoted. “The first
preliminaries in arranging a Nambūdiri marriage are the inevitable
comparison of horoscopes, and the settlement of the dowry. When these
have been satisfactorily concluded, an auspicious day for the wedding
is selected in consultation with the astrologer. On that day, the
bridegroom, before he starts from his illam, partakes with his
relatives and friends of a sumptuous repast called the ayani un. A
similar feast is held simultaneously at the bride’s house. On
leaving the illam, as he crosses the threshold, and indeed on all
occasions of importance, the bridegroom must be careful to put his
right foot first. He also mutters mantrams of an auspicious nature,
called mangala sutrangal. As he passes out of the gate, he is met by a
bevy of Nāyar ladies, carrying the eight lucky articles
(ashtamangalyam). These are a grandha, a washed cloth, a cheppu or
rouge-box, some rice, a vāl kannādi or metal hand-mirror,
some kunkumam (crimson powder), chānthu (ointment of sandal,
camphor, musk and saffron), and mashi (bdellium or any eye salve). On
his journey to the bride’s illam, he is preceded by a noisy
procession of Nāyars, armed with swords and lacquered shields, who
constitute his agambadi or body-guard, and by Nambūdri
friends and relatives, one of whom carries a lighted lamp. At the gate
of the bride’s illam he is met by a band of Nāyar women,
dressed like antarjanams, and carrying the ashtamangalyam and lighted
lamps. The bridegroom enters the inner court-yard (nadumittam), and
takes his seat in the usual eastward position. The bride’s father
comes and sits opposite him, and, clasping his right hand, formally
invites him to bathe and wed his daughter, an invitation which he
formally accepts. After his bath, he returns clad in fresh clothes, and
wearing a ring of dharba or kusa grass (Cynodon Dactylon), and
takes his seat in the room adjoining the porch (pūmukham), called
purattalam. He then makes an offering of a few fanams (money) to his
family deities, performs Ganapathi pūja (worship of the elephant god),
and presents four or five Nambūdris with a few fanams each, and
with betel leaf and areca nut. This is called āsramapischētha
prayaschittam, and is in expiation of any sins into which he may have
been betrayed during his bachelor days. Similar gifts are also made
first to two Nambūdris of any gōtra considered as
representing the deities called Visvadvās, and then to two others
of different gōtras representing the deceased ancestors or Pitris.
The last gift is called Nāndimukham. Meanwhile, within the house
the bride is conducted to the vadakkini room, veiled in an old cloth,
and carrying a piece of bell-metal shaped like a hand-mirror (vāl
kannādi). Her father, after washing his feet and putting on a
darbha ring, comes and performs Ganapathi pūja, and repeats more
or less the same ritual that has been performed without. The bride is
then sprinkled with holy water by her father and four other
Nambūdiris. The tāli or marriage symbol is brought in a brass
vessel containing holy water, and laid near the idol to
which the daily domestic worship is paid; and, after further offerings
to Ganapathi, the bridegroom is summoned to enter the illam. Before
doing so he purifies himself, taking off the darbha ring, making the
‘caste marks’ with holy ashes (bhasmam), washing his feet,
replacing the ring, and being sprinkled with holy water by four
Nambūdiris—a form of ritual which recurs constantly in all
ceremonies. He enters the nadumittam, preceded by a Nambūdiri
carrying a lighted lamp, and takes his seat on a wooden stool (pidam)
in the middle of the court where the bride’s father makes
obeisance to him, and is given four double lengths of cloth (kaccha),
which the bridegroom has brought with him. They are taken to the bride,
who puts on two of them, and returns two for the bridegroom to wear.
The bridegroom then goes to the kizhakkini, where he prepares what may
be called the “altar.” He smears part of the floor in front
of him with cow-dung and then, with a piece of jack-wood (Artocarpus
integrifolia), called sakalam, draws a line at the western side of
the place so prepared, and at right angles to this line five more, one
at each end, but not actually touching it, and three between these. He
then places the pieces of jack-wood on the altar, and ignites it with
fire brought from the hearth of the bride’s illam. He feeds the
flame with chips of plāsu or chamatha (Butea frondosa).
This fire is the aupāsana agni, regarded as the witness to the
marriage rite. It must be kept alight—not actually, but by a
pious fiction31—till the parties to the marriage die,
and their funeral pyre must be kindled from it. Three pieces of
plāsu called paridhi, and eighteen pieces called udhmam, tied
together by a string of darbha, are placed on
the northern side of the altar on two pieces of jack-wood; and there
are also brought and placed round the altar four blades of darbha
grass, a small bell-metal vessel, an earthenware pot full of water, a
pair of grind-stones (ammi and ammikuzha), a small winnowing fan
containing parched paddy (malar), and a copper vessel of ghee
(clarified butter) with a sacrificial ladle made of plāsu.
Meanwhile, the bride’s father ties the tāli round her neck
in the vadakkini, and her mother gives her a garland of tulasi
(Ocimum sanctum). She is conducted to the kizhakkini, preceded
by a Nambūtiri carrying a lamp called āyyira tiri (thousand
wicks), and is made to stand facing the bridegroom on the north or
north-east of the altar. This is called mukha-dharsanam
(face-beholding). She gives the garland to the bridegroom. Now comes
the central rite of this elaborate ceremonial, the
udaga-purva-kannyaka-dhānam, or gift of a maiden with water. The
bride and her father stand facing west, and the bridegroom facing them.
All three stretch out their right hands, so that the bride’s hand
is between those of her father and the bridegroom, which are above and
below hers respectively. A Nambūtiri Othikan or ritual expert
pours water thrice into the father’s hand. The latter each time
pours it into his daughter’s hand, and then, grasping her hand,
pours it into the bridegroom’s hand. The dowry is then given to
the bride, who hands it over to the bridegroom. She then passes between
him and the fire, and sits on an āmana palaga32 on the
east of the altar, while the bridegroom sits on another palaga on her
left, and burns the udhmams (except one piece of plāsu and the
darbha string used to tie the bundle), and makes an oblation of ghee called agharam. The
next rite is called Panigrahanam. The bridegroom rises from his seat,
turns to the right, and stands facing the bride, who remains seated,
holding the mirror in her left hand. She stretches out her right hand
palm upwards, with the fingers closed and bent upwards. He grasps it,
and sits down again. A brother of the bride now comes and takes the
mirror from the bride, puts it on a palaga, and professes to show her
her own reflection in its surface. Then the bridegroom pours a little
ghee into her joined hands, to which the bride’s brother adds two
handfuls of paddy from the winnowing basket, and the bridegroom then
brushes the paddy from her hands into the fire. This is called the
Lajahōmam. At its conclusion, bride and bridegroom perform a
pradakshinam round the fire, passing outside the water-pot but not the
grindstone and fan. Next comes the important piece of ceremonial called
Asmārohanam, symbolising immutability. The bride and bridegroom
stand west of the grindstones, and the bridegroom, taking her feet one
by one, places them on the stones, and then grasps feet and stones with
both hands. Lajahōmam, pradakshinam, and asmārohanam are
each repeated thrice. Then comes the rite called Saptapadi or seven
paces. The bridegroom leads his bride seven steps towards the
north-east, touching her right foot with his right hand as he does so.
They then pass between the grindstones and the fire, and seat
themselves on the west of the earthen pot facing east, the bride behind
the bridegroom; and the latter performs a somewhat acrobatic feat which
it must be difficult to invest with any dignity. He bends backwards,
supporting himself by placing the palms of his hands on the ground
behind him, until he can touch with the top of his head that of the
bride, who bends forward to facilitate the process. After
this, the bridegroom sprinkles himself and the bride with water from
the earthen pot. They then return to their seats west of the altar, and
face north, ostensibly looking at the pole star (Druvan), the star
Arundati, and the Seven Rishis (Ursa Major), which the bridegroom is
supposed to point out to the bride, while he teaches her a short
mantram invoking the blessing of long life on her husband. The
bridegroom then makes two oblations, pouring ghee on the sacred fire,
the first called Sishtakralhōmam and the second Darmmihōmam.
He then places on the fire the paridhis, the remaining udhmams and
dharba grass, and the rest of the ghee. A start is then made for the
bridegroom’s illam, the bridegroom carrying the chamatha branch
used in making the aupāsana agni in the bride’s house. On
arrival, an altar is prepared in much the same manner as before, the
chamatha branch is ignited, and darbha and ghee are offered. The bride
and bridegroom next spend a few moments closeted in the same room, she
lying on a skin spread over a new cloth on the floor, and he sitting on
an āmana palaga. In the evening, aupāsana hōmam, or
offerings of chamatha in the sacred fire, and Vaisyadēva
hōmam, or offerings of boiled rice, are made. These, which are
known as a second hōmam, may be postponed till next afternoon, if
there is no time for them on the actual wedding day. They have to be
performed daily for ten months. The first three days on which these
hōmams are performed (viz., the wedding day and the two following
it, or the three days after the wedding as the case may be) are
regarded as days of mourning (dīksha), and clothes are not
changed. On the fourth day, the newly married couple have an oil-bath,
and the dīksha is considered to be at an end. After the usual
hōmams and worship of Ganapathi, the bride
is led to the bridal chamber at an auspicious moment. Her husband joins
her, carrying two garlands of jasmine, one of which he puts on the lamp
placed in the south-east corner of the room, and one round his
wife’s neck. He then smears the upper part of her body with the
ointment known as chānthu, and she herself smears the lower part.
Tum vir penem suum fæminæ ad partes pudendas admovit,
vestibus scilicet haud remotis. They then bathe and change their
clothes, and sit near each other, the wife screened behind an umbrella.
Her husband gives her water, and after some further rites they eat from
the same plantain leaf. Actual cohabitation commences from that night.
The pair are conducted to the bridal chamber by the Vādhiyār.
The nuptial couch is but a grass mat or a common country blanket
covered with a white sheet, with a little ridge of rice and paddy
signifying plenty around the edges. The final ceremony is the
hōmam called stālipagam. It is performed on the day after the
first full moon day after the second hōmam. If the moon is at the
full ¾ nazhiga before sunset or earlier, the ceremony may be
performed on the full moon day itself.”

It will have been seen already that the Nambūtiris are not
strict monogamists. Some stated that a man may have four wives, and
that the same ceremony as that described must be performed for wedding
all four wives. Moreover, there is no restriction to the number of
Nāyar women, with whom a man may be associated.

Hamilton, writing concerning Malabar at the end of the seventeenth
and beginning of the eighteenth century, says that “when the
Zamorin marries, he must not cohabit with his bride till the
Nambūtiri or chief priest has enjoyed her, and, if he
pleases, may have three nights of her company, because the first fruit
of her nuptials must be an holy oblation to the god he worships: and
some of the nobles are so complaisant as to allow the clergy the same
tribute; but the common people cannot have that compliment paid to
them, but are forced to supply the priest’s place
themselves.”

Of ceremonies after marriage, and those performed during pregnancy
and subsequent to the birth of a child, the following may be
noted:—

	(1) Garbhādhānam, performed soon after marriage. There is
a hōmam, and the husband puts the juice of some panic grass into
his wife’s nostrils.

	(2) Garbharakshana secures the unborn child from dangers. It is not
considered important, and is not always done.

	(3) Pumsavana, performed in the third month of pregnancy for the
purpose of securing male offspring. The desire of the Hindu for male
rather than female children need not be dilated on. Putra (a son) is
the one who saves from hell (put). It is by every religious text made
clear that it is the duty of every man to produce a son. The
Nambūtiri may have practically any number of wives in succession,
until he begets a son by one of them, and he may adopt a son through
the sarvasvadānam form of marriage. On the day devoted to the
pumsavana ceremony, the wife fasts until she is fed by her husband with
one grain of corn, symbolising the generative organs of the male.

	(4) Sīmantonnayana is the next ceremony performed for the
benefit of the unborn child. It is done between the sixth and eighth
months of pregnancy, and consists in a burnt sacrifice to the deity,
and the husband parting the hair of his wife’s head with a
porcupine quill, or with three blades of the sacred
kūsa grass, repeating the while Vēdic verses.

	(5) Jātakarma is the name of the birth ceremony, and is
performed by the father of the child. Honey and ghī are introduced
into the mouth of the infant with a golden spoon or rod, to symbolise
good fortune. Then the ears and shoulders are touched with the spoon or
rod, while Vēdic texts are recited.

	(6) Mēdhājananam, rarely done, is for inducing
intelligence.

	(7) Āyusha, for prolonging life, is the next in order. The
father gives the child a secret name, having an even number of
syllables for a male and an uneven number for a female, which is never
revealed to any one except the mother.

	(8) Nāmakarana is the ceremony, at which the child is named,
and is said to be done on the tenth day after birth. The naming of a
child is an important religious act, which is supposed to carry
consequences throughout life. The parents, assisted by a
Vādhyān, make a burnt sacrifice to the deity.

	(9) Annaprāsana is the ceremony at which food other than that
from nature’s fount is first given. It is done in the sixth month
after birth. The father carries the child to a group of friends and
relations. The Vādhyān or purōhit is present and repeats
Vēdic texts, while the father places a little rice and butter in
the child’s mouth.

	(10) Chaula is the ceremony when the hair is cut for the first time
in the Nambūtiri fashion.

	(11) Karna vēdha is the occasion on which the ears are
bored.

On the Vidyādasami day, the tenth of Āsvayuja, when a male
child is five years old, the father goes through the form of
initiating him into the mysteries of the alphabet.

The following details of some of the above ceremonies are given in
the Gazetteer of Malabar. “The chief ceremonies connected with
pregnancy are Pumsavanam or rite to secure male offspring, at which the
husband puts a grain of barley and two beans, to represent the male
organ, into his wife’s hand, and pours some curds over them,
which the wife then swallows, and also pours some juice of karuga grass
into her right nostril; and Sīmantham, a ceremony usually
performed in the fourth month of pregnancy, at which the husband parts
the wife’s hair four times from back to front with a sprig of
atti (Ficus glomerata), a porcupine quill which must have three
white marks on it, and three blades of darba grass, all tied together,
after which mantrams are sung to the accompaniment of vīnas. The
first ceremony to be performed on the birth of a child is
jāthakarmam. A little gold dust is mingled with ghee and honey,
and the father takes up some of the mixture with a piece of gold, and
smears the child’s lips with it, once with a mantram and once in
silence. He next washes the gold, and touches the child’s ears,
shoulders and head with it, and finally makes a gift of the bit of gold
and performs nāndimukham. The ceremony of naming the child, or
nāmakarmam, takes place on the twelfth day. The father ties a
string round the child’s waist, and marks its body with the
sacred ash (bhasmam). Then, after the usual ‘gifts’ he
pronounces thrice in the child’s right ear the words
‘Dēvadatta Sarmmasi,’ or if the child be a girl,
‘Nīli dāsi.’ He then calls out the name thrice.
Then, taking the child from its mother, he again calls out the name
thrice, and finally gives the child back to its mother, who in turn
calls out the name thrice. Gifts and
nāndimukham complete the ceremony. In the fourth month, the child
is ceremonially taken out of doors (nishkramana or vīttil
purapāttu) by the father, who carries it to a cocoanut, round
which he makes three pradakshinams.”

The death ceremonies of the Nambūtiris are commenced shortly
before death actually takes place. When death is believed to be
unmistakably near, some verses from the Taittirya Upanishad are spoken
in the dying man’s ears. These are called karna mantras, or ear
hymns. A bed of kūsa grass, called darbhāsana, is prepared in
the verandah or some convenient place outside the foundations of the
house, and the dying man is placed on it. When life is extinct, the
body is washed, dressed in a new white cloth, and placed on a bier made
of bamboos covered with a new white cloth. The bier is then carried on
the shoulders of four of the nearest relatives to the place of
cremation within the compound of the illam, and laid on a pile of
firewood, which must include some sandalwood. This should be done by
brothers or sons if there are such; if not, by more distant relatives
or friends. The pyre need not of necessity be prepared by
Nambūtiris. Properly speaking, according to the sacred texts,
which govern almost every act of the Nambūtiri’s life,
relatives and friends, male and female, should accompany the bier to
the place of cremation, but, as a rule, women do not join the little
procession. The bier is laid on the pyre, and the corpse is uncovered.
Rice is scattered over the face by the blood-relations present, and
small pieces of gold are thrust into the nine openings of the body,
while mantras are recited by the Vādhyāyar or priest. The
gold is said to be used on this occasion as part of the offering in the
yāgam—the last sacrifice, as the burning of the body
is called—and not in any way to assist the
deceased in his journey to “the undiscovered country.” Soon
after the bier is laid on the funeral pyre, a hōmam is made. Fire
taken from it is placed on the chest of the deceased, and then the pyre
is lighted in three places. The performer of the crematory rites
carries an earthen pot round the pyre. The officiating priest punctures
the pot with a knife, and receives the water in another pot. He throws
this water on the pyre, and the pot is then smashed and flung away.
This part of the ceremony is said to symbolise that the deceased has
had his ablution in the water of the Ganges, and the fire god, Agni,
represented by the hōmam, was witness to the same. The fire god is
supposed to witness every ceremony enjoined by the Vēdas. After
the body is burnt, those who attended go away and bathe. The
disembodied soul is supposed to enter a body called Sūkshma
Sarīra, and eventually goes to heaven or hell as it deserves. But,
before it can reach its destination, certain ceremonies must be
performed. These consist chiefly of oblations on each of the ten days
following death, for the purpose of causing the prēta (spirit) to
grow out of the Dhananjaya Vāyu, which causes deformities and
changes in the deceased after death. Each day’s ceremony
completes a limb or part of the prēta, and the body is complete in
ten days. On the third day after death, the ashes of the deceased are
collected in an urn, and buried at the place of cremation or close to
it. This is called ēkoddishta. On the eleventh day, all the
members of the family go through a purificatory ceremony, which
consists in swallowing the pānchagavya, and changing the sacred
thread. They then perform a srāddha, offering balls of rice, etc.,
to the deceased and three of his ancestors, and give a dinner and
presents of money and cloths to Brāhmans. Twelve
srāddhas must be performed, one in each month following, when
water and balls of rice (pindas) are offered to the spirit. The twelfth
srāddha is the sapindi karana, which elevates the spirit of the
deceased to the rank of an ancestor. Following this, there is only the
annual srāddha, or anniversary of death, calculated according to
the lunar or astronomical year, when not less than three Brāhmans
are fed, and receive presents of money and cloths.

Concerning the death ceremonies, Mr. Subramani Aiyar writes as
follows. “After death, the blood relations of the deceased bathe,
and, with wet clothes on, place two pieces of the stem of the plantain
tree, one at the head and the other at the feet of the corpse. The hair
of the head and face is shaved a little, and the body is bathed with
water in which turmeric and mailanchi, a red vegetable substance, are
dissolved. The Vaishnavite gōpi mark is drawn vertically, as also
are sandal paste marks on various parts of the body, and flowers and
garlands are thrown over it. The corpse is then covered with an
unbleached cloth, which is kept in position by a rope of kusa grass. It
is carried to the pyre by Nambūtiris who are not within the
pollution circle of the deceased, the eldest son supporting the head
and the younger ones the legs. A cremation pit is dug in the south-east
portion of the compound, and a mango tree, which has been felled, is
used as fuel. In all these ceremonies, the eldest son is the karta or
chief mourner and responsible ritualist, with whom the younger ones
have to keep up physical contact while the several rites are being gone
through. When the body is almost reduced to ashes, the principal
performer of the ceremonies and his brothers bathe, and, taking some
earth from the adjoining stream or tank, make with it a representation
of the deceased. Throughout the funeral
ceremonies, the Mārān is an indispensable factor. The handing
of the kusa grass and gingelly (Sesamum) seeds for the oblation
must be done by a member of that caste. Sanchayanam, or the collection
and disposal of the burnt bones of the deceased, takes place on the
fourth day. On the eleventh day the pollution ceases, and the daily
srāddha begins. A term of dīksha or special observance is
kept up for three fortnights, but generally for a whole year. On the
twelfth day is the sapinda karana srāddha, or ceremony of what may
be called joining the fathers, after which the dead person passes from
the stage of preta to join the manes or spirits. There are then the
monthly ceremonies (māsikas) and ashta srāddhas (eight
srāddhas). The ābdika or first anniversary, known in Malabar
by the name of māsam, is a very important ceremony, and one on
which unstinted expenditure is the rule.”

A further account of the death ceremonies is given in the Gazetteer
of Malabar. “When death is believed to be near, the dying man is
taken to the west of the hearth of the sacred fire (aupāsana
agni), and laid with his head to the south on a bed of sand and darbha
grass, while the ōttu mantram is whispered in his ear. When life
is extinct, the body is washed and covered with a plantain leaf. The
mourners dress themselves in tāttu fashion, and tear up a new
cloth breadthwise into pieces called sesham, which they each wear round
their waist. The body is then dressed in an undercloth; the forehead is
smeared with the pounded root of the creeper mēttōni, and
tulasi flowers are put on the head; the kudumi (hair knot) is untied,
and the pūnūl (sacred thread) arranged to hang round the neck
in front. The body is tied on to a bamboo ladder and covered with a new
cloth, and then carried by four of the nearest
relatives to the place of cremation within the compound of the illam. A
trench is dug on the north-east of the pyre, and some water put into
it, which is sprinkled on the pyre with twigs of chamatha and darbha.
The body is then laid on the pyre with the head to the south, and the
fire is kindled. The ladder is thrown away, and a hōmam performed
of ghee and darbha grass made to represent the deceased, while mantrams
are recited. Then comes the ceremony called kumbhapradakshinam. The
mourners go round the pyre three times, the eldest son leading the way,
carrying an earthen pot of water on his left shoulder. The water should
run through the bottom of the pot, one hole being made for the first
round, two for the second, and three for the third, and other mourners
should sprinkle it on the pyre. At the end of the third round the pot
is thrown on to the pyre, and all the mourners come away, the eldest
son leaving last, and being careful not to look back. After bathing and
shaving, the sons and other persons entitled to celebrate the
obsequies, each perform an oblation of water (udagakriya) to a piece of
karuga grass stuck up to represent the spirit of the dead, concluding
the ceremony by touching iron, granite, a firebrand, cow-dung, paddy
and gold three times, throwing away the sesham, and receiving a clean
cloth (māttu). They then return to the nadumittam, when they make
offerings (bali or veli) of rice balls (pindams) to a piece of karuga
grass. Both these ceremonies have to be repeated twice daily for ten
days. On the fourth day after death, provided it is not a Tuesday or
Friday, the ceremony of collecting the bones (sanchyanam) is performed.
The eldest son goes to the pyre with a pāla (pot made of the
spathe of an areca palm) of milk, which he sprinkles on the pyre
with a brush of chamatha tied with karuga grass.
Three pālas are placed on the west of the pyre parallel to the
places where the feet, waist and head of the corpse rested, and bones
are removed from the feet, waist and head with tongs of chamatha, and
placed in the respective pālas. The bones are then washed in milk,
and all put into an earthen pot (kudam) with some karuga grass on the
top. The pot is covered with a cloth, taken to a cocoanut tree and
buried in a pit, the cloth being removed and the top filled with mud. A
plantain is planted in the trench that was dug near the pyre. On the
eleventh day, all the members of the family purify themselves, and
perform oblations of water and balls of rice. This constitutes the
first sraddha, which must be repeated on each anniversary of the
eleventh day.”

“The funeral rites of women are similar; but, if the woman is
pregnant at the time of death, the body has first to be purified seven
times with pounded kusa grass, cow-dung, cow’s urine, ashes and
gold, and to receive māttu. The belly is cut open four inches
below the navel, and, if the child is found alive, it is taken out and
brought up; if dead, it is put back in the womb with a piece of gold
and some ghee. Children not more than ten days old are buried with
little ceremony, but all others are burnt.”33

When a Nambūtiri is believed to have been guilty of an offence
against the caste, or when there is a caste dispute in any grāmam,
the proper course is to represent the matter to the king (in Malabar
the Zamorin), who refers it to the Smarta having jurisdiction over that
particular grāmam, ordering him to try the offender after holding
a proper enquiry. Minor offences are punishable by
infliction of penance, fasting, or doing special pūja to the gods.
Graver offences are dealt with by excommunication from the caste.
Against the decision of the Smarta there is no appeal. Adultery between
a Nambūtiri woman and a man of inferior caste is perhaps the most
serious of all caste offences.

The enquiry into cases of adultery is described as follows by Mr.
Subramani Aiyar. “It is conducted by the Smarta, and hence arises
the name (smārtavichāram) by which
it is known. Whenever a Nambūtiri woman’s chastity is
suspected, she is at once handed over to society for enquiry, no
considerations of personal affection or public policy intervening. The
mother or brother may be the first and only spectator of a shady act,
but feels no less bound to invite, and generally pay very heavily for a
public enquiry by society according to its recognised rules. The
suspect is at once transferred to an isolation shed in the same
compound, variously called by the name of anchampura or fifth room
(outside the nalukettu or quadrangle), or the pachchōlappura, a
new shed with green thatch roofing put up for the occasion. She may be
seen here by her husband, his father and uncles, her father,
father’s father, father’s maternal grandfather, and their
sons, but by none else. Once a prohibited member sees her, the brand of
infamy indubitably settles on her, and the smārtavichāram is
considered foreclosed. For beginning a smārtavichāram, the
sanction of the ruling Rāja has to be obtained. The matter is
carried to his ears, after a preliminary enquiry, called
dāsivichāram, has been gone through. For this, the
woman’s male relations, in conjunction with the Brāhmans of
the neighbourhood, interrogate the Dāsi or Nāyar maid-servant
attached to the suspected woman. Along with the application for
royal sanction in Travancore, a fee of
sixty-four fanams or nine rupees has to be sent in, and is credited to
the treasury of Srī Padmanābha Swāmi, as whose deputy
the Mahārāja is supposed to rule the country. The
Mahārāja then appoints a Smārta (judge), two
Mīmāmsakas, an Akakkoyimma, and a Purakkoyimma. The office of
Smārta is hereditary. If a family becomes extinct, the Yōga
or village union nominates another in its place. The
Mīmāmsakas are Nambūtiris learned in the law, and their
office is seldom hereditary. They are appointed to help the Smārta
in his enquiries. The Akakkoyimma, or person whose business is to
preserve order, holds his appointment by heredity. The Purakkoyimma is
the proxy of the sovereign himself. In ancient days, and even so late
as the time of the great Martānda Varma, the ruling sovereign
himself was present during the trial, and preserved order. Now a deputy
is sent by the Mahārāja. He is generally the magistrate of
the tāluk, who, if he finds it inconvenient to attend the meeting,
delegates the function to the chief village officer. The Smārta,
when he receives the royal commission (neet) for holding the enquiry,
receives from the woman’s relations a small tribute of money
(dakshina). The Mīmāmsakas, it may be observed, are selected
by the Smārta. In Travancore alone is the Smārta’s
authority supreme, for no Vaidika lives in this territory, and none are
generally invited. In other parts of Malabar, where Vaidikas live
permanently, one of the six recognised Vaidikas has to accompany the
Smārta to the place of the vichārana (enquiry), and the
Smārta merely conducts the enquiry as the proxy of, and authorised
and guided by the Vaidikas. Generally the council assembles at some
neighbouring village temple. The suspected woman is placed within the
anchampura, and her maid-servant stands at the door. All
questions are addressed to her, as the gōsha of the suspect has to
be honoured in its entirety until the pronouncement of the final
verdict. The procedure begins, not by the framing and reading out of a
charge-sheet, but by arranging for the suspicion being brought to
notice by the accused person herself. For this purpose, the Smārta
makes a feint of entering the isolation shed, as if in ignorance of
everything that has transpired. The maid-servant stops him, and informs
him that her mistress is within. The Smārta, on hearing this,
affects astonishment, and asks her the reason why her mistress should
not be in the main building (antahpuram). With this question, the
enquiry may be said to have actually begun. The next morning by eleven
o’clock, the Smārta and his co-adjutors again go and stand
beside the isolation hut, and, calling for the maid-servant, commence
the regular enquiry. After about five o’clock in the afternoon,
the Smārta, in the presence of the Akakkoyimma, relates the whole
day’s proceedings to the Mīmāmsakas, and takes their
opinion as to the questions for the next day. The enquiry often lasts
for months, and sometimes even for years. It is the most expensive
undertaking possible, as the whole judicatory staff has to be
maintained by the family, unless the sadhanam or subject gives a
circumstantial confession of her guilt. It is not enough to plead
guilty; she must point out all the persons who have been partakers in
her guilt. Thus every day the Smārta asks “Are there any
more?” After the completion of the enquiry, the council
re-assembles at the village temple. The guardian of the suspect
presents himself before the assembled Brāhmans, and makes the
customary obeisance. The Smārta then recounts the details of the
enquiry, and ultimately pronounces his verdict. If the woman
is declared innocent, she is re-accepted amidst universal rejoicings,
and the head of the family feels amply repaid for the expenditure he
has incurred in the reputation for chastity secured for a member of his
family under such a severe ordeal. If things do not end so well, all
the Brāhmans come out of the temple and re-assemble, when a
Brāhman, who is usually not a Nambūtiri, as the
Nambūtiris do not desire to condemn one of their own caste, stands
up, and in a stentorian voice repeats the substance of the charge, and
the judgment as given by the Smārta. The guardian of the woman
then goes away, after she has been handed over by the Smārta to
the custody of the Purakkoyimma. The guardian bathes, and performs all
the funeral ceremonies for his ward, who from this moment is considered
dead for all social and family purposes. The persons meanwhile, whose
names have been given out by the woman as having been implicated in the
offence, have to vindicate their character on pain of
excommunication.

In connection with a case of adultery, which was tried recently in
Malabar, it is noted that the Purakkoyimma kept order in the court with
sword in hand. Īswara pūja (worship of Īswara) was
performed in the local temple on all the days of the trial, and the
suspected woman was given pānchagavya (five products of the cow)
so that she might tell the truth.

I am informed that, in the course of an enquiry into a charge of
adultery, “it sometimes happens that the woman names innocent men
as her seducers. Two courses are then open to them, in order that they
may exculpate themselves, viz., ordeal by boiling oil, and ordeal by
weighing. The former of these ordeals is undergone, under the sanction
of the Rāja, by the accused person dipping his bare
hand in ghī, which has been boiling from sunrise to midday, and
taking out of it a bell-metal image. The hand is immediately bandaged,
and if, on examination of it on the third day, it be found unharmed,
the man is declared innocent. In the other ordeal, the man is made to
sit for a certain time in one of a pair of scales, and is declared
innocent or guilty, according as the scale ascends or descends. But
these practices do not now prevail.” In former days, the ordeal
of boiling ghī was undergone at the temple of Suchīndram in
Travancore. This temple derives its name from Indra, who, according to
the legend, had illicit intercourse with Ahalya, the wife of Gautama
Rishi, and had to undergo a similar ordeal at this place.

In connection with a case which came before the High Court of
Madras, it is recorded34 that “an enquiry was held
into the conduct of a woman suspected. She confessed that the plaintiff
had had illicit intercourse with her, and thereupon they were both
declared out-casts, the plaintiff not having been charged, nor having
had an opportunity to cross-examine the woman, or enter on his defence,
and otherwise to vindicate his character. Held by the High Court that
the declaration that the plaintiff was an outcast was illegal, and, it
having been found that the defendants had not acted bonâ
fide in making that declaration, the plaintiff was entitled to
recover damages.”

In order to mitigate to some extent the suffering caused by turning
adrift a woman proved guilty of adultery, who has hitherto lived in
seclusion, provision has been made by the Rāja of Cherakkal. A
Tiyan named Talliparamba possesses a large extent of land
granted by a former Rāja of Cherakkal, on condition of his taking
under his protection all excommunicated females, if they choose to go
with him. He has special rank and privileges, and has the title of
Mannanar. Whenever an inquiry takes place, Mannanar receives
information of it, and his messengers are ready to take the woman away.
It was the custom in former days for Mannanar’s agents to lead
the woman to near his house, and leave her at a certain place from
which two roads lead to the house—one to the eastern gate, and
the other to the northern. If the woman happened to enter the house by
the eastern gate, she became Mannanar’s wife, and, if she went in
by the northern gate, she was considered to be his sister by adoption.
This rule, however, is not strictly adhered to at the present day.

The Nambūtiris are stated by Mr. Subramani Aiyar to
“belong to different sūtras, gōtras, or septs, and
follow different Vēdas. The most important of the sūtras are
Āsvalayana, Baudhāyana, Āpastamba, and Kaushitaka. The
best-known gōtras are Kāsyapa, Bhargava, Bharadvāga,
Vasishta, and Kausika. There are a few Sāmavēdins belonging
to the Kitangnur and Panchal grāmams, but most of them are
Rigvēdic, and some belong to the Yajurvēda. The Rigvēdic
Brāhmans belong to two separate yōgas or unions, namely,
Trichūr Yōga and Tirunavai Yōga. It appears that three
of the most renowned of the disciples of Sankarāchārya were
Nambūtiri Brāhmans, who received their initiation into the
sanyāsāsrama at the great sage’s hands. They
established three maths or monasteries, known as the tekkematham
(southern), natuvile matham (middle), and vatakke matham (northern).
Succession having fallen in default in regard to the last, the property
that stood in its name lapsed to the Rāja of Cochin.
Out of the funds of this matham, a Vēdic pāthasāla
(boarding school) was established at Trichūr. A certain number of
villagers became in time recognised as being entitled to instruction at
this institution, and formed a yōga. Trichūr then became the
centre of Brāhmanical learning. Later on, when the relations of
the Zamorin of Calicut with the Rāja of Cochin became strained, he
organised another yōga at Tirunavai for the Nambūtiris who
lived within his territory. Here there are two yōgas for
Rigvēdic Brāhmans. In these schools, religious instruction
has been imparted with sustained attention for several centuries. The
heads of these schools are recruited from the houses of Changngavot and
Erkara, respectively. To these two yōgas two Vādhyārs
and six Vaidikas are attached. There are also six Smartas or judges
attached to these bodies. The Vādhyārs are purely religious
instructors, and have no judicial duties in respect of society. The
Vaidikas and Smartas are very learned in the Smritis, and it is with
them that the whole caste government of the Nambūtiris absolutely
rests.”

The names of the Nambūtiris measured by Mr. Fawcett were as
follows:—

	

	Nīlakantan.

	Paramēsvaran.

	Rāman.

	Harijayandan.

	Chandrasēkharan.

	Vāsudēvan.

	Grēni.

	Dāmōdaran.

	Sivadāsan.

	Mahēsvaran.

	

	Bhavasarman.

	Nandi.

	Kubēran.

	Mādhavan.

	Anantan.

	Nambiātan.

	Shannan.

	Krishnan.

	Sankaran.

In connection with the names of Nambūtiris, Mr. Subramani Aiyar
writes as follows. “A list of names not current or
unusual now among other Brāhman communities in Southern India may
be interesting. These are—

	

	Vishnu.

	Gayantan.

	Dēvadattan.

	Kiratan.

	Prabhākaran.

	Dattareyan

	

	Kadamban.

	Chitran.

	Gadavēdan.

	Bhavadāsan.

	Srikumāran.

“The conspicuous absence of the names of the third son of Siva
(Sasta), such as Hariharaputra and Budhanatha, may be noted. Nor are
the names of Ganapathi much in favour with them. Srīdēvi and
Sāvitri are the two most common names, by which Nambūtiri
females are known. There are also certain other names of a
Prākrita or non-classic character, used to denote males and
females, which sometimes border on the humorous. Among these
are—

Males.

	Nampiyattan.

	Ittiyattan.

	Uzhutran.

	Tuppan.

	Nampotta.

Females.

	Nangngaya.

	Nangngeli.

	Pappi.

	Ittichchiri.

	Unnima.

	Chiruta.

“Some names in this list are identifiable with the names of
divinities and purānic personages. For example, Uzhutran is a
corruption of Rudran. In the same manner, Tuppan is the Prakrit for
Subramanya, and Chiruta for Sīta. Unnima is another name for Uma
or Parvati. Nambūtiris grudge to grant the title of Nambūtiri
to each other. For instance, the Tamarasseri Nambūtiri calls the
Mullappalli Nambūtiri merely Mullapalli (house name). But, if the
person addressed is an Ādhya of one of the eight houses, or at
least a Tantri Ādhya, the title Nambūtiri is
added to his name. Again, if there are in a house two Nambūtiris,
one of them being the father and the other the son, the father whenever
he writes, subscribes himself as the Achchan Nambūtiri or father
Nambūtiri, while the son subscribes himself as the Makan or son
Nambūtiri. In Malabar there were two poets called Venmani Achchan
Nambūtiri and Venmani Makan Nambūtiri, venmani signifying the
name of the illam. It is only in documents and other serious papers
that the proper name or sarman of the Nambūtiri would be found
mentioned.”

When addressing each other, Nambūtiris use the names of their
respective illams or manas. When a Nambūtiri is talking with a
Nāyar, or indeed with one of any other caste, the manner in which
the conversation must be carried on, strictly according to custom, is
such that the Nambūtiri’s superiority is apparent at every
turn. Thus, a Nāyar, addressing a Nambūtiri, must speak of
himself as foot-servant. If he mentions his rice, he must not call it
rice, but his gritty rice. Rupees must be called his copper coins, not
his rupees. He must call his house his dung-pit. He must speak of the
Nambūtiri’s rice as his raw rice, his coppers as rupees, and
his house as his illam or mana. The Nāyar must not call his cloth
a cloth, but an old cloth or a spider’s web. But the
Nambūtiri’s cloth is to be called his daily white cloth, or
his superior cloth. The Nāyar, speaking of his bathing, says that
he drenches himself with water, whereas the Nambūtiri sports in
the water when he bathes. Should he speak of eating or drinking, the
Nāyar must say of himself that he takes food, or treats himself to
the water in which rice has been washed. But, should he speak of the
Nambūtiri eating, he must say that he tastes ambrosia. The
Nāyar calls his sleeping lying flat, and the
Nambūtiri’s closing his eyes, or resting like a Rāja.
The Nāyar must speak of his own death as the falling of a forest,
but of the Nambūtiri’s as entering fire. The Nambūtiri
is not shaved by the barber; his hairs are cut. He is not angry, but
merely dissatisfied. He does not clean his teeth as the Nāyar; he
cleans his superior pearls. Nor does he laugh; he displays his superior
pearls.

Concerning the recreations and pastimes of the Nambūtiris, Mr.
Subramani Aiyar writes as follows. “During the intervals of
Vēdic or Purānic recitations, the Nambūtiri engages
himself in chaturangam or chess. When the players are equally matched,
a game may last five, six, or even seven days. Another amusement, which
the Nambūtiris take a great interest in, is the Yatrakali, which
is said to be a corruption of Sastrakali, a performance relating to
weapons. This is a unique institution, kept up by a section of the
Nambūtiris, who are believed to represent the Brāhmanical
army of Parasu Rāma. When, at a ceremony in the Travancore royal
household, a Yatrakali is performed, the parties have to be received at
the entrance of the Mahārāja’s palace in state, sword
in hand. The dress and songs are peculiar. In its import, the
performance seems to combine the propitiation of Siva and Parvati in
the manner indicated in a tradition at Trikkariyūr with exorcism
and skill in swordsmanship. It is generally believed that, in ancient
days, the Brāhmans themselves ruled Kērala. When they found
it necessary to have a separate king, one Attakat Nambūtiri was
deputed, with a few other Brāhmans, to go and obtain a ruler from
the adjoining Chēra territory. The only pass in those days,
connecting Malabar and Coimbatore, was that which is now known as
Nerumangalam. When the Nambūtiris were returning through
this pass with the ruler whom they had secured
from the Chēra King, a strange light was observed on the adjacent
hills. Two young Brāhmans of Chengngamanat village, on proceeding
towards the hill to investigate the source thereof, found to their
amazement that it was none other than Srī Bhagavati, the consort
of Siva, who enjoined them to go, viâ Trikkariyūr, to
Kodungngnallūr, the capital of the Perumāls. Seeing that the
sight of Bhagavati foretold prosperity, the king called the range of
hills Nerumangalam or true bliss, and made an endowment of all the
surrounding land to the Brāhman village of Chengngamanat, the
members of which had the good fortune to see the goddess face to face.
When they entered the temple of Trikkariyūr, a voice was heard to
exclaim “Chēra Perumāl,” which meant that into
that town, where Parasu Rāma was believed to be dwelling, no
Perumāl (king) should ever enter—a traditional injunction
still respected by the Malabar Kshatriyas. At this place, the sixth
Perumāl who, according to a tradition, had a pronounced
predilection for the Bouddha religion (Islamism or Buddhism, we cannot
say), called a meeting of the Brāhmans, and told them that a
religious discussion should be held between them and the Bouddhas, in
view to deciding their relative superiority. The presiding deity of the
local Saiva shrine was then propitiated by the Brāhmans, to enable
them to come out victorious from the trial. A Gangama saint appeared
before them, and taught them a hymn called nālupadam (four feet or
parts of a slōka) which the Nambūtiris say is extracted from
the Samavēda. The saint further advised them to take out a lamp
from within the temple, which according to tradition had existed from
the time of Srī Rāma, to a room built on the western
ghāt of the temple tank, and pray to Siva in terms of the hymn. While this was continued for
forty-one days, six Brāhmans, with Mayura Bhatta at their head,
arrived from the east coast to the succour of the Nambūtiris. With
the help of these Brāhmans, the Nambūtiris kept up a
protracted discussion with the Bouddhas. Wishing to bring it to a
close, the Perumāl thought of applying a practical test. He
enclosed a snake within a pot, and asked the disputants to declare its
contents. The Bouddhas came out first with the correct answer, while
the Brāhmans followed by saying that it was a lotus flower. The
Perumāl was, of course, pleased with the Bouddhas; but, when the
pot was opened, it was found to contain a lotus flower instead of a
snake. The Bouddhas felt themselves defeated, and ever afterwards the
nālupadam hymn has been sung by the Nambūtiris with a view to
securing a variety of objects, every one of which they expect to obtain
by this means. It is also said that, when the Brāhmans were
propitiating Siva at Trikkariyūr, diverse spirits and angels were
found amusing Parvati with their quips and cranks. A voice from heaven
was then heard to say that such frolics should thereafter form part of
the worship of Siva.

“Engaged in these socio-religious performances are eighteen
sanghas or associations. The chief office-bearers are the Vakyavritti
who is the chief person, and must be an Ottu Nambūtiri or a
Nambūtiri with full Vēdic
knowledge; the Parishakkaran who holds charge of the Yatrakali
paraphernalia; and the guru or instructor. The chief household
divinities of these soldier Nambūtiris are Bhadrakāli, Sasta,
and Subrahmanya. On the evening of the Yatrakali day, these
Brāhmans assemble round the lamp, and recite the nālupadam
and a few hymns in praise of their household divinities, and
especially of Siva, the saviour who manifested
himself at Trikkariyūr. On the night of the performance they are
entertained at supper, when they sing certain songs called
Karislōka. They then move in slow procession to the kalam or hall,
singing specially songs in the vallappattu metre, with the sacred
thread hanging vertically round the neck (apiviti), and not diagonally
as is the orthodox fashion. In the hall have been placed a burning lamp
in the centre, a para (Malabar measure) filled with paddy, a number of
bunches of cocoanuts, plantain fruits, and various kinds of flowers.
The Brāhmans sit in a circle round the lamp, and, after
preliminary invocations to Ganapathi, sing songs in praise of Siva.
After this various kinds of dumb-show are performed, and this is the
time for exhibiting skill in swordsmanship. The exorcising, by the
waving of a lighted torch before the face of the host, of any evil
spirits that may have attached themselves is then gone through. The
performance ends with a prayer to Bhagavati, that she will shower every
prosperity. Following close upon this, a variety entertainment is
sometimes given by the Yatrakali Nambūtiris. This old institution
is still in great favour in British Malabar, and, as it has a religious
aspect intertwined with it, it is not likely to be swept away by the
unsparing broom of the so-called parishkarakalam or reforming age of
modern India.

“The Kathakali, or national drama of Malabar, is held in great
esteem and favour by the Nambūtiris. Most of them are conversant
with the songs and shows relating to it, and severely criticise the
slightest fault or failure. The Kathakali is more than three centuries
old in Malabar, and is said to have been first brought into existence
by a member of the ancient ruling house of Kottarakkara. As the earliest theme represented
was the Rāmayana, the Kathakali is also known as
Rāmanāttam. A single play lasts for eight and even ten hours
in the night. Kshatriyas, Asuras, Rākshasas, Kirātas (hunting
tribes), monkeys, birds, etc., each has an appropriate make-up. The
play is in dumb-show, and no character is permitted to speak on the
stage. The songs are sung by the Bhāgavatar or songster, and the
actors literally act, and do nothing more. The Nambūtiris love
this antiquated form of theatrical performance, and patronise it to a
remarkable extent.

“There are a number of other recreations of an entirely
non-religious character. The chief of these are called respectively
seven dogs and the leopard, fifteen dogs and the leopard, and
twenty-eight dogs and the leopard. Success in these games consists in
so arranging the dogs as to form a thick phalanx, two abreast, round
the leopard. Stones of two sizes are employed to represent the dogs and
leopards, and the field is drawn on the ground.

“The ezahmattukali, or seventh amusement, is said to have been
so called from the fact of its being introduced by the seventh
Nambūtiri grāmam of Kērala. It is a miniature form of
Yatrakali, but without its quasi-religious character, and is
intended to serve merely as a social pastime. The players need not all
be Brāhmans; nor is fasting or any religious discipline part of
the preliminary programme. Sitting round the lamp as at the Yatrakali,
and reciting songs in praise of Siva, the players proceed to the
characteristic portion of the recreation, which is a kind of
competition in quick-wittedness and memory held between two yogas or
parties. One among them calls himself the Kallur Nāyar
and is the presiding judge. There is
interrogation and answering by two persons, and a third proclaims the
mistakes in the answers. There are two others, who serve as bailiffs to
execute the judge’s orders. Humorous scenes are then introduced,
such as Ittikkantappan Nāyar, Prakkal, Mutti or old woman, Pattar
or Paradēsa Brāhman, and other characters, who appear on the
stage and amuse the assembly.”

The Nambūtiris are Vēdic Brāhmans: their scriptures
are the Vēdas. It is safe to say that the Nambūtiris are
Shaivas, but not to the exclusion of Vishnu. The ordinary South Indian
Vaishnava Brāhman has nothing to do with the Shaiva temple over
the way, and takes no part or interest in the Shaiva festivals. Siva is
to the Nambūtiri the supreme deity, but he has temples also to
Vishnu, Krishna, Narasimha, Srī Rāghava, Ganapathi,
Subrahmanya, Bhagavati, etc. There are said to be temples to
Sāstavu and Sankarnārāyanan—amalgamated forms of
Siva and Vishnu. The lingam is the ordinary object of worship.

Like all Brāhmans, the Nambūtiris believe that the eight
directions or points of the compass, north, north-east, east,
south-east, south, south-west, west, north-west, are presided over by
eight deities, or Ashtadikpālakas, riding on various animals.
Indra reigns in heaven and Yama in hell, and Surya is the sun god. All
these and their wives are worshipped. Parvati shares adoration with
Siva, Lakshmi with Vishnu, and so on. The Nambūtiris believe in
the existence of evil spirits which influence man, but they do not
worship them.

It is said that the Nambūtiri has of late been influenced by
Vēdāntism, that wonderful religious idea of the existence of
one spirit or atman, the only reality, outside which the world and all
besides is mere illusion, and whose doctrine is wrapped up
in the three words “Ekam ēva advitīyam”. (There
is but one being without a second).

The Nambūtiris call themselves Ārya Brāhmanar. Their
legendary transmigration to Malabar from Northern India is doubtless
true. Theirs is by far the purest form of the Vēdic
Brāhmanism to be met with in Southern India. A complete account of
the religion of the Nambūtiris cannot be given in these pages. The
Nambūtiri’s life is a round of sacrifices, the last of which
is the burning of his body on the funeral pyre. When the Nambūtiri
has no male issue, he performs the putra kāmēshti or
karmavipākaprayaschittam yāgams or sacrifices to obtain it.
Should he be unwell, he performs the mrittyunjaya sānti
yāgam, so that he may be restored to good health. He performs the
aja yāgam, or goat sacrifice, in order to obtain salvation. Though
animal food is strictly forbidden, and the rule is strictly followed,
the flesh of the goat, which remains after the offering has been made
in this sacrifice, is eaten by the Nambūtiris present as part of
the solemn ceremonial. This is the only occasion on which animal food
is eaten. Namaskāram, or prostration, is much done during prayers.
By some it is done some hundreds of times daily, by others not so
often. It amounts to physical exercise, and is calculated to strengthen
the arms and the back.

Reference has already been made to certain ceremonies connected with
pregnancy, and the early life of a child. There are three further
important ceremonies, called Upanāyana, Samāvartana and
Upākarma, concerning which Mr. Subramani Aiyar writes as follows.
“Upanāyana may be called the Brāhmanising ceremony. An
oft-repeated Sanskrit verse runs to the effect that a
Brāhman is a Brāhman by virtue of his karmas or actions in
this life, or the lives preceding it. The meaning of the term
Upanāyana is a ceremony which leads one to god, i.e., to a
realisation of the eternal self through the aid of a guru (preceptor).
This ceremony takes place in the seventh, eighth, or ninth year of a
boy’s life. As ordinarily understood, it is a ceremony for males
only, as they alone have to observe the four asramas. But, in ancient
days, it seems to have been performed also by females. Marriage was not
compulsory, and a girl might take to asceticism at once. Sīta is
said to have worn a yāgnopavitam (sacred thread). A Brāhman
is not born, but made by the karmas. In other words, a Brāhman boy
is, at the time of his birth, only a Sūdra, and it is by the
performance of the necessary karmas—not merely the ceremonial
rites, but the disciplinary and preparatory process in view to
spiritual development—that he becomes a Dviga or twice-born. The
word Upanāyana is composed of upa, meaning near, and nayana,
leading. What the youth is led to is, according to some,
Brāhmaggnana or the realisation of the eternal and universal self,
and according to others only the teacher or guru. A Nambūtiri
Upanāyana begins with the presentation of a dakshīna
(consolidated fee) to the Ezhuttachchan, or the Nāyar or
Ambalavāsi teacher, who has been instructing the youth in the
vernacular. The boy stands on the western side of the sacrificial fire,
facing the east, and the father stands beside him, facing the same way.
The second cloth (uttariya) is thrown over the boy’s head, and
his right hand being held up, the sacred thread, to which a strap made
from the skin of a Krishnamriga (antelope) is attached, is thrown over
his shoulders and under his right arm, while he stands reverently with
closed eyes. The thread and skin are wrapped up
in the cloth, and are not to be seen by the boy. He is then taken to an
open place, where the priest introduces the new Brahmachāri to the
sun, and invokes him to cover his pupil with his rays. The boy next
goes to the sacrificial altar, and himself offers certain sacrifices to
the fire. Saluting his preceptor and obtaining his blessing, he
requests that he may be initiated into the Sāvitrimantram. After a
few preliminary ceremonies, the guru utters in the right ear of his
disciple the sacred syllable Ōm, and repeats the Gāyatri
mantram nine times. He then instructs him in certain maxims of conduct,
which he is to cherish and revere throughout the Brahmachārya
stage. Addressing the boy, the guru says, ‘You have become
entitled to the study of the Vēdas; perform all the duties which
pertain to the āsrama you are about to enter. Never sleep during
the day. Study the Vēdas by resigning yourself to the care of your
spiritual instructor.’ These exhortations, though made in
Sanskrit, are explained in Malayālam, in order that the boy may
understand them—a feature unknown to Brāhmans on the other
coast. With his words of advice, the preceptor gives the youth a danda
or stick made of pīpal (Ficus religiosa) wood, as if to
keep him in perpetual memory of what would follow if any of the
directions be disregarded. The boy then makes his obeisance to his
parents and all his relations, and is given a brass vessel called
bhikshāpātra (alms pot), in which he collects, by
house-to-house visits, food for his daily sustenance during the
Brahmachārya stage. He proceeds to the kitchen of his own house
with the vessel in one hand and the stick in the other. Making his
obeisance in due form to his mother, who stands facing the east, he
says ‘Bhikshām bhavati dadātu’ (May you be
pleased to give me alms). The mother places five or seven
handfuls of rice in the vessel. After receiving similar contributions
from the assembled elders, the boy takes the vessel to his father, who
is the first guru, saying ‘Bhaikshmāmidam’ (This is my
alms collection). The father blesses it, and says ‘May it be
good.’ After the Gayatrijapa, the ceremony of Samidadhana is
performed. This is the Brahmachāri’s daily worship of the
sacred fire, corresponding to the aupasana of the Grihastha, and has to
be performed twice daily. After another hōmam at night, the cloth
covering the sacred thread and skin is removed, and the consecration of
the food is done for the first time. In addition to the skin strap, the
Brahmachāri wears a mekhala or twisted string of kūsa grass.
It is doubtless of the youthful Nambūtiri that Barbosa wrote as
follows at the beginning of the sixteenth century. ‘And when
these are seven years old, they put round their necks a strap two
fingers in width of an animal which they call cresnamergan, and they
command him not to eat betel for seven years, and all this time he
wears that strap round the neck, passing under the arm; and, when he
reaches fourteen years of age, they make him a Brāhman, removing
from him the leather strap round his neck, and putting on another
three-thread, which he wears all his life as a mark of being a
Brāhman. The rules which were observed with such strictness
centuries ago are still observed, and every Nambūtiri boy goes
through his period of Brahmachārya, which lasts at least for full
five years. During the whole of this period, no sandal paste, no
scents, and no flowers are to be used by him. He is not to take his
meals at other houses on festive occasions. He must not sleep during
the day. Nor may he wear a loin-cloth in the ordinary fashion. Shoes
and umbrella are also prohibited. The completion of the
Brahmachāri āsrama, or stage of pupilage, is
called Samāvartana. After a few religious ceremonies in the
morning, the Brahmachāri shaves for the first time since the
Upanāyana ceremonies, casts off the skin strap and mekhala, and
bathes. He puts on sandal paste marks, bedecks himself with jasmine
flowers, and puts on shoes. He then holds an umbrella, and wears a
pearl necklace. After this, he puts on a head-dress, and a few other
ceremonials conclude the Samāvartana. For three days subsequent to
this, the budding Grihastha is considered ceremonially impure, and the
pollution is perhaps based on the death of the old āsrama, and
birth of the new. In the Upākarma ceremony, hymns are sung by the
preceptor, and the pupil has merely to listen to them.”

In conclusion, something may be said concerning the general beliefs
of the Nambūtiris. All objects, animate or inanimate, organic or
inorganic, are believed to be permeated by the divine spirit. Animals,
trees, plants, and flowers are animate, and therefore venerated. The
sun, moon, and stars are revered on account of some inherent quality in
each, such as utility or strength, or owing to their connection with
some deity. A god can assume any form at any time, such as that of a
man, bird, beast, or tree. The various forms in which a god has
appeared are ever sacred. Some animals have been used as vehicles by
the gods, and are therefore revered. Cows, horses, and snakes are
worshipped. The cow is the most sacred of all animals. The Purānas
tell of Kāmadhēnu, the cow of plenty, one of the fourteen
useful things which turned up out of the ocean of milk when it was
churned, and which is supposed to have yielded the gods all they
desired. So Kāmadhēnu is one who gives anything which is
desired. Every hair of the cow is sacred, its urine is the most holy
water, and its dung the most purificatory substance. The
horse is the favourite animal of Kubēra, the treasure-god. The
Uchchaisravas the high-eared prototype of all horses, also came out of
the churned ocean. Horse sacrifice, or Asvamēdha, is the greatest
of all sacrifices. Performance of a hundred of them would give the
sacrificer power to displace Indra, in order to make room for him.
Snakes are the fruitful progeny of the sage Kāsyapa and Kadru. The
Mahā Sēsha, their prince, is the couch and canopy of Vishnu,
and supports the world on his thousand heads. But attention to snakes
is probably more in the light of the harm which they may do, and
propitiatory in character.

Among plants, the tulasi or sacred basil (Ocimum
sanctum) is the most sacred of all. It is supposed to be pervaded
by the essence of both Vishnu and Lakshmi: according to some legends,
it is a metamorphosis of Sīta and Rukmini. The daily prayer
offered to the tulasi is thus rendered by Monier Williams. “I
adore that tulasi in whose roots are all the sacred places of
pilgrimage, in whose centre are all the deities, and in whose upper
branches are all the Vēdas.” The udumbara (Ficus
glomerata) is also sacred. Under this tree Dattatreya, the
incarnation of the Trinity, performed his ascetic austerities. The
Nambūtiri says that, according to the sāstras, there must be
one of these trees in his compound, and, if it is not there, he
imagines it is. The bilva (Ægle Marmelos) is specially
sacred to Siva all over Southern India. To the Nambūtiri it is
very sacred. Its leaves are supposed to represent the three attributes
of Siva—Satva, Rāja, and Tama—and also his three eyes
and his trisūlam (trident). They are used by the Nambūtiri in
propitiatory ceremonies to that god. An offering of a single leaf of
this tree is believed to annihilate the sins done three births or
existence. Kūsa grass (Eragrostis cynosuroides) is
very sacred, and used in many ceremonies. At the churning of the ocean,
the snakes are said to have been greedy enough to lick the nectar off
the kūsa grass, and got their tongues split in consequence. The
asvaththa (Ficus religiosa) is also very sacred to the
Nambūtiris. It is supposed to be pervaded by the spirit of Brahma
the Creator.

From the sun (Sūrya, the sun-god) emanate light and heat, and
to its powers all vegetation is due, so the Nambūtiri worships it
daily. He also offers pūja to the sun and moon as belonging to the
nine navagrāhas (planets). The planets are the Sun, Moon, Mercury,
Venus, Mars, Jupiter, Saturn, Rāhu and Kētu. They influence
the destinies of men, and therefore come in for some worship. The three
last are sinister in their effects, and must be propitiated.

Nāmdēv.—A synonym of Rangāri.

Nanchi Kuruva.—A name for Kuruvas, who inhabit
Nanchinād in Travancore.

Nanchinād Vellāla.—The Nanchinād
Vellālas, to the number of 18,000, are found scattered all over
Travancore, though their chief centre is Nanchinād, composed of
the tāluks of Tovala and Agastisvaram. Their manners and customs
at the present day are so different to those of the Tamil Vellālas
that they may be regarded as a separate caste indigenous to Travancore
and Cochin. Like other Sūdras of Travancore, they add the title
Pillai to their name, which is often preceded by the title Kannaku.

From a copper-plate grant in the possession of the Syrian
Christians, dated A.D. 824, we learn that one family of carpenters, and
four families of Vellālas, were entrusted with the growing of
plants on the sea-coast, the latter being the Karalars or trustees.
From this it appears that the Vellālas must have settled
on the west coast in the ninth century at the latest. The
Nanchinād Vellālas were not originally different from their
Pāndyan analogues, but settled in the tāluks above mentioned,
over which the Pāndyans held sway during several periods in
mediæval times. On one occasion, when there was a dispute about
the territorial jurisdiction of Nanchinād between the
Mahārāja of Travancore and the Pāndyan ruler, the
leading Vellālas of these tāluks went over in a body to the
Travancore camp, and swore allegiance to the Travancore throne. They
gradually renounced even the law of inheritance, which their brethren
of the Tamil country followed, and adopted many novel customs, which
they found prevalent in Kērala. From Nanchinād the caste
spread in all directions, and, as most of them were respectable men
with good education and mathematical training, their services were
utilised for account-keeping in the civil and military departments of
the State. They must, of course, be clearly distinguished from the
Tamil makkathāyam Vellālas of Kuttamperūr in Tiruvella,
who have also become naturalised in Travancore,

For the following note, I am indebted to Mr. N. Subramani Aiyar.

Like the Tamil Vellālas, the Nanchinād Vellālas are
divided into two classes, Saiva and Asaiva, of which the former abstain
from flesh and fish, while the latter have no such scruple. Asaivas
will take food in the houses of Saivas, but the Saivas cook their own
food when they go to an Asaiva house. Again, though the Saivas marry
girls from Asaiva families, they are taught the Saiva hymn by the
Gurukal immediately afterwards, and prohibited from dining with their
former relatives. This custom is, however, only known to prevail in the
south. While the Vellālas in the south reside in
streets, their brethren in the north live, like Nāyars, in
isolated houses. In their dress and ornaments, too, the Nanchinād
Vellālas living in North Travancore differ from those of the
south, inasmuch as they adopt the practice of the Nāyars, while
the latter are conservative, and true to their old traditions.

The Nanchinād Vellālas are well known, throughout
Travancore, for their thrift, industry, and mathematical acumen.
Several families have dropped the designation of Vellāla, and
adopted Nanchinād Nāyar as their caste-name.

Their language is largely mixed up with Malayālam words and
phrases. Madan Isakki (Yakshi) and Inan are their recognised tutelary
deities, and were till recently worshipped in every household.
Villati-chānpāttu is a common propitiatory song, sung by
members of the goldsmith and oilmonger castes, in connection with the
ceremonies of the Nanchinād Vellālas. It deals with the
origin of these minor deities, and relates the circumstances in which
their images were set up in various shrines. Amman-kodai, or offering
to the mother, is the most important religious festival. They also
observe the Tye-pongal, Depāvali, Trikkartikai, Ōnam and
Vishu festivals. The anniversary of ancestors is celebrated, and the
Pattukkai ceremony of the Tamil Vellālas, in propitiation of
deceased female ancestors, is performed every year. Stories of
Chitragupta, the accountant-general of Yama, the Indian Pluto, are
recited on the new-moon day in the month, of Chittiray (April-May) with
great devotion.

The Nanchinād Vellālas are chiefly an agricultural class,
having their own village organisation, with office-bearers such as
kariyasthan or secretary, mutalpiti or treasurer, and the
pilla or accountant. Contributions towards village funds are made on
certain ceremonial occasions. Their high priest belongs to the
Umayorubhagam mutt of Kumbakonam, and the North Travancore
Vellālas recognise the Pānantitta Gurukal as their spiritual
adviser. East coast Brāhmans often officiate as their priests, and
perform the sacrificial and other rites at weddings.

The usual rule is for girls to marry after puberty, but early
marriage is not rare. The maternal uncle’s or paternal
aunt’s daughter is regarded as the legitimate bride. The presents
to the bridegroom include a mundu and neriyatu, the ordinary Malabar
dress, and very often an iron writing-style and knife. This is said to
be symbolical of the fact that the Vellālas formed the accountant
caste of Travancore, and that several families of them were invited
from Madura and Tinnevelly to settle down in Nanchinād for this
purpose. A procession of the bridal couple in a palanquin through the
streets is a necessary item of the marriage festivities. The
Nanchinād Vellālas contract temporary alliances with
Nāyar women from the Padamangalam section downwards. Divorce is
permitted, provided a formal release-deed, or vidu-muri, is executed by
the husband. After this, the woman may enter into sambandham
(connection) with a Nanchinād or Pāndi Vellāla.

The laws of inheritance are a curious blend of the makkathāyam
and marumakkathāyam systems. Sons are entitled to a portion of the
property, not exceeding a fourth, of the self-acquired property of the
father, and also a fourth of what would have descended to him in a
makkathāyam family. This is called ukantutama, because it is
property given out of love as opposed to right. It is a further rule
that, in case of divorce, the wife and children should be
given this ukantutama, lest they should be left in utter destitution,
only a tenth part of the ancestral property being allotted for this
purpose, if her husband leaves no separate estate. If more than a
fourth of the estate is to be given in this manner, the permission of
the heirs in the female line has generally to be obtained. If a man
dies without issue, and leaves his wife too old or unwilling to enter
into a fresh matrimonial alliance, she is entitled to maintenance out
of his estate. A divorced woman, if without issue, is similarly
entitled to maintenance during the life of her former husband. The
property to which she may thus lay claim is known as nankutama, meaning
the property of the nanka or woman. The nankutama cannot be claimed by
the widow, if, at the time of her husband’s death, she does not
live with, and make herself useful to him. When a widow enters into a
sambandham alliance, the second husband has to execute a deed called
etuppu, agreeing to pay her, either at the time of his death or
divorce, a specified sum of money. The ukantutama from the family of
her first husband does not go to the issue of a woman who is in
possession of an etuppu deed.

The namakarana, or name-giving ceremony, is performed in early life.
Many of the names are unknown among Nāyars, e.g., Siva,
Vishnu, Kuttalalingam, Subramanya, Ponnampalam among males, and
Sivakami, Kantimati among females. The tonsure is performed before a
boy is three years old. The right of performing the funeral ceremonies
is vested in the son, or, failing one, the nephew. Pollution lasts for
sixteen days. The karta (chief mourner) has to get himself completely
shaved, and wears the sacred thread throughout the period of pollution,
or at least on the sixteenth day. On that day oblations of
cooked food, water and gingelly (Sesamum) seeds are offered to
the departed. If a daughter’s son dies, her mother, and not the
father, observes pollution.

Nānchinād Vellāla has been assumed by males of the
Dēva-dāsi caste in Travancore.

Nandikattu (bull’s mouth).—An exogamous sept of
Mēdara.

Nandimandalam.—A sub-division of Rāzu.

Nanga (naked).—A sub-division of Poroja.

Nangudi Vellāla.—The so-called Nangudi
Vellālas, or Savalai Pillais, are found inhabiting several
villages in the Tinnevelly district, and differ from other
Vellālas in several important points. They say that they are
Kōttai (fort) Vellālas, who have given up the custom of
living within a fort. Nangudi women are not allowed to enter the fort
at Srivaiguntam, wherein the Kōttai Vellālas live. Within the
last few years, marriages are said to have taken place between members
of the two communities. The Nangudis have exogamous septs or kilais,
named for the most part after persons or deities, which, like the septs
of the Maravans, run in the female line. The hereditary caste headman
is called Pattaththu Pillai. In olden times, members who disobeyed him
were made to run through the streets with a rotten tender cocoanut tied
to the kudumi (hair knot), while a man ran behind, applying a tamarind
switch to the back.

The consent of a girl’s maternal uncle and his wife is
necessary, before she can marry. The aunt’s consent is signified
by touching the tāli (marriage badge) on the wedding day. The
uncle keeps a light, called ayira panthi, burning until the time for
tying the tāli, A quarter measure of rice is tied up in a cloth,
and the knot converted into a wick, which is fed with
ghī (clarified butter).

The news of a death in the community is conveyed by the barber.
Before the removal of the corpse, all close relations, and at least one
pair of Nangudis from every village, must come to the house. Absence on
this occasion is considered as a very grave insult. On the second day
after death, an Amarantus, called arakkirai, must be cooked.

A special feature in connection with inheritance is that a man
should give his daughters some property, and every daughter must be
given a house. The husbands have to live in their wives’ houses.
The property which a woman receives from her father becomes eventually
the property of her daughters, and her sons have no claim to it. Sons
inherit the property of the father in the usual manner.

Like the Kondaikatti Vellālas, the Nangudis claim that they had
the right of placing the crown on the head of the Pāndyan kings.
In the village of Korkai, there is a tank (pond) called Kannimar Jonai,
because celestial maidens used to bathe there. When one Agni Mahā
Rishi was doing penance, three of the celestial maidens are said to
have come to bathe. The Rishi fell in love with them, and eventually
three sons were born. These children were brought up by the
Vellālas of Korkai at the request of the Rishi, who represented
that they were likely to become kings. According to the legend, they
became Chēra, Chōla, and Pāndya kings.

Nannūru (four hundred).—An exogamous sept of
Mādiga.

Nantunikkuruppu.—Recorded, in the Travancore Census
Report, 1901, as a synonym of Vātti, a sub-division of Nāyar.

Nanukonda.—A sub-division of Lingāyat Kāpus,
named after the village of Nanukonda in the Kurnool district.

Naravidyavāru.—These are Vipravinōdis, who
are Jangams by caste. They style themselves Naravidyavāru when
they perform acrobatic and other feats before ordinary people, and
Vipravinōdi when they perform before Brāhmans. The name
Naravidyavāru is said to be a contraction of
Narulu-mēchche-vidya-cheyu-vāru, i.e., those who receive the
approbation of men. One of their most favourite feats is throwing three
or four wooden or stone balls up into the air, and rolling them quickly
in succession over various parts of the body—arms, chest,
etc.

Nariangal (nari, jackal).—An exogamous sept of
Vallamban.

Nārikēla (cocoanut).—An exogamous sept of
Balija.

Narollu (fibre).—An exogamous sept of Pedakanti
Kāpu.

Narpathu Katchi (forty-house section).—A sub-division
of Valluvan.

Nasrāni Māppilla.—A name, in Malabar, applied
to Christians.

Nāsuvan.—Nāsivan or Nāsuvan, said to
mean unholy, one who should not be touched, or one sprung from the
nose, is the name for Ambattans (Tamil barbers). The equivalents
Nāsiyan and Nāvidan occur as a name for Telugu barbers, and
Malayāli barbers who shave Nāyars and higher castes.
Nāvidan is further recorded as the occupational name of a
sub-division of Tamil Paraiyans, and Vēttuvans.

Natamukki.— Recorded, in the Travancore Census Report,
1901, as a sub-division of Nāyar.

Naththalu (snails).—An exogamous sept of Māla.

Natramiludaiyan.—A name, meaning the repository of
chaste Tamil, returned by some Nattamāns at times of census.

Nāttān.—At the Census, 1901, nearly 12,000
individuals returned themselves as Nāttān, which is stated by
the Census Superintendent to be “a vague term meaning people of
the country, reported by some to be a main caste, and by others to be a
sub-caste of Vellāla. Nearly all of those who returned the name
came from Salem and were cultivators, but some of them entered
themselves as possessing the title of Sērvai, which usually
denotes an Agamudaiyan” (see Sērvai,
Sērvaikāran). Nāttān also occurs as a title of the
Tamil Sembadavan and Pattanavan fishing castes, and of the Vallambans.
Portions of the Tamil country are divided into areas known as
nādus, in each of which certain castes, known as Nāttān
or Nāttar, are the predominant element. For example, the
Vallambans and Kallans are called the Nāttars of the Pālaya
Nādu in the Sivaganga zamindari of the Madura district. In dealing
with the tribal affairs of the various castes inhabiting a particular
nādu, the lead is taken by the Nāttars.

Nattāti (the name of a village).—A sub-division of
Shānān.

Nāttu (sons of the soil).—Recorded as a
sub-division of Kallan, and of the Malayans of Cochin.

Nattukattāda Nāyanmar.—A class of mendicants
attached to the Kaikōlans (q.v.).

Nāttukōttai Chetti.—“Of all the
Chettis,” Mr. Francis writes,35 “perhaps the most
distinctive and interesting are the Nāttukōttai Chettis, who
are wealthy money-lenders with head-quarters in the Tiruppattūr
and Dēvakōttai divisions of the
Sivaganga and Rāmnād zamindaris in the Madura district. They
are the most go-a-head of all the trading castes in the south,
travelling freely to Burma, the Straits Settlements and Ceylon (also
Saigon, Mauritius, and South Africa), and having in some cases
correspondents in London and on the Continent. As long as their father
is alive, the members of a Nāttukōttai Chetti family usually
all live together. The caste is noted in the Madura district for the
huge houses, to which this custom has given rise. Married sons have a
certain number of rooms set aside for them, and are granted a carefully
calculated yearly budget allotment of rice and other necessaries. On
the father’s death, contrary to all ordinary Hindu usage, the
eldest son retains the house, and the youngest his mother’s
jewels and bed, while the rest of the property is equally divided among
all the sons. When a male child is born, a certain sum is usually set
aside, and in due time the accumulated interest upon it is spent on the
boy’s education. As soon as he has picked up business ways
sufficiently, he begins life as the agent of some other members of the
caste, being perhaps entrusted with a lakh of rupees, often on no
better security than an unstamped acknowledgment scratched on a palmyra
leaf, and sent off to Burma or Singapore to trade with it, and invest
it. A percentage on the profits of this undertaking, and savings from
his own salary, form a nucleus which he in turn invests on his own
account. His wife will often help pay the house-keeping bills by making
baskets and spinning thread, for the women are as thrifty as the men.
As a caste they are open-handed and devout. In many houses, one pie in
every rupee of profit is regularly set aside for charitable and
religious expenditure, and a whip round for a caste-fellow in
difficulties is readily responded to. By
religion they are fervent Saivites, and many of the men proclaim the
fact by wearing a rudrāksham (Eleocarpus
Ganitrus) fruit, usually set in gold, round their necks. Of late
years they have spent very large sums upon several of the famous
Saivite shrines in the Madras Presidency, notably those at
Chidambaram,36 Madura, and Tiruvannāmalai.
Unfortunately, however, much of the work has been executed in the most
lamentable modern taste, and it is saddening to contrast the pitiful
outcome of their heavy outlay with the results which might have been
attained under judicious guidance. The decoration in the new
Kaliyāna Mahāl in the Madura temple is mainly inferior
varnished wood-carving, looking-glasses, and coloured glass balls. The
same style has been followed at Tiruvannāmalai, although lying
scattered about in the outer courts of the temple are enough of the old
pierced granite pillars to make perhaps the finest mantapam in South
India. Owing to their wealth and their money-lending, the
Nāttukōttai Chettis have been called the Jews of South India,
but their kindliness and charity deserve more recognition than this
description accords.”

I am informed that the property of a woman (jewels, vessels,
investments, etc.), on her decease, goes to her daughters. As among
other Hindu castes, the eldest son may retain the personal effects of
his father, and, with the consent of his brothers, may retain his
house. But the value thereof is deducted from his share in the
property.

It is stated in the Madura Manual that the
“Nāttukōttai Settis in particular are notorious for
their greed, and most amusing stories are told about them. However
wealthy they may be, they usually live in the
most penurious manner, and they will never by any chance show mercy to
a debtor, so long as he shall have a penny left, or the chance of
earning one. However, to make amends for their rapacity, they are in
the habit of spending large sums now and then in works of charity. And,
whatever faults there may be, they are most excellent men of business.
Indeed, until quite lately, the good faith and honesty of a
Nāttukōttai Setti were proverbial, and are even now
conspicuous. The Nāttukōttai Settis claim to be a good caste,
and asserted that they emigrated to this district thousands of years
ago from a town called Kāveripattanam, in consequence of an
intolerable persecution. But the other Settis will not admit the truth
of their story, and affect to despise them greatly, alleging even that
they are the bastard descendants of a Muhammadan man and a Kalla woman.
The word Nāttukōttai is said to be a corruption of
Nāttarasangkōttai, the name of a small village near
Sivaganga. But this derivation appears to be doubtful.” The name
is usually said to be derived from Nāttukōttai, or country
fort.

It has been said that “the Nāttukōttai Chettis, in
organisation, co-operation, and business methods, are as remarkable as
the European merchants. Very few of them have yet received any English
education. They regard education as at present given in public schools
as worse than useless for professional men, as it makes men
theoretical, and scarcely helps in practice. The simple but strict
training which they give their boys, the long and tedious
apprenticeship which even the sons of the richest among them have to
undergo, make them very efficient in their profession, and methodical
in whatever they undertake to do.”

Concerning the Nāttukōttai Chettis, Mr. P. R. Sundara
Aiyar writes as follows.37 “The first and chiefest
aim of a Nāttukōttai Chetti is to make as much money as
possible. He does not regard usury as a sin. As a little boy of ten or
twelve, he begins to apply himself to business, learns accounts, and
attends the shop of his father. As soon as he marries, his father gives
him a separate home, or rather compels him to live separately, though
often in the same house as his parents. This makes him self-reliant,
and produces in him a desire to save as much money as possible. He is
given a certain allowance out of the paternal estate, but, if he spends
more, he is debited with the excess amount. Every one consequently
tries to increase his stock of individual savings. Even the women earn
money in a variety of ways. Every rupee saved is laid out at as high a
rate of interest as possible. It is commonly stated that a rupee, laid
out at the birth of a child at compound interest at 12 per cent., will
amount to a lakh of rupees by the time he attains the age of a hundred.
The habits of a Nāttukōttai Chetti are very simple, and his
living is very cheap, even when he is rich. So strict are the Chettis
in pecuniary matters that, if a relation visits them, he gets only his
first meal free, and if he stays longer, is quietly debited with the
cost of his stay.”

The Nāttukōttai Chettis38 are said to
employ Kammālans, Valaiyans, Kallans, and Vallambans as their
cooks. They are permitted to enter the interior of Hindu temples, and
approach near to the innermost doorway of the central shrine. This
privilege is doubtless accorded to them owing to the large sums of
money which they spend on temples, and in endowing
charitable institutions. It is noted, in the Gazetteer of the Madura
district, that “of the profits of their commercial transactions,
a fixed percentage (called magamai) is usually set aside for charity.
Some of the money so collected is spent on keeping up Sanskrit schools,
but most of it has been laid out in the repair and restoration of the
temples of the south, especial attention being paid to those shrines
(pādal petta sthalangal, as they are called), which were hymned by
the four great poet-saints, Mānikya Vāchakar, Appar,
Tirugnāna Sambandhar, and Sundaramūrti.” “The
Chettis,” Mr. Sundara Aiyar writes, “are believed to be the
most charitable class in Southern India, and undoubtedly they spend the
largest amount of money on charity. They set apart a fraction of their
profits for charity. They levy rates among themselves for local
charities, wherever they go. The income obtained from the rates is
generally spent on temples. In new places like Ceylon, Burma, and
Singapore, they build new temples, generally dedicated to Subramanya
Swāmi. In India itself, they establish festivals in existing
temples, and undertake the repair of temples. Immense sums have been
spent by them recently in the renovation and restoration of ancient
temples. We should not be surprised to be told that the amount spent
within the last thirty years alone amounts to a crore of rupees. Being
Saivites, they do not generally care for Vaishnava temples. And, even
among Saiva temples, only such as have special sanctity, and have been
sung about by the Saiva Nainars or Bhaktas, are patronised by them.
They have devoted large sums to the establishment of comfortable
choultries (rest-houses), feeding houses, Vēdic and recently also
Sastraic pāthasālas (schools). They have established schools
for the education of the Kurukal or the priestly class. And, in
fact, every charity of the orthodox Hindu type finds generous support
among them.”

It is recorded, in the Gazetteer of the Madura district, that the
gōpurams of the Madura temple “have been repaired of late
years at great cost by the Nāttukōttai Chettis. The northern
tower used to consist only of the brick and stone-work storeys, and was
known in consequence as the mottai (literally bald) gōpuram.
Recently, however, a courageous Chetti, who cared nothing for the
superstition that it is most unlucky to complete a building left
unfinished, placed the usual plaster top upon it.”

In recent years, the temple at Chidambaram has been renovated by the
Nāttukōttai Chettis, who “have formed for this and similar
restorations a fund which is made up of a fee of four annas per cent.
levied from their clients on all sums borrowed by the latter. The
capital of this is invested, and the interest thereon devoted
exclusively to such undertakings.”39

In 1906, the purificatory ceremony, or kumbabishēkam, of the
Sri Pasupathiswara Swāmi temple at Karūr was performed with
great pomp. The old temple had been thoroughly overhauled and repaired
by the Nāttukōttai Chettis. The ceremony cost about fifty
thousand rupees. Many thousands were fed, and presents of money made to
a large number of Vaidiki Brāhmans. In the same year, at a public
meeting held in Madras to concert measures for establishing a
pinjrapole (hospital for animals), one of the resolutions was that
early steps should be taken to collect public subscriptions from the
Hindu community generally, and in particular from the
Nāttukōttai Chettis, Gujarātis, and other mercantile
classes.

Still more recently, the kumbabishēkam festival was celebrated
at Tiruvanaikkaval, the seat of a celebrated temple near Trichinopoly,
which was repaired by the Nāttukōttai Chettis at a cost of
many lakhs of rupees.

By a traditional custom, the Nāttukōttai Chettis live
largely by money-lending. They never serve under any one outside their
own community. They either trade on their own account, or are employed
as agents or assistants. The pay of an assistant is always calculated
for a period of three years, and a portion thereof is paid in advance
after a month’s service. This the assistant invests to the best
advantage. At the end of a year, a portion of the balance of the pay is
handed over to him, leaving a small sum to be paid at the end of the
contract period. His expenses for board and lodging are met by his
employer, and he may receive a small share of the profits of the
business. A man, on receiving an agency, starts on an auspicious day,
and proceeds to a temple of Ganēsa, and to a matam (religious
institution) containing figures of Ganēsa and Natēsa. After
prostrating himself before the gods, he proceeds on his way. If he
encounters an object of evil omen, he will not continue, and, if he has
to journey to a distant spot, he will throw up his appointment. The
accounts of the Nāttukōttai Chettis are audited triennially,
an annual audit being inconvenient, as their business is carried on at
various remote spots. The foreign business is said40 to
“be transacted by agents belonging to the caste, who receive a
salary proportioned to the distance of the place, and also, usually, a
percentage on the profits. They generally serve for three years, and
then return, and give an account of their
stewardship.” The commencement of a fresh period of three years
is made on an auspicious day called puthukanakkunāl (fresh account
day), which is observed as a holiday. No business is transacted, and
customers are invited, and receive presents of fruits, sweets, etc.

Nāttukōttai Chetti children.
Nāttukōttai Chetti children.

In connection with Nāttukōttai agencies, Mr. Hayavadana
Rao writes as follows.41 “People of moderate means
usually elect to go to distant places as agents of the different firms
that have their head offices either at Madura or in the Zamindaris of
Ramnād and Sivaganga. The pay of a local agent varies directly
with the distance of the place to which he is posted. If he is kept at
Madura, he gets Rs. 100 per mensem; if sent to Burma, he gets three
times as much; and, if to Natal, about twice the latter sum. If an
agent proves himself to be an industrious and energetic man, he is
usually given a percentage on the profits. The tenure of office is for
three years, six months before the expiry of which the next agent is
sent over to work conjointly with the existing one, and study the local
conditions. On relief, the agent returns directly to his head office,
and delivers over his papers, and then goes to his own village. With
this, his connection with his firm practically ceases. He enjoys his
well-earned rest of three years, at the end of which he seeks
re-employment either under his old firm, or under any other. The former
he is bound to, if he has taken a percentage on the profits during his
previous tenure of office. If the old firm rejects him when he so
offers himself, then he is at liberty to enter service under
others.” It is said to be very rare for Nāttukōttai
women to accompany their husbands to distant places. “In fact, the husbands have to visit their
native places at long intervals, and make a felicitous sojourn in the
company of their wives.”

The houses of the Nāttukōttai Chettis are spacious and
substantial buildings all based on the same general plan. The front
entrance opens into an oblong courtyard with a verandah all round, and
rows of rooms at the two sides. At the farther end of the courtyard is
an entrance leading into a backyard or set of apartments. Modern houses
have imposing exteriors, and an upper storey. Married sons live in
separate quarters, and every couple receive from their fathers a fixed
yearly allowance, which may amount to twenty rupees and fifteen kalams
of paddy. The sons may, if they choose, spend more, but the excess is
debited to their account, and, at the time of partition of the estate,
deducted, with interest, from their share.

It is noted by Mr. Hayavadana Rao that “the remarkable custom
prevails amongst them that obliges all married members to cook
separately and eat their meals, though they live in the same house.
Even the widowed mother is no exception to this rule. Unmarried members
live with their parents until they are married. Allotments of rice and
other necessaries are annually made to the several semi-independent
members of the household. This custom has given rise to the commodious
houses in which members of this caste usually reside.”

As concerning the origin of the Nāttukōttai Chettis, the
following story is told. In ancient days, the Vaisyas of the lunar race
were living in the town of Sānthyapuri in the Naganādu of the
Jambudvipa(India). They paid daily visits to the shrine of
Vināyaka god made of emerald, and were traders in precious stones.
They were much respected, and led the life of orthodox
Saivites, wore rudrāksha beads, and smeared themselves with sacred
ashes. They were, however, much oppressed by a certain ruler, and
emigrated in a body to Conjeeveram in the Tondamandalam country in the
year 204 of the Kāliyuga. The king of Conjeeveram gave them
permission to settle in his territory, and made grants to them of land,
temples and matams. They stayed there for a very long time, but, being
troubled by heavy taxes and fines, left this part of the country about
2312 Kāliyuga, and settled in the Chōla country. The
Chōla king, being much impressed with them, bestowed on them the
privilege of placing the crown on the head of a new ruler at his
coronation. At this time, the town of Kāveripumpattanam is said to
have been in a very flourishing state, and the north street was
occupied by Vaisyas from other countries. Being unwilling to disturb
them, the king made the new settlers occupy the east, west, and south
streets. As a mark of respect, they were allowed to use flags with the
figure of a lion on them, and use golden vessels (kalasam) in their
houses. They all, at the instigation of the king, became disciples of
one Isānya Sivachariar of Patānjalikshetra (Chidambaram).
About 3775 Kāliyuga, Pūvandi Chōla Rāja imprisoned
several of the Vaisya women, whereon all the eight thousand Vaisya
families destroyed themselves, leaving their male children to be taken
care of by a religious teacher named Atmanadhachariar. In all 1,502
children were thus brought up, viz., 600 of six ways from the west
street, 502 of seven ways from the east street, and 400 of four ways
from the south street. Later on, Pūvandi Chōla fell ill, and,
knowing his recovery to be impossible, sent for the Vaisya boys, and
asked them to look after the coronation of his son Rājabhushana Chōla. But they said
that, as they were bachelors, they could not comply with his request.
The king accordingly made them marry Vellāla girls. Those of the
west street took as wives girls of the Karkaththar section, those of
the east street girls of the Sōzhia section, and those of the
south street girls of the Kāniyala section. The three groups
became disciples of three different matams, viz., Tiruvārur,
Kumbakonam, and Vānchium. In the year 3790, a dispute arose in
connection with the right of priority in receiving sacred ashes between
the Vaisya and true Vellāla women, and the former were made to
become the disciples of a new guru (religious preceptor). About 3808, a
Pāndya king, named Sundara Pāndya, is said to have asked the
Chōla king to induce some of the Vaisyas to settle down in the
Pāndya territory. They accordingly once more emigrated in a body,
and reached the village of Onkarakudi on a Friday (the constellation
Astham being in the ascendant on that day). They were allowed to settle
in the tract of country north of the river Vaigai, east of the
Piranmalai, and south of Vellar. Those from the east street settled at
Ilayaththukudi, those from the west street at Ariyūr, and those
from the south street at Sundarapattanam. Thus the Chettis became
divided into three endogamous sections, of which the Ilayaththukudi and
Sundarapattanam are found at the present day in the Madura district.
The members of the Ariyūr section migrated to the west coast on
the destruction of their village. The members of the Ilayaththukudi
section became the Nāttukōttais. They, not being satisfied
with only one place of worship, requested the king to give them more
temples. Accordingly, temples were provided for different groups at
Māththur, Vairavanpatti, Iraniyūr, Pillayarpatti, Nēmam,
Iluppaikudi, Suraikudi, and Velangkudi. At the present day,
the Nāttukōttai Chettis are divided into the following
divisions (kōvils or temples) and exogamous
sub-divisions:—

	1. Ilayaththūkudi kōvil—

	Okkurūdaīyar.

	Pattanasāmiar.

	Perumaruthurudaiyar.

	Kazhanivāsakkudaiyar.

	Kinkinikkudaiyar.

	Pērasendurudaiyar.

	Sirusēththurudaiyar.

	2. Māththūr kōvil—

	Uraiyūr.

	Arumbakūr.

	Manalūr.

	Mannūr.

	Kannūr.

	Karuppūr.

	Kulaththūr.

	3. Vairavan kōvil—

	Sirukulaththūr.

	Kazhanivāsal.

	Marudendrapūram.

	4. Iraniyūr kōvil.

	5. Pillayarpatti kōvil.

	6. Nēmam kōvil.

	7. Iluppaikudi kōvil.

	8. Suraikudi kōvil.

	9. Velāngkudi kōvil.

When Nāttukōttai Chettis adopt children, they must belong
to the same temple division. An adopted son is called Manjanir
Puthiran, or turmeric-water son, because, at the ceremony of adoption,
the lad has to drink turmeric-water.42 In villages
where their main temples are situated, the temple manager is obliged to
give food to stranger Chettis, and charge for it
if they belong to another temple division.

According to a variant of the story relating to the origin of the
Nāttukōttai Chettis, “they were formerly merchants at
the court of the Chōla kings who ruled at Kaveripattanam, at one
time a flourishing sea-port at the mouth of the Cauveri, from which
they emigrated in a body on being persecuted by one of them, and first
settled at Nattarasankottai, about three miles north-east of
Sivaganga.”

By other castes, the Nāttukōttai Chettis are said to be
the descendants of the offspring of unions between a Shānān
and a Muhammadan and Uppu Korava women. Some of the peculiarities of
the caste are pointed out in support of the story. Thus,
Nāttukōttai men shave their heads like Muhammadans, and both
men and women have the lobes of their ears dilated like the older
Shānāns. Their girls wear necklaces of shell beads like
Korava women, and the women delight in making baskets for recreation,
as the Korava women do for sale. The caste is sometimes spoken of as
Uppu (salt) Maruhira Chetti. The arguments and illustrations are
naturally much resented by the Nāttukōttai Chettis, who
explain the obnoxious name by the story that they were formerly very
poor, and made a living by selling salt.

The Nāttukōttai Chettis have recourse to panchāyats
(councils) in matters affecting the community. They have, Mr. Sundara
Aiyar writes, “been at any rate till recently remarkable for
settling their differences out of court. The influence of the elders in
preventing litigation is very strong. They conciliate the disputants as
far as possible and, after reducing the difference between them to a
minimum, they often get their signatures to an award, in
which a blank is left to decide the still existing point of difference,
the disputants agreeing, after putting in their signatures, to the
mediators’ filling in the blank, and deciding the dispute as they
choose. We are afraid that this spirit of give-and-take is now
unfortunately diminishing, and the arbitrament of the courts is more
often resorted to than before.” There are, among the
Nāttukōttai Chettis, two forms of panchāyat, called
madaththuvāsal mariyal (matam panchāyat) and
kōvilvāsal mariyal (temple panchāyat), of which, at the
present day, only the latter is in vogue. For every temple there is a
manager, an assistant, and a servant called Vairāvi, who must be a
Melakkāran. The aggrieved party lodges his complaint with the
manager, who sends word to the leading men of the temple division
concerned. The complainant and defendant are summoned to attend a
council meeting, and the evidence is recorded by the temple manager. If
the accused falls to put in an appearance, the Vairāvi is sent to
his house, to take therefrom adavu (security) in the shape of some
article belonging to him. In a recent case, a wealthy
Nāttukōttai Chetti promised his brother’s widow that
she should be allowed to adopt a boy. But, as the promise was not
fulfilled, she complained to the temple; and, as her brother-in-law did
not attend the council meeting, the Vairāvi went to his house,
and, in his absence, abstracted the adavu. This was regarded as a great
insult, and there was some talk of the case going into court. Matters
such as the arrangement of marriage contracts, monetary disputes,
family discussions, and the like, are referred to the temple council
for settlement. Final decisions are never recorded in writing, but
delivered by word of mouth. Those who fail to abide by the decision of
the council do not receive a garland from the temple for
their marriage, and without this garland a marriage cannot take
place.

It is noted by Mr. Hayavadana Rao that each of the kōvils or
temples “is managed by Karyakārans, who are nominated to the
place by the local elders. These Karyakārans act as
Panchāyatdars, and decide all civil cases referred to them. If a
case is first referred to them, it may, if necessary, be carried over
again to the established courts of the country. But, if once a case is
first taken to the courts, they would not entertain it before
themselves. They enforce their decrees (1) by refusing to give the
garland of flowers at the marriage time, (2) by exercising the power of
excommunication.”

Every Nāttukōttai Chetti youth has to perform a ceremony
called Sūppidi before marriage. On the Karthika day, when the
constellation Krithikai is in the ascendant, he is taken on horseback
to a Pillayar (Ganēsa) temple, where he worships, and whirls a bag
of burning charcoal tied to a long string round his head. In front of
the temple he burns a booth (chokkapane), which has been set up, and
with the ashes his forehead is marked. On his return home, and at the
entrance of Nāttukōttai houses which he passes, rice lamps
are waved before him (alathi). In like manner, every girl has to go
through a ceremony, called thiruvādhirai, before marriage. On the
day of the Arudrādarsanam festival, she is bathed and decorated. A
necklace of gold beads is placed on her neck instead of the necklace of
glass beads (pāsimani), which she has hitherto worn. She proceeds,
with a silver cup, to the houses where other girls are performing the
ceremony, and bawls out:—

I have come dancing; give me avarakkai (Dolichos Lablab
beans).

I have come singing; give me padavarangkai (Cyamopsis
beans).

I have come speaking; give me sorakkai (Lagenaria fruit).

Various kinds of vegetables are placed on the silver vessel, cooked,
and distributed. Cakes, called dosai, are made in the house, and,
during their preparation, holes are made in them by married women with
an iron style. These cakes are also distributed, and it is taken as an
insult if any individual does not receive one.

Jewelry of Nāttukōttai Chettis.
Jewelry of Nāttukōttai Chettis.

Every Nāttukōttai Chetti is said to have the inviolable
right to claim the hand of his paternal aunt’s daughter. This
being so, ill-assorted marriages are quite common, the putative father
being often but a child.43 The marriage ceremonies
commence with the giving of gold for the bride’s neck. On an
auspicious day, the bridegroom’s party give a gold coin to a
goldsmith, who beats it into a thin sheet, and goes home after
receiving betel, etc. On the first day of the marriage rites, a feast
is given to the bridegroom’s family, and female ancestors are
worshipped. On the following day, the presentation of the dowry
(sireduththal) takes place. The presents, which are often of
considerable value, are laid out for inspection, and an inventory of
them is made. Perishable articles, such as rice, ghī (clarified
butter), dhāl (Cajanus indicus), and fruits are sold. The
bride’s presents are taken to the house of the bridegroom, those
who carry them being rewarded with betel, a silk fan, scent bottle,
silk handkerchief, bottle of chocolate, a tin of biscuits, and a brass
vessel. On the third day, garlands are received from the temples to
which the bride and bridegroom belong. The bride’s
party go to the house of the bridegroom, taking on a tray a silk
handkerchief and cloth, and in a silver vessel fifty rupees, betel,
etc. These are presented to the bridegroom. This ceremony is called
māppillai ariyappōthal, or going to examine the son-in-law.
The next item on the programme is nālkuriththal, or fixing the
day. The bridegroom’s party proceed to the house of the bride,
taking with them two cocoanuts wrapped up in a blanket, betel,
turmeric, etc., as a present. The bride is bathed and decorated, and
purangkaliththal is proceeded with. She stands by the side of her
grandmother, and a Brāhman purōhit, taking up a few leafy
margosa (Melia Azadirachta) twigs, touches the girl’s
shoulders, head, and knees with them, and throws them away. Her glass
bead necklace is then removed. At the uppu-eduththal (salt carrying)
ceremony, the bridegroom’s party carry a basket containing salt,
a bundle containing nine kinds of grains, and a palmyra scroll for
writing the marriage contract on, to the bride’s house. The
sacred fire is lighted, and hōmam performed by the Brāhman
purōhit. An old man, who has had a number of children, and belongs
to a temple other than that of a bride, and the bridegroom’s
sister, then tie the tāli string round her neck. This string bears
a large tāli, about seven inches long and four inches broad, and
seventeen to twenty-three gold ornaments, often of considerable value.
Some of them have very sharp points, so that accidents sometimes arise
from the points sticking in the eyes of babies carried by women. For
every day wear, the massive ornaments are replaced by a smaller set.
Immediately after the tāli has been tied, the marriage contract
(isagudi mānam) is written. Two copies are made, for the bride and
bridegroom respectively. As an example of a marriage
contract, the following may be cited: “This is written for the
marriage celebrated on ... between Subramanyan, the son of Okkurudaiyan
Arunāchelam Chetti Ramanadhan Chetti and Valliammai, the daughter
of Arumbākurudaiyan K. Narayana Chetti, both formerly of
Ilayaththukudi, at the village of.... The value of jewels given to the
girl is ... of gold; his dowry amounts to ...; money for female servant
...; sirattuchukram money ...; free gift of jewels.... This
esaikudimanam was written by me at.... Signed Ramanadhan Chetti.”
The bridegroom goes on horseback to a Pillayar temple where he
worships, and then proceeds in procession through various streets to
the bride’s house, accompanied by his sister carrying milk in a
vessel, and a cooly bearing a bundle of seed rice. At every Chetti
house the procession halts, and coloured rice lights are waved before
the bridegroom. At the entrance to the bride’s house, he is met
by the bride, whose sister-in-law pushes the couple against each other.
Hence the ceremony is called māppillaikuidiththukāttal, or
showing the bride to the bridegroom by pushing her. The couple are then
conducted to a dais within the house, and wristlets made of cotton
cloth are tied on by the purōhit. They exchange cocoanuts and
garlands, and, amid the blowing of the conch shell (musical instrument)
by women, the bride’s mother touches the couple with turmeric,
ashes, sandal, etc. On the fourth day, money called veththilai surul
rupaī (betel-roll money) is given to the newly-married couple by
Chettis and the maternal uncles. A silver vessel, containing betel and
two rupees, is given to the bridegroom by his father-in-law. The
bridegroom usually carries on his shoulders a long purse of silk
or red cloth, called valluvaippai, into which he
puts the betel and other things which are given to him. On the last day
of the marriage ceremonies, toe-rings and wristlets are removed, and
the bridal pair eat together.

In connection with pregnancy, two ceremonies are performed, called
respectively marunthidal (medicine giving) and thirthamkudiththal
(drinking holy water). The former is celebrated at about the fifth
month. On an auspicious day, the sister-in-law of the pregnant woman,
amid the blowing of the conch-shell by females, extracts the juice from
the leaves of five plants, and gives to the woman to drink. During the
seventh month the woman is given consecrated water (thirtham) from the
temple. All first-born children, both male and female, have to go
through a ceremony called pudhumai (newness). When they are two years
old, on an auspicious day, fixed by a Brāhman purōhit, the
maternal uncle of the child ties on its neck strings of coral and glass
beads, to which ornaments of pearls and precious stones are added in
the case of the wealthy. The child is further decorated with other
ornaments, and placed in an oval wooden tray, which is held by the
mother and her sister-in-law. They go round three times with the tray,
and the child’s aunt, taking it up, carries it round to be
blessed by those who have assembled. Presents of money are given to the
child by relations and friends, and the maternal uncles have to give a
larger sum than the others. On the second or third day the coral and
bead ornaments are removed, and, on the fourth day, the child, if a
male, is shaved, and must thenceforth have the head clean shaved
throughout life. “The story goes that, when the Chōla king
of Kāveripattanam persecuted them, the members of this caste
resolved not to shave their heads until they quitted his territories.
When they reached their new settlement they shaved
their heads completely as a memorial of their stern
resolution.”44 When a death occurs among the
Nāttukōttai Chettis, news thereof is conveyed by the
Thandakāran, or caste messenger. Those who come to condole with
the bereaved family are received with outstretched hands
(kainīttikolludhal). The head of the corpse is shaved, and it is
washed and decorated. In front of the house a pandal (booth), supported
by four Thespesia populnea posts, and roofed with twigs of
Eugenia Jambolana, is erected. Beneath this the corpse is laid,
and all present go round it thrice. While the corpse is being got ready
for conveyance to the burning ground, the daughters and sisters of the
deceased husk paddy (unhusked rice). On the way to the burning ground,
the son carries the fire. If the deceased is a young boy or girl, the
pandal is removed after the funeral; otherwise it is removed, on a
Tuesday, Thursday, or Sunday, within four days. The
Nāttukōttais restrict the name pandal to the funeral booth,
the marriage booth being called kāvanam or kottagai. Even an
ordinary shed set up in front of a house is not called a pandal, as the
name is associated with funerals. On the day following the funeral, the
bigger fragments of bones are collected by a barber, and given to the
son, who places them in an earthen pot. A Pandāram offers fruit,
food, etc., to the deceased. Eight days afterwards, a feast, at which
meat is partaken of for the first time since the death, is given to the
relations of the dead person, and their pollution is at an end. They
may not, however, enter a temple for thirty days. On the sixteenth day
after death, the final death ceremonies (karmāndhiram) are
performed, and liberal presents of money, religious books, such
as the Rāmāyana, Mahābhārata, and Periya
Purānam, wooden spoons for domestic use, etc., are given to
Brāhmans.

There are three matams, whereat the Nāttukōttai Chettis
are initiated into their religion, at Pātharakkudi (or
Padanakkudi) and Kīla for males, and Tulāvur for females.
They are Saivites, but also, more especially the women, worship such
minor deities as Aiyanar, Munēswara, and Karuppan. They are also
said to worship two village goddesses, called Sellattamman and
Kannudayamman, at Nattarasankottai.

Nāttukōttai men have the lobes of the ears artificially
dilated, but seldom wear ornaments therein. They frequently have a gold
chain round the loins, and wear finger rings set with diamonds. The
wives even of wealthy men wear a cheap body cloth, and do menial house
work, such as cleaning the kitchen utensils. They plait baskets, and,
in some houses, wheels for spinning cotton may be seen.

Like other trading classes in Southern India, the
Nāttukōttai Chettis have a trade language of their own, which
varies according to locality. In the city of Madras they have three
tables, for annas, rupees, and tens of rupees respectively. Each of
these is formed out of the syllables of certain words. Thus, the anna
table is composed of the syllables of Tiripurasundari, the goddess at
Madura, which is a great centre for Nāttukōttai Chettis. The
syllables (in the inverse order), and their money equivalent are as
follows:—

	Ri
	½ anna.

	Da
	¾ anna.

	Un
	1 anna.

	Su
	2 annas.

	Ra
	3 annas.

	Pu
	4 annas.

	Ri
	8 annas.

	Ti
	12 annas.

The rupee table is composed of the word
Vēdagirīsvararthunai, meaning with the help of
Vēdagirīsvarar, the god at Tirukalikundram near
Madras:—

	Vē
	1 rupee.

	Da
	2 rupees.

	Gi
	3 rupees.

	Ri
	4 rupees.

	Ī
	5 rupees.

	Is
	6 rupees.

	Va
	7 rupees.

	Ra
	8 rupees.

	A
	9 rupees.

	Thu
	10 rupees.

	Nai
	11 rupees.

The tens-of-rupees table is made up from the word
Tirukalikundram:—

	Ti
	10 rupees.

	Ru
	20 rupees.

	Ik
	30 rupees.

	Ka
	40 rupees.

	Li
	50 rupees.

	Ik
	60 rupees.

	Ku
	70 rupees.

	In
	80 rupees.

	Ra
	90 rupees.

	Im
	100 rupees.

An anna is sometimes called vanakkam; a rupee is known as vellē
(white).

Nāttupattan.—A section of Ambalavāsis.
(See Unni.)

Nāttusāmbān.—Sāmbān (a name of
Siva) is a title of some Tamil Paraiyans. Nāttusāmbān
denotes a village Paraiyan.

Nattuvan.—Defined in the Madras Census Report, 1901, as
“an occupational term, meaning a dancing-master, which is applied
to males of the dancing-girl castes, who teach dancing.” At
nautch parties, when the Dēva-dāsis dance, the Nattuvans play
the accompaniment on the drum, bag-pipe, flute, clarionet, cymbals,
etc. At the initiation of a Kaikōlan girl as a Dēva-dasi, her
dancing-master seats himself behind her, and, grasping her legs, moves
them up and down in time with the music. Some Ōcchans in the
Tamily country, who teach dancing to Dēva-dāsis, are also
called Nattuvan.

Natuvili (middle).—A sub-division of Paraiyans in
Travancore.

Navakōti (nine crores).—An exogamous sept of
Dēsūr Reddi. A crore is one hundred lakhs, i.e.,
10,000,000.

Navalipitta (peacock).—A sept of Jātapu.

Navāyat.—The Navāyats or Navāyets are
summed up, in the Madras Census Report, 1901, as “a Musalman
tribe, which appears to have originally settled at Bhatkal in North
Canara, and is known on the west coast as Bhatkali. The derivation of
the name is much disputed. There are five sub-divisions of the tribe,
namely, Kurēshi, Mehkeri, Chīda, Gheas, and Mohāgir. It
takes a high place among Musalmans, and does not intermarry with other
tribes.”

Of the Nevayets, the following account, based on the Saadut Nama,
and conversations with members of the community, is given by Colonel
Wilks.45 “Nevayet is generally supposed to be a
corruption of the Hindustanee and Mahratta terms for new-comer. About
the end of the first century of the Hejira, or the early part of the
eighth century of the Christian era, Hejaj Bin
Yusuf, Governor of Irak, on the part of the Khalif
Abd-al-Melik-bin-Merwan, a monster abhorred for his cruelties even
among Musalmans, drove some respectable and opulent persons of the
house of Hâshem to the desperate resolution of abandoning for
ever their native country. Aided by the good offices of the inhabitants
of Kufa, a town of celebrity in those days, situated near to the tomb
of Ali, west of the Euphrates, they departed with their families,
dependents, and effects, and embarked on ships prepared for their
reception in the Persian Gulf. Some of these landed on that part of the
western coast of India called the Concan; the others to the eastward of
Cape Comorin; the descendants of the former are the Nevayets; of the
latter the Lubbē. The Lubbē pretend to one common origin with
the Nevayets, and attribute their black complexion to intermarriage
with the natives; but the Nevayets affirm that the Lubbē are the
descendants of their domestic slaves; and there is certainly, in the
physiognomy of this very numerous class, and in their stature and form,
a strong resemblance to the natives of Abyssinia. The Nevayets of the
western coast preserved the purity of their original blood by
systematically avoiding intermarriage with the Indians, and even with
the highest Muhammadan families, for many centuries after the
establishment of the Musalman dynasties of the Deckan. Even at this
time there are some Nevayets whose complexions approach the European
freshness. Their adherence to each other as members of the same family
preserved their respectability; and they were famed at the Muhammadan
courts of the Deckan for uniting the rare qualities of the soldier, the
scholar, and the gentleman.”

Nāvutiyan.—A synonym of Velakkattalavan.

Nāyādi.—In the Malabar Manual, the
Nāyādis are briefly summed up as follows. “Of the
Nāyādis, or lowest caste among the Hindus—the
dog-eaters—nothing definite is known. They are most persistent in
their clamour for charity, and will follow at a respectful distance,
for miles together, any person walking, driving, or boating. If
anything is given to them, it must be laid down, and, after the person
offering it has proceeded a sufficient distance, the recipient comes
timidly forward, and removes it.”

The subjects, whom I examined and measured at Shoranūr, though
living only about three miles off, had, by reason of the pollution
which they traditionally carry with them, to avoid walking over the
long bridge which spans the river, and follow a circuitous route of
many miles. Eventually they had to climb, or be ignominiously hoisted
over the wall of the bungalow. Ignorant of the orthodox manner of using
a chair, the first victim of the craniometer, who had to sit while his
head was under examination, assumed the undignified position with which
Eton boys who have been swished are familiar. Measurements concluded,
men, women, and children sat down on the grass to an ample feast. And,
before they departed homeward, copious blessings were invoked on me, to
a chorus composed of the repetition of a single shrill note, not unlike
that of the first note of a jackal cry. To quote the newspaper account
of my doings, which refers to the ‘monograms’ issued by me
on matters ethnological: “In the evening the kind gentleman gave
them a sumptuous treat of canji and curry, and gave them also copper
coins, toddy, and arrack. The poor people left the place immensely
pleased, and were safely escorted to the British side of the river from
the Cochin territory.”

When travelling on the public roads in Malabar or Cochin, one may
observe a few ragged and dirty cloths spread near the road, with one or
two copper coins on them; and, at the same time, hear a chorus of
monotonous stentorian voices at a distance of a hundred yards or more,
emanating from a few miserable specimens of humanity, standing
ghost-like with dishevelled hair, and a long strip of leaves tied round
the waist, or clad in a dirty loin-cloth. The coins represent the alms
given by the charitably disposed traveller, and the persons are
Nāyādis. I am told that, near Kollatūr, there is a stone
called the Nāyādi pārai, which is believed to be a man
who was turned into stone for not giving alms to a
Nāyādi.

Nāyādis.
Nāyādis.

The name Nāyādi is equivalent to Nāyattukar,
i.e., hunter. The Nāyādis are, in fact, professional
hunters, and are excellent shots. The Nāyars and other higher
classes, used formerly to take them with them on hunting and shooting
expeditions. But, since the Arms Act came into force, the
Nāyādis find this occupation gone. They are also good
archers, and used to kill deer, pigs, hares, etc., and eat them. These
animals are now difficult to get, as the forests are reserved by
Government, and private forests are denuded of their trees for use as
fuel, and for house-building by a growing population, and for
consumption on the railway. The suggestion has been made that the name
Nāyādi is derived from the fact of their eating otters, which
live in hill streams, and are called nir-nai (water-dog).

The approach of a Nāyādi within a distance of three
hundred feet is said to contaminate a Brāhman, who has to bathe
and put on a new sacred thread, to cleanse himself of the pollution.
The Nāyādis, in fact, hold the lowest position in
the social scale, and consequently labour under the greatest
disadvantage.

The Nāyādis live mostly in isolated huts on the tops of
hills, and generally select a shōla, or glade, where there is a
pond or stream. Some families live on the land of their landlords,
whose crops they watch by night, to guard them against the attacks of
wild beasts. Sometimes they are engaged in ploughing, sowing, weeding,
transplanting, and reaping, the rice crop, or in plantain (banana)
gardens. I take exception to the comparison by a recent author of the
British Empire to the banana (Musa) throwing out aërial
roots. The banyan (Ficus bengalensis) must have been meant.

The male members of the community are called Nāyādis, and
the females Nāyādichis. The boys are called Molayans, and the
young girls Manichis. Succession is in the male line
(makkathāyam).

A thatched shed with palm-leaf walls, a few earthen pots, and a
chopper, constitute the Nāyādi’s property. He
occasionally collects honey and bees-wax, and also the gum (matti
pasai) from the mattipāl tree (Ailanthus malabarica),
which, when burnt, is used as temple incense and for fumigating the
bed-chamber. He receives toddy in exchange for the honey and wax, and
copper coins for the gum, with which he purchases luxuries in the shape
of salt, chillies, dried fish, tobacco, and liquor. He makes rough
ropes from the malanar plant, and the bark of the kayyūl tree
(Bauhinia). The bark is soaked in water, sun-dried, and the
fibre manufactured into rope. He also makes slings of fibre, wherewith
he knocks over birds, and mats from a species of Cyperus.

According to custom, the Nāyādi has to offer four ropes,
each eight yards long, to every Nambūtiri illam, and
two ropes to every Nāyar house near his settlement, on the
occasion of the Vishu and Ōnam festivals. In return he receives a
fixed measure of paddy (rice). The ropes are used for tethering cattle,
and for drawing water from the well. By a wise dispensation of the
ancient local chieftains, to each Nāyādi is assigned a desom
(portion of a parish), within which he enjoys certain privileges. And
no Nāyādi has any business to poach on his preserves. The
privileges are these. On birthdays, anniversaries, and festive
occasions, the Nāyādi receives his share of curry and rice,
tied up in an old cloth. When a person is sick, a black country-made
kambli (blanket), with gingelly (Sesamum), mustard, turmeric,
and cocoanut tied up in the four corners, is passed three times over
the patient and presented to a Nāyādi, together with a palm
umbrella, a stick, and a cucumber. This is called kala-dhānam, or
offering to Yama, the god of death, whose attack has to be warded off
by propitiatory offerings. The Nāyādi accepts the gifts, and
prays for the long life and prosperity of the giver. Placing them
before his own family god, he prays that the life of the sick person
may be spared, and that the disease may not be transferred to him.

Like the Cherumans, the Nāyādis drink, but they cannot
afford to buy as much toddy as the former, for the Cheruman works
regularly for a daily wage. Monkeys, which are very troublesome in
gardens, are shot down by the higher classes, and given to the
Nāyādis to eat. Their dietary includes rats, mungooses, pigs,
deer, paraquets, the koel (cuckoo), doves, quails, fowls, paddy-birds,
hares, tortoises, Varanus (lizard), crocodiles, and fish. They abstain
from eating the flesh of dogs, cats, snakes, land-crabs, shell-fish,
and beef. Among vegetables, the tubers of yams (Dioscorea) and
Colocasia are included. They produce fire by friction
with two sticks of Litsœa sebifera, in the shorter of
which a cavity is scooped out. They do not, like the Todas, put
powdered charcoal in the cavity, but ignite the cloth rag by means of
the red-hot wood dust produced by the friction.

When a woman is pregnant, she craves for the flesh of a monkey or
jungle squirrel during the sixth month. During the seventh month, a
ceremony is performed, to relieve her of the influence of devils, who
may be troubling her. It is called ozhinnukalayuka. Abortion is
attributed to the malign influence of evil spirits. To ward off this,
they tie round the neck a magic thread, and invoke the aid of their
hill gods and the spirits of their ancestors. They erect a special hut
for delivery, to which the woman retires. When she is in labour, her
husband shampooes his own abdomen, while praying to the gods for her
safe delivery—a custom which seems to suggest the couvade. As
soon as his wife is delivered, he offers thanks to the gods “for
having got the baby out.” The woman observes pollution for ten
days, during which her husband avoids seeing her. Any deformity in the
child is attributed to the evil influence of the gods. On the
twenty-eighth day after birth, the ceremony of naming the child takes
place. The name given to the first-born son is that of the paternal
grandfather, and to the first-born daughter that of the maternal
grandmother. In the fifth year, the ear-boring ceremony takes place,
and the operation is performed by the child’s uncle. A piece of
brass wire takes the place of ear-rings. Girls wear a plug of wood in
the lobes. The Nāyādichis do not, like the Cheruman women,
wear bracelets, but have many rows of beads round their necks, and
hanging over their bosoms.

When a girl reaches puberty, a Nāyādichi leads her to a
tank (pond), in which she bathes, after a pāndi, composed
of several pieces of plantain leaf tied together, has been carried
three or four times round her. She must not touch any utensils, and
must abstain from touching her head with the hand, and, if the skin
itches, the body must be scratched with a small stick.

Concerning a very interesting form of marriage, Mr. T. K. Gopal
Panikkar writes as follows.46 “A large hut is
constructed of ‘holly’ and other leaves, inside which the
girl is ensconced. Then all the young men and women of the village
gather round the hut, and form a ring about it. The girl’s
father, or the nearest male relative, sits a short distance from the
crowd, with a tom-tom in his hands. Then commences the music, and a
chant is sung by the father, which has been freely translated as
follows:—

Take the stick, my sweetest daughter,

Now seize the stick, my dearest love,

Should you not capture the husband you wish for,

Remember, ’tis fate decides whom you shall
have.

“All the young men, who are eligible for
marriage, arm themselves with a stick each, and begin to dance round
the hut, inside which the bride is seated. This goes on for close on an
hour, when each of them thrusts his stick inside the hut through the
leafy covering. The girl has then to take hold of one of these sticks
from the inside, and the owner of the stick which she seizes becomes
the husband of the concealed bride. This ceremony is followed up by
feasting, after which the marriage is consummated.”

A photograph by Mr. F. Fawcett shows a young man with a ring hanging
round his neck, as a sign that he was still unattached. But
he was soon about to part with it, for a present of a rupee enabled him
to find a girl, and fix up a marriage, within two days.

Nāyādis making fire.
Nāyādis making fire.

Adultery is regarded with abhorrence, and there is a belief that
those who are guilty of it are liable to be attacked by wild beasts or
demons. On the occasion of the marriage of a divorced woman’s son
or daughter, the mother attends the festivities, if she receives a
cordial invitation from her children. But she does not look her former
husband straight in the face, and returns to her home the same
evening.

When a man lies at the point of death, it is usual to distribute
rice kanji to the people, who, after taking their fill, become
possessed with the power of predicting the fate in store for the sick
man. According as the taste of the kanji turns to that of a corpse, or
remains unaltered, the death or recovery of the patient is foretold in
their deep and loud voices.47 The Nāyādis either
burn or bury their dead. Several layers of stones are placed within the
grave, and its site is marked by three big stones, one in the middle,
and one at each end. The burnt ashes of the bones are collected, and
preserved in a pot, which is kept close to the hut of the deceased.
Pollution is observed for ten days, during which the enangan (relations
by marriage) cook for the mourners. On the tenth day, the sons of the
deceased go, together with their relations, to the nearest stream, and
bury the bones on the bank. The sons bathe, and perform beli, so that
the soul of the departed may enter heaven, and ghosts may not trouble
them. After the bath, a sand-heap, representing the deceased, is
constructed, and on it are placed a piece of plantain leaf, some
unboiled rice, and karuka grass (Cynodon Dactylon).
Over these water is poured twelve times, and the sons reverently
prostrate themselves before the heap. They then return home, and
cow-dung, mixed with water, is sprinkled over them by their relations,
and poured over the floor of the hut. In this manner they are purified.
Some time during the seventh month after death, according to another
account, the grave, in which the corpse has been buried, is dug up, and
the bones are carefully collected, and spread out on a layer of sticks
arranged on four stones placed at the corners of a pit. The bones are
then covered with more sticks, and the pile is lighted. The partially
burnt bones are subsequently collected by the eldest son of the
deceased, and carried to the hut in a new pot, which is tied to a
branch of a neighbouring tree. This rite concluded, he bathes, and, on
his return, the adiyanthiram (death ceremony) day is fixed. On this
day, the eldest son removes the pot, and buries it by the side of a
stream, near which a heap of sand is piled up. On this all the agnates
pour water three times, prostrate themselves before it, and disperse.
The ceremony is brought to a close with a square meal. Some time ago an
old Nāyādi, who had the reputation of being a good shot,
died. His son obtained a handful of gunpowder from a gun-license
holder, and set fire to it near the grave, with a view to satisfying
the soul of the deceased.

The chief gods of the Nāyādis are Mallan, Malavazhi, and
Parakutti, to whom offerings of toddy, rice, and the flesh of monkeys
are made. Parakutti it is who aids them in their hunting expeditions,
bringing the game to them, and protecting them from wild beasts. If
they do not succeed in bagging the expected game, they abuse him.

The Nāyādis are also ancestor worshippers, and keep
representations of the departed, to which offerings of
rice and toddy are made during the Ōnam, Vishu, and other
festivals. Beneath a mango tree in a paramba (garden) were forty-four
stones set up in a circle round the tree. One of the stones was a
beli-kal (beli stone), such as is placed round the inner shrines of
temples. The remainder resembled survey stones, but were smaller in
size. The stones represented forty-four Nāyādis, who had left
the world. On the ceremonial occasions referred to above, a sheep or
fowl is killed, and the blood allowed to fall on them, pūja
(worship) is performed, and solemn prayers are offered that the souls
of the departed may protect them against wild beasts and snakes. A
Nāyādi asserted that, if he came across a tiger, he would
invoke the aid of his ancestors, and the animal would be rendered
harmless.

Whenever the Nāyādis labour under any calamity or disease,
they consult the Parayan astrologer. And, when a woman is possessed by
devils, the Parayan is summoned. He is furnished with a thread and some
toddy. Muttering certain prayers to Parakutti and other deities, he
ties the thread round the woman’s neck, drinks the toddy, and the
devil leaves her. When a person is believed to be under the influence
of a devil or the evil eye, salt, chillies, tamarind, oil, mustard,
cocoanut, and a few pice (copper coins) in a vessel are waved thrice
round the head of the affected individual, and given to a
Nāyādi, whose curse is asked for. There is this peculiarity
about a Nāyādi’s curse, that it always has the opposite
effect. So, when he is asked to curse one who has given him alms, he
does so by invoking misery and evil upon him. By the Nāyādi
money is called chembu kāsu (copper coin), food elamāttam
(exchange of leaves), and having no food nakkān illa (nothing to
lick on). As a protection against snake-bite, the
Nāyādis wear a brass toe-ring. And, when engaged in catching
rats in their holes, they wear round the wrist a snake-shaped metal
ring, to render them safe against snakes which may be concealed in the
hole.

The Nāyādis who live within the jurisdiction of the
Kavalapāra Nāyar near Shoranūr wear the kudumi (front
lock of hair), as there are no Māppillas (Muhammadans) to molest
them. The Kavalapāra Nāyar was at one time an important
chief, and directed all Nambūtiri jenmis (landlords) who held land
within his jurisdiction to bind themselves not to let the land to
Māppillas. Nāyādis of other parts are not allowed by the
Māppillas to wear the kudumi, and, if they do so, they are taken
for Parayans and professional sorcerers, and beaten.

Some Nāyādis have become converts to Christianity, others
to Muhammadanism, and maintain themselves by begging for alms from
Muhammadans. They are called Thoppyitta (cap-wearing)
Nāyādis.

The priest of the Nāyādis is called Mūppan. His
appointment is hereditary, and he enquires into all matters affecting
the community, and can excommunicate a guilty person.48

Average height, 155 cm.; nasal index, 86.

Nāyar.—“The Nāyars,” Mr. H. A.
Stuart writes,49 “are a Dravidian caste, or rather a
community, for we find several distinct elements with totally different
occupations among the people who call themselves by this title. The
original Nāyars were undoubtedly a military body, holding lands
and serving as a militia, but the present Nāyar caste includes
persons who, by hereditary occupation, are traders, artisans,
oilmongers, palanquin-bearers, and even barbers and washermen. The fact
seems to be that successive waves of immigration brought from the
Canarese and Tamil countries different castes and different tribes; and
these, settling down in the country, 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. Chettis of Coimbatore, for example, who settled in Palghāt
and Valluvanād within living memory, have developed by this time
into Nāyars. In the census schedules we find instances in which
the males of a house affix the term Nāyar to their names, while
the names of the females end in Chettichi. Gollas entering the country
from the north have similarly, in course of time, assumed Nāyar
customs and manners, and are now styled Nāyars. Again the
rājahs and chieftains of the country sometimes raised individuals
or classes who had rendered them meritorious service to the rank of
Nāyars. These men were thereafter styled Nāyars, but formed a
separate sub-division with little or no communion with the rest of the
Nāyar class, until at least, after the lapse of generations, when
their origin was forgotten. Nāyar may thus at present be
considered to be a term almost as wide and general as
Sūdra.”

According to the Brāhman tradition, the Nāyar caste is the
result of union between the Nambūdris with Dēva, Gandharva
and Rakshasa women introduced by Parasurāma; and this tradition
embodies the undoubted fact that the caste by its practice of hypergamy
has had a very large infusion of Aryan blood. In origin the Nāyars
were probably a race of Dravidian immigrants, who were amongst the
first invaders of Malabar, and as conquerors assumed the position of
the governing and land-owning class. The large admixture of
Aryan blood combined with the physical peculiarities of the country
would go far to explain the very marked difference between the
Nāyar of the present day and what may be considered the
corresponding Dravidian races in the rest of the Presidency.50

In connection with the former position of the Nāyars as
protectors of the State, it is noted by Mr. Logan51 that
“in Johnston’s ‘Relations of the most famous Kingdom
in the world’ (1611), there occurs the following quaintly written
account of this protector guild. ‘It is strange to see how ready
the Souldiour of this country is at his Weapons: they are all gentile
men, and tearmed Naires. At seven Years of Age they are put to School
to learn the Use of their Weapons, where, to make them nimble and
active, their Sinnewes and Joints are stretched by skilful Fellows, and
annointed with the Oyle Sesamus [gingelly: Sesamum
indicum]: By this annointing they become so light and nimble that
they will winde and turn their Bodies as if they had no Bones, casting
them forward, backward, high and low, even to the Astonishment of the
Beholders. Their continual Delight is in their Weapon, perswading
themselves that no Nation goeth beyond them in Skill and
Dexterity.’ And Jonathan Duncan, who visited Malabar more than
once as one of the Commissioners from Bengal in 1792–93, and
afterwards as Governor of Bombay, after quoting the following lines
from Mickle’s Camoens, Book VII—

’Poliar the labouring lower clans are named:

By the proud Nayrs the noble rank is claimed;

The toils of culture and of art they scorn:

The shining faulchion brandish’d in the
right—

Their left arm wields the target in the
fight’—

went on to observe: ‘These lines, and especially the two last,
contain a good description of a Nayr, who walks along, holding up his
naked sword with the same kind of unconcern as travellers in other
countries carry in their hands a cane or walking staff. I have observed
others of them have it fastened to their back, the hilt being stuck in
their waist band, and the blade rising up and glittering between their
shoulders’ (Asiatic Researches, V. 10, 18). M. Mahé de la
Bourdonnais, who had some experience of their fighting qualities in the
field, thus described them: ‘Les Nairs sont de
grands hommes basanés, légers, et vigoureux: Ils
n’ont pas d’autre profession que celle des armes, et
seraient de fort bons soldats, s’ils étiaent
disciplinés: mais ils combattent sans ordre, ils prennent la
fuite dès qu’on les serre de près avec quelque
supèrioritê; pourtant, s’ils se voient
pressés avec vigueur et qu’ils se croient en danger, ils
reviennent à la charge, et ne se rendent jamais’
(M. Esquer, Essai sur les Castes dans
l’Inde, page 181). Finally, the only British General of
any note—Sir Hector Munro—who had ever to face the
Nāyars in the field, thus wrote of their modes of
fighting:—

‘One may as well look for a needle in a Bottle of Hay as any
of them in the daytime, they being lurking behind sand banks and
bushes, except when we are marching towards the Fort, and then they
appear like bees out in the month of June.’ ‘Besides
which,’ he continued, ‘they point their guns well, and fire
them well also.’ (Tellicherry Factory Diary, March, 1761). They
were, in short, brave light troops, excellent in skirmishing, but their
organization into small bodies with discordant interests unfitted them
to repel any serious invasion by an enemy even moderately well
organised. Among other strange Malayāli customs, Sheikh
Zin-ud-din52 noticed the fact that, if
a chieftain was slain, his followers attacked and obstinately
persevered in ravaging the slayer’s country, and killing his
people till their vengeance was satisfied. This custom is doubtless
that which was described so long ago as in the ninth century A.D. by
two Muhammadans, whose work was translated by Renaudot (Lond., 1733).
‘There are kings who, upon their accession, observe the following
ceremony. A quantity of cooked rice was spread before the king, and
some three or four hundred persons came of their own accord, and
received each a small quantity of rice from the king’s own hands
after he himself had eaten some. By eating of this rice they all engage
themselves to burn themselves on the day the king dies or is slain, and
they punctually fulfil their promise.’ Men, who devoted
themselves to certain death on great occasions, were termed Amoucos by
the Portuguese; and Barbosa, one of the Portuguese writers, alluded to
the practice as prevalent among the Nāyars. Purchas has also the
following:—‘The king of Cochin hath a great number of
Gentlemen, which he calleth Amocchi, and some are called Nairi: these
two sorts of men esteem not their lives anything, so that it may be for
the honour of the king.’ The proper Malayālam term for such
men was Chāver, literally those who took up, or devoted themselves
to death. It was a custom of the Nāyars, which was readily adopted
by the Māppillas, who also at times—as at the great
Mahāmakkam, twelfth year feast, at Tirunāvāyi53—devoted themselves to death in the
company of Nāyars for the honour of the
Valluvanad Rāja. And probably the frantic fanatical rush of the
Māppillas on British bayonets, which is not even yet a thing of
the past, is the latest development of this ancient custom of the
Nāyars. The martial spirit of the Nāyars in these piping
times of peace has quite died out for want of exercise. The Nāyar
is more and more becoming a family man. Comparatively few of them
now-a-days even engage in hunting.” According to an inscription
of the King Kulōttunga I (A.D. 1083–84), he conquered
Kudamalai-Nadu, i.e., the western hill country (Malabar), whose
warriors, the ancestors of the Nāyars of the present day, perished
to the last man in defending their independence.54

The following description of the Nāyars at the beginning of the
sixteenth century is given by Duarte Barbosa.55 “The
Nairs are the gentry, and have no other duty than to carry on war, and
they continually carry their arms with them, which are swords, bows,
arrows, bucklers, and lances. They all live with the kings, and some of
them with other lords, relations of the kings, and lords of the
country, and with the salaried governors, and with one another. They
are very smart men, and much taken up with their nobility.... These
Nairs, besides being all of noble descent, have to be armed as knights
by the hand of a king or lord with whom they live, and until they have
been so equipped they cannot bear arms nor call themselves Nairs.... In
general, when they are seven years of age, they are immediately sent to
school to learn all manner of feats of agility and gymnastics for the
use of their weapons. First they learn to dance and then
to tumble, and for that purpose they render supple all their limbs from
their childhood, so that they can bend them in any direction.... These
Nairs live outside the towns separate from other people on their
estates which are fenced in. When they go anywhere, they shout to the
peasants, that they may get out of the way where they have to pass; and
the peasants do so, and, if they did not do it, the Nairs might kill
them without penalty. And, if a peasant were by misfortune to touch a
Nair lady, her relations would immediately kill her, and likewise the
man that touched her and all his relations. This, they say, is done to
avoid all opportunity of mixing the blood with that of the peasants....
These are very clean and well-dressed women, and they hold it in great
honour to know how to please men. They have a belief amongst them that
the woman who dies a virgin does not go to paradise.”

Writing in the eighteenth century, Hamilton states56 that
“it was an ancient custom for the Samorin (Zamorin) to reign but
twelve years, and no longer. If he died before his term was expired, it
saved him a troublesome ceremony of cutting his own throat on a public
scaffold erected for that purpose. He first made a feast for all his
nobility and gentry, who were very numerous. After the feast he saluted
his guests, went on the scaffold, and very neatly cut his own throat in
the view of the assembly. His body was, a little while after, burned
with great pomp and ceremony, and the grandees elected a new Samorin.
Whether that custom was a religious or a civil ceremony I know not, but
it is now laid aside, and a new custom is followed by the modern
Samorin, that a jubilee is proclaimed throughout his dominion
at the end of twelve years, and a tent is pitched for him in a spacious
plain, and a great feast is celebrated for ten or twelve days with
mirth and jollity, guns firing night and day, so at the end of the
feast any four of the guests that have a mind to gain a crown by a
desperate action in fighting their way through thirty or forty thousand
of his guards, and kill the Samorin in his tent, he that kills him
succeeds him in his empire. In Anno 1695 one of these jubilees
happened, and the tent pitched near Ponnany, a sea-port of his about
fifteen leagues to the southward of Calicut. There were but three men
that would venture on that desperate action, who fell on, with sword
and target, among the guards, and, after they had killed and wounded
many, were themselves killed. One of the desperadoes had a nephew of
fifteen or sixteen years of age that kept close by his uncle in the
attack on the guards, and, when he saw him fall, the youth got through
the guards into the tent, and made a stroke at his Majesty’s
head, and had certainly dispatched him if a large brass lamp which was
burning over his head had not marred the blow, but, before he could
make another, he was killed by the guards, and I believe the same
Samorin reigns yet.”

It is noted by Sonnerat57 that the Nāyars “are
the warriors; they have also the privilege of enjoying all the women of
their caste. Their arms, which they constantly carry, distinguish them
from the other tribes. They are besides known by their insolent
haughtiness. When they perceive pariahs, they call out to them, even at
a great distance, to get out of their way, and, if any one of these
unfortunate people approaches too near a Nair, and through inadvertence
touches him, the Nair has a right to murder him, which is
looked upon as a very innocent action, and for which no complaint is
ever made. It is true that the pariahs have one day in the year when
all the Nairs they can touch become their slaves, but the Nairs take
such precautions to keep out of the way at the time, that an accident
of that kind seldom happens.” It is further recorded by
Buchanan58 that “the whole of these Nairs formed the
militia of Malayala, directed by the Namburis and governed by the
Rajahs. Their chief delight is in arms, but they are more inclined to
use them for assassination or surprise, than in the open field. Their
submission to their superiors was great, but they exacted deference
from those under them with a cruelty and arrogance, rarely practised
but among Hindus in their state of independence. A Nair was expected to
instantly cut down a Tiar or Mucuai, who presumed to defile him by
touching his person; and a similar fate awaited a slave, who did not
turn out of the road as a Nair passed.”

Nāyar is commonly said to be derived from the Sanskrit
Nāyaka, a leader, and to be cognate with Naik, and Nayudu or
Naidu. In this connection, Mr. L. Moore writes59 that
“if a reference is made to the Anglo-Indian Glossary
(Hobson-Jobson) by Yule and Burnell, it will be found that the term
Naik or Nayakan, and the word Nayar are derived from the same Sanskrit
original, and there is a considerable amount of evidence to show that
the Nayars of Malabar are closely connected by origin with the Nayakans
of Vijayanagar.60 Xavier, writing in 1542 to 1544, makes
frequent references to men whom he calls Badages, who are said to have
been collectors of royal taxes, and to have
grievously oppressed Xavier’s converts among the fishermen of
Travancore.61 Dr. Caldwell, alluding to Xavier’s letters,
says62 that these Badages were no doubt Vadages or men
from the North, and is of opinion that a Jesuit writer of the time who
called them Nayars was mistaken, and that they were really Nayakans
from Madura. I believe, however, that the Jesuit rightly called them
Nayars, for I find that Father Organtino, writing in 1568, speaks of
these Badages as people from Narasinga (a kingdom north of Madura,
lying close to Bishnaghur).63 Bishnaghur is, of course,
Vijayanagar, and the kingdom of Narasinga was the name frequently given
by the Portuguese to Vijayanagar. Almost every page of Mr.
Sewell’s interesting book on Vijayanagar bears testimony to the
close connection between Vijayanagar and the West Coast. Dr. A. C.
Burnell tells us that the kings who ruled Vijayanagar during the latter
half of the fourteenth century belonged to a low non-Aryan caste,
namely, that of Canarese cow-herds.64 They were therefore
closely akin to the Nayars, one of the leading Rajas among whom at the
present time, although officially described as a Samanta, is in reality
of the Eradi, i.e., cow-herd caste.65 It is
remarkable that Colonel (afterwards Sir Thomas) Munro, in the
memorandum written by him in 180266 on the Poligars of the
Ceded Districts, when dealing with the cases of a number of
Poligars who were direct descendants of men who had been chiefs under
the kings of Vijayanagar, calls them throughout his report Naique or
Nair, using the two names as if they were identical. Further
investigation as to the connection of the Nayars of Malabar with the
kingdom of Vijayanagar would, I believe, lead to interesting
results.” In the Journal of the Hon. John Lindsay (1783) it is
recorded67 that “we received information that our arms
were still successful on the Malabar coast, and that our army was now
advancing into the inland country; whilst the Nayars and Polygars that
occupy the jungles and mountains near Seringapatam, thinking this a
favourable opportunity to regain their former independence, destroyed
the open country, and committed as many acts of barbarity as
Hyder’s army had done in the Carnatic.”

“Some,” Mr. N. Subramani Aiyar writes in a note on the
Nāyars of Travancore, “believe that Nāyar is derived
from Nāga (serpents), as the Aryans so termed the earlier settlers
of Malabar on account of the special adoration which they paid to
snakes. The Travancore Nāyars are popularly known as Malayāla
Sūdras—a term which contrasts them sharply with the
Pāndi or foreign Sūdras, of whom a large number immigrated
into Travancore in later times. Another name by which Nāyars are
sometimes known is Malayāli, but other castes, which have long
inhabited the Malayālam country, can lay claim to this designation
with equal propriety. The most general title of the Nāyars is
Pillai (child), which was once added to the names of the Brāhman
dwellers in the south. It must, in all probability, have been
after the Brāhmans changed their title to Aiyar (father), by which
name the non-Brāhman people invariably referred to them, that
Sūdras began to be termed Pillai. We find that the Vellālas
of the Tamil country and the Nāyars of Travancore called
themselves Pillai from very early times. The formal ceremony of paying
down a sum of money, and obtaining a distinction direct from the
Sovereign was known as tirumukham pitikkuka, or catching the face of
the king, and enabled the recipients to add, besides the honorary
suffix Pillai, the distinctive prefix Kanakku, or accountant, to their
name. So important were the privileges conferred by it that even Sanku
Annavi, a Brāhman Dalava, obtained it at the hand of the reigning
Mahārāja, and his posterity at Vempannūr have enjoyed
the distinction until the present day. The titles Pillai and Kanakku
are never used together. The name of an individual would be, for
example, either Krishna Pillai or Kanakku Rāman Krishnan,
Rāman being the name of the Karanavan or the maternal uncle. A
higher title, Chempakaraman, corresponds to the knighthood of
mediæval times, and was first instituted by Mahārāja
Marthanda Varma in memory, it is said, of his great Prime Minister
Rāma Aiyyan Dalawa. The individual, whom it was the king’s
pleasure to honour, was taken in procession on the back of an elephant
through the four main streets of the fort, and received by the Prime
Minister, seated by his side, and presented with pānsupāri
(betel). Rare as this investiture is in modern times, there are many
ancient houses, to which this title of distinction is attached in
perpetuity. The title Kanakku is often enjoyed with it, the maternal
uncle’s name being dropped, e.g., Kanakku Chempakaraman
Krishnan. Tambi (younger brother) is another title prevalent in
Travancore. It is a distinctive suffix to the
names of Nāyar sons of Travancore Sovereigns. But, in ancient
times, this title was conferred on others also, in recognition of
merit. Tambis alone proceed in palanquins, and appear before the
Mahārāja without a head-dress. The consorts of
Mahārājas are selected from these families. If a lady from
outside is to be accepted as consort, she is generally adopted into one
of these families. The title Karta, or doer, appears also to have been
used as a titular name by some of the rulers of Madura. [At the Madras
census, 1901, Kartākkal was returned by Balijas claiming to be
descendants of the Nāyak kings of Madura and Tanjore.] The
Tekkumkur and Vadakkumkur Rājas in Malabar are said to have first
conferred the title Karta on certain influential Nāyar families.
In social matters the authority of the Karta was supreme, and it was
only on important points that higher authorities were called on to
intercede. All the Kartas belong to the Illam sub-division of the
Nāyar caste. The title Kuruppu, though assumed by other castes
than Nāyars, really denotes an ancient section of the Nāyars,
charged with various functions. Some were, for instance, instructors in
the use of arms, while others were superintendents of maid-servants in
the royal household. Writing concerning the Zamorin of Calicut about
1500 A.D., Barbosa states that “the king has a thousand waiting
women, to whom he gives regular pay, and they are always at the court
to sweep the palaces and houses of the king, and he does this for the
State, because fifty would be enough to sweep.” When a
Mahārāja of Travancore enters into a matrimonial alliance, it
is a Kuruppu who has to call out the full title of the royal consort,
Panappillai Amma, after the presentation of silk and cloth has been
performed. The title Panikkar is derived from pani, work. It
was the Panikkars who kept kalaris, or gymnastic and military schools,
but in modern times many Panikkars have taken to the teaching of
letters. Some are entirely devoted to temple service, and are
consequently regarded as belonging to a division of Mārans, rather
than of Nāyars. The title Kaimal is derived from kai, hand,
signifying power. In former times, some Kaimals were recognised
chieftains, e.g., the Kaimal of Vaikkattillam in North
Travancore. Others were in charge of the royal treasury, which,
according to custom, could not be seen even by the kings except in
their presence. “Neither could they,” Barbosa writes,
“take anything out of the treasury without a great necessity, and
by the counsel of this person and certain others.” The titles
Unnithan and Valiyathan were owned by certain families in Central
Travancore, which were wealthy and powerful. They were to some extent
self-constituted justices of the peace, and settled all ordinary
disputes arising in the kara where they dwelt. The title Menavan, or
Menon, means a superior person, and is derived from mel, above, and
avan he. The recipient of the title held it for his lifetime, or it was
bestowed in perpetuity on his family, according to the amount of money
paid down as atiyara. As soon as an individual was made a Menon, he was
presented with an ola (palmyra leaf for writing on) and an iron style
as symbols of the office of accountant, which he was expected to fill.
In British Malabar even now every amsam or revenue village has an
accountant or writer called Menon. The title Menokki, meaning one who
looks over or superintends, is found only in British Malabar, as it was
exclusively a creation of the Zamorin. [They are, I gather, accountants
in temples.]

“There are numerous sub-divisions comprised under the general
head Nāyar, of which the most important, mentioned in vernacular books, are Kiriyam,
Illam, Svarupam, Itacheri or Idacheri, Pallichan,
Ashtikkurichchi, Vattakātan, Otatu, Pulikkal, Vyapari,
Vilakkitalavan, and Veluthetan. Of these Ashtikkurichchi and Pulikkal
are divisions of Mārān, Vyapari is a division of Chettis, and
Vilakkitalavan and Veluthetan are barbers and washermen
respectively.

“The chief divisions of Nāyars, as now recognised, are as
follows:—

1. Kiriyam, a name said to be a corruption of the Sanskrit griha,
meaning house. This represents the highest class, the members of which
were, in former times, not obliged to serve Brāhmans and
Kshatriyas.

2. Illakkar.—The word illam indicates a Nambūtiri
Brāhman’s house, and tradition has it that every illam
family once served an illam. But, in mediæval times, any
Nāyar could get himself recognised as belonging to the Illam
division, provided that a certain sum of money, called adiyara, was
paid to the Government. The Illakkar are prohibited from the use of
fish, flesh, and liquor, but the prohibition is not at the present day
universally respected. In some parts of Malabar, they have moulded many
of their habits in the truly Brāhmanical style.

3. Svarupakkar.—Adherents of the Kshatriya families of
Travancore. The members of the highest group, Parūr Svarupam, have
their purificatory rites performed by Mārāns. It is stated
that they were once the Illakkar servants of one Karuttetathu
Nambutiri, who was the feudal lord of Parūr, and afterwards became
attached to the royal household which succeeded to that estate, thus
becoming Parūr Svarupakkar.

4. Padamangalam and Tamil Padam were not originally Nāyars, but
immigrants from the Tamil country. They are confined to a
few localities in Travancore, and until recently there was a
distinctive difference in regard to dress and ornaments between the
Tamil Padam and the ordinary Nāyars. The occupation of the
Padamangalakkar is temple service, such as sweeping, carrying lamps
during processions, etc. The Tamil Padakkar are believed to have taken
to various kinds of occupation, and, for this reason, to have become
merged with other sections.

5. Vāthi or Vātti.—This name is not found in the
Jatinirnaya, probably because it had not been differentiated from
Mārān. The word is a corruption of vāzhti, meaning
praying for happiness, and refers to their traditional occupation. They
use a peculiar drum, called nantuni. Some call themselves Daivampatis,
or wards of God, and follow the makkathāyam system of inheritance
(in the male line).

6. Itacheri or Idacheri, also called Pantaris in South Travancore.
They are herdsmen, and vendors of milk, butter and curds. The name
suggests a relation of some kind to the Idaiyan caste of the Tamil
country.

7. Karuvelam, known also by other names, such as Kappiyara and
Tiruvattar. Their occupation is service in the palace of the
Mahārāja, and they are the custodians of his treasury and
valuables. Fifty-two families are believed to have been originally
brought from Kolathanād, when a member thereof was adopted into
the Travancore royal family.

8. Arikuravan.—A name, meaning those who reduced the quantity
of rice out of the paddy given to them to husk at the temple of
Kazhayakkuttam near Trivandrum, by which they were accosted by the
local chieftain.

9. Pallichchan.—Bearers of palanquins for Brāhmans and
Malabar chieftains. They are also employed as
their attendants, to carry their sword and shield before them.

10. Vandikkāran.—A name, meaning cartmen, for those who
supply fuel to temples, and cleanse the vessels belonging thereto.

11. Kuttina.—The only heiress of a Svarupam tarwad is said to
have been a maid-servant in the Vadakketam Brāhman’s house,
and her daughter’s tāli-kettu ceremony to have been
celebrated in her master’s newly-built cowshed. The bride was
called kuttilachchi, or bride in a cowshed, and her descendants were
named Kuttina Nāyars. They intermarry among themselves, and,
having no priests of their own, obtain purified water from
Brāhmans to remove the effects of pollution.

12. Matavar.—Also known as Puliyattu, Veliyattu, and
Kāllur Nāyars. They are believed to have been good archers in
former times.

13. Otatu, also called Kusa. Their occupation is to tile or thatch
temples and Brāhman houses.

14. Mantalayi.—A tract of land in the Kalkulam taluk, called
Mantalachchi Konam, was granted to them by the State. They are paid
mourners, and attend at the Trivandrum palace when a death occurs in
the royal family.

15. Manigrāmam.—Believed to represent Hindu recoveries
from early conversion to Christianity. Manigrāmam was a portion of
Cranganore, where early Christian immigrants settled.

16. Vattaykkatan, better known in Travancore as Chakala Nāyars,
form in many respects the lowest sub-division. They are obliged to
stand outside the sacrificial stones (balikallu) of a sanctuary, and
are not allowed to take the title Pillai. Pulva is a title of
distinction among them. One section of them is engaged in
the hereditary occupation of oil-pressing, and occupies a lower
position in the social scale than the other.”

The following list of “clans” among the Nāyars of
Malabar whom he examined anthropometrically is given by Mr. F.
Fawcett68:—

	

	Kiriyattil.

	Sudra.

	Kurup.

	Nambiyar.

	Urāli.

	Nalliōden.

	Viyyūr.

	Akattu Charna.

	Purattu Charna.

	Vattakkād.

	

	Vangilōth.

	Kitāvu.

	Pallichan.

	Muppathināyiran.

	Vīyāpāri or Rāvāri.

	Attikurissi.

	Manavalan.

	Adungādi.

	Adiōdi.

	Amayengolam.

“The Kurup, Nambiyar Viyyūr, Manavālan,
Vengōlan, Nelliōden, Adungādi, Kitāvu, Adiōdi,
Āmayengolam, all superior clans, belong, properly speaking, to
North Malabar. The Kiriyattil, or Kiriyam, is the highest of all the
clans in South Malabar, and is supposed to comprise, or correspond with
the group of clans first named from North Malabar. The Akattu Charna
clan is divided into two sub-clans, one of which looks to the Zamorin
as their lord, and the other owns lordship to minor lordlings, as the
Tirumulpād of Nilambūr. The former are superior, and a woman
of the latter may mate with a man of the former, but not vice
versâ. In the old days, every Nāyar chief had his
Charnavar, or adherents. The Purattu Charna are the outside adherents,
or fighters and so on, and the Akattu Charna are the inside
adherents—clerks and domestics. The clan from which the former
were drawn is superior to the latter. The Urālis are said to have
been masons; the Pallichans manchīl bearers.69 The Sūdra clan supplies female servants in
the houses of Nambūdiris. The Vattakkād (or Chakkingal:
chakku, oil press) clan, whose proper métier is producing
gingelly or cocoanut oil with the oil-mill, is the lowest of all,
excepting, I think, the Pallichan. Indeed, in North Malabar, I have
frequently been told by Nāyars of the superior clans that they do
not admit the Vattakkād to be Nāyars, and say that they have
adopted the honorary affix Nāyars to their names quite recently.
There is some obscurity as regards the sub-divisions of the
Vattakkād clan. To the north of Calicut, in Kurumbranād, they
are divided into the Undiātuna, or those who pull (to work the
oil-machine by hand), and the Murivechchu-ātune, or those who tie
or fasten bullocks, to work the oil-machine. Yet further north, at
Tellicherry and thereabouts, there are no known sub-divisions, while in
Ernād, to the eastward, the clan is divided into the
Veluttātu (white) and Karuttātu (black). The white have
nothing to do with the expression and preparation of oil, which is the
hereditary occupation of the black. The white may eat with Nāyars
of any clan; the black can eat with no others outside their own clan.
The black sub-clan is strictly endogamous; the other, the superior
sub-clan, is not. Their women may marry men of any other clan, the
Pallichchan excepted. Union by marriage, or whatever the function may
be named, is permissible between most of the other clans, the rule by
which a woman may never unite herself with her inferior being always
observed. She may unite herself with a man of her own clan, or with a
man of any superior clan, or with a Nambūtiri, an Embrāntiri,
or any other Brāhman, or with one of the small sects
coming between the Brāhmans and the Nāyars. But she cannot
under any circumstances unite herself with a man of a clan, which is
inferior to hers. Nor can she eat with those of a clan inferior to her;
a man may, and does without restriction. Her children by an equal in
race and not only in mere social standing, but never those by one who
is racially inferior, belong to her taravād.70 The
children of the inferior mothers are never brought into the
taravād of the superior fathers, i.e., they are never
brought into it to belong to it, but they may live there. And, where
they do so, they cannot enter the taravād kitchen, or touch the
women while they are eating. Nor are they allowed to touch their
father’s corpse. They may live in the taravād under these
and other disabilities, but are never of it. The custom, which permits
a man to cohabit with a woman lower in the social scale than himself,
and prohibits a woman from exercising the same liberty, is called the
rule of anulōmam and pratilōmam. Dr. Gundert derives
anulōmam from anu, with lōmam (rōmam), hair, or going
with the hair or grain. So pratilōmam means going against the hair
or grain. According to this usage, a Nāyar woman, consorting with
a man of a higher caste, follows the hair, purifies the blood, and
raises the progeny in social estimation. By cohabitation with a man of
a lower division (clan) or caste, she is guilty of pratilōmam,
and, if the difference of caste were admittedly great, she would be
turned out of her family, to prevent the whole family being boycotted.
A corollary of this custom is that a Nambūtiri Brāhman father
cannot touch his own children by his Nāyar consort without bathing
afterwards to remove pollution. The children in
the marumakkatayam family belong, of course, to their mother’s
family, clan, and caste. They are Nāyars, not Nambūtiris. The
Nāyars of North Malabar are held to be superior all along the
line, clan for clan, to those of South Malabar, which is divided from
the north by the river Korapuzha, seven miles north of Calicut, so that
a woman of North Malabar would not unite herself to a man of her own
clan name of South Malabar. A Nāyar woman of North Malabar cannot
pass northward beyond the frontier; she cannot pass the hills to the
eastward; and she cannot cross the Korapuzha to the south. It is tabu.
The women of South Malabar are similarly confined by custom, breach of
which involves forfeiture of caste. To this rule there is an exception,
and of late years the world has come in touch with the Malayāli,
who nowadays goes to the University, studies medicine and law in the
Presidency town (Madras), or even in far off England. Women of the
relatively inferior Akattu Charna clan are not under quite the same
restrictions as regards residence as are those of most of the other
clans; so, in these days of free communications, when Malayālis
travel, and frequently reside far from their own country, they often
prefer to select wives from this Akattu Charna clan. But the old order
changeth everywhere, and nowadays Malayālis who are in the
Government service, and obliged to reside far away from Malabar, and a
few who have taken up their abode in the Presidency town, have wrenched
themselves free of the bonds of custom, and taken with them their wives
who are of clans other than the Akattu Charna. The interdiction to
travel, and the possible exception to it in the case of Akattu Charna
women, has been explained to me in this way. The Nāyar woman
observes pollution for three days during menstruation. While
in her period, she may not eat or drink with any other member of the
taravād, and on the fourth day she must be purified. Purification
is known as māttu (change), and it is effected by the washerwoman,
who, in some parts of South Malabar, is of the Mannān or
Vannān caste, whose métier is to wash for the
Nāyars and Nambūtiris, but who is, as a rule, the washerwoman
of the Tīyan caste, giving her, after her bath, one of her own
cloths to wear (māttu, change of raiment) instead of the soiled
cloth, which she takes away to wash. Pollution, which may come through
a death in the family, through child-birth, or menstruation, must be
removed by māttu. Until it is done, the woman is out of caste. It
must be done in the right way at the right moment, under pain of the
most unpleasant social consequences. How that the influential rural
local magnate wreaks vengeance on a taravād by preventing the
right person giving māttu to the women is well known in Malabar.
He could not, with all the sections of the Penal Code at his disposal,
inflict greater injury. Now the Nāyar woman is said to feel
compelled to remain in Malabar, or within her own part of it, in order
to be within reach of māttu. My informant tells me that, the
Vannān caste being peculiar to Malabar, the Nāyar women
cannot go where these are not to be found, and that māttu must be
done by one of that caste. But I know, from my own observation in the
most truly conservative localities, in Kurumbranād for example,
where the Nāyar has a relative superiority, that the washerman is
as a rule a Tīyan; and I cannot but think that the interdiction
has other roots than those involved in māttu. It does not account
for the superstition against crossing water, which has its counterparts
elsewhere in the world. The origin of the interdiction to cross the
river southwards has been explained to me as emanating from
a command of the Kōlatirri Rājah in days gone by, when, the
Arabs having come to the country about Calicut, there was a chance of
the women being seized and taken as wives. The explanation is somewhat
fanciful. The prohibition to cross the river to the northwards is
supposed to have originated in much the same way. As bearing on this
point, I may mention that the Nāyar women living to the east of
Calicut cannot cross the river backwater, and come into the
town.” It may be noted in this connection that the Paikāra
river on the Nīlgiri hills is sacred to the Todas, and, for fear
of mishap from arousing the wrath of the river-god, a pregnant Toda
woman will not venture to cross it. No Toda will use the river water
for any purpose, and they do not touch it, unless they have to ford it.
They then walk through it, and, on reaching the opposite bank, bow
their heads. Even when they walk over the Paikāra bridge, they
take their hands out of the putkuli (body-cloth) as a mark of
respect.

Akattucharna Nāyar.
Akattucharna Nāyar.

The complexity of the sub-divisions among the Nāyars in North
Malabar is made manifest by the following account thereof in the
Gazetteer of Malabar. “There are exogamous sub-divisions (perhaps
corresponding to original tarwāds) called kulams, and these are
grouped to form the sub-castes which are usually endogamous. It is
quite impossible to attempt a complete account of the scheme, but to
give some idea of its nature one example may be taken, and dealt with
in some detail; and for this purpose the portion of Kurumbranād
known as Payyanād will serve. This is the country between the
Kōttapuzha and Pōrapuzha rivers, and is said to have been
given by a Rāja of Kurumbranād to a certain Ambādi
Kōvilagam Tamburātti (the stānam or title of the senior
lady of the Zāmorin Rāja’s family). In this
tract or nād there were originally six stānis or chieftains,
who ruled, under the Rāja, with the assistance, or subject to the
constitutional control, of four assemblies of Nāyars called
Kūttams. Each kūttam had its hereditary president. In this
tract there are seven groups of kulams. The highest includes twelve
kulams, Vengalat, Pattillat, Vīyyūr, Nelliōt, Atunkudi,
Amayangalat, Nellōli, Nilanchēri, Rendillat, Pulliyāni,
Orakātteri, and Venmēri. Of these, the Pattillat and
Rendillat (members of the ten and members of the two illams or houses)
affix the title Adiyōdi to their names, the last three affix the
title Nambiyar, and the rest affix Nāyar. Of the six stānis
already mentioned, three, with the title of Adiyōdi, belong to the
Vengalat kulam, while two of the presidents of kūttams belonged to the
Pattillat kulam. The younger members of the stāni houses are
called kidavu. It is the duty of women of Viyyūr and Nelliōt
kulams to join in the bridal procession of members of the Vengalat
kulam, the former carrying lamps, and the latter salvers containing
flowers, while the Rendillat Adiyōdis furnish cooks to the same
class. Pattillat Adiyōdis and Orakātteri Nambiyars observe
twelve days’ pollution, while all the other kulams observe
fifteen. The second group consists of six kulams, Eravattūr,
Ara-Eravattūr (or half Eravattūr), and Attikōdan
Nāyars, Tonderi Kidāvus, Punnan Nambiyars, and
Mēnōkkis. All these observe fifteen days’ pollution.
The third group consists of three kulams, Tacchōli to which the
remaining three stānis belong, Kōthōli, and
Kuruvattānchēri. All affix Nāyar to their names, and
observe fifteen days’ pollution. The fourth group consists of
three kulams, Peruvānian Nambiyars, Chellādan Nāyars,
and Vennapālan Nāyars. All three observe fifteen days’
pollution. The name Peruvānian means great or principal oil-man; and it is the duty of this
caste to present the Kurumbranād Rāja with oil on the
occasion of his formal installation. The fifth group consists of the
three kulams, Mannangazhi, Paramchela, and Pallikara Nāyars, all
observing fifteen days’ pollution. A member of the first-named
class has to place an āmanapalaga (the traditional seat of
Nambūdiris and other high castes) for the Kurumbranād
Rāja to sit on at the time of his installation, while a member of
the second has to present him with a cloth on the same occasion. The
sixth group consists of four kiriyams named Patam, Tulu, Manan, and
Ottu respectively, and has the collective name of Rāvāri. The
seventh group consists of six kulams, Kandōn, Kannankōdan,
Kotta, Karumba, Kundakollavan, and Panakādan Nāyars. All
observe fifteen days’ pollution, and the women of these six
kulams have certain duties to perform in connection with the
purification of women of the Vengalat, Pattillat, and Orakatteri
kulams. Besides these seven groups, there are a few other classes
without internal sub-divisions. One such class is known as Pāppini
Nāyar. A woman of this class takes the part of the Brāhmini
woman (Nambissan) at the tāli-kettu kalyanam of girls belonging to
the kulams included in the third group. Another class called
Pālattavan takes the place of the Attikurissi Nāyar at the
funeral ceremonies of the same three kulams.”

In illustration of the custom of polyandry among the Nāyars of
Malabar in by-gone days, the following extracts may be quoted.
“On the continent of India,” it is recorded in Ellis’
edition of the Kural, “polyandry is still said to be practiced in
Orissa, and among particular tribes in other parts. In Malayālam,
as is well known, the vision of Plato in his ideal republic is more
completely realised, the women among the Nāyars not
being restricted to family or number, but, after she has been
consecrated by the usual rites before the nuptial fire, in which
ceremony any indifferent person may officiate as the representative of
her husband, being in her intercourse with the other sex only
restrained by her inclinations; provided that the male with whom she
associates be of an equal or superior tribe. But it must be stated, for
the glory of the female character, that, notwithstanding the latitude
thus given to the Nāyattis, and that they are thus left to the
guidance of their own free will and the play of their own fancy (which
in other countries has not always been found the most efficient check
on the conduct of either sex), it rarely happens that they cohabit with
more than one person at the same time. Whenever the existing connexion
is broken, whether from incompatibility of temper, disgust, caprice, or
any of the thousand vexations by which from the frailty of nature
domestic happiness is liable to be disturbed, the woman seeks another
lover, the man another mistress. But it mostly happens that the bond of
paternity is here, as elsewhere, too strong to be shaken off, and that
the uninfluenced and uninterested union of love, when formed in youth,
continues even in the decline of age.”

In a note on the Nāyars in the sixteenth century, Cæsar
Fredericke writes as follows.71 “These Nairi having their
wives common amongst themselves, and when any of them goe into the
house of any of these women, he leaveth his sworde and target at the
door, and the time that he is there, there dare not be any so
hardie as to come into that house. The
king’s children shall not inherite the kingdom after their
father, because they hold this opinion, that perchance they were not
begotten of the king their father, but of some other man, therefore
they accept for their king one of the sonnes of the king’s
sisters, or of some other woman of the blood roiall, for that they be
sure that they are of the blood roiall.”

In his “New Account of the East Indies, (1727)” Hamilton
wrote: “The husbands,” of whom, he said, there might be
twelve, but no more at one time, “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, and he that cohabits with her maintains her in all things
necessary for his time, so that she is plentifully provided for by a
constant circulation. When the man that cohabits with her goes into her
house he leaves his arms at the door, and none dare remove them or
enter the house on pain of death. When she proves with child, she
nominates its father, who takes care of his education after she has
suckled it, and brought it to walk or speak, but the children are never
heirs to their father’s estate, but the father’s
sister’s children are.”

Writing in the latter half of the eighteenth century, Grose
says72 that “it is among the Nairs that
principally prevails the strange custom of one wife being common to a
number; in which point the great power of custom is seen from its
rarely or never producing any jealousies or quarrels among the
co-tenants of the same woman. Their number is not so much limited by
any specific law as by a kind of tacit convention, it
scarcely ever happening that it exceeds six or seven. The woman,
however, is under no obligation to admit above a single attachment,
though not less respected for using her privilege to its utmost extent.
If one of the husbands happens to come to the house when she is
employed with another, he knows that circumstance by certain signals
left at the door that his turn is not come, and departs very
resignedly.” Writing about the same time, Sonnerat73 says that “these Brāhmans do not
marry, but have the privilege of enjoying all the Nairesses. This
privilege the Portuguese who were esteemed as a great caste, obtained
and preserved, till their drunkenness and debauchery betrayed them into
a commerce with all sorts of women. The following right is established
by the customs of the country. A woman without shame may abandon
herself to all men who are not of an inferior caste to her own, because
the children (notwithstanding what Mr. de Voltaire says) do not belong
to the father, but to the mother’s brother; they become his
legitimate heirs at their birth, even of the crown if he is
king.” In his ‘Voyages and Travels’, Kerr writes as
follows.74 “By the laws of their country these Nayres
cannot marry, so that no one has any certain or acknowledged son or
father; all their children being born of mistresses, with each of whom
three or four Nayres cohabit by agreement among themselves. Each one of
this cofraternity dwells a day in his turn with the joint mistress,
counting from noon of one day to the same time of the next, after which
he departs, and another comes for the like time. Thus they
spend their time without the care or trouble of wives and children, yet
maintain their mistresses well according to their rank. Any one may
forsake his mistress at his pleasure; and, in like manner, the mistress
may refuse admittance to any one of her lovers when she pleases. These
mistresses are all gentlewomen of the Nayre caste, and the Nayres,
besides being prohibited from marrying, must not attach themselves to
any woman of a different rank. Considering that there are always
several men attached to one woman, the Nayres never look upon any of
the children born of their mistresses as belonging to them, however
strong a resemblance may subsist, and all inheritances among the Nayres
go to their brothers, or the sons of their sisters, born of the same
mothers, all relationship being counted only by female consanguinity
and descent. This strange law prohibiting marriage was established that
they might have neither wives nor children on whom to fix their love
and attachment; and that, being free from all family cares, they might
more willingly devote themselves entirely to warlike service.”
The term son of ten fathers is used as a term of abuse among
Nāyars to this day.75 Tīpū Sultān is
said to have issued the following proclamation to the Nāyars, on
the occasion of his visit to Calicut in 1788. “And, since it is a
practice with you for one woman to associate with ten men, and you
leave your mothers and sisters unconstrained in their obscene
practices, and are thence all born in adultery, and are more shameless
in your connections than the beasts of the field; I hereby require you
to forsake these sinful practices, and live like the rest of
mankind.”76

Nāyar females.
Nāyar females.

As to the present existence or non-existence of polyandry I must
call recent writers into the witness-box. The Rev. S. Mateer, Mr.
Fawcett writes,77 “informed me ten years ago—he
was speaking of polyandry among the Nāyars of
Travancore—that he had ‘known an instance of six brothers
keeping two women, four husbands to one, and two to the other. In a
case where two brothers cohabited with one woman, and one was converted
to Christianity, the other brother was indignant at the
Christian’s refusal to live any longer in this condition.’
I have not known an admitted instance of polyandry amongst the
Nāyars of Malabar at the present day, but there is no doubt that,
if it does not exist now (and I think it does here and there), it
certainly did not long ago.” Mr. Gopal Panikkar says78 that “to enforce this social edict upon the
Nairs, the Brāhmans made use of the powerful weapon of their
aristocratic ascendancy in the country, and the Nairs readily submitted
to the Brāhman supremacy. Thus it came about that the custom of
concubinage, so freely indulged in by the Brāhmans with Nair
women, obtained such firm hold upon the country that it has only been
strengthened by the lapse of time. At the present day there are
families, especially in the interior of the district, who look upon it
as an honour to be thus united with Brāhmans. But a reaction has
begun to take place against this feeling, and Brāhman alliances
are invariably looked down upon in respectable Nair tarwads. This
reactionary feeling took shape in the Malabar Marriage Act.” Mr.
Justice K. Narayana Marar says: “There is nothing strange or to
be ashamed of in the fact that the Nāyars were originally of a
stock that practiced polyandry, nor if the practice continued till recently. Hamilton and
Buchanan say that, among the Nāyars of Malabar, a woman has
several husbands, but these are not brothers. These travellers came to
Malabar in the eighteenth and the beginning of the nineteenth century.
There is no reason whatever to suppose that they were not just
recording what they saw. For I am not quite sure whether, even now, the
practice is not lurking in some remote nooks and corners of the
country.” Lastly, Mr. Wigram writes as follows.79
“Polyandry may now be said to be dead, and, although the issue of
a Nāyar marriage are still children of their mother rather than of
their father, marriage may be defined as a contract based on mutual
consent, and dissoluble at will. It has been well said (by Mr. Logan)
that nowhere is the marriage tie, albeit informal, more rigidly
observed or respected than it is in Malabar: nowhere is it more
jealously guarded, or its neglect more savagely avenged.”

In connection with the tāli-kattu kalyānam, or
tāli-tying marriage, Mr. Fawcett writes that “the details of
this ceremony vary in different parts of Malabar, but the ceremony in
some form is essential, and must be performed for every Nāyar girl
before she attains puberty.” For an account of this ceremony, I
must resort to the evidence of
Mr. K. R. Krishna Menon before the Malabar Marriage
Commission.80

“The tāli-kattu kalyānam is somewhat analogous to
what a dēva-dāsi (dancing-girl) of other countries
(districts) undergoes before she begins her profession. Among royal
families, and those of certain Edaprabhus, a Kshatriya, and among the
Charna sect a Nedungādi is invited to the girl’s
house at an auspicious hour appointed for the purpose, and, in the
presence of friends and castemen, ties a tāli (marriage badge)
round her neck, and goes away after receiving a certain fee for his
trouble. Among the other sects, the horoscope of the girl is examined
along with those of her enangan (a recognised member of one’s own
class) families, and the boy whose horoscope is found to agree with
hers is marked out as a fit person to tie the tāli, and a day is
fixed for the tāli-tying ceremony by the astrologer, and
information given to the Karanavan81 (senior male in a tarwad)
of the boy’s family. The feast is called ayaniūnu, and the
boy is thenceforth called Manavālan or Pillai (bridegroom). From
the house in which the Manavālan is entertained a procession is
formed, preceded by men with swords, and shields shouting a kind of
war-cry. In the meantime a procession starts from the girl’s
house, with similar men and cries, and headed by a member of her
tarwad, to meet the other procession, and, after meeting the
Manavālan, he escorts him to the girl’s house. After
entering the booth erected for the purpose, he is conducted to a seat
of honour, and his feet are washed by the brother of the girl, who
receives a pair of cloths. The Manavālan is then taken to the
centre of the booth, where bamboo mats, carpets and white cloths are
spread, and seated there. The brother of the girl then carries her from
inside the house, and, after going round the booth three times, places
her at the left side of the Manavālan. The father of the girl then
presents new cloths tied in a kambli (blanket) to the pair, and with
this new cloth (called manthravadi) they change their dress. The wife
of the Karanavan of the girl’s tarwad, if she be of
the same caste, then decorates the girl by putting on anklets, etc. The
purōhit (officiating priest) called Elayath (a low class of
Brāhmans) then gives the tāli to the Manavālan, and the
family astrologer shouts muhurtham (auspicious hour), and the
Manavālan, putting his sword on the lap, ties the tāli round
the neck of the girl, who is then required to hold an arrow and a
looking-glass in her hand. In rich families a Brāhmani sings
certain songs intended to bless the couple. In ordinary families who
cannot procure her presence, a Nāyar, versed in songs, performs
the office. The boy and girl are then carried by enangans to a
decorated apartment in the inner part of the house, where they are
required to remain under a sort of pollution for three days. On the
fourth day they bathe in some neighbouring tank (pond) or river,
holding each other’s hands. After changing their clothes they
come home, preceded by a procession. Tom-toms (native drums) and
elephants usually form part of the procession, and turmeric water is
sprinkled. When they come home, all doors of the house are shut, and
the Manavālan is required to force them open. He then enters the
house, and takes his seat in the northern wing thereof. The aunt and
female friends of the girl then approach, and give sweetmeats to the
couple. The girl then serves food to the boy, and, after taking their
meal together from the same leaf, they proceed to the booth, where a
cloth is severed into two parts, and each part given to the
Manavālan and girl separately in the presence of enangans and
friends. The severing of the cloth is supposed to constitute a
divorce.” “The tearing of the cloth,” Mr. Fawcett
writes, “is confined to South Malabar. These are the essentials
of the ceremony, an adjunct to which is that, in spite of the divorce,
the girl observes death pollution when her Manavālan
dies. The same Manavālan may tie the tāli on any number of
girls, during the same ceremony or at any other time, and he may be old
or young. He is often an elderly holy Brāhman, who receives a
small present for his services. The girl may remove the tāli, if
she likes, after the fourth day. In some parts of Malabar there is no
doubt that the man who performs the rôle of Manavālan is
considered to have some right to the girl, but in such case it has been
already considered that he is a proper man to enter into sambandham
with her.”

Of the tāli-kattu kalyānam in Malabar, the following
detailed account, mainly furnished by an Urāli Nāyar of
Calicut, is given in the Gazetteer of Malabar. “An auspicious
time has to be selected for the purpose, and the preliminary
consultation of the astrologer is in itself the occasion of a family
gathering. The Manavālan or quasi-bridegroom is chosen at the same
time. For the actual kalyānam, two pandals (booths), a small one
inside a large one, are erected in front of the padinhātta macchu
or central room of the western wing. They are decorated with cloth,
garlands, lamps and palm leaves, and the pillars should be of areca
palm cut by an Asāri on Sunday, Monday, or Wednesday. The first
day’s ceremonies open with a morning visit to the temple, where
the officiating Brāhman pours water sanctified by mantrams
(religious formulæ), and the addition of leaves of mango, peepul
and darbha, over the girl’s head. This rite is called kalasam
maduga. The girl then goes home, and is taken to the macchu, where a
hanging lamp with five wicks is lighted. This should be kept alight
during all the days of the kalyānam. The girl sits on a piece of
pala (Alstonia scholaris) wood, which is called a mana. She is
elaborately adorned, and some castes consider a coral
necklace an essential. In her right hand she holds a
vāalkannādi (brass hand mirror), and in her left a charakkal
(a highly ornate arrow). In front of the girl are placed, in addition
to the five-wicked lamp and nirachaveppu, a metal dish or talam of
parched rice, and the eight lucky things known as ashtamangalyam. A
woman, termed Brahmini or Pushpini, usually of the Nambissan caste,
sits facing her on a three-legged stool (pidam), and renders
appropriate and lengthy songs, at the close of which she scatters rice
over her. About midday there is a feast, and in the evening songs in
the macchu are repeated. Next morning, the ceremonial in the macchu is
repeated for the third time, after which the paraphernalia are removed
to the nearest tank or to the east of the household well, where the
Pushpini sings once more, goes through the form of making the
girl’s toilet, and ties a cocoanut frond round each of her wrists
(kappōla). The girl has then to rise and jump over a kindi
(vessel) of water with an unhusked cocoanut placed on the top,
overturning it the third time. The party then proceed to the pandal,
two men holding a scarlet cloth over the girl as a canopy, and a
Chāliyan (weaver) brings two cloths (kōdi vastiram), which
the girl puts on. In the evening, the previous day’s ceremonial
is repeated in the macchu. The third day is the most important, and it
is then that the central act of the ceremony is performed. For this the
girl sits in the inner pandal richly adorned. In some cases she is
carried from the house to the pandal by her karnavan or brother, who
makes a number of pradakshinams round the pandal (usually 3 or 7)
before he places her in her seat. Before the girl are the various
objects already specified, and the hymeneal ditties of the Pushpini
open the proceedings. At the auspicious moment the Manavālan arrives in rich attire. He is
often preceded by a sort of body guard with sword and shield who utter
a curious kind of cry, and is met at the gate of the girl’s house
by a bevy of matrons with lamps and salvers decorated with flowers and
lights, called talams. A man of the girl’s family washes his
feet, and he takes his seat in the pandal on the girl’s right.
Sometimes the girl’s father at this stage presents new cloths
(mantravādi or mantrokōdi) to the pair, who at once don them.
The girl’s father takes the tāli, a small round plate of
gold about the size of a two-anna bit, with a hole at the top, from the
goldsmith who is in waiting, pays him for it,’ and gives it to
the Manavālan. The karnavan or father of the girl asks the
astrologer thrice if the moment has arrived, and, as he signifies his
assent the third time, the Manavālan ties the tāli round the
girl’s neck amidst the shouts of those present. The
Manavālan carries the girl indoors to the macchu, and feasting
brings the day to a close. Tom-toming and other music are of course
incessant accompaniments throughout as on other festal occasions, and
the women in attendance keep up a curious kind of whistling, called
kurava, beating their lips with their fingers. On the fourth day, girl
and Manavālan go in procession to the temple richly dressed. The
boy, carrying some sort of sword and shield, heads the party. If the
family be one of position, he and the girl must be mounted on an
elephant. Offerings are made, to the deity, and presents to the
Brāhmans. They return home, and, as they enter the house, the
Manavālan who brings up the rear is pelted by the boys of the
party with plantains, which he wards off with his shield. In other
cases, he is expected to make a pretence of forcing the door open.
These two usages are no doubt to be classed with those marriage
ceremonies which take the form of a contest between the
bridegroom and the bride’s relatives, and which are symbolic
survivals of marriage by capture. The Manavālan and the girl next
partake of food together in the inner pandal—a proceeding which
obviously corresponds to the ceremonious first meal of a newly-married
couple. The assembled guests are lavishly entertained. The chief
Kovilagans and big Nāyar houses will feed 1,000 Brāhmans as
well as their own relations, and spend anything up to ten or fifteen
thousand rupees on the ceremony.”

Concerning the tāli-kettu ceremony in Travancore Mr. N.
Subramani Aiyar writes as follows. “After the age of eleven, a
Nāyar girl becomes too old for this ceremony, though, in some rare
instances, it is celebrated after a girl attains her age. As among
other castes, ages represented by an odd number, e.g., seven,
nine, and eleven, have a peculiar auspiciousness attached to them. Any
number of girls, even up to a dozen, may go through the ceremony at one
time, and they may include infants under one year—an arrangement
prompted by considerations of economy, and rendered possible by the
fact that no civil or religious right or liability is contracted as
between the parties. The duty of getting the girls of the tarwad
‘married’ devolves on the karanavan, or in his default on
the eldest brother, the father’s obligation being discharged by
informing him that the time for the ceremony has arrived. The masters
of the ceremonies at a Nāyar tāli-kettu in Travancore are
called Machchampikkar, i.e., men in the village, whose social
status is equal to that of the tarwad in which the ceremony is to be
celebrated. At a preliminary meeting of the Machchampikkar, the number
of girls for whom the ceremony is to be performed, the bridegrooms, and
other details are settled. The horoscopes are examined by the village
astrologer, and those youths in the tarwads who
have passed the age of eighteen, and whose horoscopes agree with those
of the girls, are declared to be eligible. The ola (palm-leaf) on which
the Kaniyan (astrologer) writes his decision is called the muhurta
charutu, and the individual who receives it from him is obliged to see
that the ceremony is performed on an auspicious day in the near future.
The next important item is the fixing of a wooden post in the
south-west corner or kannimula of the courtyard. At the construction of
the pandal (booth) the Pidakakkar or villagers render substantial aid.
The mandapa is decorated with ears of corn, and hence called
katirmandapa. It is also called mullapandal. On the night of the
previous day the kalati or Brāhman’s song is sung. A
sumptuous banquet, called ayaniunnu, is given at the girl’s house
to the party of the young man. The ceremony commences with the
bridegroom washing his feet, and taking his seat within the pandal. The
girl meanwhile bathes, worships the household deity, and is dressed in
new cloths and adorned with costly ornaments. A Brāhman woman ties
a thread round the girl’s left wrist, and sings a song called
Subhadraveli, which deals with the marriage by capture of Subhadra by
Arjuna. Then, on the invitation of the girl’s mother, who throws
a garland round his neck, the bridegroom goes in procession, riding on
an elephant, or on foot. The girl’s brother is waiting to receive
him at the pandal. A leading villager is presented with some money, as
if to recompense him for the permission granted by him to commence the
ceremony. The girl sits within the mandapa, facing the east, with her
eyes closed. The bridegroom, on his arrival, sits on her right. He then
receives the minnu (ornament) from the Ilayatu priest, and ties it
round the girl’s neck. A song is sung called ammachampattu, or the song of the maternal
uncle. If there are several brides, they sit in a row, each holding in
her hand an arrow and a looking-glass, and the ornaments are tied on
their necks in the order of their ages. Unless enangans are employed,
there is usually only one tāli-tier, whatever may be the number of
girls. In cases where, owing to poverty, the expenses of the ceremony
cannot be borne, it is simply performed in front of a Brāhman
temple, or in the pandaramatam, or house of the village chieftain. In
many North Travancore taluks the girl removes her tali as soon as she
hears of the tali-tier’s death.” It is noted by the Rev. S.
Mateer82 that “a Nair girl of Travancore must get
married with the tāli before the age of eleven to avoid reproach
from friends and neighbours. In case of need a sword may even be made
to represent a bridegroom.” Sometimes, when a family is poor, the
girl’s mother makes an idol of clay, adorns it with flowers, and
invests her daughter with the tāli in the presence of the
idol.

Nāyar jewelry.
Nāyar jewelry.

In an account of the tāli-kettu ceremony, in the Cochin
Census Report, 1901, it is stated that “the celebration of the
ceremony is costly, and advantage is therefore taken of a single
occasion in the course of ten or twelve years, at which all girls in a
family, irrespective of their ages, and, when parties agree, all girls
belonging to families that observe death pollution between one another
go through the ceremony. The ceremony opens with the fixing of a post
for the construction of a pandal or shed, which is beautifully
decorated with cloth, pictures and festoons. The male members of the
village are invited, and treated to a feast followed by the
distribution of pān-supāri. Every time that a
marriage ceremony is celebrated, a member of the family visits His
Highness the Rāja with presents, and solicits his permission for
the celebration. Such presents are often made to the Nambūdri
Jenmis (landlords), by their tenants, and by castes attached to illams.
It may be noted that certain privileges, such as sitting on a grass
mat, having an elephant procession, drumming, firing of pop-guns, etc.,
have often to be obtained from the Ruler of the State. The marriage
itself begins with the procession to the marriage pandal with the eight
auspicious things (ashtamangalyam) and pattiniruththal (seating for
song), at the latter of which a Brāhmini or Pushpini sings certain
songs based upon suitable Purānic texts. The girls and other
female members of the family, dressed in gay attire and decked with
costly ornaments, come out in procession to the pandal, where the
Pushpini sings, with tom-toms and the firing of pop-guns at intervals.
After three, five, or seven rounds of this, a cutting of the jasmine
placed in a brass pot is carried on an elephant by the Elayad or family
priest to the nearest Bhagavati temple, where it is planted on the
night previous to the ceremonial day with tom-toms, fireworks, and
joyous shouts of men and women. A few hours before the auspicious
moment for the ceremony, this cutting is brought back. Before the
tāli is tied, the girls are brought out of the room, and, either
from the ground itself or from a raised platform, beautifully decorated
with festoons, etc., are made to worship the sun. The bridegroom, a
Tirumulpād or an enangan, is then brought into the house with
sword in hand, with tom-toms, firing of pop-guns, and shouts of joy. At
the gate he is received by a few female members with ashtamangalyam in
their hands, and seated on a bench or stool in the pandal.
A male member of the family, generally a brother or maternal uncle of
the girl, washes the feet of the bridegroom. The girls are covered with
new cloths of cotton or silk, and brought into the pandal, and seated
screened off from one another. After the distribution of money presents
to the Brāhmans and the Elayad, the latter hands over the
tāli, or thin plate of gold shaped like the leaf of aswatha
(Ficus religiosa), and tacked on to a string, to the
Tirumulpād, who ties it round the neck of the girl. A single
Tirumulpād often ties the tāli round the neck of two, three,
or four girls. He is given one to eight rupees per girl for so doing.
Sometimes the tāli is tied by the mother of the girl. The
retention of the tāli is not at all obligatory, nay it is seldom
worn or taken care of after the ceremony. These circumstances clearly
show the purely ceremonial character of this form of marriage. The
Karamel Asan, or headman of the village, is an important factor on this
occasion. In a conspicuous part of the marriage pandal, he is provided
with a seat on a cot, on which a grass mat, a black blanket, and white
cloth are spread one over the other. Before the tāli is tied, his
permission is solicited for the performance of the ceremony. He is paid
4, 8, 16, 32 or 64 puthans (a puthan = 10 pies) per girl, according to
the means of the family. He is also given rice, curry stuff, and
pān-supāri. Rose-water is sprinkled at intervals on the males
and females assembled on the occasion. With the distribution of
pān-supāri, scented sandal paste and jasmine flowers to the
females of the village and wives of relatives and friends, who are
invited for the occasion, these guests return to their homes. The male
members, one or two from each family in the village, are then treated
to a sumptuous feast. In some places, where the Enangu system prevails, all members of such families,
both male and female, are also provided with meals. On the third day,
the villagers are again entertained to a luncheon of rice and milk
pudding, and on the fourth day the girls are taken out in procession
for worship at the nearest temple amidst tom-toms and shouting. After
this a feast is held, at which friends, relatives, and villagers are
given a rich meal. With the usual distribution of pān-supāri,
sandal and flowers, the invited guests depart. Presents, chiefly in
money, are made to the eldest male member of the family by friends and
relatives and villagers, and with this the ceremony closes. From the
time of fixing the first pole for the pandal to the tying of the
tāli, the village astrologer is in attendance on all ceremonial
occasions, as he has to pronounce the auspicious moment for the
performance of each item. During the four days of the marriage,
entertainments, such as Kathakali drama or Ottan Tullal, are very
common. When a family can ill-afford to celebrate the ceremony on any
grand scale, the girls are taken to the nearest temple, or to the illam
of a Nambūdri, if they happen to belong to sub-divisions attached
to illams, and the tāli is tied with little or no feasting and
merriment. In the northern taluks, the very poor people sometimes tie
the tāli before the Trikkakkarappan on the Tiruvonam
day.”

An interesting account of the tāli-kettu ceremony is given by
Duarte Barbosa, who writes as follows.83
“After they are ten or twelve years old or more, their mothers
perform a marriage ceremony for them in this manner. They advise the
relations and friends that they may come to do honour to their
daughters, and they beg some of their relations and friends to
marry these daughters, and they do so. It must be said that they have
some gold jewel made, which will contain half a ducat of gold, a little
shorter than the tag of lace, with a hole in the middle passing through
it, and they string it on a thread of white silk; and the mother of the
girl stands with her daughter very much dressed out, and entertaining
her with music and singing, and a number of people. And this relation
or friend of hers comes with much earnestness, and there performs the
ceremony of marriage, as though he married her, and they throw a gold
chain round the necks of both of them together, and he puts the above
mentioned jewel round her neck, which she always has to wear as a sign
that she may now do what she pleases. And the bridegroom leaves her and
goes away without touching her nor more to say to her on account of
being her relation; and, if he is not so, he may remain with her if he
wish it, but he is not bound to do so if he do not desire it. And from
that time forward the mother goes begging some young men to deflower
the girl, for among themselves they hold it an unclean thing and almost
a disgrace to deflower women.”

The tāli-kettu ceremony is referred to by Kerr, who, in his
translation of Castaneda, states that “these sisters of the
Zamorin, and other kings of Malabar, have handsome allowances to live
upon; and, when any of them reaches the age of ten, their kindred send
for a young man of the Nāyar caste out of the kingdom, and give
him presents to induce him to initiate the young virgin; after which he
hangs a jewel round her neck, which she wears all the rest of her life,
as a token that she is now at liberty to dispose of herself to anyone
she pleases as long as she lives.”

The opinion was expressed by Mr. (now Sir Henry) Winterbotham, one
of the Malabar Marriage Commissioners, that the Brāhman
tāli-tier was a relic of the time when the Nambūtiris were
entitled to the first fruits, and it was considered the high privilege
of every Nāyar maid to be introduced by them to womanhood. In this
connection, reference may be made to Hamilton’s ‘New
Account of the East Indies’, where it is stated that “when
the Zamorin marries, he must not cohabit with his bride till the
Nambūdri, or chief priest, has enjoyed her, and he, if he pleases,
may have three nights of her company, because the first fruits of her
nuptials must be an holy oblation to the god she worships. And some of
the nobles are so complaisant as to allow the clergy the same tribute,
but the common people cannot have that compliment paid to them, but are
forced to supply the priests’ places themselves.”

Of those who gave evidence before the Malabar Commission, some
thought the tāli-kettu was a marriage, some not. Others called it
a mock marriage, a formal marriage, a sham marriage, a fictitious
marriage, a marriage sacrament, the preliminary part of marriage, a
meaningless ceremony, an empty form, a ridiculous farce, an incongruous
custom, a waste of money, and a device for becoming involved in debt.
“While,” the report states, “a small minority of
strict conservatives still maintain that the tāli-kettu is a real
marriage intended to confer on the bridegroom a right to cohabit with
the bride, an immense majority describe it as a fictitious marriage,
the origin of which they are at a loss to explain. And another large
section tender the explanation accepted by our President (Sir T.
Muttusami Aiyar) that, in some way or other, it is an essential caste
observance preliminary to the forming of sexual relations.”

In a recent note, Mr. K. Kannan Nāyar writes84:

“Almost every Nāyar officer in Government employ, when
applying for leave on account of the kettukalliānam of his
daughter or niece, states in his application that he has to attend to
the ‘marriage’ of the girl. The ceremony is generally
mentioned as marriage even in the letters of invitation sent by
Nāyar gentlemen in these days....

This ceremony is not intended even for the betrothal of the girl to
a particular man, but is one instituted under Brāhman influence as
an important kriya (sacrament) antecedent to marriage, and intended, as
the popular saying indicates, for dubbing the girl with the status of
Amma, a woman fit to be married. The saying is Tāli-kettiu Amma
āyi, which means a woman has become an Amma when her tali-tying
ceremony is over.”

In summing up the evidence collected by him, Mr. L. Moore
states85 that it seems to prove beyond all reasonable
doubt that “from the sixteenth century at all events, and up to
the early portion of the nineteenth century, the relations between the
sexes in families governed by marumakkattayam were of as loose a
description as it is possible to imagine. The tāli-kettu
kalyānam, introduced by the Brāhmans, brought about no
improvement, and indeed in all probability made matters much worse by
giving a quasi-religious sanction to a fictitious marriage, which bears
an unpleasant resemblance to the sham marriage ceremonies performed
among certain inferior castes elsewhere as a cloak for prostitution. As
years passed, some time about the opening of the nineteenth century,
the Kērala Mahatmyam and Keralolpathi were concocted, probably by
Nambūdris, and false and pernicious doctrines as to the
obligations laid on the Nāyars by divine law to
administer to the lust of Nambūdris were disseminated abroad. The
better classes among the Nāyars revolted against the degrading
custom thus established, and a custom sprang up especially in North
Malabar, of making sambandham a more or less formal contract, approved
and sanctioned by the karnavan (senior male) of the tarwad to which the
lady belonged, and celebrated with elaborate ceremony under the
pudamuri form. That there was nothing analogous to the pudamuri
prevalent in Malabar from A.D. 1550 to 1800 may, I think, be fairly
presumed from the absence of all allusion to it in the works of the
various European writers.” According to Act IV, Madras, 1896,
sambandham means an alliance between a man and a woman, by reason of
which they in accordance with the custom of the community to which they
belong, or either of them belongs, cohabit or intend to cohabit as
husband and wife.

Of sambandham the following account was given by Mr. Chandu Menon to
the Malabar Marriage Commission. “The variations of the
sambandham are the pudamuri, vastradānam, uzhamporukkuka,
vitāram kayaruka, etc., which are local expressions hardly
understood beyond the localities in which they are used, but there
would be hardly a Malaiyāli who would not readily understand what
is meant by sambandham tudanguga (to begin sambandham). The meaning of
this phrase, which means to ‘marry,’ is understood
throughout Kēralam in the same way, and there can be no ambiguity
or mistake about it. It is thus found that sambandham is the principal
word denoting marriage among marumakkatāyam Nāyars.
[Sambandhakāran is now the common term for husband.] It will also
be found, on a close and careful examination of facts, that the
principal features of this sambandham ceremony all over
Kēralam are in the main the same. As there are different local
names denoting marriage, so there may be found local variations in the
performance of the ceremony. But the general features are more or less
the same. For instance, the examination, prior to the betrothal, of the
horoscopes of the bride and bridegroom to ascertain whether their stars
agree astrologically; the appointment of an auspicious day for the
celebration of the ceremony; the usual hour at which the ceremony takes
place; the presentation of dānam (gifts) to Brāhmans;
sumptuous banquet; the meeting of the bride and bridegroom, are
features which are invariably found in all well-conducted sambandhams
in all parts of Kēralam alike. But here I would state that I
should not be understood as saying that each and every one of the
formalities above referred to are gone through at all sambandhams among
respectable Nāyars; and I would further state that they ought to
be gone through at every sambandham, if the parties wish to marry
according to the custom of the country. I would now briefly refer to
the local variations to be found in the ceremony of the sambandham, and
also the particular incidents attached to certain forms of sambandham
in South Malabar. I shall describe the pudamuri or vastradānam as
celebrated in North Malabar, and then show how the other forms of
sambandham differ from it. Of all the forms of sambandham, I consider
the pudamuri the most solemn and the most fashionable in North Malabar.
The preliminary ceremony in every pudamuri is the examination of the
horoscopes of the bride and bridegroom by an astrologer. This takes
place in the house of the bride, in the presence of the relations of
the bride and bridegroom. The astrologer, after examination, writes
down the results of his calculations on a piece of
palmyra leaf, with his opinion as to the fitness or otherwise of the
match, and hands it over to the bridegroom’s relations. If the
horoscopes agree, a day is then and there fixed for the celebration of
the marriage. This date is also written down on two pieces of cadjan
(palm leaf), one of which is handed over to the bride’s
Karanavan, and the other to the bridegroom’s relations. The
astrologer and the bridegroom’s party are then feasted in the
bride’s house, and the former also receives presents in the shape
of money or cloth. This preliminary ceremony, which is invariably
performed at all pudamuris in North Malabar, is called pudamuri
kurikkal, but is unknown in South Malabar. Some three or four days
prior to the date fixed for the celebration of the pudamuri, the
bridegroom visits his Karanavans and elders in caste, to obtain formal
leave to marry. The bridegroom on such occasion presents his elders
with betel and nuts, and obtains their formal sanction to the wedding.
On the day appointed, the bridegroom proceeds after sunset to the house
of the bride, accompanied by a number of his friends. He goes in
procession, and is received at the gate of the house by the
bride’s party, and conducted with his friends to seats provided
in the tekkini or southern hall of the house. There the bridegroom
distributes presents (dānam) or money gifts to the Brāhmans
assembled. After this, the whole party is treated to a sumptuous
banquet. It is now time for the astrologer to appear, and announce the
auspicious hour fixed. He does it accordingly, and receives his dues.
The bridegroom is then taken by one of his friends to the padinhatta or
principal room of the house. The bridegroom’s party has, of
course, brought with them a quantity of new cloths, and betel leaves
and nuts. The cloths are placed in the western room of the
house (padinhatta), in which all religious and other important
household ceremonies are usually performed. This room will be
decorated, and turned into a bed-room for the occasion. There will be
placed in the room a number of lighted lamps, and ashtamangalyam, which
consists of eight articles symbolical of mangalyam or marriage. These
are rice, paddy (unhusked rice), the tender leaves of cocoanut trees,
an arrow, a looking-glass, a well-washed cloth, burning fire, and a
small round box called cheppu. These will be found placed on the floor
of the room as the bridegroom enters it. The bridegroom with his
groomsman enters the room through the eastern door. The bride, dressed
in rich cloths and bedecked with jewels, enters the room through the
western door, accompanied by her aunt or some other elderly lady of her
family. The bride stands facing east, with the ashtamangalyam and
lit-up lamps in front of her. The groomsman then hands over to the
bridegroom a few pieces of new cloth, and the bridegroom puts them into
the hands of the bride. This being done, the elderly lady who
accompanied the bride sprinkles rice over the lamps and the head and
shoulders of the bride and bridegroom, who immediately leaves the room,
as he has to perform another duty. At the tekkini or southern hall, he
now presents his elders and friends with cakes, and betel leaf and
nuts. Betel and nuts are also given to all the persons assembled at the
place. After the departure of the guests, the bridegroom retires to the
bed-room with the bride. Next morning, the vettilakettu or
salkāram ceremony follows, and the bridegroom’s female
relations take the bride to the husband’s house, where there is
feasting in honour of the occasion. Uzhamporukkuka or vīdāram
kayaral is a peculiar form of marriage in North Malabar. It
will be seen from description given above that the pudamuri is
necessarily a costly ceremony, and many people resort to the less
costly ceremony of uzhamporukkuka or vīdāram kayaral. The
features of this ceremony are to a certain extent the same as pudamuri,
but it is celebrated on a smaller scale. There is no cloth-giving
ceremony. The feasting is confined to the relations of the couple. The
particular incident of this form of marriage is that the husband should
visit the wife in her house, and is not permitted to take her to his
house, unless and until he celebrates the regular pudamuri ceremony.
This rule is strictly adhered to in North Malabar, and instances in
which the husband and wife joined by the uzhamporukkuka ceremony, and
with grown-up children as the issue of such marriage, undergo the
pudamuri ceremony some fifteen or twenty years after uzhamporukkuka, in
order to enable the husband to take the wife to his house, are known to
me personally. The sambandham of South Malabar, and the kidakkora
kalyānam of Palghat have all or most of the incidents of pudamuri,
except the presenting of cloths. Here money is substituted for cloths,
and the other ceremonies are more or less the same. There is also
salkāram ceremony wanting in South Malabar, as the wives are not
at once taken to the husband’s house after marriage.”

In connection with the following note by Mr. C. P. Rāman Menon
on sambandham among the Akattu Charna or Akathithaparisha (inside
clan), Mr. Fawcett states that “my informant says in the first
place that the man should not enter into sambandham with a woman until
he is thirty. Now-a-days, when change is running wild, the man is often
much less. In North Malabar, which is much more conservative than the
south, it was, however, my experience that sambandham was rare
on the side of the man before twenty-seven.” “The
Karanavan,” Mr. Rāman Menon writes, “and the women of
his household choose the bride, and communicate their choice to the
intending bridegroom through a third party; they may not, dare not
speak personally to him in the matter. He approves. The bride’s
people are informally consulted, and, if they agree, the astrologer is
sent for, and examines the horoscopes of both parties to the intended
union. As a matter of course these are found to agree, and the
astrologer fixes a day for the sambandham ceremony. A few days before
this takes place, two or three women of the bridegroom’s house
visit the bride, intimating beforehand that they are coming. There they
are well treated with food and sweetmeats, and, when on the point of
leaving, they inform the senior female that the bridegroom (naming him)
wishes to have sambandham with ... (naming her), and such and such a
day is auspicious for the ceremony. The proposal is accepted with
pleasure, and the party from the bridegroom’s house returns home.
Preparations for feasting are made in the house of the bride, as well
as in that of the bridegroom on the appointed day. To the former all
relations are invited for the evening, and to the latter a few friends
who are much of the same age as the bridegroom are invited to partake
of food at 7 or 8 P.M., and accompany him to
the bride’s house. After eating they escort him, servants
carrying betel leaves (one or two hundred according to the means of the
taravad), areca nuts and tobacco, to be given to the bride’s
household, and which are distributed to the guests. When the
bride’s house is far away, the bridegroom makes his procession
thither from a neighbouring house. Arrived at the bride’s house,
they sit awhile, and are again served with food, after which
they are conducted to a room, where betel and other chewing stuff is
placed on brass or silver plates called thālam. The chewing over,
sweetmeats are served, and then all go to the bridal chamber, where the
women of the house and others are assembled with the bride, who,
overcome with shyness, hides herself behind the others. Here again the
bridegroom and his party go through more chewing, while they chat with
the women. After a while the men withdraw, wishing the couple all
happiness, and then the women, departing one by one, leave the couple
alone, one of them shutting the door from the outside. The Pattar
Brāhmans always collect on these occasions, and receive small
presents (dakshina) of two to four annas each, with betel leaves and
areca nuts from the bridegroom, and sometimes from the bride. A few who
are invited receive their dakshina in the bridal chamber, the others
outside. Those of the bridegroom’s party who live far away are
given sleeping accommodation at the bride’s house [in a
Nāyar house the sleeping rooms of the men and women are at
different ends of the house]. About daybreak next morning the
bridegroom leaves the house with his party, leaving under his pillow 8,
16, 32, or 64 rupees, according to his means, which are intended to
cover the expenses of the wife’s household in connection with the
ceremony. The sambandham is now complete. The girl remains in her own
taravad house, and her husband visits her there, coming in the evening
and leaving next morning. A few days after the completion of the
ceremony, the senior woman of the bridegroom’s house sends some
cloths, including pavu mundu (superior cloths) and thorthu mundu
(towels) and some oil to the bride for her use for six months. Every
six months she does the same, and, at the Ōnam, Vishu, and Thiruvathīra festivals, she
sends besides a little money, areca nuts, betel and tobacco. The money
sent should be 4, 8, 16, 32, or 64 rupees. Higher sums are very rarely
sent. Before long, the women of the husband’s house express a
longing for the girl-wife to be brought to their house, for they have
not seen her yet. Again the astrologer is requisitioned, and, on the
day he fixes, two or three of the women go to the house of the girl,
or, as they call her, Ammāyi (uncle’s wife). They are well
treated, and presently bring away the girl with them. As she is about
to enter the gate-house of her husband’s taravad, the stile of
which she crosses right leg first, two or three of the women meet her,
bearing a burning lamp and a brass plate (thālam), and precede her
to the nalukattu of the house. There she is seated on a mat, and a
burning lamp, a nazhi (measure) of rice, and some plantains are placed
before her. One of the younger women takes up a plantain, and puts a
piece of it in the Ammāyi’s mouth; a little ceremony called
madhuram tītal, or giving the sweets for eating. She lives in her
husband’s house for a few days, and is then sent back to her own
with presents, bracelets, rings or cloths, which are gifts of the
senior woman of the house. After this she is at liberty to visit her
husband’s house on any day, auspicious or inauspicious. In a big
taravad, where there are many women, the Ammāyi does not, as a
rule, get much sympathy and good-will in the household, and, if she
happens to live temporarily in her husband’s house, as is
sometimes, though very rarely the case in South Malabar, and to be the
wife of the Karanavan, it is observed that she gets more than her share
of whatever good things may be going. Hence the proverb, ‘Place
Ammāyi Amma on a stone, and grind her with another stone.’ A
sambandham ceremony at Calicut is recorded by Mr.
Fawcett, at which there were cake and wine for the guests, and a ring
for the bride.

In connection with sambandham, Mr. N. Subramani Aiyar writes from
Travancore that “it is known in different localities as
gunadosham (union through good or evil), vastradānam or putavakota
(giving of cloth), and uzhamporukkal (waiting one’s turn). It may
be performed without any formal ceremony whatever, and is actually a
private transaction confidentially gone through in some families. The
bridegroom and his friends assemble at the house of the bride on the
appointed night, and, before the assembled guests, the bridegroom
presents the bride with a few unbleached cloths. Custom enjoins that
four pieces of cloth should be presented, and the occasion is availed
of to present cloths to the relatives and servants of the bride also.
The girl asks permission of her mother and maternal uncle, before she
receives the cloths. After supper, and the distribution of
pān-supāri, the party disperses. Another day is fixed for the
consummation ceremony. On that day the bridegroom, accompanied by a few
friends, goes to the bride’s house with betel leaves and nuts.
After a feast, the friends retire.”

It is noted in the Cochin Census Report, 1901, that one name for the
sambandham rite is kitakkora, meaning bed-chamber ceremony. In the same
report, the following account of a puberty ceremony is given.
“The tirandukuli ceremony is practically a public declaration
that a girl has reached the age of maturity. When a girl attains
puberty, she is seated in a separate room, where a lamp is lit, and a
brass pot with a bunch of cocoanut flowers is kept. She has to keep
with her a circular plate of brass called vālkannādi,
literally a looking-glass with a handle. The event is proclaimed by
korava (shouts of joy by females). The females of the
neighbouring houses, and of the families of friends and relatives,
visit her. New cloths are presented to the girl by her near relatives.
On the third day the villagers, friends and relatives are treated to a
luncheon of rice and milk pudding. Early in the morning on the fourth
day, the Mannans or Vēlans appear. The girl is anointed with oil,
and tender leaves of the cocoanut palm are tied round the head and
waist. In the company of maidens she is brought out of the room, and
the Vēlans sing certain songs. Thence the party move on to the
tank, where the girl wears a cloth washed by a Vēlan, and takes a
bath. After the bath the Vēlans again sing songs. In the
afternoon, the girl is taken out by the females invited for the
occasion to an ornamental pandal, and the Vēlans, standing at a
distance, once more sing. With the usual distribution of
pān-supāri, sandal and jasmine flowers, the ceremony closes.
In the midst of the song, the female guests of the village, the wives
of friends and relatives, and most of the members of the family itself,
present each a small cloth to the Vēlans. They are also given a
small amount of money, rice, betel leaf, etc. The guests are then
entertained at a feast. In some places, the girl is taken to a separate
house for the bath on the fourth day, whence she returns to her house
in procession, accompanied by tom-toms and shouting. In the northern
tāluks, the Vēlan’s song is in the night, and the
performance of the ceremony on the fourth day is compulsory. In the
southern tāluks, it is often put off to some convenient day.
Before the completion of this song ceremony, the girl is prohibited
from going out of the house or entering temples.”

It is provided, by the Malabar Marriage Act, 1896, that, “when
a sambandham has been registered in the manner therein laid down, it shall have the incidence
of a legal marriage; that is to say, the wife and children shall be
entitled to maintenance by the husband or father, respectively, and to
succeed to half his self-acquired property, if he dies intestate; while
the parties to such a sambandham cannot register a second sambandham
during its continuance, that is, until it is terminated by death or by
a formal application for divorce in the Civil Courts. The total number
of sambandhams registered under the Act has, however, been
infinitesimal, and the reason for this is, admittedly, the reluctance
of the men to fetter their liberty to terminate sambandham at will by
such restrictions as the necessity for formal divorce, or to undertake
the burdensome responsibility of a legal obligation to maintain their
wife and offspring. If, as the evidence recorded by the Malabar
Marriage Commission tended to show, ‘a marriage law in North
Malabar, and throughout the greater part of South Malabar, would merely
legalise what is the prevailing custom,’ it is hard to see why
there has been such a disinclination to lend to that custom the dignity
of legal sanction.”86 The following applications to
register sambandhams under the Act were received from 1897 to
1904:—

	——
	Nāyars.
	Tiyans.
	Others.
	Total.

	1897
	28
	6
	2
	36

	1898
	8
	2
	4
	14

	1899
	8
	2
	4
	14

	1900
	8
	...
	9
	17

	1901
	3
	...
	1
	4

	1902
	...
	...
	...
	...

	1903
	2
	...
	...
	2

	Total
	57
	10
	20
	87

In a recent account of a Nāyar wedding in high life in
Travancore, the host is said to have distributed flowers, attar, etc.,
to all his Hindu guests, while the European, Eurasian, and other
Christian guests, partook of cake and wine, and other refreshments, in
a separate tent. The Chief Secretary to Government proposed the toast
of the bride and bridegroom.

The following note on Nāyar pregnancy ceremonies was supplied
to Mr. Fawcett by Mr. U. Balakrishnan Nāyar. “A woman has to
observe certain ceremonies during pregnancy. First, during and after
the seventh month, she (at least among the well-to-do classes) bathes,
and worships in the temple every morning, and eats before her morning
meal a small quantity of butter, over which mantrams (consecrated
formulæ) have been said by the temple priest, or by
Nambūtiris. This is generally done till delivery. Another, and
even more important ceremony, is the puli-kuti (drinking tamarind
juice). This is an indispensable ceremony, performed by rich and poor
alike, on a particular day in the ninth month. The day and hour are
fixed by the local astrologer. The ceremony begins with the planting of
a twig of the ampasham tree on the morning of the day of the ceremony
in the principal courtyard (natu-muttam) of the taravād. At the
appointed hour or muhūrtam, the pregnant woman, after having
bathed, and properly attired, is conducted to a particular portion of
the house (vatakini or northern wing), where she is seated, facing
eastward. The ammayi, or uncle’s wife, whose presence on the
occasion is necessary, goes to the courtyard, and, plucking a few
leaves of the planted twig, squeezes a few drops of its juice into a
cup. This she hands over to the brother, if any, of the pregnant woman.
It is necessary that the brother should wear a gold ring on his
right ring finger. Holding a country knife
(pissan kathi) in his left hand, which he directs towards the mouth, he
pours the tamarind juice over the knife with his right hand three
times, and it dribbles down the knife into the woman’s mouth, and
she drinks it. In the absence of a brother, some other near relation
officiates. After she has swallowed the tamarind juice, the woman is
asked to pick out one of several packets of different grains placed
before her. The grain in the packet she happens to select is supposed
to declare the sex of the child in her womb. The ceremony winds up with
a sumptuous feast to all the relatives and friends of the
family.” In connection with pregnancy ceremonies, Mr. N.
Subramani Aiyar writes that “the puli-kuti ceremony is performed
at the seventh, or sometimes the ninth month. The husband has to
contribute the rice, cocoanut, and plantains, and present seven vessels
containing sweetmeats. In the absence of a brother, a Mārān
pours the juice into the mouth of the woman.” It is noted in the
Cochin Census Report, 1901, that “the puli-kudi ceremony consists
in administering to the woman with child a few pills of tamarind and
other acid substances. The pills are placed at the end of a
knife-blade, and pushed into the mouth of the woman by means of a gold
ring. The ceremony, which in a way corresponds to the pumsavana of the
Brāhmans, is performed either by a brother or uncle of the woman,
and, in the absence of both, by the husband himself. Unlike
Brāhmans, the ceremony is performed only at the time of the first
pregnancy.” In the eighth month, a ceremony, called garbha veli
uzhiyal, is performed by the Kaniyan (astrologer) to remove the effects
of the evil eye.

The ceremonies observed in connection with pregnancy are described
as follows in the Gazetteer of Malabar. “The first
regular ceremony performed during pregnancy is known as pulikudi or
drinking tamarind, which corresponds to the Pumsavanam of the
Brāhmans. But there are other observances of less importance,
which commonly, if not invariably, precede this, and may be considered
as corresponding to the Garbharakshana (embryo or womb protection)
ceremony sometimes performed by Brāhmans, though not one of the
obligatory sacraments. Sometimes the pregnant woman is made to consume
daily a little ghee (clarified butter), which has been consecrated by a
Nambūdiri with appropriate mantrams. Sometimes exorcists of the
lower castes, such as Pānans, are called in, and perform a
ceremony called Balikkala, in which they draw magic patterns on the
ground, into which the girl throws lighted wicks, and sing rude songs
to avert from the unborn babe the unwelcome attentions of evil spirits,
accompanying them on a small drum called tudi, or with bell-metal
cymbals. The ceremony concludes with the sacrifice of a cock, if the
woman is badly affected by the singing. The pulikudi is variously
performed in the fifth, seventh, or ninth month. An auspicious hour has
to be selected by the village astrologer for this as for most
ceremonies. A branch of a tamarind tree should be plucked by the
pregnant woman’s brother, who should go to the tree with a kindi
(bell-metal vessel) of water, followed by an Enangatti87 carrying a hanging lamp with five wicks
(tukkuvilakku), and, before plucking it, perform three pradakshinams
round it. In the room in which the ceremony is to be performed, usually the vadakkini, there is
arranged a mat, the usual lamp (nilavilakku) with five wicks, and a
para measure of rice (niracchaveppu), also the materials necessary for
the performance of Ganapathi pūja (worship of the god
Ganēsa), consisting of plantains, brown sugar, leaves of the
sacred basil or tulasi (Ocimum sanctum), sandal paste, and the
eight spices called ashtagantham. The woman’s brother performs
Ganapathi pūja, and then gives some of the tamarind leaves to the
Enangatti, who expresses their juice, and mixes it with that of four
other plants.88 The mixture is boiled with a little rice,
and the brother takes a little of it in a jack (Artocarpus
integrifolia) leaf folded like a spoon, and lets it run down the
blade of a knife into his sister’s mouth. He does this three
times. Then the mixture is administered in the same manner by some
woman of the husband’s family, and then by an Ammāyi (wife
of one of the members of the girl’s tarwad). The branch is then
planted in the nadumittam, and feasting brings the ceremony to a close.
The above description was obtained from an Urali Nāyar of Calicut
taluk. In other localities and castes, the details vary considerably.
Sometimes the mixture is simply poured into the woman’s mouth,
instead of being dripped off a knife. Some castes use a small spoon of
gold or silver instead of the jack leaves. In South Malabar there is
not as a rule any procession to the tamarind tree. Among Agathu Charna
Nāyars of South Malabar, the ceremony takes place in the
nadumittam, whither the tamarind branch is brought by a Tiyan. The girl
carries a valkannadi or bell-metal mirror, a charakkōl or arrow,
and a pisankatti (knife). An Enangatti pours some oil on
her head, and lets it trickle down two or three hairs to her navel
where it is caught in a plate. Then the girl and her brother, holding
hands, dig a hole with the charakkōl and pisankatti, and plant the
tamarind branch in the nadumittam, and water it. Then the juice is
administered. Until she is confined, the girl waters the tamarind
branch, and offers rice, flowers, and lighted wicks to it three times a
day. When labour begins, she uproots the branch.”

“At delivery,” Mr. Balakrishnan Nāyar writes,
“women of the barber caste officiate as midwives. In some
localities, this is performed by Vēlan caste women. Pollution is
observed for fifteen days, and every day the mother wears cloths washed
and presented by a woman of the Vannān [or Tīyan] caste. On
the fifteenth day is the purificatory ceremony. As in the case of death
pollution, a man of the Attikurissi clan sprinkles on the woman a
liquid mixture of oil and the five products of the cow
(pānchagavya), with gingelly (Sesamum) seeds. Then the
woman takes a plunge-bath, and sits on the ground near the tank or
river. Some woman of the family, with a copper vessel in her hands,
takes water from the tank or river, and pours it on the mother’s
head as many as twenty-one times. This done, she again plunges in the
water, from which she emerges thoroughly purified. It may be noted
that, before the mother proceeds to purify herself, the new-born babe
has also to undergo a rite of purification. It is placed on the bare
floor, and its father or uncle sprinkles a few drops of cold water on
it, and takes it in his hands. The superstitious believe that the
temperament of the child is determined by that of the person who thus
sprinkles the water. All the members of the taravād observe
pollution for fifteen days following the delivery, during which they are prohibited from entering temples
and holy places.” It is noted by Mr. N. Subramani Aiyar that the
first act done, when a male child is born, is to beat the earth with a
cocoanut leaf, and, if the issue is a female, to grind some turmeric in
a mortar, with the object, it is said, of removing the child’s
fear.

In connection with post-natal ceremonies, Mr. Balakrishnan
Nāyar writes further that “the twenty-seventh day after the
child’s birth, or the first recurring day of the star under which
it was born, marks the next important event. On this day, the Karanavan
of the family gives to the child a spoonful or two of milk mixed with
sugar and slices of plantain. Then he names the child, and calls it in
the ear by the name three times. This is followed by a feast to all
friends and relatives, the expenses of which are met by the father of
the child. With the Nāyar, every event is introduced by a
ceremonial. The first meal of rice (chorūn) partaken of by the
child forms no exception to the rule. It must be remembered that the
child is not fed on rice for some time after birth, the practice being
to give it flour of dried plantain boiled with jaggery (crude sugar).
There is a particular variety of plantain, called kunnan, used for this
purpose. Rice is given to the child for the first time generally during
the sixth month. The astrologer fixes the day, and, at the auspicious
hour, the child, bathed and adorned with ornaments (which it is the
duty of the father to provide) is brought, and laid on a plank. A
plantain leaf is spread in front of it, and a lighted brass lamp placed
near. On the leaf are served a small quantity of cooked
rice—generally a portion of the rice offered to some temple
divinity—some tamarind, salt, chillies, and sugar. [In some
places all the curries, etc., prepared for the attendant feast, are
also served.] Then the Karanavan, or the father, ceremoniously
approaches, and sits down facing the child. First he puts in the mouth
of the child a mixture of the tamarind, chillies and salt, then some
rice, and lastly a little sugar. Thenceforward the ordinary food of the
child is rice. It is usual on this occasion for relatives (and
especially the bandhus, such as the ammayi, or ‘uncle’s
wife’) to adorn the child with gold bangles, rings and other
ornaments. The rice-giving ceremony is, in some cases, preferably
performed at some famous temple, that at Guruvayūr being a
favourite one for this purpose.” It is noted by Mr. N. Subramani
Aiyar that the rice-giving ceremony is usually performed by taking the
child to a neighbouring temple, and feeding it with the meal offered to
the deity as nivadiyam. In some places, the child is named on the
chorūn day.

Of ceremonies which take place in infancy and childhood, the
following account is given in the Gazetteer of Malabar. “On the
fifth day after birth, a woman of the Attikurissi or Mārayan caste
among Nāyars, or of the barber caste in the lower classes, is
called in, and purifies the mother, the other women of the household,
and the room in which the child was born, by lustration with milk and
gingelly oil, using karuga (Cynodon Dactylon) as a sprinkler.
Her perquisites are the usual nīracchaveppu (1 edangazhi of paddy
and 1 nazhi of uncooked rice) placed together with a lamp of five wicks
in the room to be cleansed, and a small sum in cash. A similar
purification ceremony on the 15th day concludes the pollution period.
In some cases, milk and cow’s urine are sprinkled over the woman,
and, after she has bathed, the Mārayan, or Attikurissi waves over
her and the child two vessels, one containing water, stained red with
turmeric and lime, and one water blackened with powdered charcoal. During this and other
periods, a characteristic service called māttu (change) has to be
rendered by people of the Mannān caste to Nāyars, and to
other castes by their proper washermen, who may or may not be
Mannāns. On the day of birth, the Mannātti brings a clean
tūni (cloth) of her own, and a mundu (cloth), which she places in
the yard, in which she finds the accustomed perquisites of grain set
out, and a lamp. An Attikurissi Nāyar woman takes the clean
clothes, and the Mannātti removes those previously worn by the
mother. Every subsequent day during the pollution period, the
Mannātti brings a change of raiment, but it is only on the 7th and
15th days that any ceremonial is observed, and that the Attikurissi
woman is required. On those days, a Mannān man attends with the
Mannātti, He makes three pradakshinams round the clean clothes,
the lamp, and the niracchaveppu, and scatters a little of the grain
forming the latter on the ground near it, with an obeisance, before the
Attikurissi woman takes the clothes indoors. This rite of māttu
has far reaching importance. It affords a weapon, by means of which the
local tyrant can readily coerce his neighbours, whom he can subject to
the disabilities of excommunication by forbidding the washerman to
render them this service; while it contributes in no small degree to
the reluctance of Malayāli women to leave Kērala, since it is
essential that the māttu should be furnished by the appropriate
caste and no other.

“On the twenty-eighth day (including the day of birth) comes
the Pālu-kudi (milk-drinking) ceremony, at which some women of the
father’s family must attend. Amongst castes in which the wife
lives with the husband, the ceremony takes place in the husband’s
house, to which the wife and child return for the first time on this
day. The usual lamp, niracchaveppu and kindi of water, are
set forth with a plate, if possible of silver, containing milk, honey,
and bits of a sort of plantain called kunnan, together with three jack
leaves folded to serve as spoons. The mother brings the child newly
bathed, and places it in his Karnavan’s lap. The goldsmith is in
attendance with a string of five beads (mani or kuzhal) made of the
panchaloham or five metals, gold, silver, iron, copper and lead, which
the father ties round the baby’s waist. The Karnavan, or the
mother, then administers a spoonful of the contents of the plate to the
child with each of the jack leaves in turn. The father’s sister,
or other female relative, also administers some, and the Karnavan then
whispers the child’s name thrice in its right ear.

“The name is not publicly announced till the Chōrunnu or
Annaprāsanam (rice giving), which takes place generally in the
sixth month, and must be performed at an auspicious moment prescribed
by an astrologer. The paraphernalia required are, besides the
five-wicked lamp, some plantain leaves on which are served rice and
four kinds of curry called kalan, olan, avil, and ericchakari, some
pappadams (wafers of flour and other ingredients), plantains and
sweetmeats called uppēri (plantains fried in cocoanut oil). The
mother brings the child newly bathed, and wearing a cloth for the first
time, and places it in the Karnavan’s lap. The father then ties
round the child’s neck a gold ring, known as muhurta mothiram
(auspicious moment ring), and the relatives present give the child
other ornaments of gold or silver according to their means, usually a
nūl or neck-thread adorned with one or more pendants, an arannal
or girdle, a pair of bangles, and a pair of anklets. The Karnavan then,
after an oblation to Ganapathi, gives the child some of the curry, and
whispers its name in its right ear three times. He then carries the
child to a cocoanut tree near the house, round which he
makes three pradakshinams, pouring water from a kindi round the foot of
the tree as he does so. The procession then returns to the house, and
on the way an old woman of the family proclaims the baby’s name
aloud for the first time in the form of a question, asking it
‘Krishnan’ (for instance), ‘dost thou see the
sky?’ In some cases, the father simply calls out the name
twice.

“The Vidyarambham ceremony to celebrate the beginning of the
child’s education takes place in the fifth or seventh year. In
some places, the child is first taken to the temple, where some water
sanctified by mantrams is poured over his head by the
Shāntikāran (officiating priest). The ceremony at the house
is opened by Ganapathi pūja performed by an Ezhuttacchan, or by a
Nambūdri, or another Nāyar. The Ezhuttacchan writes on the
child’s tongue with a gold fanam (coin) the invocation to
Ganapathi (Hari Sri Ganapathayi nama), or sometimes the fifty-one
letters of the Malayalam alphabet, and then grasps the middle finger of
the child’s right hand, and with it traces the same letters in
parched rice. He also gives the child an ola (strip of palm leaf)
inscribed with them, and receives in return a small fee in cash. Next
the child thrice touches first the Ezhuttacchan’s feet, and then
his own forehead with his right hand, in token of that reverent
submission to the teacher, which seems to have been the key-note of the
old Hindu system of education.

“The Kāthukuttu or ear-boring is performed either at the
same time as the Pāla-kudi or the Choulam, or at any time in the
fifth or seventh year. The operator, who may be any one possessing the
necessary skill, pierces first the right and then the left ear with two
gold or silver wires brought by the goldsmith, or with karamullu
thorns. The wires or thorns are left in the
ears. In the case of girls, the hole is subsequently gradually
distended by the insertion of nine different kinds of thorns or plugs
in succession, the last of which is a bamboo plug, till it is large
enough to admit the characteristic Malayāli ear ornament, the
boss-shaped toda.”

Of the death ceremonies among the Nāyars of Malabar, the
following detailed account is given by Mr. Fawcett. “When the
dying person is about to embark for that bourne from which no traveller
returns, and the breath is about to leave his body, the members of the
household, and all friends who may be present, one by one, pour a
little water, a few drops from a tiny cup made of a leaf or two of the
tulsi (Ocimum sanctum), into his mouth, holding in the hand a
piece of gold or a gold ring, the idea being that the person should
touch gold ere it enters the mouth of the person who is dying. If the
taravād is rich enough to afford it, a small gold coin (a
rāsi fanam, if one can be procured) is placed in the mouth, and
the lips are closed. As soon as death has taken place, the corpse is
removed from the cot or bed and carried to the vatakkini (a room in the
northern end of the house), where it is placed on long plantain leaves
spread out on the floor; while it is in the room, whether by day or
night, a lamp is kept burning, and one member of the taravād holds
the head in his lap, and another the feet in the same way; and here the
neighbours come to take a farewell look at the dead. As the
Malayālis believe that disposal of a corpse by cremation or burial
as soon as possible after death is conducive to the happiness of the
spirit of the departed, no time is lost in setting about the funeral.
The bodies of senior members of the taravād, male or female, are
burned, those of children under two are buried; so too are the bodies
of all persons who have died of cholera or small-pox.
When preparations for the funeral have been made, the corpse is removed
to the natumuttam or central yard of house, if there is one (there
always is in the larger houses); and, if there is not, is taken to the
front yard, where it is again laid on plantain leaves. It is washed and
anointed, the usual marks are made with sandal paste and ashes as in
life, and it is neatly clothed. There is then done what is called the
potavekkuka ceremony, or placing new cotton cloths (kōti mundu)
over the corpse by the senior member of the deceased’s
taravād followed by all the other members, and also the
sons-in-law and daughters-in-law, and all relatives. These cloths are
used for tying up the corpse, when being taken to the place of burial
or cremation. In some parts of Malabar, the corpse is carried on a bier
made of fresh bamboos, tied up in these cloths, while in others it is
carried, well covered in the cloths, by hand. In either case it is
carried by the relatives. Before the corpse is removed, there is done
another ceremony called pāravirakkuka, or filling up pāras.
(A pāra is a measure nearly as big as a gallon.) All adult male
members of the taravād take part in it under the direction of a
man of the Attikkurissi clan who occupies the position of director of
the ceremonies during the next fifteen days, receiving as his
perquisites all the rice and other offerings made to the
deceased’s spirit. It consists in filling up three pāra
measures with paddy (unhusked rice), and one edangāli (1/10 of a
pāra) with raw rice. These offerings of paddy and rice are placed
very near the corpse, together with a burning lamp of the kind commonly
used in Malabar, called nela vilaku. If the taravād is rich enough
to afford one, a silk cloth is placed over the corpse before its
removal for cremation. As much fuel as is necessary
having been got ready at the place of cremation, a small pit about the
size of the corpse is dug, and across this are placed three long stumps
of plantain tree, one at each end, and one in the middle, on which as a
foundation the pyre is laid. The whole, or at least a part of the wood
used, should be that of the mango tree. As the corpse is being removed
to the pyre, the senior Anandravan89 who is next in age
(junior) to the deceased tears from one of the new cloths laid on the
corpse a piece sufficient to go round his waist, ties it round his
waist and holds in his hand, or tucks into his cloth at the waist, a
piece of iron, generally a long key. This individual is throughout
chief among the offerers of pindam (balls of rice) to the deceased. The
corpse is laid on the bier with the head to the south, with the fuel
laid over it, and a little camphor, sandalwood and ghī (clarified
butter), if these things are within the means of the taravād. Here
must be stated the invariable rule that no member of the taravād,
male or female, who is older than the deceased, shall take any part
whatever in the ceremony, or in any subsequent ceremony following on
the cremation or burial. All adult males junior to the deceased should
be present when the pyre is lighted. The deceased’s younger
brother, or, if there is none surviving, his nephew (his sister’s
eldest son) sets fire to the pyre at the head of the corpse. If the
deceased left a son, this son sets fire at the same time to the pyre at
the feet of the corpse. In the case of the deceased being a woman, her
son sets fire to the pyre; failing a son, the next junior in age to her
has the right to do it. It is a matter of greatest importance that the whole pyre burns at once.
The greatest care is taken that it burns as a whole, consuming every
part of the corpse. While the corpse is being consumed, all the members
of the deceased’s taravād who carried it to the pyre go and
bathe in a tank (there is always one in the compound or grounds round
every Nāyar’s house). The eldest, he who bears the piece of
torn cloth and iron (the key), carries an earthen pot of water, and all
return together to the place of cremation. It should be said that, on
the news of a death, the neighbours assemble, assisting in digging the
grave, preparing the pyre, and so on, and, while the members of the
taravād go and bathe, they remain near the corpse. By the time the
relatives return it is almost consumed by the fire, and the senior
Anandravan carries the pot of water thrice round the pyre, letting the
water leak out by making holes in the pot as he walks round. On
completing the third round, he dashes the pot on the ground close by
where the head of the dead body has been placed. A small image
representing the deceased is then made out of raw rice, and to this
image a few grains of rice and gingelly seeds are offered. When this
has been done, the relatives go home and the neighbours depart, bathing
before entering their houses. When the cremation has been done by
night, the duty of sēshakriya (making offerings to the
deceased’s spirit) must be begun the next day between 10 and 11
A.M., and is done on seven consecutive days. In any case the time for
this ceremony is after 10 and before 11, and it continues for seven
days. It is performed as follows. All male members of the taravād
younger than the deceased go together to a tank and bathe, i.e.,
they souse themselves in the water, and return to the house. The eldest
of them, the man who tore off the strip of cloth from the
corpse, has with him the same strip of cloth and the piece of iron, and
all assemble in the central courtyard of the house, where there have
been placed ready by an enangan some rice which has been half boiled, a
few grains of gingelly, a few leaves of the cherūla (Ærua
lanata), some curds, a smaller measure of paddy, and a smaller
measure of raw rice. These are placed in the north-east corner with a
lamp of the ordinary Malabar pattern. A piece of palmyra leaf, about a
foot or so in length and the width of a finger, is taken, and one end
of it is knotted. The knotted end is placed in the ground, and the long
end is left sticking up. This represents the deceased. The rice and
other things are offered to it. The belief concerning this piece of
palmyra leaf is explained thus. There are in the human body ten
humours:—Vāyūs, Prānan, Apānan, Samānan,
Udānan, Vyānan, Nāgan, Kurman, Krikalan,
Dēvadattan, Dhananjayan. These are called Dasavāyu,
i.e., ten airs. When cremation was done for the first time, all
these, excepting the last, were destroyed by the fire. The last one
flew up, and settled on a palmyra leaf. Its existence was discovered by
some Brāhman sages, who, by means of mantrams, forced it down to a
piece of palmyra leaf on the earth. So it is thought that, by making
offerings to this Dhananjayan leaf for seven days, the spirit of the
deceased will be mollified, should he have any anger to vent on the
living members of the taravād. The place where the piece of leaf
is to be fixed has been carefully cleaned, and the leaf is fixed in the
centre of the prepared surface. The offerings made to it go direct to
the spirit of the deceased, and the peace of the taravād is
assured. The men who have bathed and returned have brought with them
some grass (karuka pulla), plucked on their way back to the house.
They kneel in front of the piece of palmyra,
with the right knee on the ground. Some of the grass is spread on the
ground near the piece of leaf, and rings made with it are placed on the
ring finger of the right hand by each one present. The first offerings
consist of water, sandal paste, and leaves of the cherūla, the
eldest of the Anandravans leading the way. Boys need not go through the
actual performance of offerings; it suffices for them to touch the
eldest as he is making the offerings. The half boiled rice is made into
balls (pindam), and each one present takes one of these in his right
hand, and places it on the grass near the piece of palmyra leaf. Some
gingelly seeds are put into the curd, which is poured so as to make
three rings round the pindams. It is poured out of a small cup made
with the leaf on which the half-boiled rice had been placed. It should
not be poured from any other kind of vessel. The whole is then covered
with this same plantain leaf, a lighted wick is waved, and some milk is
put under the leaf. It is undisturbed for some moments, and leaf is
gently tapped with the back of the fingers of the right hand. The leaf
is then removed, and torn in two at its midrib, one piece being placed
on either side of the pindams. The ceremony is then over for the day.
The performers rise, and remove the wet clothing they have been
wearing. The eldest of the Anandravans should, it was omitted to
mention, be kept somewhat separated from the other Anandravans while in
the courtyard, and before the corpse is removed for cremation; a
son-in-law or daughter-in-law, or some such kind of relation remaining,
as it were, between him and them. He has had the piece of cloth torn
from the covering of the corpse tied round his waist, and the piece of
iron in the folds of his cloth, or stuck in his waist during the
ceremony which has just been described. Now, when it has
been completed, he ties the piece of cloth to the pillar of the house
nearest to the piece of palmyra leaf which has been stuck in the
ground, and puts the piece of iron in a safe place. The piece of
palmyra leaf is covered with a basket. It is uncovered every day for
seven days at the same hour, while the same ceremony is repeated. The
balls of rice are removed by women and girls of the taravād who
are junior to the deceased. They place them in the bell-metal vessel in
which the rice was boiled. The senior places the vessel on her head,
and leads the way to a tank, on the bank of which the rice is thrown.
It is hoped that crows will come and eat it; for, if they do, the
impression is received that the deceased’s spirit is pleased with
the offering. But, if somehow it is thought that the crows will not
come and eat it, the rice is thrown into the tank. Dogs are not to be
allowed to eat it. The women bathe after the rice has been thrown away.
When the ceremony which has been described has been performed for the
seventh time, i.e., on the seventh day after death, the piece of
palmyra leaf is removed from the ground, and thrown on the ashes of the
deceased at the place of cremation. During these seven days, no member
of the taravād goes to any other house. The house of the dead, and
all its inmates are under pollution. No outsider enters it but under
ban of pollution, which is, however, removable by bathing. A visitor
entering the house of the dead during these seven days must bathe
before he can enter his own house. During these seven days, the
Karanavan of the family receives visits of condolence from relatives
and friends to whom he is “at home” on Monday, Wednesday or
Saturday. They sit and chat, chew betel, and go home, bathing ere they
enter their houses. It is said that, in some parts of
Malabar, the visitors bring with them small presents in money or kind
to help the Karanavan through the expenditure to which the funeral
rites necessarily put him. To hark back a little, it must not be
omitted that, on the third day after the death, all those who are
related by marriage to the taravād of the deceased combine, and
give a good feast to the inmates of the house and to the neighbours who
are invited, one man or woman from each house. The person so invited is
expected to come. This feast is called patni karigi. On the seventh
day, a return feast will be given by the taravād of the deceased
to all relatives and neighbours. Between the seventh and fourteenth day
after death no ceremony is observed, but the members of the
taravād remain under death pollution. On the fourteenth day comes
the sanchayanam. It is the disposal of the calcined remains; the ashes
of the deceased. The male members of the taravād go to the place
of cremation, and, picking up the pieces of unburnt bones which they
find there, place these in an earthen pot which has been sun-dried (not
burnt by fire in the usual way), cover up the mouth of this pot with a
piece of new cloth, and, all following the eldest who carries it,
proceed to the nearest river (it must be running water), which receives
the remains of the dead. The men then bathe, and return home. In some
parts of Malabar the bones are collected on the seventh day, but it is
not orthodox to do so. Better by far than taking the remains to the
nearest river is it to take them to some specially sacred place,
Benares, Gaya, Ramēswaram, or even to some place of sanctity much
nearer home, as to Tirunelli in Wynaad, and there dispose of them in
the same manner. The bones or ashes of any one having been taken to
Gaya and there deposited in the river, the survivors of the
taravād have no need to continue the annual ceremony for
that person. This is called ashtagaya srādh. It puts an end to the
need for all earthly ceremonial. It is believed that the collection and
careful disposal of the ashes of the dead gives peace to his spirit,
and, what is more important, the pacified spirit will not thereafter
injure the living members of the taravād, cause miscarriage to the
women, possess the men (as with an evil spirit), and so on. On the
fifteenth day after death is the purificatory ceremony. Until this has
been done, any one touched by any member of the taravād should
bathe before he enters his house, or partakes of any food. A man of the
Athikurisi clan officiates. He sprinkles milk oil, in which some
gingelly seeds have been put, over the persons of those under
pollution. This sprinkling, and the bath which follows it, remove the
death pollution. The purifier receives a fixed remuneration for his
offices on this occasion, as well as when there is a birth in the
taravād. In the case of death of a senior member of a
taravād, well-to-do and recognised as of some importance, there is
the feast called pinda atiyantaram on the sixteenth day after death,
given to the neighbours and friends. With the observance of this feast
of pindams there is involved the dīksha, or leaving the entire
body unshaved for forty-one days, or for a year. There is no variable
limit between forty-one days or a year. The forty-one-day period is the
rule in North Malabar. I have seen many who were under the dīksha
for a year. He who lets his hair grow may be a son or nephew of the
deceased. One member only of the taravād bears the mark of
mourning by his growth of hair. He who is under the dīksha offers
half-boiled rice and gingelly seeds to the spirits of the deceased
every morning after his bath, and he is under restriction from women,
from alcoholic drinks, and from chewing betel, also
from tobacco. When the dīksha is observed, the ashes of the dead
are not deposited as described already (in the sun-dried vessel) until
its last day—the forty-first or a year after death. When it is
carried on for a year, there is observed every month a ceremony called
bali. It is noteworthy that, in this monthly ceremony and for the
conclusion of the dīksha, it is not the thirtieth or three hundred
and sixty-fifth day which marks the date for the ceremonies, but it is
the day (of the month) of the star which was presiding when the
deceased met his death: the returning day on which the star
presides.90 For the bali, a man of the Elayatu caste
officiates. The Elayatus are priests for the Nāyars. They wear the
Brāhmin’s thread, but they are not Brāhmins. They are
not permitted to study the Vēdas, but to the Nāyars they
stand in the place of the ordinary purōhit. The officiating
Elayatu prepares the rice for the bali, when to the deceased,
represented by karuka grass, are offered boiled rice, curds, gingelly
seeds, and some other things. The Elayatu should be paid a rupee for
his services, which are considered necessary even when the man under
dīksha is himself familiar with the required ceremonial. The last
day of the dīksha is one of festivity. After the bali, the man
under dīksha is shaved. All this over, the only thing to be done
for the deceased is the annual srādh or yearly funeral
commemorative rite. Rice-balls are made, and given to crows. Clapping
of hands announces to these birds that the rice is being thrown for
them, and, should they not come at once and eat, it is evident that the
spirit is displeased, and the taravād had better look out. The
spirits of those who have committed suicide, or met death by any
violent means, are always particularly vicious and troublesome to the
taravād, their spirits possessing and rendering miserable some
unfortunate member of it. Unless they are pacified, they will ruin the
taravād, so Brāhman priests are called in, and appease them
by means of tilahōmam, a rite in which sacrificial fire is raised,
and ghī, gingelly, and other things are offered through
it.”

“There are,” Mr. Fawcett writes, “many interesting
features in the death ceremonies as performed by the Kiriattil class.
Those who carry the corpse to the pyre are dressed as women, their
cloths being wet, and each carries a knife on his person. Two junior
male members of the taravād thrust pieces of mango wood into the
southern end of the burning pyre, and, when they are lighted, throw
them over their shoulders to the southwards without looking round.
Close to the northern end of the pyre, two small sticks are fixed in
the ground, and tied together with a cloth, over which water is poured
thrice. All members of the taravād prostrate to the ground before
the pyre. They follow the enangu carrying the pot of water round the
pyre, and go home without looking round. They pass to the northern side
of the house under an arch made by two men standing east and west,
holding at arms length, and touching at the points, the spade that was
used to dig the pit under the pyre, and the axe with which the wood for
the pyre was cut or felled. After this is done the kodali ceremony,
using the spade, axe, and big knife. These are placed on the leaves
where the corpse had lain. Then follows circumambulation and
prostration by all, and the leaves are committed to the burning
pyre.”

In connection with the death ceremonies, it is noted in the Cochin
Census Report, 1901, that “the last moments of a dying
person are really very trying. All members (male and female), junior to
the dying person, pour into his or her mouth drops of Ganges or other
holy water or conjee (rice) water in token of their last tribute of
regard. Before the person breathes his last, he or she is removed to
the bare floor, as it is considered sacrilegious to allow the last
breath to escape while lying on the bed, and in a room with a ceiling,
which last is supposed to obstruct the free passage of the breath. The
names of gods, or sacred texts are loudly dinned into his or her ears,
so that the person may quit this world with the recollections of God
serving as a passport to heaven. The forehead, breast, and the joints
especially are besmeared with holy ashes, so as to prevent the
messengers of death from tightly tying those parts when they carry away
the person. Soon after the last breath, the dead body is removed to
some open place in the house, covered from top to toe with a washed
cloth, and deposited on the bare floor with the head towards the south,
the region of the God of death. A lighted lamp is placed near the head,
and other lights are placed all round the corpse. A mango tree is cut,
or other firewood is collected, and a funeral pyre is constructed in
the south-eastern corner of a compound or garden known as the corner of
Agni, which is always reserved as a cemetery for the burning or burial
of the dead. All male members, generally junior, bathe, and, without
wiping their head or body, they remove the corpse to the yard in front
of the house, and place it on a plantain leaf. It is nominally anointed
with oil, and bathed in water. Ashes and sandal are again smeared on
the forehead and joints. The old cloth is removed, and the body is
covered with a new unwashed cloth or a piece of silk. A little gold or
silver, or small coins are put into the mouth. With the
breaking of a cocoanut, and the offering of some powdered rice, betel
leaf, areca nut, etc., the body is taken to the pyre. The members
junior to the deceased go round the pyre three, five, or seven times,
throw paddy and rice over the dead body, put scantlings of sandal wood,
prostrate at the feet of the corpse, and then set fire to the pyre.
When the body is almost wholly consumed, one of the male members
carries a pot of water, and, after making three rounds, the pot is
broken and thrown into the pyre. The death of an elderly male member of
a family is marked by udakakriya and sanchayanam, and the daily bali
performed at the bali kutti (altar) planted in front of the house, or
in the courtyard in the centre of the house, where there is one. The
Ashtikurissi Nāyar officiates as priest at all such obsequies. On
the morning of the fifteenth day, the members of the family wear cloths
washed by a Vēlan, and assemble together for purification by the
Nāyar priest, both before and after bathing, who throws on them
paddy and rice, and sprinkles the holy mixture. The Elayad or family
purōhit then performs another punnayaham or purification, and on
the sixteenth day he takes the place of the priest. On the evening of
the fifteenth day, and the morning of the sixteenth day, the
purōhits and villagers are sumptuously feasted, and presents of
cloths and money are made to the Elayads. In the Chittūr
tāluk, the Tamil Brāhman sometimes performs priestly
functions in place of the Elayad. Dīksha is performed for
forty-one days, or for a whole year, for the benefit of the departed
soul. This last ceremony is invariably performed on the death of the
mother, maternal uncle, and elder brother.”

Nāyar house.
Nāyar house.

In connection with the habitations of the Nāyars, Mr. Fawcett
writes as follows. “A house may face east or west, never north or south; as a rule, it faces
the east. Every garden is enclosed by a bank, a hedge, or a fencing of
some kind, and entrance is to be made at one point only, the east,
where there is a gate-house, or, in the case of the poorest houses, a
small portico or open doorway roofed over. One never walks straight
through this; there is always a kind of stile to surmount. It is the
same everywhere in Malabar, and not only amongst the Nāyars. The
following is a plan of a nālapura or four-sided house, which may
be taken as representative of the houses of the rich:—

Plan of nālapura or four-sided house, ground floor.

Numbers 6 and 7 are rooms, which are generally used for storing
grain. At A is a staircase leading to the room of the upper storey
occupied by the female members of the family. At B is another staircase
leading to the rooms of the upper storey occupied by the male members.
There is no connection between the portions allotted to the men and
women. No. 8 is for the family gods. The Karanavans and old women of
the family are perpetuated in images of gold or silver, or, more
commonly, brass. Poor people, who cannot afford to have these
images made, substitute a stone. Offerings are made to these images, or
to the stones at every full moon. The throat of a fowl will be cut
outside, and the bird is then taken inside and offered. The entrance is
at C.

Plan of nālapura or four-sided house, upper storey.

There are windows at * * *. E are rooms occupied by women and
children. It may be noticed that the apartment where the men sleep has
no windows on the side of the house which is occupied by women. The
latter are relatively free from control by the men as to who may visit
them. We saw, when speaking of funeral ceremonies, that a house is
supposed to have a courtyard, and, of course, it has this only when
there are four sides to the house. The nālapura is the proper form
of house, for in this alone can all ceremonial be observed in orthodox
fashion. But it is not the ordinary Nāyar’s house that one
sees all over Malabar. The ordinary house is roughly of the shape here
indicated. Invariably there is an upper storey. There are no doors, and
only a few tiny windows opening to the west. Men sleep at one end,
women at the other, each having their own staircase. Around the house
there is always shade from the many trees and palms.
Every house is in its own seclusion.”

Plan of ordinary Nāyar’s house.

Concerning Nāyar dwellings, Mr. N. Subramani Aiyar writes that
“the houses of the Nāyar, standing in a separate compound,
have been by many writers supposed to have been designed with special
reference to the requirements of offence and defence, and Major Welsh
states that the saying that every man’s house is his castle is
well verified here. The higher ambition of the Nāyar is, as has
frequently been said, to possess a garden, wherein he can grow, without
trouble or expense, the few necessaries of his existence. The garden
surrounding the house is surrounded by a hedge or strong fence. At the
entrance is an out-house, or patipura, which must have served as a kind
of guardroom in mediæval times. In poorer houses its place is
taken by a roofed door, generally provided with a stile to keep out
cattle. The courtyard is washed with cow-dung, and diverse figures are
drawn with white chalk on the fence. Usually there are three
out-houses, a vadakkettu on the north side serving as a kitchen, a
cattle-shed, and a tekketu on the southern side, where some family
spirit is located. These are generally those of Maruta, i.e.,
some member of the family who has died of small-pox. A sword or other
weapon, and a seat or other emblem is located within this out-house,
which is also known by the names of gurusala (the house of a saint),
kalari (military training-ground), and daivappura (house of a deity).
The tekketu is lighted up every evening, and periodical offerings are
made to propitiate the deities enshrined within. In the south-west
corner is the serpent kavu (grove), and by its side a tank for bathing
purposes. Various useful trees are grown in the garden, such as the
jack, areca palm, cocoanut, plantain, tamarind, and mango.
The whole house is known as vitu. The houses are built on various
models, such as pattayappura, nālukettu, ettukettu, and
kuttikettu.”

Concerning the dress of the Nāyars, Mr. N. Subramani Aiyar
writes that “the males dress themselves in a mundu (cloth), a
loose lower garment, and a towel. A neriyatu, or light cloth of fine
texture with coloured border, is sometimes worn round the mundu on
festive occasions. Coats and caps are recent introductions, but are
eschewed by the orthodox as unnational. It is noted by Mr. Logan that
‘the women clothe themselves in a single white cloth of fine
texture, reaching from the waist to the knees, and occasionally, when
abroad, they throw over the shoulder and bosom another similar cloth.
But by custom the Nāyar women go uncovered from the waist. Upper
garments indicate lower caste, or sometimes, by a strange reversal of
Western notions, immodesty.’ Edward Ives, who came to Anjengo
about 1740, observes that ‘the groves on each bank of the river
are chiefly planted with cocoanut trees, and have been inhabited by men
and women in almost a pure state of nature, for they go with their
breasts and bellies entirely naked. This custom prevails universally
throughout every caste from the poorest planter of rice to the daughter
or consort of the king upon the throne.’” (According to
ancient custom, Nāyar women in Travancore used to remove their
body-cloth in the presence of the Royal Family. But, since 1856, this
custom has been abolished, by a proclamation during the reign of H. H.
Vanchi Bala Rāma Varma Kulasakhara Perumal Bhagiodya Rāma
Varma. In a critique on the Indian Census Report, 1901. Mr. J. D. Rees
observes91 that “if the Census Commissioner
had enjoyed the privilege of living among the Nāyars, he would not
have accused them of an ‘excess of females.’ The most
beautiful women in India, if numerous, could never be excessive.”
Concerning Nāyar females, Pierre Loti writes92 that
“les femmes ont presque toutes les traits
d’une finesse particulière. Elles se font des bandeaux a
la Vierge, et, avec le reste de leurs cheveux, très noirs et
très lisses, composent une espèce de galette ronde qui se
porte au sommet de la tête, en avant et de côté,
retombant un peu vers le front comme une petite toque
cavalièrement posée, en contraste sur l’ensemble de
leur personne qui demeure toujours grave et
hiératique.”] The Nāyars are particularly
cleanly. Buchanan writes that “the higher ranks of the people of
Malayala use very little clothing, but are remarkably clean in their
persons. Cutaneous disorders are never observed except among slaves and
the lowest orders, and the Nāyar women are remarkably careful,
repeatedly washing with various saponaceous plants to keep their hair
and skins from every impurity.” The washerman is constantly in
requisition. No dirty cloths are ever worn. When going for temple
worship, the Nāyar women dress themselves in the tattu form by
drawing the right corner of the hind fold of the cloth between the
thighs, and fastening it at the back. The cloth is about ten cubits
long and three broad, and worn in two folds. The oldest ornament of the
Nāyar women is the necklace called nāgapatam, the pendants of
which resemble a cobra’s hood. The Nāyar women wear no
ornament on the head, but decorate the hair with flowers. The
nāgapatam, and several other forms of neck ornament, such as
kazhultila, nalupanti, puttali, chelakkamotiram,
amatāli, arumpumani, and kumilatāli are fast vanishing. The
kuttu-minnu is worn on the neck for the first time by a girl when her
tāli-kettu is celebrated. This ornament is also called gnali.
Prior to the tāli-kettu ceremony, the girls wear a kāsu or
sovereign. The inseparable neck ornament of a Nāyar woman in
modern days is the addiyal, to which a patakkam is attached. The only
ornament for the ears is the takka or toda. After the lobes have been
dilated at the karnavedha ceremony, and dilated, a big leaden ring is
inserted in them. The nose ornament of women is called mukkuthi, from
which is suspended a gold wire called gnattu. No ornament is worn in
the right nostril. The wearing of gold bangles on the wrists has been
long the fashion among South Indian Hindu females of almost all high
castes. Round the waist Nāyar women wear chains of gold and
silver, and, by the wealthy, gold belts called kachchapuram are worn.
Anklets were not worn in former times, but at the present day the
kolusu and padasaram of the Tamilians have been adopted. So, too, the
time-honoured toda is sometimes set aside in favour of the Tamil
kammal, an ornament of much smaller size. Canter Visscher (who was
Chaplain at Cochin in the eighteenth century) must have been much
struck by the expenditure of the Nāyar women on their dress, for
he wrote93 ‘there is not one of any fortune who does
not own as many as twenty or thirty chests full of robes made of silver
and other valuable materials, for it would be a disgrace in their case
to wear the same dress two or three days in
succession’.”

It is noted by Mr. Fawcett that “the Venetian sequin, which
probably first found its way to Malabar in the days of
Vasco da Gama and Albuquerque, is one of those coins which, having
found favour with a people, is used persistently in ornamentation long
after it has passed out of currency. So fond are the Malayālis of
the sequin that to this day there is quite a large trade in imitations
of the coin for purposes of ornament. Such is the persistence of its
use that the trade extends to brass and even copper imitation of the
sequins. The former are often seen to bear the legend ‘Made in
Austria.’ The Nāyars wear none but the gold sequins. The
brass imitations are worn by the women of the inferior races. If one
asks the ordinary Malayāli, say a Nāyar, what persons are
represented on the sequin, one gets for answer that they are Rāma
and Sīta; between them a cocoanut tree.”

In connection with the wearing of charms by Nāyars Mr. Fawcett
writes as follows. “One individual (a Kiriattil Nāyar) wore
two rings made of an amalgamation of gold and copper, called
tambāk, on the ring finger of the right hand for good luck.
Tambāk rings are lucky rings. It is a good thing to wash the face
with the hand, on which is a tambāk ring. Another wore two rings
of the pattern called trilōham (lit. metals) on the ring finger of
each hand. Each of these was made during an eclipse. Yet another wore a
silver ring as a vow, which was to be given up at the next festival at
Kottiūr, a famous festival in North Malabar. The right nostril of
a Sūdra Nāyar was slit vertically as if for the insertion of
a jewel. His mother miscarried in her first pregnancy, so, according to
custom, he, the child of her second pregnancy, had his nose slit.
Another wore a silver bangle. He had a wound in his arm which was long
in healing, so he made a vow to the god at Tirupati (in the North Arcot
district), that, if his arm was healed, he would give up the bangle at
the Tirupati temple. He intended to send the bangle there by a messenger. An Akattu Charna
Nāyar wore an amulet to keep off the spirit of a Brāhman who
died by drowning. Another had a silver ring, on which a piece of a
bristle from an elephant’s tail was arranged.”

Tattooing is said by Mr. Subramani Aiyar not to be favoured by North
Travancore Nāyars, and to be only practiced by Nāyar women
living to the south of Quilon. Certain accounts trace it to the
invasion of Travancore by a Moghul Sirdar in 1680 A.D. In modern times
it has become rare. The operation is performed by women of the Odda or
Kurava caste before a girl reaches the twelfth year.

Concerning the religious worship of the Nāyars, Mr. Subramani
Aiyar writes that “Buchanan notes that the proper deity of the
Nāyars is Vishnu, though they wear the mark of Siva on their
foreheads. By this is merely meant that they pay equal reverence to
both Siva and Vishnu, being Smartas converted to the tenets of
Sankaracharya. Besides worshipping the higher Hindu deities, the
Nāyars also manifest their adoration for several minor ones, such
as Mātan, Utayam, Yakshi, Chattan, Chantakarnan, Murti, Maruta,
and Arukula. Most of these have granite representations, or at least
such emblems as a sword or a cane, and are provided with a local
habitation. Besides these, persons who have met with accidental death,
and girls who have died before their tāli-tying ceremony, are
specially worshipped under the designations of Kazhichchavu and
Kannichchavu. Magicians are held in some fear, and talismanic amulets
are attached to the waist by members of both sexes. Kuttichattan, the
mischievous imp of Malabar, is supposed to cause much misery. Various
spirits are worshipped on the Tiruvonam day in the month of Avani
(August-September), on the Uchcharam or 28th day
of Makarom (January-February), and on some Tuesdays and Fridays.
Kolam-tullal, Velan-pravarti, Ayiramaniyam-tullel, Chavuttu,
Tila-homam, and a host of other ceremonies are performed with a view to
propitiate spirits, and the assistance of the Kaniyans and Vēlans
is largely sought. Serpents, too, whose images are located on the
north-western side of most gardens in Central and North Travancore,
receive a large share of adoration. The sun is an object of universal
worship. Though the Gayatri cannot be studied, or the Sandhyavandanam
of the Brahmans performed, an offering of water to the sun after a
bath, to the accompaniment of some hymn, is made by almost every pious
Nāyar. The Panchakshara is learnt from an Ilayatu, and repeated
daily. A large portion of the time of an old Nāyar is spent in
reading the Rāmayana, Bhagavata and Mahābharata, rendered
into Malayālam by Tunchattu Ezhuttachhan, the greatest poet of the
Malabar coast. Many places in Travancore are pointed out as the scene
of memorable incidents in the Rāmayana and Mahābharata. There
are many temples, tanks, and mountains connected with Rāma’s
march to the capital of Rāvana. Equally important are the singular
feats said to have been performed by the five Pāndavas during the
time of their wanderings in the jungles before the battle of
Kurukshetra. Bhima especially has built temples, raised up huge
mountains, and performed many other gigantic tasks in the country.
There are some village temples owned exclusively by the Nāyars,
where all the karakkars (villagers) assemble on special occasions. A
very peculiar socio-religious ceremony performed here is the
kūttam. This is a village council, held at the beginning of every
month for the administration of the communal affairs of the caste,
though, at the present day, a sumptuous feast at the cost
of each villager in rotation, and partaken of by all assembled, and a
small offering to the temple, are all that remains to commemorate it.
Astrology is believed in, and some of its votaries are spoken of as
Trikalagnas, or those who know the past, present, and future. It is due
to a curse of Siva on the science of his son, who made bold by its
means to predict even the future of his father, that occasional
mistakes are said to occur in astrological calculations. Sorcery and
witchcraft are believed to be potent powers for evil. To make a person
imbecile, to paralyse his limbs, to cause him to lavish all his wealth
upon another, to make him deaf and dumb, and, if need be, even to make
an end of him, are not supposed to be beyond the powers of the ordinary
wizard. Next to wizardry and astrology, palmistry, omens, and the
lizard science are generally believed in. In the category of good omens
are placed the elephant, a pot full of water, sweetmeats, fruit, fish
and flesh, images of gods, kings, a cow with its calf, married women,
tied bullocks, gold lamps, ghee, milk, and so on. Under the head of bad
omens come the donkey, a broom, buffalo, untied bullock, barber, widow,
patient, cat, washerman, etc. The worst of all omens is beyond question
to allow a cat to cross one’s path. An odd number of Nāyars,
and an even number of Brāhmans, are good omens, the reverse being
particularly bad. On the Vinayaka-chaturthi day in the month of Avani,
no man is permitted to look at the rising moon under penalty of
incurring unmerited obloquy.

“The chief religious festival of the Nāyars is Ōnam,
which takes place in the last week of August, or first week of
September. It is a time of rejoicing and merriment. Father Paulinus,
writing in the latter half of the eighteenth century, observes
that about the tenth September the rain ceases in Malabar. All nature
seems then as if renovated; the flowers again shoot up, and the trees
bloom. In a word, this season is the same as that which Europeans call
spring. The Ōnam festival is said, therefore, to have been
instituted for the purpose of soliciting from the gods a happy and
fruitful year. It continues for eight days, and during that time the
Indians are accustomed to adorn their houses with flowers, and to daub
them over with cow-dung, because the cow is a sacred animal, dedicated
to the Goddess Lakshmi, the Ceres of India. On this occasion they also
put on new clothes, throw away all their old earthenware and replace it
by new. Ōnam is, according to some, the annual celebration of the
Malabar new year, which first began with Cheraman Perumal’s
departure for Mecca. But, with the majority of orthodox Hindus, it is
the day of the annual visit of Mahabali to his country, which he used
to govern so wisely and well before his overthrow. There is also a
belief that it is Maha-Vishnu who, on Ōnam day, pays a visit to
this mundane universe, for the just and proper maintenance of which he
is specially responsible. In some North Malabar title-deeds and
horoscopes, Mr. Logan says, the year is taken as ending with the day
previous to Ōnam. This fact, he notes, is quite reconcilable with
the other explanation, which alleges that the commencement of the era
coincides with Perumal’s departure for Arabia, if it is assumed,
as is not improbable, that the day on which he sailed was
Thiruvōnam day, on which acknowledgment of fealty should have been
made. Ōnam, it may be observed, is a contraction of
Thiruvōnam which is the asterism of the second day of the
festival. Throughout the festival, boys from five to fifteen years of
age go out early in the morning to gather flowers, of which
the kadali is the most important. On their return, they sit in front of
the tulasi (sacred basil) mandapam, make a carpet-like bed of the
blossoms which they have collected, and place a clay image of Ganapati
in the centre. A writer in the Calcutta Review94 describes
how having set out at dawn to gather blossoms, the children return with
their beautiful spoils by 9 or 10 A.M., and then the daily decoration
begins. The chief decoration consists of a carpet made out of the
gathered blossoms, the smaller ones being used in their entirety, while
the large flowers, and one or two varieties of foliage of different
tints, are pinched up into little pieces to serve the decorator’s
purpose. This flower carpet is invariably in the centre of the clean
strip of yard in front of the neat house. Often it is a beautiful work
of art, accomplished with a delicate touch and a highly artistic sense
of tone and blending. The carpet completed, a miniature pandal (booth),
hung with little festoons, is erected over it, and at all hours of the
day neighbours look in, to admire and criticise the beautiful
handiwork.”

“Various field sports, of which foot-ball is the chief, are
indulged in during the Ōnam festival. To quote Paulinus once more,
the men, particularly those who are young, form themselves into
parties, and shoot at each other with arrows. These arrows are blunted,
but exceedingly strong, and are discharged with such force that a
considerable number are generally wounded on both sides. These games
have a great likeness to the Ceralia and Juvenalia of the ancient
Greeks and Romans.”

In connection with bows and arrows, Mr. Fawcett writes that “I
once witnessed a very interesting game called ēitū
(ēiththu), played by the Nāyars in the southern portion of
Kurumbranād during the ten days preceding Ōnam. There is a
semi-circular stop-butt, about two feet in the highest part, the
centre, and sloping to the ground at each side. The players stand 25 to
30 yards before the concave side of it, one side of the players to the
right, the other to the left. There is no restriction of numbers as to
sides. Each player is armed with a little bow made of bamboo, about 18
inches in length, and arrows, or what answer for arrows, these being no
more than pieces of the midrib of the cocoanut palm leaf, roughly
broken off, leaving a little bit of the end to take the place of the
feather. In the centre of the stop-butt, on the ground, is placed the
target, a piece of the heart of the plantain tree, about 3 inches in
diameter, pointed at the top, in which is stuck a small stick
convenient for lifting the cheppu, as the mark which is the immediate
objective of the players is called. They shoot indiscriminately at the
mark, and he who hits it (the little arrows shoot straight, and stick
in readily) carries off all the arrows lying on the ground. Each side
strives to secure all the arrows, and to deprive the other side of
theirs—a sort of ‘beggar my neighbour.’ He who hits
the mark last takes all the arrows; that is, he who hits it, and runs
and touches the mark before any one else hits it. As I stood watching,
it happened several times that as many as four arrows hit the mark,
while the youth who had hit first was running the 25 yards to touch the
cheppu. Before he could touch it, as many as four other arrows had
struck it, and, of course, he who hit it last and touched the mark
secured all the arrows for his side. The game is accompanied by much
shouting, gesticulation and laughter. Those
returning, after securing a large number of arrows, turned somersaults,
and expressed their joy in saltatory motions.” In a note on this
game with bows and arrows in Kurumbranad, Mr. E. F. Thomas writes that
“the players themselves into two sides, which shoot alternately
at the mark. Beside the mark stand representatives of the two sides.
When the mark is hit by a member of either side, on his representative
shouting ‘Run, man,’ he runs up the lists. His object is to
seize the mark before it is hit by any one belonging to the other side.
If he can do this, his side takes all the arrows which have been shot,
and are sticking in the stop-butt. If, on the other hand, the mark is
hit by the other side before he reaches it, he may not seize the mark.
A member of the other side runs up in his turn to seize the mark if
possible before it is hit again by the first side. If he can do this,
he takes out, not all the arrows, but only the two which are sticking
in the mark. If, while number two is running, the mark is hit a third
time, a member of the first side runs up, to seize the mark if
possible. The rule is that one or three hits take all the arrows in the
stop-butt, two or four only the arrows sticking in the mark. Great
excitement is shown by all who take part in the game, which attracts a
number of spectators. The game is played every fortnight by
Nāyars, Tiyans, Māppillas, and others. I am told that it is a
very old one, and is dying out. I saw it at Naduvanūr.”

The Ōnam games in the south-east of Malabar, in the
neighbourhood of Palghat, are said by Mr. Fawcett to be of a rough
character, “the tenants of certain jenmis (landlords) turning out
each under their own leader, and engaging in sham fights, in which
there is much rough play. Here, too, is to be seen a kind of boxing,
which would seem to be a relic of the days of the
Roman pugiles using the cestus in combat. The position taken up by the
combatants is much the same as that of the pugiles. The Romans were
familiar with Malabar from about 30 B.C. to the decline of their
power.95 We may safely assume that the 3,000 lbs. of
pepper, which Alaric demanded as part of the ransom of Rome when he
besieged the city in the fifth century, came from Malabar.”
Swinging on the uzhinjal, and dancing to the accompaniment of merry
songs, are said to be characteristic amusements of the womankind during
Ōnam festival, and, on the Patinaram Makam, or sixteenth day after
Thiruvonam. This amusement is indulged in by both sexes. It is noted by
Mr. Fawcett that “the cloths given as Ōnam presents are
yellow, or some part of them, is yellow. There must be at least a
yellow stripe or a small patch of yellow in a corner, which suggests a
relic of sun-worship in a form more pronounced than that which obtains
at present. It is a harvest festival, about the time when the first
crop of paddy (rice) is harvested.”

Bhagavati temple, Pandalūr.
Bhagavati temple, Pandalūr.

Concerning another important festival in Malabar, the Thiruvathira,
Mr. T. K. Gopal Panikkar writes as follows.96
“Thiruvathira is one of the three great national occasions of
Malabar. It generally comes off in the Malayālam month of Dhanu
(December or January) on the day called the Thiruvathira day. It is
essentially a festival in which females are almost exclusively
concerned, and lasts for but a single day. The popular conception of it
is that it is in commemoration of the death of Kāmadēvan, the
Cupid of our national mythology. As recorded in the old Purānas,
Kāmadēvan was destroyed in the burning fire of the
third eye of Siva, one of the chief members of our divine Trinity.
Hence he is now supposed to have only an ideal or rather spiritual
existence, and thus he exerts a powerful influence upon the lower
passions of human nature. The memory of this unhappy tragedy is still
kept alive among us, particularly the female section, by means of the
annual celebration of this important festival. About a week before the
day, the festival practically opens. At about four in the morning,
every young female of Nair families with pretensions to decency gets
out of bed, and takes her bath in a tank. Usually a fairly large number
of these young ladies collect at the tank for the purpose. Then all, or
almost all of them, plunge in the water, and begin to take part in the
singing that is presently to follow. One of them then leads off by
means of a peculiar rhythmic song, chiefly pertaining to Cupid. This
singing is simultaneously accompanied by a curious sound produced with
her hand on the water. The palm of the left hand is closed, and kept
immediately underneath the surface of the water. Then the palm of the
other is forcibly brought down in a slanting direction, and struck
against its surface, so that the water is completely ruffled, and is
splashed in all directions, producing a loud deep noise. This process
is continuously prolonged, together with the singing. One stanza is now
over along with the sound, and then the leader stops awhile for the
others to follow in her wake. This being likewise over, she caps her
first stanza with another, at the same time beating on the water, and
so on until the conclusion of the song. All of them make a long pause,
and then begin another. The process goes on until the peep of dawn,
when they rub themselves dry, and come home to dress themselves in the neatest and grandest possible
attire. They also darken the fringes of their eyelids with a sticky
preparation of soot mixed up with a little oil or ghee, and sometimes
with a superficial coating of antimony powder. They also wear white,
black, or red marks down the middle of their foreheads. They also chew
betel, and thus redden their mouths and lips. They then proceed to the
enjoyment of another prominent item of pleasure, viz., swinging to and
fro on what is usually known as an uzhinjal, or swing made of bamboo.
On the festival day, after the morning bath is over, they take a light
meal, and in the noon the family dinner is voraciously attacked, the
essential and almost universal ingredients being ordinary ripe plantain
fruits, and a delicious preparation of arrowroot powder purified and
mixed with jaggery (crude sugar) or sugar, and also cocoanut. Then,
till evening, dancing and merry-making are ceaselessly indulged in. The
husband population are inexcusably required to be present in the
wives’ houses before evening, as they are bound to do on the
Ōnam and Vishu occasions. Failure to do this is looked upon as a
step, or rather the first step, on the part of the defaulting husband
towards a final separation or divorce from the wife. Despite the rigour
of the bleak December season during which the festival commonly falls,
heightened inevitably by the constant blowing of the cold east wind
upon their moistened frames, these lusty maidens derive considerable
pleasure from their early baths, and their frolics in the water. The
biting cold of the season, which makes their persons shiver and quiver,
becomes to them in the midst of all their ecstatic frolics an
additional source of pleasure. The two items described above, viz., the
swinging and beating of the water, have each their own distinctive
significance. The former typifies the attempt
which these maidens make in order to hang themselves on these
instruments, and destroy their lives in consequence of the lamented
demise of their sexual deity Kāmadēvan. The beating on the
water symbolises their beating their chests in expression of their
deep-felt sorrow caused by their Cupid’s death.”

Yet another important festival, Vishu, is thus described by Mr.
Gopal Panikkar. “Vishu, like the Ōnam and Thiruvathira
festivals, is a remarkable event among us. Its duration is limited to
one day. The 1st of Mētam (some day in April) is the unchangeable
day, on which it falls. It is practically the astronomical new
year’s day. This was one of the periods when, in olden days, the
subjects of ruling princes or authorities in Malabar, under whom their
lots were cast, were expected to bring their new year’s offerings
to such princes. Failure to comply with the customary and
time-consecrated demands was visited with royal displeasure, resulting
in manifold varieties of oppression. The British Government, finding
this was a great burden, pressing rather heavily upon the people,
obtained as far back as 1790 a binding promise from those Native
Princes that such exactions of presents from the people should be
discontinued thereafter. Consequently the festival is now shorn of much
of its ancient sanctity and splendour. But suggestive survivals of the
same are still to be found in the presents, which tenants and
dependents bring to leading families on the day previous to the Vishu.
Being the commencement of a new year, native superstition surrounds it
with a peculiar solemn importance. It is believed that a man’s
whole prosperity in life, depends upon the nature, auspicious or
otherwise, of the first things that he happens to fix his eyes upon
on this particular morning. According to Nair,
and even general Hindu mythology, there are certain objects which
possess an inherent inauspicious character. For instance, ashes,
firewood, oil, and a lot of similar objects are inauspicious ones,
which will render him who chances to notice them first fare badly in
life for the whole year, and their obnoxious effects will be removed
only on his seeing holy things, such as reigning princes, oxen, cows,
gold, and such like, on the morning of the next new year. The effects
of the sight of these various materials are said to apply even to the
attainment of objects by a man starting on a special errand, who
happens for the first time to look at them after starting. However,
with this view, almost every family religiously takes care to prepare
the most sightworthy objects on the new year morning. Therefore, on the
previous night they prepare what is known as a kani. A small circular
bell-metal vessel is taken, and some holy objects are systematically
arranged inside it. A grandha or old book made of palmyra leaves, a
gold ornament, a new-washed cloth, some ‘unprofitably gay’
flowers of the konna tree (Cassia Fistula), a measure of rice, a
so-called looking-glass made of bell-metal, and a few other things, are
all tastefully arranged in the vessel, and placed in a prominent room
inside the house. On either side of this vessel two brass or bell-metal
lamps, filled with cocoanut oil clear as diamond sparks, are kept
burning, and a small plank of wood, or some other seat, is placed in
front of it. At about 5 o’clock in the morning of the day, some
one who has got up first wakes up the inmates, both male and female, of
the house, and takes them blindfolded, so that they may not gaze at
anything else, to the seat near the kani. The members are seated, one
after another, in the seat, and are then, and not till then,
asked to open their eyes, and carefully look at the kani. Then each is
made to look at some venerable member of the house, or sometimes a
stranger even. This over, the little playful urchins of the house begin
to fire small crackers, which they have bought and stored for the
occasion. The kani is then taken round the place from house to house
for the benefit of the poor families, which cannot afford to prepare
such a costly adornment. With the close of the noise of the crackers,
the morning breaks, and preparations are begun for the morning meal.
This meal is in some parts confined to rice kanji (gruel) with a grand
appendage of other eatable substances, and in others to ordinary rice
and its accompaniments, but in either case on a grand scale.
Immediately the day dawns, the heads of the families give to almost all
the junior members and servants of the household, and to wives and
children, money presents to serve as their pocket-money. In the more
numerically large families, similar presents are also made by the heads
of particular branches of the same family to their juniors, children,
wives and servants. One other item connected with the festival deserves
mention. On the evening of the previous day, about four or five
o’clock, most well-to-do families distribute paddy or rice, as
the case may be, in varying quantities, and some other accessories to
the family workmen, whether they live on the family estates or not. In
return for this, these labourers bring with them for presentation the
fruits of their own labours, such as vegetables of divers sorts,
cocoanut oil, jaggery, plantains, pumpkins, cucumbers, brinjals (fruit
of Solanum Melongena), etc., according as their respective
circumstances permit. With the close of the midday meal the festival
practically concludes. In some families, after the
meal is over, dancing and games of various kinds are carried on, which
contribute to the enhancement of the pleasantries incidental to the
festival. As on other prominent occasions, card-playing and other games
are also resorted to.”

On the subject of religion, Mr. Fawcett writes as follows. “No
Nāyar, unless one utterly degraded by the exigencies of a
Government office, would eat his food without having bathed and changed
his cloth. It is a rule seldom broken that every Nāyar goes to the
temple to pray at least once a day after having bathed: generally twice
a day. The mere approach anywhere near his vicinity of a Cheruman, a
Pulayan, or any inferior being, even a Tiyan, as he walks to his house
from the temple, cleansed in body and mind, his marks newly set on his
forehead with sandal-wood paste, is pollution, and he must turn and
bathe again ere he can enter his house and eat. Buchanan tells us that
in his time, about a century ago, the man of inferior caste thus
approaching a Nāyar would be cut down instantly with a sword;
there would be no words. Now that the people of India are
inconvenienced with an Arms Act which inhibits sword play of this kind,
and with a law system under which high and low are rated alike, the
Nāyar has to content himself with an imperious grunt-like shout
for the way to be cleared for him as he stalks on imperturbed. His
arrogance is not diminished, but he cannot now show it in quite the
same way.

Aiyappan temple.
Aiyappan temple.

“I will attempt a description of the ceremonial observed at
the Pishāri kāvu—the Pishāri temple near Quilandy
on the coast 15 miles north of Calicut, where Bhagavati is supposed in
vague legend to have slain an Āsura or gigantic ogre, in
commemoration of which event the festival is held yearly
to Bhagavati and her followers. The festival lasts for seven days. When
I visited it in 1895, the last day was on the 31st of March. Before
daybreak of the first day, the ordinary temple priest, a Mūssad,
will leave the temple after having swept it and made it clean; and
(also before daybreak) five Nambūtiris will enter it, bearing with
them sudhi kalasam. The kalasam is on this occasion made of the five
products of the cow (panchagavyam), together with some water, a few
leaves of the banyan tree, and darbha grass, all in one vessel. Before
being brought to the temple, mantrams or magic verses will have been
said over it. The contents of the vessel are sprinkled all about the
temple, and a little is put in the well, thus purifying the temple and
the well. The Nambūtiris will then perform the usual morning
worship, and, either immediately after it or very soon afterwards, they
leave the temple, and the Mūssad returns and resumes his office.
The temple belongs to four taravāds, and no sooner has it been
purified than the Kāranavans of these four taravāds,
virtually the joint-owners of the temple (known as Urālas) present
to the temple servant (Pishārodi) the silver flag of the temple,
which has been in the custody of one of them since the last festival.
The Pishārodi receives it, and hoists it in front of the temple
(to the east), thus signifying that the festival has begun. While this
is being done, emphasis and grandeur is given to the occasion by the
firing off of miniature mortars such as are common at all South Indian
festivals. After the flag is hoisted, there are hoisted all round the
temple small flags of coloured cloth. For the next few days there is
nothing particular to be done beyond the procession morning, noon, and
night; the image of Bhagavati being carried on an elephant to an
orchestra of drums, and cannonade of the little mortars.
All those who are present are supposed to be fed from the temple. There
is a large crowd. On the morning of the fifth day, a man of the
washerman (Vannān) caste will announce to the neighbours by beat
of tom-tom that there will be a procession of Bhagavati issuing from
the gates of the temple, and passing round about. Like all those who
are in any way connected with the temple, this man’s office is
hereditary, and he lives to a small extent on the bounty of the temple,
i.e., he holds a little land on nominal terms from the temple
property, in consideration for which he must fulfil certain
requirements for the temple, as on occasions of festivals. His office
also invests him with certain rights in the community. In the afternoon
of the fifth day, the Vannān and a Manūtan, the one following
the other, bring two umbrellas to the temple; the former bringing one
of cloth, and the latter one of cadjan (palm leaves). I am not sure
whether the cloth umbrella has been in the possession of the
Vannān, but think it has. At all events, when he brings it to the
temple, it is in thorough repair—a condition for which he is
responsible. The cadjan umbrella is a new one. Following these two as
they walk solemnly, each with his umbrella, is a large crowd. There are
processions of Bhagavati on the elephant encircling the temple thrice
in the morning, at noon, and at night. Early on the sixth day, the
headman of the Mukkuvans (fishermen), who by virtue of his headship is
called the Arayan, together with the blacksmith and the goldsmith,
comes to the temple followed by a crowd, but accompanied by no
orchestra of drums. To the Arayan is given half a sack of rice for
himself and his followers. A silver umbrella belonging to the temple is
handed over to him, to be used when he comes to the
temple again in the evening. To the blacksmith is given the temple
sword. The goldsmith receives the silver umbrella from the Arayan, and
executes any repairs that may be needful, and, in like manner, the
blacksmith looks to the sword. In the afternoon, the headman of the
Tiyans, called the Tandān, comes to the temple followed by two of
his castemen carrying slung on a pole over their shoulders three
bunches of young cocoanuts—an appropriate offering, the Tiyans
being those whose ordinary profession is climbing the cocoanut palm,
drawing the toddy, securing the cocoanuts, etc. This time there will be
loud drumming, and a large crowd with the Tandān, and in front of
him are men dancing, imitating sword play with sticks and shields,
clanging the shields, pulling at bows as if firing off imaginary
arrows, the while shouting and yelling madly. Then come the blacksmith
and the goldsmith with the sword. Following comes the Arayan with the
silver umbrella to the accompaniment of very noisy drumming, in great
state under a canopy of red cloth held lengthways by two men, one
before, the other behind. The procession of Bhagavati continues
throughout the night, and ceases at daybreak. These six days of the
festival are called Vilākku. A word about the drumming. The number
of instrumentalists increases as the festival goes on, and on the last
day I counted fifty, all Nāyars. The instruments were the ordinary
tom-tom, a skin stretched tight over one side of a circular wooden
band, about 1½ feet in diameter and 2 or 3 inches in width, and
the common long drum much narrower at the ends than in the middle; and
there were (I think) a few of those narrow in the middle, something
like an hour-glass cut short at both ends. They are beaten with carved
drum-sticks, thicker at the end held in the hand. The
accuracy with which they were played on, never a wrong note although
the rhythm was changed perpetually, was truly amazing. And the
crescendo and diminuendo, from a perfect fury of wildness to the
gentlest pianissimo, was equally astonishing, especially when we
consider the fact that there was no visible leader of this strange
orchestra. Early on the seventh and last day, when the morning
procession is over, there comes to the temple a man of the Pānan
caste (umbrella-makers and devil-dancers). He carries a small cadjan
umbrella which he has made himself, adorned all round the edges with a
fringe of the young leaves of the cocoanut palm. His approach is
heralded and noised just as in the case of the others on the previous
day. The umbrella should have a long handle, and, with it in his hand,
he performs a dance before the temple. The temple is situated within a
hollow square enclosure, which none in caste below the Nāyar is
permitted to enter. To the north, south, east, and west, there is a
level entrance into the hollow square, and beyond this entrance no man
of inferior caste may go. The Pānan receives about 10 lbs. of raw
rice for his performance. In the afternoon, a small crowd of Vettuvars
come to the temple, carrying with them swords, and about ten small
baskets made of cocoanut palm leaves, containing salt. These baskets
are carried slung on a pole. The use of salt here is obscure.97 I remember a case of a Nāyar’s house
having been plundered, the idol knocked down, and salt put in the place
where it should have stood. The act was looked on as most insulting.
The Vettuvans dance and shout in much excitement, cutting their heads
with their own swords in their frenzy. Some of
them represent devils or some kind of inferior evil spirits, and dance
madly under the influence of the spirits which they represent. Then
comes the Arayan as on the previous day with his little procession, and
lastly comes the blacksmith with the sword. The procession in the
evening is a great affair. Eight elephants, which kept line
beautifully, took part in it when I witnessed it. One of them, very
handsomely caparisoned, had on its back a priest (Mūssad) carrying
a sword smothered in garlands of red flowers representing the goddess.
The elephant bearing the priest is bedizened on the forehead with two
golden discs, one on each side of the forehead, and over the centre of
the forehead hangs a long golden ornament. These discs on the
elephant’s forehead are common in Malabar in affairs of ceremony.
The Māppilla poets are very fond of comparing a beautiful
girl’s breasts to these cup-like discs. The elephant bears other
jewels, and over his back is a large canopy-like red cloth richly
wrought. Before the elephant walked a Nāyar carrying in his right
hand in front of him a sword of the kind called nāndakam smeared
with white (probably sandal) paste. To its edge, at intervals of a few
inches, are fastened tiny bells, so that, when it is shaken, there is a
general jingle. Just before the procession begins, there is something
for the Tiyans to do. Four men of this caste having with them
pūkalasams (flower kalasams), and five having jannakalasams, run
along the west, north, and east sides of the temple outside the
enclosure, shouting and making a noise more like the barking of dogs
than anything else. The kalasams contain arrack (liquor), which is
given to the temple to be used in the ceremonies. Members of certain
families only are allowed to perform in this business, and for what
they do each man receives five edangālis of rice from
the temple, and a small piece of the flesh of the goat which is
sacrificed later. These nine men eat only once a day during the
festival; they do no work, remaining quietly at home unless when at the
temple; they cannot approach any one of caste lower than their own;
they cannot cohabit with women; and they cannot see a woman in
menstruation during these days. A crowd of Tiyans join more or less in
this, rushing about and barking like dogs, making a hideous noise. They
too have kalasams, and, when they are tired of rushing and barking,
they drink the arrack in them. These men are always under a vow. In
doing what they do, they fulfil their vow for the benefit they have
already received from the goddess—cure from sickness as a rule.
To the west of the temple is a circular pit—it was called the
fire-pit, but there was no fire in it—and this pit all the Tiyan
women of the neighbourhood circumambulate, passing from west round by
north, three times, holding on the head a pewter plate, on which are a
little rice, bits of plantain leaves and cocoanut, and a burning wick.
As each woman completes her third round, she stands for a moment at the
western side, facing east, and throws the contents of the plate into
the pit. She then goes to the western gate of the enclosure, and puts
down her plate for an instant while she makes profound salaam to the
goddess ere going away. Now the procession starts out from the temple,
issuing from the northern gate, and for a moment confronts a being so
strange that he demands description. Of the many familiar demons of the
Malayālis, the two most intimate are Kuttichchāttan and
Gulikan, who are supposed to have assisted Kāli (who is scarcely
the Kāli of Brāhmanism) in overcoming the Āsura, and on
the occasion of this festival these demons dance before
her. Gulikan is represented by the Vannān and Kuttichchāttan
by the Manūtan who have been already mentioned, and who are under
like restrictions with the nine Tiyans. I saw poor Gulikan being made
up, the operation occupying five or six hours or more before his
appearance. I asked who he was, and was told he was a devil. He looked
mild enough, but then his make-up had just begun. He was lying flat on
the ground close by the north-east entrance of the enclosure, where
presently he was to dance, a man painting his face to make it hideous
and frightful. This done, the hair was dressed; large bangles were put
on his arms, covering them almost completely from the shoulder to the
wrist; and his head and neck were swathed and decorated. A wooden
platform arrangement, from which hung a red ornamented skirt, was
fastened to his hips. There was fastened to his back an elongated
Prince of Wales’ feathers arrangement, the top of which reached
five feet above his head, and he was made to look like nothing human.
Kuttichchāttan was treated in much the same manner. As the
procession issues from the northern gate of the temple, where it is
joined by the elephants, Gulikan stands in the northern entrance of the
enclosure (which he cannot enter), facing it, and a halt is made for
three minutes, while Gulikan dances. The poor old man who represented
this fearful being, grotesquely terrible in his wonderful
metamorphosis, must have been extremely glad when his dance was
concluded, for the mere weight and uncomfortable arrangement of his
paraphernalia must have been extremely exhausting. It was with
difficulty that he could move at all, let alone dance. The. procession
passes round by east, where, at the entrance of the enclosure,
Kuttichchāttan gives his dance, round by south to the
westward, and, leaving the enclosure, proceeds to a certain banyan
tree, under which is a high raised platform built up with earth and
stones. Preceding the procession at a distance of fifty yards are the
nine men of the Tiyan caste mentioned already, carrying kalasams on
their heads, and a crowd of women of the same caste, each one carrying
a pewter plate, larger than the plates used when encircling the fire
pit, on which are rice, etc., and the burning wick as before. The plate
and its contents are on this occasion, as well as before, called
talapōli. I could not make out that anything in particular is done
at the banyan tree, and the procession soon returns to the temple, the
nine men and the Tiyan women following, carrying their kalasams and
talapōli. On the way, a number of cocks are given in sacrifice by
people under a vow. In the procession are a number of devil-dancers,
garlanded with white flowers of the pagoda tree mixed with red,
jumping, gesticulating, and shouting, in an avenue of the crowd in
front of the elephant bearing the sword. The person under a vow holds
the cock towards one of these devil-dancers, who, never ceasing his
gyrations and contortions, presently seizes its head, wrings it off,
and flings it high in the air. The vows which are fulfilled by this
rude decapitation of cocks have been made in order to bring about cure
for some ailment. The procession passes through the temple yard from
west to east, and proceeds half a mile to a banyan tree, under which,
like the other, there is a high raised platform. When passing by the
temple, the Tiyan women empty the contents of their plates in the fire
pit as before, and the nine men hand over the arrack in their kalasams
to the temple servants. Let me note here the curious distribution of
the rice which is heaped in the fire pit. Two-thirds of it go
to the four Tiyans who carried the pūkalasams, and one-third to
the five who carried the jannakalasams. Returning to the procession, we
find it at the raised platform to the east of the temple. On this
platform have been placed already an ordinary bamboo quart-like measure
of paddy (unhusked rice), and one of rice, each covered with a plantain
leaf. The principal devil-dancer takes a handful of rice and paddy, and
flings it all around. The procession then visits in turn the gates of
the gardens of the four owners of the temple. At each is a measure of
rice and a measure of paddy covered with plantain leaves, with a small
lamp or burning wick beside them, and the devil-dancer throws a handful
towards the house. The procession then finds its way to a tree to the
west, under which, on the platform, is now a measure of paddy and a
lamp. Some Brāhmans repeat mantrams, and the elephant, the priest
on his back and the sword in his hand, all three are supposed to
tremble violently. Up to this time the procession has moved leisurely
at a very slow march. Now, starting suddenly, it proceeds at a run to
the temple, where the priest descends quickly from the elephant, and is
taken inside the temple by the Mūssad priests. He, who has been
carrying the sword all this time, places it on the sill of the door of
the room in which it is kept for worship, and prostrates before it. The
sword then shakes itself for fifteen minutes, until the chief priest
stays its agitation by sprinkling on it some tirtam fluid made sacred
by having been used for anointing the image of the goddess. This done,
the chief amongst the devil-dancers will, with much internal tumult as
well as outward convolutions, say in the way of oracle whether the
dēvi has been pleased with the festival in her honour, or not. As
he pronounces this oracular utterance, he falls in a
sort of swoon, and everyone, excepting only the priests and temple
servants, leaves the place as quickly as possible. The sheds which have
been erected for temporary habitation around the temple will be quickly
demolished, and search will be made round about to make sure that no
one remains near while the mystic rite of sacrifice is about to be
done. When the whole place has been cleared, the four owners of the
temple, who have stayed, hand over each a goat with a rope tied round
its neck to the chief priest, and, as soon as they have done so, they
depart. There will remain now in the temple three Mūssads, one
drummer (Marayar), and two temple servants. The reason for all this
secrecy seems to lie in objection to let it be known generally that any
sacrifice is done. I was told again and again that there was no such
thing. It is a mystic secret. The Mūssad priests repeat mantrams
over the goats for an hour as a preliminary to the sacrifice. Then the
chief priest dons a red silk cloth, and takes in his hand a
chopper-like sword in shape something like a small bill-hook, while the
goats are taken to a certain room within the temple. This room is
rather a passage than a room, as there are to it but two walls running
north and south. The goats are made to stand in turn in the middle of
this room, facing to the south. The chief priest stands to the east of
the goat, facing west, as he cuts off its head with the chopper. He
never ceases his mantrams, and the goats never flinch—the effect
of the mantrams. Several cocks are then sacrificed in the same place,
and over the carcasses of goats and cocks there is sprinkled charcoal
powder mixed in water (karutta gurusi) and saffron (turmeric) powder
and lime-water (chukanna gurusi), the flow of mantrams never ceasing
the while. The Mūssads only see the sacrifice—a part of the
rite which is supremely secret. Equally so is that which
follows. The carcass of one goat will be taken out of the temple by the
northern door to the north side of the temple, and from this place one
of the temple servants, who is blindfolded, drags it three times round
the temple, the Mūssads following closely, repeating their
mantrams, the drummer in front beating his drum softly with his
fingers. The drummer dare not look behind him, and does not know what
is being done. After the third round, the drummer and the temple
servant go away, and the three Mūssads cook some of the flesh of
the goats and one or two of the cocks (or a part of one) with rice.
This rice, when cooked, is taken to the kāvu (grove) to the north
of the temple, and there the Mūssads again ply their mantrams. As
each mantram is ended, a handful of saffron (turmeric) powder is flung
on the rice, and all the time the drummer, who by this time has
returned, keeps up an obligato pianissimo with his drum, using his
fingers. He faces the north, and the priests face the south. Presently
the priests run (not walk) once round the temple, carrying the cooked
rice, and scattering it wide as they go, repeating mantrams. They enter
the temple, and remain within until daybreak. No one can leave the
temple until morning comes. Before daybreak, the temple is thoroughly
swept and cleaned, and then the Mūssads go out, and the five
Nambūtiris again enter before sunrise, and perform the ordinary
worship thrice in the day, for this day only. The next morning, the
Mūssad priests return and resume their duties. Beyond noting that
the weirdness of the human tumult, busy in its religious effusion, is
on the last night enhanced by fireworks, mere description of the scene
of the festival will not be attempted, and such charming adjuncts of it
as the gallery of pretty Nāyar women looking on from the
garden fence at the seething procession in the
lane below must be left to the imagination. It will have been noticed
that the Nambūtiris hold aloof from the festival; they purify the
temple before and after, but no more. The importance attached to the
various offices of those who are attached to the temple by however
slender a thread, was illustrated by a rather amusing squabble between
two of the Mukkuvans, an uncle and nephew, as to which of them should
receive the silver umbrella from the temple, and bear it to the house
of the goldsmith to be repaired. During the festival, one of them made
a rapid journey to the Zamorin (about fifty miles distant), paid some
fees, and established himself as the senior who had the right to carry
the umbrella.

Aiyappan temple, near Calicut.
Aiyappan temple, near Calicut.

“An important local festival is that held near Palghat, in
November, in the little suburb Kalpāti inhabited entirely by
Pattar Brāhmans from the east. But it is not a true Malayāli
festival, and it suffices to mention its existence, for it in no way
represents the religion of the Nāyar. The dragging of cars, on
which are placed the images of deities, common everywhere from the
temple of Jagganath at Pūri in Orissa to Cape Comorin, is quite
unknown in Malabar, excepting only at Kalpāti, which is close to
the eastern frontier of Malabar.

“Near Chowghāt (Chavagāt), about 30 miles to the
southward of Calicut, on the backwater, at a place called
Guruvayūr, is a very important temple, the property of the
Zamorin, yielding a very handsome revenue. I visited the festival on
one occasion, and purchase was made of a few offerings such as are made
to the temple in satisfaction of vows—a very rude representation
of an infant in silver, a hand, a leg, an ulcer, a pair of eyes, and,
most curious of all, a silver string which represents a man, the giver.
Symbolization of the offering of self is made by a
silver string as long as the giver is tall. Goldsmiths working in
silver and gold are to be seen just outside the gate of the temple,
ready to provide at a moment’s notice the object any person
intends to offer, in case he is not already in possession of his votive
offering. The subject of vows can be touched on but incidentally here.
A vow is made by one desiring offspring, to have his hand or leg cured,
to have an ulcer cured, to fulfil any desire whatsoever, and he decides
in solemn affirmation to himself to give a silver image of a child, a
silver leg, and so on, in the event of his having fulfilment of his
desire.

“A true Malayāli festival is that held at Kottiyūr
in North Malabar, in the forest at the foot of the Wynād hills
rising 3,000 to 5,000 feet from the sides of the little glade where it
is situated. It is held in July during the height of the monsoon rain.
Though it is a festival for high and low, these do not mix at
Kottiyūr. The Nāyars go first, and after a few days, the
Nāyars having done, the Tiyans, and so on. A curious feature of it
is that the people going to attend it are distinctly rowdy, feeling
that they have a right to abuse in the vilest and filthiest terms
everyone they see on the way—perhaps a few days’ march. And
not only do they abuse to their hearts’ content in their
exuberant excitement, but they use personal violence to person and
property all along the road. They return like lambs. At Kottiyūr
one sees a temple of Īsvara, there called Perumāl (or
Perumāl Īsvara) by the people, a low thatched building
forming a hollow square, in the centre of which is the shrine, which I
was not permitted to see. There were some Nambūtiri priests, who
came out, and entered into conversation. The festival is not held at
the temple, but in the forest about a quarter of a mile distant. This
spot is deemed extremely sacred and dreadful. There was, however, no objection to myself and my
companions visiting it; we were simply begged not to go. There were
with us a Nāyar and a Kurichchan, and the faces of these men, when
we proceeded to wade through the little river, knee-deep and about
thirty yards wide, in order to reach the sacred spot, expressed anxious
wonder. They dared not accompany us across. No one (excepting, of
course, a Muhammadan) would go near the place, unless during the few
days of the festival, when it was safe; at all other times any man
going to the place is destroyed instantly. Nothing on earth would have
persuaded the Nāyar or the Kurichchiyan to cross that river.
Orpheus proceeding to find his Eurydice, Danté about to enter
the Inferno, had not embarked on so fearful a journey. About a hundred
yards beyond the stream, we came upon the sacred spot, a little glade
in the forest. In the centre of the glade is a circle of piled up
stones, 12 feet in diameter. In the middle of the pile of stones is a
rude lingam. Running east from the circle of the lingam is a long shed,
in the middle of which is a long raised platform of brick, used
apparently as a place for cooking. Around the lingam there were also
thatched sheds, in which the people had lodged during the festival.
Pilgrims going to this festival carry with them offerings of some kind.
Tiyans take young cocoanuts. Every one who returns brings with him a
swish made of split young leaves of the cocoanut palm.”

Of the Kottiyūr festival, the following account is given in the
Gazetteer of Malabar. “The Nambūdiri priests live in a
little wayside temple at Kottiyūr, but the true shrine is a
quarter of a mile away in the forest across one of the feeder streams
of the Valarpattanam river. For eleven months in the year, the scene is
inconceivably desolate and dreary; but during
the month Edavam (May-June) upwards of 50,000 Nāyars and Tiyans
from all parts of Malabar throng the shrine for the twenty-eight days
of the annual festival. During the rest of the year, the temple is
given up to the revels of Siva and Parvati, and the impious Hindu who
dares to intrude is consumed instantly to ashes. The two great
ceremonies are the Neyyāttam and the Elanīrāttam, the
pouring of ghee (clarified butter) and the pouring of the milk of the
green cocoanut. The former is performed by the Nāyars, who attend
the festival first, and the latter by Tiyans. In May, all roads lead to
Kottiyūr, and towards the middle of the month the ghee pourers, as
the Nāyar pilgrims are called, who have spent the previous four
weeks in fasting and purificatory rites, assemble in small shrines
subordinate to the Kottiyūr temple. Thence, clad in white, and
bearing each upon his head a pot of ghee, they set forth in large
bodies headed by a leader. At Manattana the pilgrims from all parts of
Malabar meet, and thence to Kottiyūr the procession is unbroken.
However long their journey, the pilgrims must eat only once, and the
more filthy their language, the more orthodox is their conduct. As many
as five thousand pots of ghee are poured over the lingam every year.
After the Neyyāttam ceremony, the Nāyars depart, and it is
the turn of the Tiyans. Their preparations are similar to those of the
Nāyars, and their language en route is even more startling.
Eruvatti near Kadirūr is the place where most of them assemble for
their pilgrimage, and their green cocoanuts are presented gratis by the
country people as an offering to the temple. The Elanīrāttam
ceremony begins at midnight, and the pilgrims heap up their cocoanuts
in front of the shrine continuously till the evening of the
same day. Each Tiyan then marches thrice round
the heap, and falls prostrate before the lingam; and a certain
Nāyar sub-caste removes the husks preparatory to the spilling of
the milk. The festival finally closes with a mysterious ceremony, in
which ghee and mantrams play a great part, performed for two days
consecutively by the presiding Nambūdiri, and Kottiyūr is
then deserted for another year.”

Palni pilgrim and Kavadi.
Palni pilgrim and Kavadi.

“A shrine,” Mr. Fawcett continues, “to which the
Malayālis, Nāyars included, resort is that of Subramania at
Palni in the north-west corner of the Madura district about a
week’s march from the confines of Malabar near Palghat. Not only
are vows paid to this shrine, but men, letting their hair grow for a
year after their father’s death, proceed to have it cut there.
The plate shows an ordinary Palni pilgrim. The arrangement which he is
carrying is called a kāvadi. There are two kinds of kāvadi, a
milk kāvadi containing milk, and a fish kāvadi containing
fish, in a pot. The vow may be made in respect of either, each being
appropriate to certain circumstances. When the time comes near for the
pilgrim to start for Palni, he dresses in reddish orange cloths,
shoulders his kāvadi, and starts out. Together with a man ringing
a bell, and perhaps one with a tom-tom, with ashes on his face, he
assumes the rôle of a beggar. The well-to-do are inclined to
reduce the beggar period to the minimum; but a beggar every votary must
be, and as a beggar he goes to Palni in all humbleness and humiliation,
and there he fulfils his vow, leaves his kāvadi and his hair, and
a small sum of money. Though the individuals about to be noticed were
not Nāyars, their cases illustrate very well the religious idea of
the Nāyar as expressed under certain circumstances, for between
the Nāyars and these there is in this respect little if
any difference. It was at Guruvayūr in November, 1895. On a high
raised platform under a peepul tree were a number of people under vows,
bound for Palni. A boy of 14 had suffered as a child from epilepsy, and
seven years ago his father vowed on his behalf that, if he were cured,
he would make the pilgrimage to Palni. He wore a string of beads round
his neck, and a like string on his right arm. These were in some way
connected with the vow. His head was bent, and he sat motionless under
his kāvadi, leaning on the bar, which, when he carried it, rested
on his shoulder. He could not go to Palni until it was revealed to him
in a dream when he was to start. He had waited for this dream seven
years, subsisting on roots (yams, etc.), and milk—no rice. Now he
had had the long-looked-for dream, and was about to start. Another
pilgrim was a man wearing an oval band of silver over the lower portion
of the forehead, almost covering his eyes; his tongue protruding beyond
the teeth, and kept in position by a silver skewer through it. The
skewer was put in the day before, and was to be left in for forty days.
He had been fasting for two years. He was much under the influence of
his god, and whacking incessantly at a drum in delirious excitement.
Several of the pilgrims had a handkerchief tied over the mouth, they
being under a vow of silence. One poor man wore the regular instrument
of silence, the mouth-lock—a wide silver band over the mouth, and
a skewer piercing both cheeks. He sat patiently in a nice tent-like
affair, about three feet high. People fed him with milk, etc., and he
made no effort to procure food, relying merely on what was given him.
The use of the mouth-lock is common with the Nāyars when they
assume the pilgrim’s robes and set out for Palni; and
I have often seen many of them garbed and mouth-locked, going off on a
pilgrimage to that place. Pilgrims generally go in crowds under charge
of a priestly guide, one who, having made a certain number of journeys
to the shrine, wears a peculiar sash and other gear. They call
themselves pūjāris, and are quite au fait with all the
ceremonial prior to the journey, as well as with the exigencies of the
road. As I stood there, one of these pūjāris stood up amidst
the recumbent crowd. He raised his hands towards the temple a little to
the west, and then spread out his hands as if invoking a blessing on
the people around him. Full of religious fervour, he was (apparently at
any rate) unconscious of all but the spiritual need of his flock.

“Brief mention must be made of the festival held at
Kodungallūr near Cranganore in the northernmost corner of the
Cochin State, as it possesses some strange features peculiar to
Malabar, and is much frequented by the Nāyars. I have been
disappointed in obtaining particulars of the festival, so make the
following excerpt from Logan’s Manual of Malabar. ‘It takes
the people in great crowds from their homes. The whole country near the
lines of march rings with the shouts “Nada-a Nada-a” of the
pilgrims to the favourite shrine. Of what takes place when the pilgrims
reach this spot perhaps the less said the better. In their passage up
to the shrine, the cry of “Nada-a Nada-a” (march, march
away) is varied by terms of unmeasured abuse levelled at the goddess (a
Bhagavati) of the shrine. This abusive language is supposed to be
acceptable to her. On arrival at the shrine, they desecrate it in every
conceivable way, believing that this too is acceptable; they throw
stones and filth, howling volleys of opprobrium at her
house. The chief of the fisherman caste, styled Kūli Muttatta
Arayan, has the privilege of being the first to begin the work of
polluting the Bhoot or shrine. Into other particulars it is unnecessary
to enter. Cocks are slaughtered and sacrificed. The worshipper gets
flowers only, and no holy water after paying his vows. Instead of
water, he proceeds outside and drinks arrack or toddy, which an
attendant Nāyar serves out. All castes are free to go, including
Tiyars and low caste people. The temple was originally only a Bhoot or
holy tree with a platform. The image in the temple is said to have been
introduced only of recent years.’ It is a pity Mr. Logan is so
reticent. My information is that the headman of the Mukkuvans opens the
festival by solemnly making a fæcal deposit on the image. Here
again there is the same strange union of everything that is filthy,
abusive, foul and irreverent, with every mode of expressing the deepest
religious feeling.”

Of the cock festival at Cranganore, the following, account is given
by Mr. T. K. Gopal Panikkar98 in his interesting little book
on Malabar and its folk. “In the midst of its native charms is
situated a temple dedicated to Kali, the goddess who presides over the
infectious diseases, cholera and small-pox. She is a virgin goddess,
whom no quantity of blood will satisfy. The temple is an old-fashioned
one, presenting no striking architectural peculiarities. The priestly
classes attached to it are not, as usual, Brāhmins, but a peculiar
sect called Adigals, of whom there are but three families in the whole
of Malabar. The Brāhmins are purposely excluded from participation
in the poojah ceremonies, lest their extreme sanctity might
increase the powers of the goddess to a dangerous extent. Poojahs are
daily offered to her. An annual festival known as Bharani, connected
with this goddess, plays a most important part in the religious history
of Malabar. It comes off in the Malayalam month of Meenam (about March
or April). Pilgrimages undertaken to the temple on this occasion are
potent enough to safeguard the pilgrims, and their friends and
relations, from the perilous attacks of cholera and small-pox. Hence
people resort thither annually by thousands from almost all parts of
Malabar; and, the more north you go, the stronger will you find the
hold which the goddess has upon the popular imagination. The chief
propitiatory offering on the occasion is the sacrifice of cocks. In
fact, every family makes a point of undertaking this sacred mission.
People arrange to start on it at an auspicious moment, on a fixed day
in small isolated bodies. Preparations are made for the journey. Rice,
salt, chillies, curry-stuffs, betel leaves and nuts, a little turmeric
powder and pepper, and, above all, a number of cocks form an almost
complete paraphernalia of the pilgrimage. These are all gathered and
preserved in separate bundles inside a large bag. When the appointed
hour comes, they throw this bag on their shoulders, conceal their money
in their girdles, and, with a native-fashioned umbrella in the one hand
and a walking-stick in the other, they start, each from his own house,
to meet the brother pilgrims at the rendezvous. Here a foreman is
selected practically by common consent. Then commences the vociferous
recitation of that series of obscene songs and ballads, which
characterises the pilgrimage all along. The foreman it is that opens
the ball. He is caught up by others in equally loud and
profuse strains. This is continued right up till the beginning of their
homeward journey. Nobody whom they come across on the way can
successfully escape the coarse Billingsgate of these religious zealots.
Even women are not spared. Perhaps it is in their case that the
pilgrims wax all the more eloquently vulgar. A number of cock’s
feathers are stuck or tied upon the tip of a stick, and with this as a
wand they begin to dance and pipe in a set style, which is extremely
revolting to every sense of decency. Some of the pilgrims walk all the
distance to the temple, while others go by boat or other conveyance;
but in neither case do they spare any passer-by. Hundreds of gallons of
arrack and toddy are consumed during the festival. The pilgrims reach
the temple in their dirty attire. The temple premises are crowded to
overflowing. The worship of the goddess is then commenced. The
offerings consist of the sacrifice of cocks at the temple altar,
turmeric powder, but principally of pepper, as also some other objects
of lesser importance. A particular spot inside the temple is set apart
for the distribution of what is called manjal prasadam (turmeric powder
on which divine blessings have been invoked). The work of doling it out
is done by young maidens, who are during the process subjected to
ceaseless volleys of vile and vulgar abuse. Now, leaving out of account
the minor ceremonies, we come to the principal one, viz., the sacrifice
of cocks. The popular idea is that the greater the number of cocks
sacrificed, the greater is the efficacy of the pilgrimage. Hence men
vie with one another in the number of cocks that they carry on the
journey. The sacrifice is begun, and then there takes place a regular
scramble for the sanctified spot reserved for this butchering ceremony.
One man holds a cock by the trunk, and another pulls out its
neck by the head, and, in the twinkling of an eye, by the intervention
of a sharpened knife, the head is severed from the trunk. The blood
then gushes forth in forceful and continuous jets, and is poured on a
piece of granite specially reserved. Then another is similarly
slaughtered, and then as many as each of the pilgrims can bring. In no
length of time, the whole of the temple yard is converted into one
horrible expanse of blood, rendering it too slippery to be safely
walked over. The piteous cries and death throes of the poor devoted
creatures greatly intensify the horror of the scene. The stench
emanating from the blood mixing with the nauseating smell of arrack
renders the occasion all the more revolting. One other higher and more
acceptable kind of offering requires more than a passing mention. When
a man is taken ill of any infectious disease, his relations generally
pray to this goddess for his recovery, solemnly covenanting to perform
what goes by the name of a thulabharum ceremony. This consists in
placing the patient in one of the scale-pans of a huge balance, and
weighing him against gold, or more generally pepper (and sometimes
other substances as well), deposited in the other scale-pan. Then this
weight of the substance is offered to the goddess. This is to be
performed right in front of the goddess in the temple yard. The usual
offerings being over, the homeward journey of the pilgrims is begun.
Though the festival is called Bharani, yet all the pilgrims must vacate
the temple on the day previous to the Bharani day. For, from that day
onwards, the temple doors are all shut up, and, for the next seven
days, the whole place is given over to the worst depredations of the
countless demons over whom this blood-thirsty goddess holds sway. No
human beings can safely remain there, lest they
might become prey to these ravenous demons. In short, the Bharani day
inaugurates a reign of terror in the locality, lasting for these seven
days. Afterwards, all the dirt is removed. The temple is cleansed and
sanctified, and again left open to public worship. The pilgrims return,
but not in the same manner in which they repaired thither. During the
backward journey, no obscene songs or expressions are indulged in. They
are to come back quietly and calmly, without any kind of
demonstrations. They get back to their respective homes, and distribute
the sandals and other pujah substances to their relations and friends
who have elected to remain at home; and the year’s pilgrimage is
brought to a close.”

“The month Karkkatakam,” Mr. Fawcett writes, “when
the Malayālis say the body is cool, is the time when, according to
custom, the Nāyar youths practice physical exercises. At
Payōli in North Malabar, when I was there in 1895, the local
instructor of athletics was a Paravan, a mason by caste. As he had the
adjunct Kurup to his name, it took some time to discover the fact.
Teachers of his ilk are invariably of the Paravan caste, and, when they
are believed to be properly accomplished, they are given the honorific
Kurup. So carefully are things regulated that no other person was
permitted to teach athletics within the amsham (a local area, a small
county), and his womenfolk had privileges, they only being the midwives
who could attend on the Nāyar women of the amsham. His fee for a
course of exercises for the month was ten rupees. He, and some of his
pupils, gave an exhibition of their quality. Besides bodily contortions
and somersaults, practiced in a long low-roofed shed having a sandy
floor, there is play with the following instruments:—watta;
cheruvadi, a short stick; and a stick like a quarter-staff
called a sariravadi, or stick the length of one’s body. The watta
is held in the right hand as a dagger; it is used to stab or strike
and, in some ingenious way, turn over an opponent. The total length of
the watta is two feet, and of the cheruvadi about three feet. The
latter is squared at the ends, and is but a short staff. It is held in
the right hand a few inches from the end, and is used for striking and
guarding only. The sariravadi is held at or near one end by one or by
both hands. The distance between the hands is altered constantly, and
so is the end of the stick, which is grasped now by one, now by another
end by either hand, as occasion may require; sometimes it is grasped in
the middle. The performance with these simple things was astonishing. I
should say the watta and the cheruvadi represented swords, or rather
that they were used for initiation or practice in swordsmanship, when
the Nāyars were the military element in Malabar. The opponents,
who faced each other with the sariravadi or quarter-staff, stood thirty
feet apart, and, as if under the same stimulus, each kicked one leg
high in the air, gave several lively bounds in the air, held their
staff horizontally in front with out-stretched arms, came down slowly
on the haunches, placed the staff on the ground, bent over, and touched
it with the forehead. With a sudden bound they were again on their
feet, and, after some preliminary pirouetting, went for each other
tooth and nail. The sword play, which one sees during festive
ceremonies, such as a marriage or the like, is done by the hereditary
retainers, who fight imaginary foes, and destroy and vanquish opponents
with much contortion of body, and always indulge in much of this
preliminary overture to their performance. There is always, by
way of preliminary, a high kick in the air,
followed by squatting on the haunches, bounding high, turning,
twisting, pirouetting, and all the time swinging the sword unceasingly
above, below, behind the back, under the arm or legs, in ever so many
impossible ways. Nāyar shields are made of wood, covered with
leather, usually coloured bright red. Within the boss are some hard
seeds, or metal balls loose in a small space, so that there is a
jingling sound like that of the small bells on the ankles of the
dancer, when the shield is oscillated or shaken in the hand. The swords
are those which were used ordinarily for fighting. There are also
swords of many patterns for processional and other purposes, more or
less ornamented about the handle, and half way up the blade.”

“The Nāyars,” Mr. N. Subramani Aiyar writes,
“have a distinct feudal organisation, and the division of their
territories had an unmistakeable reference to it. The territorial unit
was the dēsam, presided over by a Dāsavazhi. A number of
dēsams adjoining one another constituted a nādu, which was
under the jurisdiction of a chieftain called the Nāduvazhi. Above
the Nāduvazhis was the Rājah, the highest suzerain in the
country. In course of time, each nādu split itself up into a
certain number of taras, over the affairs of which a Karanavan, or
elder, presided. An assembly of these Karanavans constituted the six
hundred—an old socio-military organisation of the Nāyars in
mediæval times. These six hundred are referred to in two places
in the second Syrian Christian document, which bears the date 925 A.D.
In a South Travancore inscription, dated 371 M.E., the same
organisation is referred to as Venattarunuru, or the six hundred of
Venad, and one of their duties evidently related to the supervision of
the working of temples and charitable institutions
connected therewith. As Venad was divided into eighteen districts in
ancient days, there might have been altogether eighteen six hundred in
the country. The Nāduvazhis possessed considerable authority in
all social matters and possessed enough lands to be cultivated by their
Kudiyans. A feudal basis was laid for the whole organisation. Large
numbers served as soldiers in times of war, and cultivated their lands
when the country was quiet. In modern times, none of them take to
military service in Travancore, except those employed as sepoys in the
Nāyar Brigade.”

Concerning the organisation of the Nāyars, Mr. Logan writes
that they were, “until the British occupied the country, the
militia of the district (Malabar). This name implies that they were the
‘leaders’ of the people. Originally they seem to have been
organised into six hundreds, and each six hundred seems to have had
assigned to it the protection of all the people in a nād or
country. The nād was in turn split up into taras, a Dravidian word
signifying originally a foundation, the foundation of a house, hence
applied collectively to a street, as in Tamil teru, in Telugu teruvu,
and in Canarese and Tulu teravu. The tara was the Nāyar
territorial unit of organisation for civil purposes, and was governed
by representatives of the caste, who were styled Kāranavar or
elders. The six hundred was probably composed exclusively of those
Karanavar or elders, who were in some parts called Mukhyastans (chief
men), or Madhyastans (mediators), or Pramānis (chief men), and
there seem to have been four families of them to each tara, so that the
nād must have originally consisted of one hundred and fifty taras.
This tara organisation of the protector caste played a most important
part in the political history of the country,
for it was the great bulwark against the tyranny and oppression of the
Rājas. The evidence of the Honourable East India Company’s
linguist (interpreter, agent) at Calicut, which appears in the diary of
the Tellicherry Factory under date 28th May, 1746, deserves to be here
reproduced. He wrote as follows: ‘These Nāyars, being heads
of the Calicut people, resemble the parliament, and do not obey the
king’s dictates in all things, but chastise his ministers when
they do unwarrantable acts.’ The parliament referred to must have
been the kūttam (assembly) of the nād. The kūttam
answered many purposes when combined action on the part of the
community was necessary. The Nāyars assembled in their
kūttams whenever hunting, or war, or arbitration, or what not was
in hand, and this organisation does not seem to have been confined to
Malabar, for the koot organisation of the people of South Canara gave
the British officers much trouble in 1832–33. In so far as
Malabar was concerned, the system seems to have remained in an
efficient state down to the time of the British occupation, and the
power of the Rājas was strictly limited. Mr. Murdoch Brown, of
Anjarakandi, who knew the country well, thus wrote to Mr. Francis
Buchanan in the earliest years of the present (nineteenth) century
regarding the despotic action of the Rājas when constituted, after
the Mysorean conquest the revenue agents of the Government of Haidar
Ali. ‘By this new order of things, these latter (the Rājas)
were vested with despotic authority over the other inhabitants, instead
of the very limited prerogatives that they had enjoyed by the feudal
system, under which they could neither exact revenue from the lands of
their vassals, nor exercise any, direct authority in their
districts.’ And again, ‘The Rāja was no
longer what he had been, the head of a feudal aristocracy with limited
authority, but the all-powerful deputy of a despotic prince, whose
military force was always at his command to curb or chastise any of the
chieftains who were inclined to dispute or disobey his
mandates.’99 From the earliest times, therefore, down to
the end of the eighteenth century, the Nāyar tara and nād
organization kept the country from oppression and tyranny on the part
of the rulers, and to this fact more than to any other is due the
comparative prosperity, which the Malayāli country so long
enjoyed, and which made Calicut at one time the great emporium of trade
between the East and the West. But, besides protection, the Nāyars
had originally another most important function in the body politic.
Besides being protectors, they were also supervisors or overseers, a
duty which, as a very ancient deed testifies, was styled
kānam—a Dravidian word derived from the verb kānuka (to
see, etc). Parasu Rāman (so the tradition preserved in the
Kēralolpatti runs) separated the Nāyars into taras, and
ordered that to them belonged the duty of supervision (lit. kan
= the eye), the executive power (lit. kei = the hand, as the
emblem of power), and the giving of orders (lit. kalpana, order,
command), so as to prevent the rights from being curtailed, or suffered
to fall into disuse. The Nāyars were originally the overseers or
supervisors of the nād, and they seem to have been employed in
this capacity as the collectors of the share of produce of the land
originally reserved for Government purposes. As remuneration for this
service, and for their other function as protectors, another share of
the produce of the soil seems to have been reserved
specially for them. It be well worth the study of persons acquainted
with other districts of the Presidency to ascertain whether somewhat
similar functions to these (protection, and supervision) did not
originally appertain to the Kāvalgars of Tamil districts and the
Kāpus in the Telugu country, for both of these words seem to have
come from the same root as the Malayālam kānam. And it is
significant that the Tamil word now used for proprietorship in the soil
is kāni-yātchi, to which word the late Mr. F. W. Ellis in his
paper on Mirasi Rights assigned a similar derivation.”

The occupation of the Nāyars is described by Mr. N. Subramani
Aiyar as “comprising all kinds of worldly pursuits. So late as
the end of the eighteenth century, there were with the then
Mahārāja of Travancore a hundred thousand soldiers,
consisting of Nāyars and Chovas, armed with arrows, spears, swords
and battle-axes. The chief occupation of the Nāyars is
agriculture. Cultivation of a slipshod, time-honoured type is the forte
of the Nāyar, for which he has always found time from times of
old, though engaged in other occupations as well. In the Velakali, a
kind of mock fight, which is one of the items of the utasom programme
in every important temple in Malabar, the dress worn by the Nāyars
is supposed to be their ancient military costume. Even now, among the
Nāyars who form the Mahārāja’s own Brigade,
agriculture, to which they are enabled to attend during all their
off-duty days, goes largely to supplement their monthly pay. Various
other occupations, all equally necessary for society, have been,
according to the Kēralavakasakrama, assigned to the Nāyars,
and would seem to have determined their original sub-divisions. They
are domestic servants in Brāhman and Kshatriya houses
and temples, and deal in dairy produce, as well as being engaged in
copper-sheet roofing, tile-making, pottery, palanquin-bearing, and so
on. But these traditional occupations are fast ceasing under the
ferment of a new civilisation. In the matter of education, the
Nāyars occupy a prominent position. Almost every Nāyar girl
is sent to the village school to learn the three R’s, quite as
much as a matter of course as the schooling of boys. This constitutes a
feature of Malabar life that makes it the most literate country in all
India, especially in respect of the female sex. After Rāmanujam
Ezhuttachchan developed and enriched the Malayālam language,
numerous Asans or village teachers came into existence in different
parts of Malabar. After a preliminary study of Malayālam, such as
desired higher, i.e., Sanskrit education, got discipled to an
Ambalavāsi or a Sastri. Even to-day the estimable desire to study
Sanskrit is seen in some Nāyar youths, who have readily availed
themselves of the benefit of the local Sanskrit college. In respect of
English education, the Nāyars occupy a prominent position. The
facility afforded by the Government of Travancore for the study of
English is being largely availed of by Nāyars, and it is a matter
deserving to be prominently recorded that, in recent years, several
Nāyar girls have passed the Matriculation examination of the
University of Madras.”

It is noted, in the Gazetteer of Malabar, that “the
Nāyars as a class are the best educated and the most advanced of
the communities in Malabar (excepting perhaps the Pattar Brāhmans,
who are not strictly a Malayālam class), and are intellectually
the equals of the Brāhmans of the East Coast. Many of them have
risen to the highest posts in Government, and the caste has
supplied many of the leading members of the learned
professions.”

Nāyi (dog).—An exogamous sept of Kuruba.

Nāyinar.—Nāyinar, Nāyanar, or Nainar,
has been recorded as a section of Vellālas, who are thought to be
descended from Jains who were converted to Hinduism, and as a title of
Jains, Kaikōlans, Pallis, and Udaiyāns. Nāyanikulam
occurs as a synonym of Bōya. The word Nāyinar is the same as
Nāyaka, meaning lord or master, and the Saivite saints, being
religious teachers, are so called, e.g., Sundara Mūrti
Nāyanar.

Nāyinda.—Recorded, in the Mysore Census Report,
1901, as the name of a caste, which follows the hereditary occupation
of barber, and also of agriculture. “They are,” it is there
said, “members of the village hierarchy. They are paid, like the
Agasa (washerman), in kind for their services. They are also fiddlers,
and have the exclusive right of wind instruments. They are known as
Kēlasiga or Hajām. They are both Saivites and Vaishnavites. A
section of them wear the lingam, and follow Lingayetism. They are known
as Silavanta. These people are largely in requisition at feasts,
marriages, etc., when they form the music band.” Kelasi is the
name of a Canarese barber caste, and Hajām is a Hindustani word
for barber.

Nedungādi.—This name, denoting a settlement in
Nedunganād in the Walluvanād taluk of Malabar, has been
returned as a sub-caste of Nāyars and Sāmantas.

Nekkāra.—A small class of washermen in South
Canara. The women only are said to do the washing, while the men are
employed as devil-dancers.

Nellika (Phyllanthus Emblica).—An illam of
Tiyan.

Nellu (paddy, unhusked rice).—A gōtra of Kurni.

Nemilli (peacock).—An exogamous sept of Bōya and
Balija.

Nērali (Eugenia Jambolana).—An exogamous
sept of Gangadikāra Holeya.

Nerati.—Nerati or Neravati is a sub-division of
Kāpu.

Nēse.—An occupational term, meaning weaver applied
to several of the weaving castes, but more especially to the Kurnis. It
is noted, in the Madras Census Report, 1901, that “in the
inscriptions of Rāja Rāja the Chōla king, about the
beginning of the eleventh century, the Paraiyan caste is called by its
present name. It had then two sub-divisions, Nesavu (the weavers) and
Ulavu (the ploughman).”

Nētpanivāndlu (neyyuta, to weave).—Recorded
by the Rev. J. Cain100 as a name for Māla
weavers.

Nettikōtala.—In a note on the Nettikōtalas or
Neththikōtalasi, Mr. C. Hayavadana Rao writes that they correspond
to the Kalladi Siddhans of the Tamil country. The name means those who
cut their foreheads. They are mendicants who beg from Gavara
Kōmatis, whom they are said to have assisted in days of old by
delaying the progress of Rāja Vishnu Vardhana. (See Kōmati.)
When their dues are not promptly paid, they make cuts in their
foreheads and other parts of the body, and make blood flow.

Nēyigē.—The silk and cotton hand-loom weavers
of the Mysore Province are, in the Census Report, 1891, dealt with
collectively under the occupational name Nēyigē (weaving),
which includes Bilimagga, Dēvānga, Khatri, Patvēgar,
Sāle, Saurāshtra (Patnūlkāran), Sēniga and
Togata.

Neytikkar.—Weavers of coir (cocoanut fibre) mats in
Malabar.

Nēyyala.—The Nēyyala are a Telugu fishing
caste found chiefly in Vizagapatam and Ganjam, for the following note
on whom I am indebted to Mr. C. Hayavadana Rao. The name is derived
from the Telugu nēyyalu, meaning fried rice or cholam (Sorghum
vulgare), which is made by female members of the caste, especially
during the harvest season, into balls with jaggery (crude sugar). These
are carried about the country by the men for sale to those engaged in
reaping the crop and others. As payment, they receive from, the reapers
a portion of the grain which they are cutting. A further occupation of
the caste is fishing with konti vala, or koyyala vala i.e., nets
supported on a row of bamboo sticks, which are placed in shallow water,
and dragged by two men.

The Nāga (cobra) is reverenced by the caste. A Brāhman
officiates at marriages, during which the sacred thread is worn. The
remarriage of widows is permitted, provided that the woman has no
children by her first husband. Divorce is not allowed. The dead are
burnt, and the chinna (little) and pedda rōzu (big day) death
ceremonies are observed.

As a caste, the Nēyyalas do not drink intoxicating liquor, and
eat only in Brāhman houses. Their usual title is Ayya.

Nēyye (clarified butter).—An occupational
sub-division of Kōmati.

Nīla (blue).—An exogamous sept of Mēdara.

Nīlagāra (indigo people).—The name of a class
of dyers, who are, in the Mysore Census Report, 1901, included in the
Kumbāra or potter caste.

Nīli (indigo).—An exogamous sept of Padma
Salē and Togata.

Nirganti.—Recorded, in the Mysore and Coorg Gazetteer,
as a regulator and distributor of water to irrigated lands. He is
usually a Holeya by caste.

Nirpūsi (wearers of sacred ashes).—Recorded, at
times of census, as a sub-division of Pāndya Vellālas.
Nīrpūsi Vellāla is described, in the Gazetteer of
the South Arcot district, as a name current in the South Arcot district
meaning Vellālas who put on holy ash, in reference to certain
Jains, who formerly became Saivites taking off their sacred threads,
and putting holy ashes on their foreheads.

Nityadāsu.—Nityadāsu, or Nityulu, meaning
immortal slaves, is a name by which some Māla Dāsaris style
themselves.

Nodha.—Recorded, in the Madras Census Report, 1901, as
a very small caste of hill cultivators and earth-workers in the Oriya
country.

Nōkkan.—The Nōkkans, who often go by the name
of Jādipillais (children of the caste), are a class of mendicants,
who beg from members of the Palli caste. The word Nōkkan is said
to mean ‘he who looks’. The Nōkkans make periodical
visits to villages where Pallis live, and receive from them a small fee
in money. They attend at Palli marriages, and, during processions,
carry flags (palempores) bearing devices of Hanumān, tigers, Agni,
etc., which are made at Kālahasti.

The Nōkkans claim fees from the Pallis, because one of their
ancestors helped them. The legend runs as follows. During the reign of
a Palli king at Conjeeveram, a car, bearing the idol of the god, stood
still, and could not be moved. A human sacrifice was considered
necessary, but no one would offer himself as a victim. A Nōkkan
came forward, and allowed his only daughter, who was pregnant, to be
sacrificed. Pleased at his behaviour, the king ordered that
the Pallis should in future treat the Nōkkans as their
Jādipillais. Some Nōkkans say that they were presented with
copper-grants, one of which is reputed to be in the possession of one
Nōkka Ramaswāmi of Mulavāyal village in the Ponnēri
tāluk of the Chingleput district.

In the course of their rounds, the Nōkkans repeat the story of
the origin of the Pallis, one version of which runs as follows. Two
Asuras, Vāthāpi and Enādhapi, who were ruling at
Ratnagiripatnam, obtained at the hands of Siva, by means of severe
tapas (penance), the following boon. No child should die within their
dominions, and the Asuras should be invincible, and not meet their
death at the hands of uterine-born beings. The Dēvatas and others,
unable to bear the tyranny of the Asuras, prayed to Brahma for rescue.
He directed them to the Rishi Jambuvamuni, who was doing penance on the
banks of the river Jumna. This Rishi is said to have married a woman
named Āsendi, who was born from the cheeks of Parvati. Hearing the
request of the Dēvatas, the Rishi lighted the sacred fire, and
therefrom arose a being called Rūdra Vanniyan, and forty other
warriors, including Nīlakanta, Gangabala, and Vajrabāhu. The
Pallis are descended from these fire-born heroes. (See
Palli)

Nōkkans wear the sacred thread, and carry with them a big drum
and a gourd pipe like that used by snake-charmers.

Noliya.—A synonym used by Oriya castes for the Telugu
Jalāris.

Nonaba.—A territorial sub-division of Vakkaliga. The
name is derived from Nonambavādi, one of the former great
divisions of the Tanjore country.

Nōttakāran.—The office of village
Nōttakāran, or tester, has been abolished in modern times. It
was generally held by a goldsmith, whose duty was to
test the rupees when the land revenue was being gathered in, and see
that they were not counterfeit.

Nuchchu (broken rice).—A gōtra of Kurni.

Nūkala (coarse grain powder).—An exogamous sept of
Padma Sālē.

Nulayan.—In the Madras Census Report, 1901, ninety-six
individuals are recorded as belonging to a small caste of
Malayālam fishermen and boatmen. The Nulayans are found in
Travancore, and were returned in the census of Malabar, as the two
small British settlements of Anjengo and Tangacheri in Travancore are
under the jurisdiction of the Collector of Malabar.

Nūnē (oil).—An occupational sub-division of
Kōmati.

Nunia (nuno, salt).—A sub-division of Odiya.

Nūrankurup.—An occupational name for Paravans
settled in Malabar, whose employment is that of lime-burners
(nūru, lime).

Nūrbāsh.—Recorded, at the census, 1901, as a
synonym of Dūdēkula. A corruption of nūrbaf
(weaving).

Nūvvala (gingelly: Sesamum indicum).—An
exogamous sept of Kamma and Mēdara. Gingelly seeds, from which an
oil is extracted, “form an essential article of certain religious
ceremonies of the Hindus, and have therefore received the names of
hōma-dhānya or the sacrificial grain, and pitri-tarpana or
the grain that is offered as an oblation to deceased ancestors.”
(U. C. Dutt.) During the death ceremonies of some Brāhmans,
libations of water mixed with gingelly seeds, called tīlothakam,
and a ball of rice, are offered daily to two stones representing the
spirit of the deceased.

Nyāyam (justice).—An exogamous sept of Padma
Sālē.

1 Madras
Census Report, 1891.

2 Madras
Census Report, 1901.

3 Mysore
Census Reports, 1891, 1901.

4 Mysore
and Coorg Gazetteer.

5
Hobson-Jobson.

6 Wigram :
Malabar Law and Customs.

7
Ibid., 3rd ed., 1905.

8 A
Forgotten Empire, Vijayanagar.

9 Fifth
Report of the Committee on the affairs of the East India Company.
Reprint, Higginbotham, Madras.

10 College
History of India, 1888.

11 Manual
of the South Canara district.

12
Ibid.

13 M.J.
Walhouse. Journ. Anthrop. Inst., V, 1876.

14 Devil
Worship of the Tuluvas, Ind. Ant., XXIII, 1894.

15 Devil
Worship of the Tuluvas. Ind. Ant., XXIII, XXIV, XXV, XXVI,
1894–7.

16 With
the exception of the notes by Mr. Subramani Aiyar, this article is a
reproduction, with very slight changes, of an account of the
Nambūtiris by Mr. F. Fawcett, which has already been published in
the Madras Bulletin Series (III, I, 1900).

17 N.
Subramani Aiyar, Malabar Quart. Review, VII, I, 1908.

18 A New
Account of the East Indies, 1744.

19 The
Nambūtiris everywhere believe that Europeans have tails.

20 The
Todas, 1906.

21
Taravād or tarwad: a marumakkatāyam family, consisting of all
the descendants in the female line of one common female ancestor.

22 The
Lusiad.

23 Chela,
the cloth worn by Mūppillas (Muhammadans in Malabar). There are
also Chela Nāyars. The word is said to mean the rite of
circumcision.

24 Malabar
Quart. Review, I, 1, 1902.

25 In all
ceremonies, and indeed in all arrangements connected with labour in
rural Malabar, it is the rule to reckon in the old, and not in the
existing, currency.

26
Brahmanism and Hinduism.

27 Op.
cit.

28
Ibid.

29 The
Nambūtiris take objection to a statement of Mr. Logan, in the
Manual of Malabar, that the Vādhyar shuts the door, and locks it.

30 Orissa.
Annals of Rural Bengal.

31 By
keeping a lamp lighted at the fire perpetually alight, or by heating a
piece of plāsu or darbha grass in the fire, and putting it away
carefully.

32 An
āmana palaga or āma palaga, literally tortoise plank, is a
low wooden seat of chamatha wood, supposed to be shaped like a tortoise
in outline.

33 The
accounts of marriage and death ceremonies in the Gazetteer of Malabar
are from a grandhavari.

34 Ind.
Law Reports, Madras Series, XII, 1889.

35 Madras
Census Report, 1901.

36 The
proverb Chetti Chidambaram is well known.

37 Malabar
Quart: Review, 1905.

38 C.
Hayavadana Rao, Indian Review, VIII, 8, 1907.

39
Gazetteer of the South Arcot district.

40
Gazetteer of the Madura district.

41 Indian
Review, VIII, 8, 1907.

42 Indian
Law Reports, Madras Series, XXIX, 1906.

43 C.
Hayavadana Rao, Loc. cit.

44 C.
Hayavadana Rao. Loc. cit.

45
Historical Sketches of the South of India, 1810.

46 Malabar
and its Folk.

47 Malabar
and its Folk.

48 This
note is based mainly on articles by Mr. S. Appadorai Aiyar and Mr. L.
K. Anantha Krishna Aiyar.

49 Madras
Census Report, 1891.

50
Gazetteer of the Malabar district.

51 Manual
of the Malabar district.

52 The
author of Tahafat-ul-Mujahidin or hints for persons seeking the way to
God, as it is frequently translated, or more literally an offering to
warriors who shall fight in defence of religion against infidels.
Translated by Rowlandson. London, 1833.

53 See
Manual of the Malabar district, 164, sq., and Fawcett, Madras Museum
Bull., III, 3, 1901.

54 E.
Hultzsch, South-Indian Inscriptions, III, 2, 1203.

55
Description of the Coasts of East Africa and Malabar. Translation.
Hakluyt Society, 1866.

56 New
Account of the East Indies, 1744.

57 Voyage
to the East Indies, 1774 and 1781.

58 Journey
through Mysore, Canara, and Malabar, 1807.

59 Malabar
Law and Custom, 3rd ed., 1905.

60 Vide R.
Sewell. A Forgotten Empire (Vijayanagar), 1900.

61 Father
Coleridge’s Life and Letters of St. Francis Xavier.

62 History
of Tinnevelly.

63
Coleridge’s Xavier.

64
Burnell. Translation of the Daya Vibhaga, Introduction. Vide
also Elements of South Indian Palæography (2nd ed., p. 109),
where Dr. Burnell says that it is certain that the Vijayanagar kings
were men of low caste.

65
Vide Glossary, Report of the Malabar Marriage Commission, p. 2,
and Day’s Land of the Permauls, p. 44.

66 Fifth
Report of the Committee on the affairs of the East India Company, II,
499, 530. Reprint by Higginbotham, Madras.

67 Lives
of the Lindsays. By Lord Lindsay, 1849.

68 Madras
Museum Bull., III, 3, 1901.

69 A
manchil is a conveyance carried on men’s shoulders, and more like
a hammock slung on a pole, with a flat covering over it, than a
palanquin.

70
Tarwād or taravād, a marumakkathayam family, consisting of
all the descendants in the female line of one common female
ancestor.

71 The
Voyage and Travell of M. Cæsar Fredericke, Merchant of Venice,
into the East Indies and beyond the Indies (1563). Translation. Hakluyt
Voyages, V, 394.

72 Travels
to the East Indies.

73 Voyage
to the East Indies, 1774 and 1781.

74 R.
Kerr. General History and Collection of Voyages and Travels, 1811,
History of the Discovery and Conquest of India by the Portuguese
between the years 1497 and 1525, from the original Portuguese of Herman
Lopes de Castaneda.

75 Wigram,
Malabar Law and Custom, Ed. 1900.

76 T. A.
Kalyanakrishna Aiyar, Malabar Quart. Review, II, 1903.

77 Op
cit.

78 Malabar
and its Folk, 1900.

79 Malabar
Law and Custom, 1882.

80 Report
of the Malabar Marriage Commission, 1894.

81 The
rights and obligations of Karanavans are fully dealt with by Moore,
Malabar Law and Custom, 3rd edition, 1905.

82 Journ.
Anthrop. Inst., XII, 1883.

83 Op.
cit.

84 Malabar
Quart. Review, VII, 3, 1908.

85 Op.
cit.

86
Gazetteer of Malabar.

87 An
Enangan or Inangan is a man of the same caste and sub-division or
marriage group. It is usually translated “kinsman,” but is
at once wider and narrower in its connotation. My Enangans are all who
can marry the same people that I can. An Enangatti is a female member
of an Enangan’s family.

88 The
aimpuli or “five tamarinds” are Tamarindus indica, Garcinia
Cambogia, Spondias mangifera, Bauhinia racemosa, and Hibiscus
hirtus.

89 The
eldest male member of the taravād is called the Karanavan. All
male members, brothers, nephews, and so on, who are junior to him, are
called Anandravans of the taravād.

90 All
caste Hindus who perform the srādh ceremonies calculate the day of
death, not by the day of the month, but by the thithis (day after full
or new moon).

91
Nineteenth Century, 1904.

92
L’Inde (sans les Anglais).

93 Letters
from Malabar.

94
January, 1899.

95 See
Thurston. Catalogue of Roman, etc., Coins, Madras Government Museum,
2nd ed., 1894.

96 Malabar
and its Folk, 1900.

97 The
Vettuvans were once salt-makers.

98 Malabar
and its Folk, Madras, 1900.

99
Buchanan, Mysore, Canara and Malabar.

100 Ind.
Ant., VIII, 1879.

O

Ōcchan.—The Ōcchans are a class
of temple priests, usually officiate as pūjāris at
Pidāri and other Amman (Grāma Dēvata) temples. They are
for the most part Saivites, but some belong to the Vadagalai or
Tengalai Vaishnava sects. Some of the pūjāris wear the sacred
thread when within the temple. Their insignia are the udukkai, or
hour-glass shaped drum, and the silambu, or hollow brass ring filled
with bits of brass, which rattle when it is shaken. In the Chingleput
district, some Ōcchans act as dancing-masters to
Dēvadāsis, and are sometimes called Nattuvan.

The name Ōcchan is derived from the Tamil ōchai, meaning
sound, in reference to the usual mode of invoking the Grāma
Dēvatas (village deities) by beating on a drum and singing their
praises. It has been suggested that Ōcchan is a contracted form of
Uvacchan, which occurs in certain old inscriptions.1 Of these,
the oldest is dated Sakha 1180 (A.D. 1258), and refers to the tax on
Uvacchas. Another inscription, in which the same tax is referred to, is
dated Sakha 1328 (A.D. 1406). In both these inscriptions, Uvacchan has
been interpreted as referring to Jonakas, who are a class of
Muhammadans. This is one of the meanings given by Winslow,2
who also gives “a caste of drummers at temples,
Ōcchan.”

In the northern districts, the Ōcchans are divided into five
sections, called Mārayan, Pāndi, Kandappan, Periya or
Pallavarāyan, and Pulavan. Mārayan is also the name of temple
priests in Travancore, on whom the title Ōcchan is bestowed as a
mark of royal favour by the Travancore sovereigns.3 The
Ōcchans have many titles, e.g., Archaka or Umai
Archaka, Dēvar, Parasaivan, Mudaliar, Vallabarāyan,
Pūsāli, Pulavar, and Kamban. Of these, the last two are said
to be derived from the Tamil epic poet Kamban, who is traditionally
believed to have belonged to the Ōcchan caste. There is a legend
that Kamban was on his way to the residence of a king, when he heard an
oil-monger, who was driving his bulls, remonstrate with them, saying
“Should you kick against each other because the poet Kamban, like
the Ōcchan he is, hums his verse?” On hearing this, Kamban
approached the oil-monger, and went with him to the king, to whom he
reported that he had been insulted. By order of the king, the
oil-monger burst forth into verse, and explained how his bulls had
taken fright on hearing Kamban’s impromptu singing. Kamban was
greatly pleased with the poet oil-monger, and begged the king to let
him go with honours heaped on him.

In the southern districts, more especially in Madura and Tinnevelly,
it is usual for an Ōcchan to claim his paternal aunt’s
daughter in marriage. In the northern districts, a man may also marry
his maternal uncle’s or sister’s daughter. Brāhman
Gurukkals officiate at marriages. In their puberty, marriage, and death
ceremonies, the Ōcchans closely follow the Pallis or Vanniyans.
The dead are burnt, and Brāhmans officiate at the funeral
ceremonies.

The caste is an organised one, and there is usually a headman,
called Periyathanakāran, at places where Ōcchans occur.

Ōda vāndlu (boatmen).—A synonym of Mīla,
a fishing caste in Ganjam and Vizagapatam. Some prosperous Mīlas
have adopted Ōda Balija as their caste name. (See
Vāda.)

Ōdan.—An occupational name of a class of
Nāyars, who are tile-makers.

Odāri.—The Odāris or Vodāris are
Tulu-speaking potters in the South Canara district. Those who have
abandoned the profession of potter call themselves Mūlia, as also
do some potters, and those who are employed as pūjāris
(priests) at bhūthasthanas (devil shrines). In many cases, the
headman combines the duties of that office with those of
pūjāri, and is called Mūlia. Otherwise his title is
Gurikāra.

The Canarese potters in South Canara, in making pots, use the
ordinary wheel, which is rotated by means of a long stick. The wheel of
the Odāris is more primitive, consisting of a small disc, concave
above, made of unburnt clay, fitting by means of a pebble pivot into a
pebble socket, which is rotated by hand.

Like other Tulu castes, the Odāris worship bhūthas, but
also reverence Venkatarāmana.

In their marriage ceremonial, the Odāris follow the Bant type.
At the betrothal, the headmen or fathers of the contracting couple
exchange betel, and the party of the future bridegroom give a ring to
the people of the bride-elect. The marriage rites are completed in a
single day. A bench is placed within the marriage pandal (booth), and
covered with clothes brought by the Madivāli (washerman caste).
The bridegroom is conducted thither by the bride’s brother, and,
after going round three times, takes his seat. He is generally preceded
by women carrying lights, rice and fruits before him. The lamp is hung
up, and the other articles are deposited on the ground. One by one, the
women throw a grain of rice, first over the lamp, and then a few grains
over the head of the bridegroom. Then the barber comes, and, after
throwing rice, shaves the face of the bridegroom, using
milk instead of water. The bride is also shaved by a barber woman. The
pair are decorated, and brought to the pandal, where those assembled
throw rice over their heads, and make presents of money. Their hands
are then united by the headman, and the dhāre water poured over
them by the maternal uncle of the bride.

An interesting rite in connection with pregnancy is the presentation
of a fowl or two to the pregnant woman by her maternal uncle. The fowls
are tended with great care, and, if they lay eggs abundantly, it is a
sign that the pregnant woman will be prolific.

The dead are either buried or cremated. If cremation is resorted to,
the final death ceremonies (bojja) must be celebrated on the eleventh
or thirteenth day. If the corpse has been buried, these ceremonies must
not take place before the lapse of at least a month.

Oddē.—The Oddēs or Voddas, who are commonly
called Wudders, are summed up by Mr. H. A. Stuart4 as being
“the navvies of the country, quarrying stone, sinking wells,
constructing tank bunds, and executing other kinds of earthwork more
rapidly than any other class, so that they have got almost a monopoly
of the trade. They are Telugu people, who came originally from Orissa,
whence their name. Were they more temperate, they might be in very good
circumstances, but, as soon as they have earned a small sum, they
strike work and have a merry-making, in which all get much intoxicated,
and the carouse continues as long as funds last. They are very
ignorant, not being able even to calculate how much work they have
done, and trusting altogether to their employer’s honesty. They
are an open-hearted, good-natured lot, with loose morals, and no
restrictions regarding food, but they are proud, and will only eat in
the houses of the higher castes, though most Sūdras look down upon
them. Polygamy and divorce are freely allowed to men, and women are
only restricted from changing partners after having had eighteen. Even
this limit is not set to the men.”

Women who have had seven husbands are said to be much respected, and
their blessing on a bridal pair is greatly praised. There is a common
saying that a widow may mount the marriage dais seven times.

In the Census Report, 1871, the Oddēs are described as being
“the tank-diggers, well-sinkers, and road-makers of the country
who live in detached settlements, building their huts in conical or
bee-hive form, with only a low door of entrance. They work in gangs on
contract, and every one, except very old and very young, takes a share
in the work. The women carry the earth in baskets, while the men use
the pick and spade. The babies are usually tied up in cloths, which are
suspended, hammock fashion, from the boughs of trees. They are employed
largely in the Public Works Department, and in the construction and
maintenance of railways. They are rather a fine-looking race, and all
that I have come across are Vaishnavites in theory, wearing the trident
prominently on their foreheads, arms, and breasts. The women are tall
and straight. They eat every description of animal food, and especially
pork and field-rats, and all drink spirituous liquors.”

Of the Oddēs, the following brief accounts are given in the
Nellore, Coimbatore, and Madura Manuals:—

Nellore.—“These people are the tank-diggers. They
sometimes engage in the carrying trade, but beyond this, they only move
about from place to place as they have work. The word
Voddē or Oddē is said to be a corruption of the Sanskrit
Odhra, the name for the country now called Orissa, and the people are
ordinarily supposed to have emigrated from the Uriya country. Besides
Telugu, they are said to speak a peculiar dialect among themselves;
and, if this should turn out to be Uriya, the question might be
regarded as settled. The laborious occupation of the men tends to
develop their muscles. I have seen some very fine men among the
tribe.”

Coimbatore.—“Numerous, owing to the hard nature
of the subsoil and the immense and increasing number of irrigation
wells, which demand the labour of strong men accustomed to the use of
the crowbar, pick-axe, and powder. They are black, strong, and of good
physique, highly paid, and live on strong meat and drink.”

Madura.—“An itinerant caste of tank-diggers and
earth-workers. They are Telugus, and are supposed to have come
southward in the time of the Nāyyakkans. Possibly Tirumala sent
for them to dig out his great teppakulam, and assist in raising
gopuras. They are a strong, hard-working class, but also drunken,
gluttonous, and vicious. And but little faith can be placed in their
most solemn promises. They will take advances from half a dozen
employers within a week, and work for none of them, if they can
possibly help it.”

In Mysore numbers of Oddēs are now permanently settled in the
outskirts of large towns, where both sexes find employment as sweepers,
etc., in connection with sanitation and conservancy. Some Oddēs
are, at the present time (1908), employed at the Mysore manganese
mines. The tribe is often found concerting with the Korachas, Koramas,
and other predatory classes in committing dacoities and
robberies, and it has passed into a proverb that they would rather bear
any amount of bodily torture than confess or disclose the truth
regarding the crimes attributed to them. Some Oddēs have settled
down as agriculturists and contractors, and some are very prosperous.
For example, there are a few Oddēs near Kuppam in the North Arcot
district, whose credit is so good that any rich merchant would advance
them large sums of money. A wealthy Oddē, worth nearly a lakh of
rupees, worried my assistant for half an anna, wherewith to purchase
some betel leaf. It is recorded by Bishop Whitehead,5 in the
diary of a tour in the Nizam’s Dominions, that, at Khammamett,
“the Waddas who have become Christians have for some time past
possessed land and cattle of their own, and are well-to-do people. One
of the headmen, who was presented to me after service, said that he had
80 acres of land of his own.”

Oddēs.
Oddēs.

Some of the timber work in the Nallamalai hills, in the Kurnool
district, is done by Oddēs, who fell trees, and keep bulls for
dragging the timber out of the forests. Under the heading “Uppara
and Vadde Vandlu,” the Rev. J. Cain gives6 the
following account of the distribution of wages. “The tank-diggers
had been paid for their work, and, in apportioning the share of each
labourer, a bitter dispute arose because one of the women had not
received what she deemed her fair amount. On enquiry it turned out that
she was in an interesting condition, and therefore could claim not only
her own, but also a share for the expected child.”

A legend is current to the effect that, long ago, the Oddēs
were ordered to dig a tank, to enable the Dēvatas and
men to obtain water. This was done, and they demanded payment, which
was made in the form of a pinch of the sacred ashes of Siva to each
workman, in lieu of money. When they reached home, the ashes turned
into money, but they were not satisfied with the amount, and clamoured
for more. The god, growing angry, cursed them thus: “What you
obtain in the forests by digging shall be lost as soon as you reach
high ground.” Parvati, taking pity on them, asked Siva to give
them large sums of money. Whereon Siva, hollowing out a measuring-rod,
filled it with varāhans (gold coins), and gave it to the maistry.
He also filled a large pumpkin with money, and buried it in a field,
where the Oddēs were working. The measuring-rod was pawned by the
maistry for toddy. The Oddēs, noticing the raised mound caused by
the burying of the pumpkin, left it untouched to show the depth that
they had dug. A buffalo, which was grazing in a field close by, exposed
the pumpkin, which the Oddēs, not suspecting its contents, sold to
a Kōmati.

According to another legend, the Oddēs were employed by God,
who had assumed a human form, and was living amongst them. On one
occasion, God had to perform a certain ceremony, so he gave the
Oddēs an advance of three days’ pay, and ordered them not to
worry him. This they failed to do, and were accordingly laid under a
curse to remain poor for ever.

A further legend is current among the Oddēs to the effect that,
when Siva and Parvati were walking one sultry day upon the earth, they
got very hot and thirsty. The drops of perspiration which fell from
Siva were changed by him into a man with a pick and crowbar, while
those falling from Parvati turned into a woman carrying a basket. The
man and woman quickly sunk a well, with the cooling waters of
which the god and goddess refreshed themselves, and in gratitude
promised the labourers certain gifts, the nature of which is not now
known, but neither was satisfied, and both grumbled, which so incensed
Siva that he cursed them, and vowed that they and their descendants
should live by the sweat of their brows.

Among the Oddēs, the following sayings are current:—

The Oddēs live with their huts on their heads (i.e., low
huts), with light made from gathered sticks, on thin conji (gruel),
blessing those who give, and cursing those who do not.

Cobras have poison in their fangs, and Oddēs in their
tongues.

Though wealth accumulates like a mountain, it soon disappears like
mist.

At recent times of census, the following occupational sub-divisions
were returned:—Kallu or Rāti (stone-workers) and Mannu
(earth-workers), Manti or Bailu (open space), between which there is
said to be no intermarriage. The endogamous sub-divisions
Nātapūram and Ūrū (village men), Bidāru
(wanderers), and Konga (territorial) were also returned. Bēri was
given as a sub-caste, and Oddērāzu as a synonym for the caste
name. In Ganjam, Bolāsi is said to be a sub-division of the
Oddēs. The caste titles are Nāyakan and Boyan. The similarity
of the latter word to Boer was fatal, for, at the time of my visit to
the Oddēs, the South African war was just over, and they were
afraid that I was going to get them transported, to replace the Boers
who had been exterminated. Being afraid, too, of my evil eye, they
refused to fire a new kiln of bricks for the new club chambers at
Coimbatore until I had taken my departure.

It is noted, in the Mysore Census Report, 1891, that “the
caste divides itself into two main branches, the Kallu and Mannu
Vaddas, between whom there is no social intercourse of any kind, or
intermarriage. The former are stone-workers and builders, and more
robust than the latter, and are very dexterous in moving large masses
of stone by rude and elementary mechanical appliances. They are hardy,
and capable of great exertion and endurance. The Kallu Vaddas consider
themselves superior to the Mannu Vaddas (earth diggers). Unlike the
Kallu Vaddas, the Mannu Vaddas or Bailu Vaddas are a nomadic tribe,
squatting wherever they can find any large earthwork, such as deepening
and repairing tanks, throwing up embankments, and the like. They are
expert navvies, turning out within a given time more hard work than any
other labouring class.” The Mannu Oddēs eat rats,
porcupines, and scaly ant-eaters or pangolins (Manis
pentadactyla).

Of exogamous septs, the following may be cited:—

	

	Bandollu, rock.

	Bochchollu, hairs.

	Cheruku, sugarcane.

	Enumala, buffalo.

	Goddali, axe.

	Gampa, basket.

	Idakottu, break-down.

	Jambu (Eugenia Jambolana).

	Kōmāli, buffoon.

	Santha, a fair.

	Sivarātri, a festival.

	Manchāla, cot.

	

	Sampangi (Michelia Champaca).

	Thātichettu, palmyra palm.

	Bandāri (Dodonœa viscosa).

	Dēvala, belonging to god.

	Donga, thief.

	Malle, jasmine.

	Panthipattu, pig-catcher.

	Panthikottu, pig-killer.

	Upputhōluvaru, salt-carrier.

	Pītakāla, dais on which a priest sits.

	Thappata, drum.

At the Mysore census, 1901, a few returned gōtras, such as
arashina (turmeric), huvvina (flowers), honna (gold), and akshantala
(rice grain).

“The women of the Vaddevandlu section of the tank-digger
caste,” the Rev. J. Cain writes,7 “only
wear the glass bracelets on the left arm, as, in years gone by
(according to their own account), a seller of these bracelets was one
day persuading them to buy, and, leaving the bracelets on their left
arms, went away, promising to return with a fresh supply for their
right arms. As yet he has not re-appeared.” But an old woman
explained that they have to use their right arm when at work, and if
they wore bangles on it, they would frequently get broken.

In some places, tattooing on the forehead with a central vertical
line, dots, etc., is universally practiced, because, according to the
Oddē, they should bear tattoo marks as a proof of their life on
earth (bhulōkam) when they die. Oddēs, calling themselves
Pachcha Botlu, are itinerant tattooers in the Ganjam, Vizagapatam and
Godāvari districts. While engaged in performing the operation,
they sing Telugu songs, to divert the attention of those who are being
operated on.

The office of headman, who is known as Yejamānadu,
Samayagādu, or Pedda (big) Bōyadu, is hereditary, and
disputes, which cannot be settled at a council meeting, are referred to
a Balija Dēsai Chetti, whose decision is final. In some cases, the
headman is assisted by officers called Chinna (little) Bōyadu,
Sankūthi, and Banthari. An Oddē, coming to a place where
people are assembled with shoes on, is fined, and described as gurram
ekki vachchinavu (having come on a horse). The Oddēs are very
particular about touching leather, and beating with shoes brings
pollution. Both the beater and the person beaten have to undergo a
purificatory ceremony, and pay a fine. When in camp at
Dimbhum, in the Coimbatore district, I caught hold of a ladle, to show
my friend Dr. Rivers what were the fragrant contents of a pot, in which
an Oddē woman was cooking the evening meal. On returning from a
walk, we heard a great noise proceeding from the Oddē men who had
meanwhile returned from work, and found the woman seated apart on a
rock and sobbing. She had been excommunicated, not because I touched
the ladle, but because she had afterwards touched the pot. After much
arbitration, I paid up the necessary fine, and she was received back
into her caste.

When a girl reaches puberty, she is confined in a special hut, in
which a piece of iron, margosa leaves (Melia Azadirachta),
sticks of Strychnos Nux-vomica, and the arka plant
(Calotropis gigantea) are placed, to ward off evil spirits. For
fear of these spirits she is not allowed to eat meat, though eggs are
permitted. On the seventh day, a fowl is killed, waved in front of the
girl, and thrown away. At the end of the period of pollution, the hut
is burnt down. Sometimes, when the girl bathes on the first day, a
sieve is held over her head, and water poured through it. In some
places, on the eleventh day, chicken broth, mixed with arrack (liquor),
is administered, in order to make the girl’s back and waist
strong. The hen, from which the broth is made, must be a black one, and
she must have laid eggs for the first time. The flesh is placed in a
mortar, pounded to a pulp, and boiled, with the addition of condiments,
and finally the arrack.

Both infant and adult marriages are practiced. The marriage
ceremony, in its simplest form, is, according to Mr. F. S.
Mullaly,8 not a tedious one, the bride and bridegroom walking three times round a stake
placed in the ground. In the more elaborate ritual, on the betrothal
day, the bride-price, etc., are fixed, and an adjournment is made to
the toddy shop. The marriage rites are, as a rule, very simple, but, in
some places, the Oddēs have begun to imitate the marriage
ceremonies of the Balijas. On the third day, the contracting couple go
in procession to a tank, where the bridegroom digs up some mud, and the
bride carries three basketfuls thereof to a distance. The following
story is narrated in connection with their marriage ceremonies. A
certain king wanted an Oddē to dig a tank, which was subsequently
called Nidimamidi Koththacheruvu, and promised to pay him in
varahālu (gold coins). When the work was completed, the Oddē
went to the king for his money, but the king had no measure for
measuring out the coins. A person was sent to fetch one, and on his way
met a shepherd, who had on his shoulders a small bamboo stick, which
could easily be converted into a measure. Taking this stick, he
returned to the king, who measured out the coins, which fell short of
the amount expected by the Oddēs, who could not pay the debts,
which they had contracted. So they threw the money into the tank,
saying “Let the tank leak, and the land lie fallow for
ever.” All were crying on account of their misery and
indebtedness. A Balija, coming across them, took pity on them, and gave
them half the amount required to discharge their debts. After a time
they wanted to marry, and men were sent to bring the bottu (marriage
badge), milk-post, musicians, etc. But they did not return, and the
Balija suggested the employment of a pestle for the milk-post, a string
of black beads for the bottu, and betel leaves and areca nuts instead
gold coins for the oli (bride-price).

The Oddēs are in some places Vaishnavites, in others Saivites,
but they also worship minor deities, such as Ellamma, Ankamma, etc., to
whom goats and sheep are sacrificed, not with a sword or knife, but by
piercing them with a spear or crowbar. Writing at the commencement of
the nineteenth century, Buchanan states9 that
“although the Woddaru pray to Vishnu, and offer sacrifices to
Marima, Gungama, Durgama, Putalima, and Mutialima, yet the proper
object of worship belonging to the caste is a goddess called Yellama,
one of the destroying spirits. The image is carried constantly with
their baggage; and in her honour there is an annual feast, which lasts
three days. On this occasion they build a shed, under which they place
the image, and one of the tribe officiates as priest or pujāri.
For these three days offerings of brandy, palm wine, rice, and flowers
are made to the idol, and bloody sacrifices are performed before the
shed. The Woddas abstain from eating the bodies of the animals
sacrificed to their own deity, but eat those which they sacrifice to
the other Saktis.”

Oddē hut.
Oddē hut.

The dead are generally buried. By some Oddēs the corpse is
carried to the burial-ground wrapped up in a new cloth, and carried in
a dhubati (thick coarse cloth) by four men. On the way to the grave,
the corpse is laid on the ground, and rice thrown over its eyes. It is
then washed, and the nāmam (Vaishnavite sect mark) painted, or
vibūthi (sacred ashes) smeared on the forehead of a man, and
kunkumam (coloured powder) on that of a female. Earth is thrown by
those assembled into the grave before it is filled in. On the
karmāndhiram day, or last day of the death ceremonies, the
relations repair to a tank or well outside the
village. An effigy is made with mud, to which cooked rice, etc., is
offered. Some rice is cooked, and placed on an arka (Calotropis)
leaf as an offering to the crows. If a married woman has died, the
widower cuts through his waist thread, whereas a widow is taken to the
water’s edge, and sits on a winnow. Her bangles are broken, and
the bottu is snapped by her brother. Water is then poured over her head
three times through the winnow. After bathing, she goes home, and sits
in a room with a lamp, and may see no one till the following morning.
She is then taken to one or more temples, and made to pull the tail of
a cow three times. The Oddēs of Coimbatore, in the Tamil country,
have elaborated both the marriage and funeral ceremonies, and copy
those of the Balijas and Vellālas. But they do not call in the
assistance of a Brāhman purōhit.

A woman, found guilty of immorality, is said to have to carry a
basketful of earth from house to house, before she is re-admitted to
the caste.

The following note on a reputed cure for snake poisoning used by
Oddēs was communicated to me by Mr. Gustav Haller. “A young
boy, who belonged to a gang of Oddēs, was catching rats, and put
his hand into a bamboo bush, when a cobra bit him, and clung to his
finger when he was drawing his hand out of the bush. I saw the dead
snake, which was undoubtedly a cobra. I was told that the boy was in a
dying condition, when a man of the same gang said that he would cure
him. He applied a brown pill to the wound, to which it stuck without
being tied. The man dipped a root into water, and rubbed it on the
lad’s arm from the shoulder downwards. The arm, which was
benumbed, gradually became sensitive, and at last the fingers could
move, and the pill dropped off. The moist root was rubbed on
to the boy’s tongue and into the corner of the eye before
commencing operations. The man said that a used pill is quite
efficacious, but should be well washed to get rid of the poison. In the
manufacture of the pill, five leaves of a creeper are dried, and ground
to powder. The pill must be inserted for nine days between the bark and
cambium of a margosa tree (Melia Azadirachta) during the new
moon, when the sap ascends.” The creeper is Tinospora
cordifolia (gul bēl) and the roots are apparently those of the
same climbing shrub. There is a widespread belief that gul bēl
growing on a margosa tree is more efficacious as a medicine than that
which is found on other kinds of trees.

The insigne of the caste at Conjeeveram is a spade.10

“In the Ceded Districts,” Mr. F. S. Mullaly
writes,11 “some of the Wudders are known as Donga
Wuddiwars, or thieving Wudders, from the fact of their having taken to
crime as a profession. Those of the tribe who have adopted criminal
habits are skilful burglars and inveterate robbers. They are chiefly to
be found among the stone Wudder class, who, besides their occupation of
building walls, are also skilful stone-cutters. By going about under
the pretence of mending grindstones, they obtain much useful
information as to the houses to be looted, or parties of travellers to
be attacked. In committing a highway robbery or dacoity, they are
always armed with stout sticks. Burglary by Wudders may usually be
traced to them, if careful observations are made of the breach in the
wall. The implement is ordinarily the crowbar used by them in their
profession as stone-workers, and the blunt marks of the crowbar
are, as a rule, noticeable. They will never
confess, or implicate another of their fraternity, and, should one of
them be accused of a crime, the women are most clamorous, and inflict
personal injuries on themselves and their children, to deter the police
from doing their duty, and then accuse them of torture. Women and
children belonging to criminal gangs are experts in committing grain
thefts from kalams or threshing-floors, where they are engaged in
harvest time, and also in purloining their neighbours’ poultry.
Stolen property is seldom found with Wudders. Their receivers are
legion, but they especially favour liquor shopkeepers in the vicinity
of their encampment. Instances have been known of valuable jewellery
being exchanged for a few drams of arrack. In each Wudder community,
there is a headman called the Ganga Rāja, and, in the case of
criminal gangs of these people, he receives two shares of spoil.
Identifiable property is altered at once, many of the Wudders being
themselves able to melt gold and silver jewellery, which they dispose
of for about one-tenth of the value.”

It has been said of the navvies in England that “many persons
are quite unaware that the migratory tribe of navvies numbers about
100,000, and moves about from point to point, wherever construction
works are going forward, such as railways, harbour, canals, reservoirs
and drainage works. Generally the existence of these works is unknown
to the public until their completion. They then come into use, but the
men who risked their lives to make them are gone nobody knows where.
They are public servants, upon whose labours the facilities of modern
civilised life largely depend, and surely, therefore, their claim on
our sympathies is universal.” And these remarks apply
with equal force to the Oddēs, who numbered
498,388 in the Madras Presidency at the census, 1901.

In the Census Report, 1901, Odderāzulu is given as a synonym of
Oddē. One of the sections of the Yerukalas is also called
Oddē. Vadde (Oddē) Cakali (Tsākala) is recorded, in the
Vizagapatam Manual, as the name for those who wash clothes, and carry
torches and palanquins.

Oddilu.—The Oddilu are described12 by the Rev.
J. Cain as principally raftsmen on the Godāvari river, who have
raised themselves in life, and call themselves Sishti Karanamalu. He
states further that they are Kois (or Koyis) who are regarded as more
honourable than any of the others, and have charge of the principal
vēlpu (tribal gods).

Ōdhuvar (reader or reciter).—A name for
Pandārams, who recite hymns in temples.

Odisi.—A sub-division of Bhondāri.

Odiya.—It is noted, in the Madras Census Report, 1891, that
“this is the principal Uriya caste of farmers in Ganjam. Odia and
Uriya are different forms of one and the same word, and this caste name
simply means a native of the Odia or Uriya country, as Telaga means a
man of the Telugu country. In both cases, therefore, we find a number
of persons included, who are in reality members of some other caste.
The total number of sub-divisions of Odia, according to the census
schedules, is 146, but a number of these are names of various Uriya
castes, and not true sub-divisions. The largest sub-division is
Benāito, which is returned by 62,391 persons. The Nunia
sub-division, the next largest, was returned by 9,356
individuals.” It is further recorded, in the Census Report, 1901, that Odiya, Oriya, or Uriya
“is one of the vaguest terms in the whole of Table XIII (Caste
and Tribe). The Odiyas are a race by themselves, split up into many
castes. ‘Odiya’ also often means merely a man who speaks
Oriya. The term is, however, so constantly returned by itself without
qualification, that Odiya has perforce figured in the tables of all the
censuses as a caste. The Odiyas of the hills differ, however, from the
Odiyas of the plains, the Odiyas of Ganjam from those of Vizagapatam,
and the customs of one muttāh (settlement) from those of the
next.” Mr. Narasing Doss writes to me that “Odiya literally
means an inhabitant of Odissa or Orissa. There is a separate caste
called Odiya, with several sub-divisions. They are cultivators by
profession. Marriage is infant or adult. They employ Brāhmans at
ceremonials. Widows and divorcees are remarried. They eat fish and
meat, but not fowls or beef, and do not drink liquor. They burn the
dead. Members of the Nāgabonso sept claim to be descendants of
Nāgamuni, the serpent rishi.”

I gather that there are three main sections among the Odiyas, viz.,
Benāito, Nuniya, and Baraghoria, of which the first-named rank
above the others in the social scale. From them Oriya Brāhmans and
Koronos will accept water. The Benāitos and Nuniyas are found all
over Ganjam, whereas the Baraghorias are apparently confined to
villages round about Aska and Purushothapūr. There are numerous
exogamous gōtras within the caste, among which are Nāgasira
(cobra), Gonda (rhinoceros), Kochipo (tortoise), and Baraha (boar). The
gods of the gōtra should be worshipped at the commencement of any
auspicious ceremony. The Odiyas also worship Jagannātha, and
Tākurānis (village deities). A number of titles occur in the
caste, e.g., Bissoyi, Podhāno, Jenna, Bariko, Sāhu, Swāyi, Gaudo, Pulleyi,
Chando, Dolei, and Torei.

When an unmarried girl is ill, a vow is taken that, if she recovers,
she shall be married to the dharma dēvata (sun), which is
represented by a brass vessel.

People of mixed origin sometimes call themselves Odiyas, and pass as
members of this caste. Some Bhayipuos, for example, who correspond to
the Telugu Ādapāpas, call themselves Odiyas or Beniya
Odiyas.

Odiya Tōti.—A Tamil synonym for Oriya Haddis
employed as scavengers in municipalities in the Tamil country.

Ōjali.—The Ōjali, Vōjali, or Ōzolu
are summed up, in the Madras Census Report, 1901, as being
“Telugu blacksmiths in the Vizagapatam Agency. They eat beef, but
are somewhat superior to the Paidis and Mālas in social position.
They are also called Mettu Kamsali.” It is stated in the
Vizagapatam Manual that, during the reign of Chōla Chakravati, the
Kamsalas (artisans) claimed to be equal to Brāhmans. This offended
the sovereign, and he ordered their destruction. Some only escaped
death by taking shelter with people of the ‘Ōzu’
caste. As an acknowledgment of their gratitude many of the Kamsalas
have ōzu affixed to their house-name, e.g., Kattōzu,
Lakkōzu.

Okkiliyan.—Okkiliyan is the Tamil synonym for
Vakkaliga, the large caste of Canarese cultivators, and the name is
derived from okkalu, meaning cultivation or agriculture. In the Madras
Census Report, 1901, the Vakkaligas or Okkiliyans are described as
“Canarese cultivators, who originally belonged to Mysore, and are
found mainly in Madura and Coimbatore. The caste is split up into
several sub-divisions, the names of two of which, Nonaba and
Gangadikāra, are derived from former divisions of the
Mysore country. Each of these is again split up into totemistic
exogamous sections or kūlas, some of which are Chinnada (gold),
Belli (silver), Khajjāya (cake), Yemme (buffalo), Alagi (pot),
Jōla (chōlum: a millet).” The Vakkaligas say they are
descendants of the Ballāl Rājah of Ānēgundi, and
that they left their homes in pursuit of more suitable occupation, and
settled themselves in Konganād (Coimbatore). The Okkiliyans, whom
I have investigated, were settled in the Tamil country in the
Coimbatore district, where they were engaged as cultivators, bakers,
milk-vendors, bricklayers, merchants, cart-drivers, tailors, cigar
manufacturers, and coolies. They returned the following eight
endogamous sub-divisions:—

	(1) Gangadikāra, or those who lived on the banks of the
Ganges.

	(2) Gudi, temple.

	(3) Kīrē (Amarantus), which is largely cultivated by
them.

	(4) Kunchu, a tassel or bunch.

	(5) Kāmāti, foolish. Said to have abandoned their
original occupation of cultivating the land, and adopted the profession
of bricklayer.

	(6) Gauri, Siva’s consort.

	(7) Bai.

	(8) Sānu.

Like other Canarese castes, the Okkiliyans have exogamous septs
(kūttam or kūtta), such as Belli (silver), Kastūri
(musk), Pattēgāra (headman), Aruva, Hattianna, etc. By
religion they are both Saivites and Vaishnavites. Those of the Aruva
sept are all Saivites, and the Hatti sept are Vaishnavites.
Intermarriage between Saivites and Vaishnavites is permitted, even
though the former be Lingāyats. The Okkiliyans also worship
village deities, and sacrifice goats and fowls to
Māgāliamma and Koniamma.

The Kiraikkārans of Coimbatore, whose main occupation is
cultivating kirai (Amarantus) and other vegetables, are said to
be Kempati Okkiliyans, i.e. Okkiliyans who emigrated from
Kempampatti in Mysore.

The hereditary headman of the caste, at Coimbatore, is called
Pattakāran, who has under him a Chinna (little) Pattakāran.
The headman presides over the caste council meetings, settles disputes,
and inflicts fines and other forms of punishment. If a person is
accused of using coarse language, he is slapped on the cheek by the
Chinna Pattakāran. If, during a quarrel, one person beats the
other with shoes, he has to purify himself and his house, and feed some
of his fellow castemen. The man who has been slippered also has to
undergo purificatory ceremony, but has not to stand a feast. In cases
of adultery, the guilty persons have to carry a basket of sand on the
head round the quarters of the community, accompanied by the Chinna
Pattakāran, who beats them with a tamarind switch. In some places,
I am informed, there is a headman for the village, called Ūru
Goundan, who is subject to the authority of the Nāttu Goundan.
Several nādus, each composed of a number of villages, are subject
to a Pattakar, who is assisted by a Bandāri. All these offices are
hereditary.

When a Gangadikāra girl reaches puberty, her maternal uncle, or
his son, constructs a hut of stems of cocoanut leaves, reeds and
branches of Pongamia glabra. Every day her relations bring her a
cloth, fruits, and flowers. On alternate days she is bathed, and
dressed in a cloth supplied by the washerwoman. The hut is broken up,
and a new one constructed on the third, fifth, and seventh days. During
the marriage ceremony, the bridegroom carries a dagger
(katar) with a lime stuck on its tip, and partly covered with a cloth,
when he proceeds to the bride’s house with a bamboo, new clothes,
the tāli (marriage badge), jewels, wrist-thread (kankanam),
fruits, cocoanuts, rice, and a new mat, camphor, etc. He must have the
dagger with him till the wrist-threads are untied. The barber cuts the
nails of the bridegroom. The Pattakāran, or a Brāhman priest,
takes round the tāli to be blessed by those assembled, and gives
it to the bridegroom, who ties it on the bride’s neck. The ends
of the cloths of the contracting couple, with betel leaves and areca
nuts in them, are tied together, and they link together the little
finger of their right hands. They then look at the sky, to see the
pole-star, Arundati, who was the wife of the ascetic Vasishta, and the
emblem of chastity. The marriage booth has four posts, and the
milk-post is made of the milk hedge (Euphorbia
Tirucalli), to which are tied mango leaves and a wrist-thread. At
some Okkiliyan marriages, the caste priest, called Kanigāra
(soothsayer), officiates at the tāli-tying ceremony. Very great
importance is attached to the linking of the fingers of the bridal
couple by the Kanigāra or maternal uncle. The dowry is not given
at the time of marriage, but only after the birth of a child. For her
first confinement, the woman is taken to her parents’ home, and,
after delivery, is sent back to her husband with the dowry. This is not
given before the birth of a child, as, in the event of failure of issue
or death of his wife, the husband might claim the property, which might
pass to a new family.

Vakkaliga bride.
Vakkaliga bride.

Among some Okkiliyans the custom is maintained by which the father
of a young boy married to a grown-up girl cohabits with his
daughter-in-law until her husband has reached maturity.

A dead person, I was informed at Coimbatore, is buried in a sitting
posture, or, if young and unmarried, in a recumbent position. As the
funeral procession proceeds on its way to the burial-ground, the
relations and friends throw coins, fruits, cakes, cooked rice, etc., on
the road, to be picked up by poor people. If the funeral is in high
life, they may even throw flowers made of gold or silver, but not
images, as some of the higher classes do. At the south end of the
grave, a hollow is scooped out for the head and back to rest in. A
small quantity of salt is placed on the abdomen, and the grave is
filled in. Leaves of the arka plant (Calotropis
gigantea), or tangēdu (Cassia
auriculata), are placed in three corners, and a stone is set up
over the head. The son, having gone round the grave with a pot of water
and a fire-brand, breaks the pot on the stone before he retires. The
widow of the deceased breaks her bangles, and throws them on the grave.
The son and other mourners bathe, and return home, where they worship a
lighted lamp. On the third day, dried twigs of several species of
Ficus and jāk tree (Artocarpus integrifolia), milk, a new cloth, plantains,
tender cocoanuts, cheroots, raw rice, betel, etc., required for
worship, are taken to the grave. The twigs are burnt, and reduced to
ashes, with which, mixed with water, the figure of a human being is
made. It is covered with a new cloth, and flowers are thrown on it.
Pūja is done to plantains, cocoanut, etc., placed on a plantain
leaf, and milk is poured over the figure by relations and friends. The
widow breaks her tāli string, and throws it on the figure. The
son, and the four bearers who carried the corpse to the grave, are
shaved. Each of the bearers is made to stand up, holding a pestle. The
barber touches their shoulders with holy grass dipped in gingelly (Sesamum) oil. Raw rice, and other eatables, are sent to
the houses of the bearers by the son of the deceased. At night the
cloths, turban, and other personal effects of the dead man are
worshipped. Pollution is removed on the eleventh day by a Brāhman
sprinkling holy water, and the caste people are fed. They perform
srādh. By some Okkiliyans, the corpse is, like that of a
Lingāyat Badaga, etc., carried to the burial-ground in a structure
called tēru kattu, made of a bamboo framework surmounted by a
canopy, whereon are placed five brass vessels (kalasam). The structure
is decorated with cloths, flags, and plantain trees.

The Morasu Vakkaligas, who sacrifice their fingers, are dealt with
separately (see Morasu).

Ōlai.—A sub-division of Palli, the members of
which wear an ear ornament called ōlai.

Olāro.—A sub-division of Gadaba.

Olēkara.—See Vilyakāra.

Olikala (pyre and ashes).—An exogamous sept of
Dēvānga.

Omanaito.—The Omanaitos or Omaitos are an Oriya cultivating
caste, for the following account of which I am indebted to Mr. C.
Hayavadana Rao. According to a tradition, the ancestor of the caste was
one Amātya, a minister of Srī Rāma at Ayōdhya.
After Rāma had gone to heaven, there was no one to take care of
them, and they took to agriculture. The caste is divided into two
endogamous sections, called Bodo (big) and Sanno (little). The latter
are regarded as illegitimate children of the former by a Bottada,
Gaudo, or other woman. The Bodo section is divided into septs, called
Sva (parrot), Bhāg (tiger), Kochchimo (tortoise), Nāga
(cobra), Sila (stone), Dhūdho (milk), Kumda (Cucurbita
maxima), and Kukru (dog).

The caste headman is called Bhatha Nāyak, whose office is
hereditary. He arranges council meetings for settling social questions,
and takes a leading part in excommunicating members of the caste. Like
the Gōnds, the Omanaitos cannot tolerate a man suffering from
sores, and he is formally excommunicated. To be received back into the
caste, he has to give a caste feast, of which the Bhatha Nāyak is
the first to partake.

Girls are married before or after puberty. A man claims his paternal
aunt’s daughter in marriage. As soon as a young man’s
parents think it is time that he should get married, they set out, with
some sweets and jaggery (crude sugar), for the house of the paternal
aunt, where the hand of her daughter is asked for. A second visit of a
similar nature is made later on, when the marriage is decided on. An
auspicious day is fixed by the Dēsāri. A messenger is sent to
the house of the bride-elect with some rice, three rupees, a sheep, and
a new cloth, which are presented to her parents, who invite the
bridegroom and his party to come on the appointed day. On that day, the
bridegroom is conducted in procession, sometimes on horseback, to the
bride’s village. There, in front of her hut, a pandal (booth) has
been constructed of eight posts of the sāl tree (Shorea
robusta), and a central post of the ippa (Bassia) tree, to
which seven pieces of turmeric and seven mango leaves are tied. At the
auspicious moment, the bridegroom is conducted in procession to the
booth, and the messenger says aloud to the paternal aunt “The
bridegroom has come. Bring the bride quickly.” She stands by the
side of the bridegroom, and the Dēsāri links together their
little fingers, while the women throw rice coloured with turmeric over
them. Water, which has been brought from the village stream at early
morn, and coloured with turmeric, is poured over the
couple from five pots. They then dress themselves in new cloths
presented by their fathers-in-law. A feast is given by the
bride’s party. On the following day, the bride is conducted to
the home of the bridegroom, at the entrance to which they are met by
the bridegroom’s mother, who sprinkles rice coloured with
turmeric over them, and washes their feet with turmeric-water. Liquor
is then distributed, and a meal partaken of. The Dēsāri takes
seven grains of rice and seven areca nuts and ties them up in the ends
of the cloths of the contracting couple. On the following day, a feast
is held, and, next day, the parties of the bride and bridegroom throw
turmeric-water over each other. All then repair to the stream, and
bathe. A feast follows, for which a sheep is killed.

It is noted, in the Gazetteer of the Vizagapatam District, that in
the course of an Omanaito wedding there is a free fight, with mud for
missiles.

The remarriage of widows is permitted, and a younger brother may
marry the widow of his elder brother. Divorce is allowed, and
divorcées may marry again.

The Omanaitos worship Tākurāni and Chāmariya
Dēvata, as priest of whom a member of the caste officiates. An
annual festival is held in the month of Chaitro.

The dead are burnt. Pollution on account of a death in a family
lasts for ten days, during which the caste occupation is not carried
out, and the mourners are fed by people of another sept. On the
eleventh day a feast is held, at which liquor is forbidden.

The caste title, is usually Nāyako, but the more prosperous
take the title Pātro.

Ondipuli.—Recorded, in the Madras Census Report, 1901,
as Telugu-speaking cultivators and cattle-breeders in
the Salem district. The name is sometimes applied to the beggars
attached to the Palli caste.

Onnām Parisha (first party).—A section of
Elayad.

Onne (Pterocarpus Marsupium).—An exogamous sept
of Toreyas, who are not allowed to mark their foreheads with the juice
which exudes from the trunk of this tree.

Onteddu.—Onteddu or Onti-eddu is the name of a
sub-division of Gānigas or Gāndlas, who only use one bullock
for their oil-mills.

Opoto.—Opoto or Apoto is the name of the
palanquin-bearing section of Gaudos.

Oppamtara.—A title conferred by the Rāja of Cochin
on some Nāyars.

Oppanakkāran (trader).—Telugu traders and
agriculturists. Recorded as a sub-division of Balija.

Oppomarango (Achyranthes aspera).—An exogamous
sept of Bhondāri, the members of which may not use the root as a
tooth-brush.

Ore.—An honorific title of Nāyars.

Origabhakthudu (saluting devotee).—A class of
mendicants, who are said to beg only from Perikes.

Oriya.—Oriya, or Uriya, is a general term for those who
speak the Oriya language. At times of census, it has been recorded as a
sub-division of various castes, e.g., Sōndi and Dhōbi.

Oruganti.—A sub-division of Kāpu and
Mutrācha.

Orunūl (one string).—A sub-division of
Mārāns, whose widows do not remarry.

Oshtama.—A corrupt form of the word Vaishnava, applied
to Sātānis, who are called by illiterate folk Oishnamāru
or Oshtamāru.

Osta.—Recorded, in the Travancore Census Report, 1901,
as the name of a caste of barbers for Muhammadans.

Otattu (tile-makers).—An occupational name for
Nāyars, who tile or thatch temples and Brāhman houses.

Ottaisekkan.—The name, indicating those who work their
oil-mill with a single bullock, of a sub-division of Vāniyan.

Ottikunda (empty pot).—An exogamous sept of Kamma.

1 E.
Hultzsch. South Indian Inscriptions, I. 82, 108, 1890.

2
Comprehensive Tamil and English Dictionary.

3
Travancore Census Report, 1901.

4 Manual
of the North Arcot district.

5 Madras
Dioc. Magazine, April, 1908.

6 Ind.
Ant., VIII, 1879.

7 Ind.
Ant., V, 1876.

8 Notes on
Criminal Classes of the Madras Presidency.

9 Journey
through Mysore, Canara, and Malabar.

10 J. S.
F. Mackenzie. Ind. Ant., IV, 1875.

11 Op.
cit.

12 Ind.
Ant., VIII, 1879.

P

Paccha (green).—An exogamous sept of
Kamma. The equivalent Pacchai is a sub-division of Tamil Paraiyans, and
of Malaiyālis who have settled on the Pacchaimalais (green hills).
Pacchi powāku (green tobacco) occurs as an exogamous sept of
Dēvānga. Pacchai Kutti is the name given to Koravas who
travel about the country as professional tattooers, the operation of
tattooing being known as pricking with green. In like manner, Pacchai
Botlu is the name for Oddēs, who are itinerant tattooers in the
Ganjam, Vizagapatam, and Godāvari districts.

Pachilia.—A sub-division of Oriya Gaudos.

Pada (fighting).—A sub-division of Nāyar.

Padahāru Mādala (sixteen mādalas).—The
name, indicating the amount of the bride-price, of a section of
Upparas. A mādala is equal to two rupees. Some say that the name
has reference to the modas, or heaps of earth, in which salt was
formerly made.

Padaiyāchi.—A synonym or title of Palli or
Vanniyan, and Savalakkāran.

Padāl.—A title of headmen of the Bagatas.

Pādam.—Recorded, in the Travancore Census Report,
1901, as a sub-division of Nāyar. Pādamangalum or
Pādamangalakkār is also recorded as a sub-division of
Nāyars, who escort processions in temples. Mr. N. Subramani Aiyar
writes that “Pādamangalam and the Tamil Pādam are
recorded as a division of Nāyars, but they are said to be
immigrants to Travancore from the Tamil country.” Pādam also
occurs as an exogamous sept of Moosu Kamma.

Padarti.—A title of pūjāris (priests) in
South Canara, and a name by which Stānikas are called.

Padavala (boat).—An exogamous sept of
Dēvānga.

Padiga Rāju.—Recorded, in the Madras Census
Report, as the same as Bhatrāzu. The Padiga Rājulu are,
however, beggars attached to the Padma Sālēs, and apparently
distinct from Bhatrāzus. The name is probably derived from padiga,
a kind of vessel, and may bear reference to the vessel which they carry
with them on their begging expeditions.

Padma (lotus).—A sub-division of Velama.

Padma Sālē.—The Padma (lotus) Sālēs
are a Telugu-speaking caste of weavers, who are scattered all over the
Madras Presidency. The majority are engaged in their hereditary
occupation, but only the minority possess looms of their own, and they
work, for the most part, for the more prosperous owners of hand-looms.
As a class they are poor, being addicted to strong drinks, and in the
hands of the money-lenders, who take care that their customers always
remain in debt to them. Like the Kaikōlans, the Padma
Sālēs weave the coarser kinds of cotton cloths, and cannot
compete with the Patnūlkārans and Khātrēs in the
manufacture of the finer kinds.

The Padma Sālēs have only one gōtra, Markandēya.
But, like other Telugu castes, they have a number of exogamous septs or intipērus, of which the
following are examples:—

Bandāri, treasurer. Bomma, an idol. Canji, gruel.
Chinthaginjala, tamarind seeds. Gōrantla, Lawsonia alba.
Jinka, gazelle. Kālava, ditch. Kāsulu, copper coins. Kongara,
crane. Kadavala, pots. Manchi, good. Nīli, indigo. Nūkalu,
flour of grain or pulse. Nyāyam, justice. Ūtla, rope for
hanging pots. Pōthu, male. Paththi, cotton. Putta, ant-hill.
Thēlu, scorpion. Tangedla, Cassia auriculata. Tumma,
Acacia arabica. Avari, indigo plant. Chinnam, gold? Gurram,
horse. Geddam, beard. Kōta, fort. Mēda, raised mound Middala,
storeyed house. Māmidla, mango. Narāla, nerves. Pūla,
flowers. Sādhu, quiet or meek.

The Padma Sālēs profess to be Vaishnavites, but some are
Saivites. All the families of the exogamous sept Sādhu are said to
be lingam-wearing Saivites. In addition to their house-god
Venkatēswara, they worship Pulikondla Rangaswāmi, Maremma,
Durgamma, Narasappa, Sunkālamma, Urukundhi Vīranna, Gangamma,
Kinkiniamma, Mutyālamma, Kālelamma, Ankamma, and Padvetiamma.
Their caste deity is Bhāvana Rishi, to whom, in some places, a
special temple is dedicated. A festival in honour of this deity is
celebrated annually, during which the god and goddess are represented
by two decorated pots placed on a model of a tiger (vyagra
vāhanam), to which, on the last day of the ceremonial, large
quantities of rice and vegetables are offered, which are distributed
among the loom-owners, pūjari, headman, fasting celebrants,
etc.

The Padma Sālēs belong to the right-hand, and the
Dēvāngas to the left-hand faction, and the latter aver
that the Padma Sālēs took away the
body of the goddess Chaudēswari, leaving them the head.

Three kinds of beggars are attached to the Padma Sālēs,
viz., Sādhana Sūrulu, Padiga Rājulu or Koonapilli
vāndlu, and Inaka-mukku Bhatrāzus. Concerning the
Sādhana Sūrulu, Buchanan writes as follows.1
“The Vaishnavite section of the Samay Sale is called Padma
Sālē. The whole Shalay formerly wore the linga, but, a house
having been possessed by a devil, and this sect having been called on
to cast him out, all their prayers were of no avail. At length ten
persons, having thrown aside their linga, and offered up their
supplications to Vishnu, they succeeded in expelling the enemy, and
ever afterwards they followed the worship of this god, in which they
have been initiated by their brethren. The descendants of these men,
who are called Sadana Asholu (Sādana Sūrulu), or the
celebrated heroes, never work, and, having dedicated themselves to god,
live upon the charity of the industrious part of the caste, with whom
they disdain to marry.”

The Padiga Rājulu are supposed to be the descendants of three
persons, Adigadu, Padigadu and Baludu, who sprang from the sweat of
Bhāvana Rishi, and the following legend is current concerning the
origin of the Padma Sālēs and Padiga Rājulu. At the
creation of the world, men were naked, and one Markandēya, who was
sixteen years old, was asked to weave cloths. To enable him to do so,
he did thapas (penance), and from the sacred fire arose Bhāvana
Rishi, bearing a bundle of thread obtained from the lotus which sprang
from Vishnu’s navel. Bhāvana Rishi made cloths, and
presented them to the Dēvatas, and offered a cloth to Bhairava
also. This he refused to accept, as it was the last,
and not the first, which is usually rolled up, and kept on the loom.
Finding it unsuitable for wearing, Bhairava uttered a curse that the
cloths made should wear out in six months. Accordingly, Siva asked
Bhāvana to procure him a tiger’s skin for wearing. Narada
came to the assistance of Bhāvana, and told him to go to
Udayagiri, where Bhadrāvati, the daughter of Sūrya, was doing
penance to secure Bhāvana as her husband. She promised to secure a
skin, if he would marry her. To this he consented, and, in due course,
received the tiger’s skin. Making the tiger his vāhanam
(vehicle), he proceeded to the abode of Siva (Kailāsām), and
on his way thither met a Rākshasa, whom he killed in a fight, in
the course of which he sweated profusely. From the sweat proceeded
Adigadu, Padigadu, and Baludu. When he eventually reached Siva, the
tiger, on the sacred ashes being thrown over it, cast its skin, which
Siva appropriated. In consequence of this legend, tigers are held in
reverence by the Padma Sālēs, who believe that they will not
molest them.

The legendary origin of the Padma Sālēs is given as
follows in the Baramahal Records.2 “In former days, the
other sects of weavers used annually to present a piece of cloth to a
rishi or saint, named Markandēyulu. One year they omitted to make
their offering at the customary period, which neglect enraged the
rishi, who performed a yāga or sacrifice of fire, and, by the
power of mantras or prayers, he caused a man to spring up out of the
fire of the sacrifice, and called him Padma Saliwarlu, and directed him
to weave a piece of cloth for his use. This he did, and presented
it to the rishi, saying ‘Oh! Swāmi,
who is thy servant to worship, and how is he to obtain moksham or
admittance to the presence of the Supreme?’ The rishi answered
‘Pay adoration to me, and thou wilt obtain
moksham.’”

The office of headman (Setti or Gaudu) is hereditary. The headman
has under him an assistant, called Ummidi Setti or Ganumukhi, who is
the caste messenger, and is exempt from the various subscriptions for
temple festivals, etc.

When a girl reaches puberty, she is forbidden to eat meat or
Amarantus during the period of ceremonial pollution. In settling
the preliminaries of a marriage, a Brāhman purōhit takes
part. With some Padma Sālēs it is etiquette not to give
direct answers when a marriage is being fixed up. For example, those
who have come to seek the hand of a girl say “We have come for a
sumptuous meal,” to which the girl’s parents, if consenting
to the match, will reply “We are ready to feed you. You are our
near relations.” The marriage rites are a blend of the Canarese
and Telugu types. In the Ceded districts, the bride is conveyed to the
house of the bridegroom, seated on a bull, after worship has been done
to Hanumān. As she enters the house, a cocoanut is waved, and
thrown on the ground. She then bathes in an enclosure with four posts,
round which cotton thread has been wound nine times. Wrist-threads of
cotton and wool are tied on the bride and bridegroom. The bottu
(marriage badge) is tied round the bride’s neck, and she stands
on a pile of cholum (Sorghum vulgare: millet) on the floor or in
a basket. The bridegroom stands on a mill-stone. While the bottu is
being tied, a screen is interposed between the contracting couple. The
bride’s nose-screw ornament is dropped into a plate of milk,
from which she has to pick it out five times.
Towards evening, the bridal couple go in procession through the
streets, and to the temple, if there is one. On their return to the
house, the bridegroom picks up the bride, and dances for a short time
before entering. This ceremony is called dēga-āta, and is
performed by several Telugu castes.

Some Padma Sālēs bury their dead in the usual manner,
others, like the Lingāyats, in a sitting posture. It is customary,
in some places, to offer up a fowl to the corpse before it is removed
from the house, and, if a death occurs on a Saturday or Sunday, a fowl
is tied to the bier, and burnt with the corpse. This is done in the
belief that otherwise another death would very soon take place. The
Tamilians, in like manner, have a proverb “A Saturday corpse will
not go alone.” On the way to the burial-ground, the corpse is
laid down, and water poured into the mouth. The son takes a pot of
water round the grave, and holes are made in it by the Ummidi Setti,
through which the water trickles out. On the fifth day, a sheep is
killed, and eaten. During the evening the Sātāni comes, and,
after doing pūja (worship), gives the relatives of the deceased
sacred arrack (liquor) in lieu of holy water (thirtham) and meat, for
which he receives payment. On the last day of the death ceremonies
(karmāndiram), the Sātāni again comes with arrack, and,
according to a note before me, all get drunk. (See Sālē.)

Pagadāla (trader in coral).—A sub-division or
exogamous sept of Balija and Kavarai. The Pagadāla Balijas of the
Vizagapatam district are described as dealing in coral and pearls.
Pagada Mūkara (coral nose-ring) has been returned as a
sub-division of Kamma.

Pagati Vēsham.—A class of Telugu beggars, who put
on disguises (vēsham) while begging.3 At the
annual festival at Tirupati in honour of the goddess Gangamma, custom
requires the people to appear in a different disguise every morning and
evening. These disguises include those of a Bairāgi, serpent,
etc.4

Paguththan.—A title of Sembadavan.

Paida (gold or money).—An exogamous sept of Māla.
The equivalent Paidam occurs as an exogamous sept of
Dēvānga.

Paidi—The Paidis are summed up, in the Madras Census
Report, 1891, as “a class of agricultural labourers and weavers,
found in the Vizagapatam district. Some of them are employed as
servants and village watchmen. They are closely akin to the Pānos
and Dōmbos of the hills, and Mālas of the plains. They speak
a corrupt dialect of Uriya.” In the Census Report, 1901, Kangara
(servant) is recorded as a synonym for Paidi.

For the following note on the Paidis of the Vizagapatam district, I
am mainly indebted to Mr. C. Hayavadana Rao. There is a great deal of
confusion concerning this caste, and the general impression seems to be
that it is the same as Dōmb and Pāno. I am informed that the
same man would be called Paidi by Telugus, Dōmb by the Savaras,
and Pāno by the Konds. In the interior of the Jeypore Agency
tracts the Dōmbs and Paidis both repudiate the suggestion that
they are connected with each other. The Paidis, in some places, claim
to belong to the Vālmīki kulam, and to be descended from
Vālmīki, the author of the Rāmāyana. A similar
descent, it may be noted, is claimed by the Bōyas. In the
Vizagapatam Manual, the Paidimālalu or Paidi Mālas (hill
Mālas) are described as cultivating land, serving as
servants and village watchmen, and spinning cotton. It is said that
they will not eat food, which has been seen by Kōmatis. The Paidis
stoutly deny their connection with the Mālas.

When a Paidi girl reaches puberty, she is kept under pollution for a
varying number of days, and, on the last day, a Mādiga is
summoned, who cuts her finger and toe nails, after which she bathes.
Girls are married either before or after puberty. The mēnarikam
custom is in force, according to which a man should marry his maternal
uncle’s daughter. If he does so, the bride-price (vōli) is
fixed at five rupees; otherwise it is ten rupees. The marriage
ceremonies last over four days, and are of the low-country Telugu type.
The remarriage of widows and divorce are permitted.

The Paidis are Vaishnavites, and sing songs in praise of Rāma
during the month Karthīka (November-December). Each family feeds a
few of the castemen at least once during that month. They also observe
the Sankramanam festival, at which they usually wear new clothes. The
dead are either burnt or buried, and the chinna (small) and pedda
rōzu (big day) death ceremonies are observed.

Some Paidis are cultivators, but a large number are prosperous
traders, buying up the hill produce, and bringing it to the
low-country, where it is sold at markets. Their children study English
in the hill schools. The caste titles are Anna and Ayya.

Some time ago some prisoners, who called themselves Billaikāvu
(cat-eaters), were confined in the Vizagapatam jail. I am informed that
these people are Māla Paidis, who eat cat flesh.

The following note refers to the Paidis who live in the southern
part of Ganjam. Some have settled as watchmen, or in other
capacities, among the Savaras, whose language they speak in addition to
their own. In their marriage ceremonies, they conform to the Telugu
type, with certain variations adopted from the Oriya ceremonial. On the
first day, a pandal (booth) is set up, and supported on twelve posts. A
feast is given to males during the day, and to females at night. Like
the Oriya Dandāsis, they bring water from seven houses of members
of castes superior to their own. The auspicious time for tying the
pushte (gold marriage badge) on the following day is fixed so as to
fall during the night. At the appointed time, the bridegroom rushes
into the house of the bride, and the contracting couple throw rice over
each other. Taking the bride by the hand, the bridegroom conducts her
to the pandal, wherein they take their seats on the dais. The bride
should be seated before the bridegroom, and there is a mock struggle to
prevent this, and to secure first place for the bridegroom. He then
ties a mokkuto (chaplet) on the bride’s forehead, a thread on her
wrist, and the pushte on her neck. After this has been done, the couple
bathe with the water already referred to, and once more come to the
dais, where a small quantity of rice, sufficient to fill a measure
called adda, is placed before them. Some amusement is derived from the
bride abstracting a portion of the rice, so that, when the bridegroom
measures it, there is less than there should be. The marriage
ceremonies conclude on the third day with offerings to ancestors, and
distribution of presents to the newly married couple.

The death ceremonies are based on the Oriya type. On the day after
death, the funeral pyre is extinguished, and the ashes are thrown on to
a tree or an ant-hill. As they are being borne thither, the priest asks
the man who carries them what has become of the dead
person, and he is expected to reply that he has gone to Kāsī
(Benares) or Jagannātham. A cloth is spread on the spot where the
corpse was burnt, and offerings of food are placed on it. On the fourth
day, a pig is killed and cooked. Before being cooked, one of the legs
is hung up near the spot where the deceased breathed his last. Death
pollution is got rid of by touching oil and turmeric, and the
ceremonies conclude with a feast. An annual offering of food is made,
in the month of November, to ancestors, unless a death takes place in
the family during this month.

The Ganjam Paidis worship the Tākurānis (village deities),
and sacrifice goats and sheep at local temples. As they are a polluting
caste, they stand at a distance opposite the entrance to the temple,
and, before they retire, take a pinch or two of earth. This, on their
return home, they place on a cloth spread on a spot which has been
cleansed, and set before it the various articles which have been
prepared as offerings to the Tākurāni. When a Paidi is
seriously ill, a male or female sorcerer (Bejjo or Bejjano) is
consulted. A square, divided into sixteen compartments, is drawn on the
floor with rice-flour. In each compartment are placed a leaf, cup of
Butea frondosa, a quarter-anna piece, and some food. Seven small
bows and arrows are set up in front thereof in two lines. On one side
of the square a big cup, filled with food, is placed. A fowl is
sacrificed, and its blood poured thrice round this cup. Then, placing
water in a vessel near the cup, the sorcerer or sorceress throws into
it a grain of rice, giving out at the same time the name of some god or
goddess. If the rice sinks, it is believed that the illness is caused
by the anger of the deity, whose name has been mentioned. If
the rice floats, the names of various deities are called out, until a
grain sinks.

It is recorded5 that, in the Parvatipūr country of the
Vizagapatam district, “the Paidis (Paidi Mālas) do most of
the crime, and often commit dacoities on the roads. Like the Konda
Doras, they have induced some of the people to employ watchmen of their
caste as the price of immunity from theft. They are connected with the
Dombus of the Rāyagada and Gunupur tāluks, who are even
worse.”

Paik.—It is noted by Yule and Burnell,6
under the heading Pyke or Paik, that “Wilson gives only one
original of the term so expressed in Anglo-Indian speech. He writes
‘Pāik or Pāyik, corruptly Pyke, Hind., etc. (from S.
padātika), Pāik or Pāyak, Mar., a footman, an armed
attendant, an inferior police and revenue officer, a messenger, a
courier, a village watchman. In Cuttack the Pāiks formerly
constituted a local militia, holding land of the Zamindars or
Rājas by the tenure of military service.’ But it seems clear
to us that there are here two terms rolled together: (a) Pers.
Paik, a foot-runner or courier; (b) Hind. pāīk and
pāyik (also Mahr.) from Skt. padātika, and padika, a
foot-soldier.”

In the Madras Census Report, 1891, Paiko is defined as “rather
an occupational than a caste name. It means a foot-soldier, and is used
to denote the retainers of the Uriya Chiefs of Ganjam and Vizagapatam.
These men were granted lands on feudal tenure, and belonged to various
castes. They are now ordinary agriculturists. Some are employed in the
police, and as peons in the various public departments.” In the
records relating to human sacrifice and infanticide, 1854, the Paiks
are referred to as matchlock men, by whom the Konds
and Gonds are kept in abject servitude. In the Vizagapatam Manual,
1869, various castes are referred to as being “all paiks or
fighting men. Formerly they were a very numerous body, but their
numbers are much diminished now, that is as fighting men, for the old
army used to be paid, some in money, and some in grants of land. Now
there are very few paiks kept up as fighting men; those discharged from
service have taken to trading with the coast, and to cultivating their
pieces of land. The fort at Kōtapād on the Bustar frontier
always had a standing garrison of several hundred paiks. They are
gradually being disbanded since we have put police there. The men are a
fine race, brave, and capital shots with the matchlock.” Paiko
has been recorded, at times of census, as a synonym or sub-division of
Rona. And Paikarāyi occurs as a title of Badhōyis.

Paiki.—A division of Toda.

Pailmān.—Pailmān or Pailwān has been
described7 as “an occupational term meaning a wrestler,
used by all classes following the occupation, whether they are Hindus
or Musalmans. The Hindus among them are usually Gollas or
Jettis.” In the Telugu country, the Pailmāns wrestle, and
perform various mountebank, conjuring, and juggling feats. A wandering
troupe of Marātha Pailwāns performed before me various
stick-exercises, acrobatic and contortionist feats, and balancing feats
on a bamboo pole supported in the kamerband (belly-band) of a veteran
member of the troupe. The performance wound up with gymnastics on a
lofty pole kept erect by means of ropes tied to casual trees and
tent-pegs, and surmounted by a pliant bamboo, on which the performer swung and balanced himself while
playing a drum, or supporting a pile of earthen pots surmounted by a
brass vessel on his head. The entertainment took place amid the music
of drum and clarionet, and the patter of one of the troupe, the
performers playing the drum in the waits between their turns.

Painda.—A synonym of Paidi.

Pākanāti (eastern territory).—A sub-division
of various Telugu classes, e.g., Balija, Golla, Kamsala,
Kāpu, Māla, and Tsākala.

Paki.—Recorded by the Rev. J. Cain8 as a
sweeper caste in the Godāvari district, members of which have come
from the neighbourhood of Vizagapatam, and are great sticklers for
their caste rules.

Pakinādu.—A territorial sub-division of Kamsalas
and other Telugu castes, corresponding to Pākanāti.

Pakirithi.—Pakirithi or Parigiri, meaning Vaishnavite,
is a sub-division of Besthas, who, on ceremonial occasions, wear the
Vaishnava sect mark.

Pāl (milk).—Pāl or Pāla has been
recorded as a sub-division of Idaiyan and Kurumba, and an exogamous
sept of Māla. (See Hālu.)

Palakala (planks).—An exogamous sept of Kamma.

Pālamala.—Pālama is recorded as a
sub-division of the Kānikars of Travancore and Palamalathillom,
said to denote the mountain with trees with milky juice, as an
exogamous sept of the same tribe.

Pālāvili.—A gōtra of Gollas, who are not
allowed to erect pālāvili, or small booths inside the house
for the purpose of worship.

Pālayakkāran.—See Mutrācha.

Paligiri.—A sub-division of Mutrācha.

Palissa (shield) Kollan.—A class of Kollans in
Malabar, who make leather shields. It is recorded, in the Gazetteer of
Malabar, that, at the tāli-kettu ceremony, “the girl and
manavālan (bridegroom) go to the tank on the last day of the
ceremony. The girl, standing in the tank, ducks her whole body under
water thrice. As she does so for the third time, a pāndibali or
triangular platter made of cocoanut fronds and pieces of plantain stem
and leaf plaited together and adorned with five lighted wicks, is
thrown over her into the water, and cut in half as it floats by an
enangan, who sings a song called Kālikkakam. Lastly, the girl
chops in two a cocoanut placed on the bank. She aims two blows at it,
and failure to sever it with a third is considered inauspicious. Among
Palissa Kollans and some other castes, the lucky dip ceremony is
performed on the last day (called nālām kalyānam or
fourth marriage). An enangan, drawing out the packets at random,
distributes them to the manavālan, the girl, and himself in turn.
It is lucky for the manavālan to get the gold, and the girl the
silver. A significant finish to the ceremony in the form of a
symbolical divorce is not infrequent in South Malabar at all events.
Thus, among the Palissa Kollans the manavālan takes a piece of
thread from his mundu (cloth), and gives it, saying ‘Here is your
sister’s acchāram’ to the girl’s brother, who
breaks it in two and puffs it towards him. In other cases, the
manavālan gives the girl a cloth on the first day, and cuts it in
two, giving her one half on the last; or the manavālan and an
enangan of the girl hold opposite ends of a cloth, which the
manavālan cuts and tears in two, and then gives both pieces to the
girl.”

Paliyans of Madura and Tinnevelly. In a note on the Malai
(hill) Paliyans of the Madura district, the Rev.
J. E. Tracy writes as follows. “I went to their village at the
foot of the Periyar hills, and can testify to their being the most
abject, hopeless, and unpromising specimens of humanity that I have
ever seen. There were about forty of them in the little settlement,
which was situated in a lovely spot. A stream of pure water was flowing
within a few feet of their huts, and yet they were as foul and filthy
in their personal appearance as if they were mere animals, and very
unclean ones. Rich land that produced a luxuriant crop of rank reeds
was all around them, and, with a little exertion on their part, might
have been abundantly irrigated, and produced continuous crops of grain.
Yet they lived entirely on nuts and roots, and various kinds of gum
that they gathered in the forest on the slopes of the hills above their
settlement. Only two of the community had ever been more than seven
miles away from their village into the open country below them. Their
huts were built entirely of grass, and consisted of only one room each,
and that open at the ends. The chief man of the community was an old
man with white hair. His distinctive privilege was that he was allowed
to sleep between two fires at night, while no one else was allowed to
have but one—a distinction that they were very complaisant about,
perhaps because with the distinction was the accompanying obligation to
see that the community’s fire never went out. As he was also the
only man in the community who was allowed to have two wives, I inferred
that he delegated to them the privilege of looking after the fires,
while he did the sleeping, whereas, in other families, the man and wife
had to take turn and turn about to see that the fire had not to be
re-lighted in the morning. They were as ignorant as they were filthy.
They had no place of worship, but seemed to agree that the demons of the forest around them
were the only beings that they had to fear besides the Forest
Department. They were barely clothed, their rags being held about them,
in one or two cases, with girdles of twisted grass. They had much the
same appearance that many a famine subject presented in the famine of
1877, but they seemed to have had no better times to look back upon,
and hence took their condition as a matter of course. The forest had
been their home from time immemorial. Yet the forest seemed to have
taught them nothing more than it might have been supposed to have
taught the prowling jackal or the laughing hyæna. There were no
domesticated animals about their place: strange to say, not even a
pariah dog. They appeared to have no idea of hunting, any more than
they had of agriculture. And, as for any ideas of the beauty or
solemnity of the place that they had selected as their village site,
they were as innocent of such things as they were of the beauties of
Robert Browning’s verse.”

In a note written in 1817, Mr. T. Turnbull states that the Madura
Pulliers “are never seen unless when they come down to travellers
to crave a piece of tobacco or a rag of cloth, for which they have a
great predilection. The women are said to lay their infants on warm
ashes after delivery, as a substitute for warm clothing and
beds.”

The Palayans, or Pulleer, are described by General Burton9
as “good trackers, and many of them carried bows and arrows, and
a few even possessed matchlocks. I met one of these villagers going out
on a sporting excursion. He had on his head a great chatty (earthen
pot) full of water, and an old brass-bound matchlock. It
was the height of the dry season. He was taking water to a hollow in a
rock, which he kept carefully replenished, and then ensconced himself
in a clump of bushes hard by, and waited all day, if necessary, with
true native patience, for hog, deer, or pea-fowl to approach his
ambush.”

In the Madura Manual, it is noted that “the Poleiyans have
always been the prædial slaves of the Kunuvans. According to the
survey account, they are the aborigines of the Palni hills. The
marriage ceremony consists merely of a declaration of consent made by
both parties at a feast, to which all their relatives are invited. As
soon as a case of small-pox occurs in one of their villages, a cordon
is drawn round it, and access to other villages is denied to all the
inhabitants of the infected locality, who at once desert their homes,
and camp out for a sufficiently long period. The individual attacked is
left to his fate, and no medicine is exhibited to him, as it is
supposed that the malady is brought on solely by the just displeasure
of the gods. They bury their dead.”

The Paliyans are described, in the Gazetteer of the Madura district,
as a “very backward caste, who reside in small scattered parties
amid the jungles of the Upper Palnis and the Varushanād valley.
They speak Tamil with a peculiar intonation, which renders it scarcely
intelligible. They are much less civilised than the Pulaiyans, but do
not eat beef, and consequently carry no pollution. They sometimes build
themselves grass huts, but often they live on platforms up trees, in
caves, or under rocks. Their clothes are of the scantiest and dirtiest,
and are sometimes eked out with grass or leaves. They live upon roots
(yams), leaves, and honey. They cook the roots by putting them into a
pit in the ground, heaping wood upon them, and lighting it.
The fire is usually kept burning all night as a protection against wild
beasts, and it is often the only sign of the presence of the Paliyans
in a jungle, for they are shy folk, who avoid other people. They make
fire with quartz and steel, using the floss of the silk-cotton tree as
tinder. Weddings are conducted without ceremonies, the understanding
being that the man shall collect food and the woman cook it. When one
of them dies, the rest leave the body as it is, and avoid the spot for
some months.

Paliyan.
Paliyan.

A detailed account of the Paliyans of the Palni hills by the Rev. F.
Dahmen has recently been published,10 to which I am indebted for
the following information. “The Paliyans are a nomadic tribe, who
for the most part rove in small parties through the jungle-clad gorges
that fringe the Upper Palnis plateau. There they maintain themselves
mostly on the products of the chase and on roots (yams, etc.), leaves
and wild fruits (e.g., of the wild date tree), at times also by
hiring their labour to the Kunnuvan or Mannadi villagers. The find of a
bee-hive in the hollow of some tree is a veritable feast for them. No
sooner have they smoked the bees out than they greedily snatch at the
combs, and ravenously devour them on the spot, with wax, grubs, and
all. Against ailments the Paliyans have their own remedies: in fact,
some Paliyans have made a name for themselves by their knowledge of the
medicinal properties of herbs and roots. Thus, for instance, they make
from certain roots (periya uri katti vēr) a white powder known as
a very effective purgative. Against snake-bite they always carry with
them certain leaves (naru valli vēr), which they hold to be a very
efficient antidote. As soon as one of them is bitten, he
chews these, and also applies them to the wound. Patience and cunning
above all are required in their hunting-methods. One of their devices,
used for big game, e.g., against the sambar (deer), or against
the boar, consists in digging pitfalls, carefully covered up with twigs
and leaves. On the animal being entrapped, it is dispatched with clubs
or the aruvāl (sickle). Another means consists in arranging a heap
of big stones on a kind of platform, one end of which is made to rest
on higher ground, the other skilfully equipoised by a stick resting on
a fork, where it remains fixed by means of strong twine so disposed
that the least movement makes the lever-like stick on the fork fly off,
while the platform and the stones come rapidly down with a crash. The
string which secures the lever is so arranged as to unloose itself at
the least touch, and the intended victim can hardly taste the food that
serves for bait without bringing the platform with all its weight down
upon itself. Similar traps, but on a smaller scale, are used to catch
smaller animals: hares, wild fowl, etc. Flying squirrels are smoked out
of the hollows of trees, and porcupines out of their burrows, and then
captured or clubbed to death on their coming out. The first drops of
blood of any animal the Paliyans kill are offered to their god. A good
catch is a great boon for the famished Paliyan. The meat obtained
therefrom must be divided between all the families of the settlement.
The skins, if valuable, are preserved to barter for the little
commodities they may stand in need of, or to give as a tribute to their
chief. One of their methods for procuring fish consists in throwing the
leaves of a creeper called in Tamil karungakodi, after rubbing them,
into the water. Soon the fish is seen floating on the surface. Rough
fashioned hooks are also used. When not engaged on some expedition, or not working for hire, the
Paliyans at times occupy themselves in the fabrication of small
bird-cages, or in weaving a rough kind of mat, or in basket-making. The
small nicknacks they turn out are made according to rather ingenious
patterns, and partly coloured with red and green vegetable dyes. These,
with the skins of animals, and the odoriferous resin collected from the
dammer tree, are about the only articles which they barter or sell to
the inhabitants of the plains, or to the Mannadis.”

Concerning the religion and superstitions of the Paliyans, the Rev.
F. Dahmen writes as follows. “The principal religious ceremony
takes place about the beginning of March. Mayāndi (the god) is
usually represented by a stone, preferably one to which nature has
given some curious shape, the serpent form being especially valued. I
said ‘represented,’ for, according to our Paliyans, the
stone itself is not the god, who is supposed to live somewhere, they do
not exactly know where. The stone that represents him has its shrine at
the foot of a tree, or is simply sheltered by a small thatched
covering. There, on the appointed day, the Paliyans gather before
sunrise. Fire is made in a hole in front of the sacred stone, a fine
cock brought in, decapitated amidst the music of horn and drum and the
blood made to drip on the fire. The head of the fowl ought to be
severed at one blow, as this is a sign of the satisfaction of the god
for the past, and of further protection for the future. Should the head
still hang, this would be held a bad omen, foreboding calamities for
the year ensuing. The instrument used in this sacred operation is the
aruvāl, but the sacrificial aruvāl cannot be used but for
this holy purpose. Powers of witchcraft and magic are attributed to the
Paliyans by other castes, and probably believed in by
themselves. The following device adopted by them to protect themselves
from the attacks of wild animals, the panther in particular, may be
given as an illustration. Four jackals’ tails are planted in four
different spots, chosen so as to include the area within which they
wish to be safe from the claws of the brute. This is deemed protection
enough: though panthers should enter the magic square, they could do
the Paliyans no harm; their mouths are locked.” It is noted by
the Rev. F. Dahmen that Paliyans sometimes go on a pilgrimage to the
Hindu shrine of Subrahmaniyam at Palni.

Writing concerning the Paliyans who live on the Travancore frontier
near Shenkotta, Mr. G. F. D’Penha states11 that they
account for their origin by saying that, at some very remote period, an
Eluvan took refuge during a famine in the hills, and there took to wife
a Palliyar woman, and that the Palliyars are descended from these two.
“The Palliyar,” he continues, “is just a shade lower
than the Eluvan. He is permitted to enter the houses of Eluvans,
Elavanians (betel-growers), and even of Maravars, and in the hills,
where the rigour of the social code is relaxed to suit circumstances,
the higher castes mentioned will even drink water given by Palliyars,
and eat roots cooked by them. The Palliyars regard sylvan deities with
great veneration. Kurupuswāmi is the tribe’s tutelary god,
and, when a great haul of wild honey is made, offerings are given at
some shrine. They pretend to be followers of Siva, and always attend
the Adi Amavasai ceremonies at Courtallum. The Palliyar cultivates
nothing, not even a sweet potato. He keeps no animal, except a stray
dog or two. An axe, a knife, and a pot are all the impedimenta he
carries. An expert honey-hunter, he will risk his neck
climbing lofty precipices or precipitous cliffs. A species of sago-palm
furnishes him with a glairy glutinous fluid on which he thrives, and
such small animals as the iguana (Varanus), the tortoise, and
the larvae of hives are never-failing luxuries.”

Paliyan.
Paliyan.

The Paliyans, whom I investigated in North Tinnevelly, were living
in the jungles near the base of the mountains, in small isolated
communities separated from each other by a distance of several miles.
They speak Tamil with a peculiar intonation, which recalls to mind the
Irulas. They are wholly illiterate, and only a few can count up to ten.
A woman has been known to forget her own name. At a marriage, the
father, taking the hand of the bride, and putting it into that of the
bridegroom, says “I give this girl to you. Give her roots and
leaves, and protect her.” The value of a bride or bridegroom
depends very much on the quantity of roots, etc., which he or she can
collect. When a widow does not remarry, the males of the community
supply her with roots and other products of the jungle. Marriages are,
as a rule, contracted within the settlement, and complications
occasionally occur owing to the absence of a girl of suitable age for a
young man. Indeed, in one settlement I came across two brothers, who
had for this reason resorted to the adelphous form of polyandry. It
would be interesting to note hereafter if this custom, thus casually
introduced, becomes established in the tribe. As an exception to the
rule of marriage within the settlement, it was noted that a party of
Paliyans had wandered from the Gandamanaikanūr forests to the
jungle of Ayanarkoil, and there intermarried with the members of the
local tribe, with which they became incorporated. The Paliyans admit
members of other castes into their ranks. A case was
narrated to me, in which a Maravan cohabited for some time with a
Paliya woman, who bore children by him. In this way is the purity of
type among the jungle tribes lost as the result of civilisation, and
their nasal index reduced from platyrhine to mesorhine dimensions.

The Tinnevelly Paliyans say that Valli, the wife of the god
Subramaniya, was a Paliyan woman. As they carry no pollution, they are
sometimes employed, in return for food, as night watchmen at the
Vaishnavite temple known as Azhagar Koil at the base of the hills. They
collect for the Forest Department minor produce in the form of
root-bark of Ventilago madraspatana and Anisochilus
carnosus, the fruit of Terminalia Chebula (myrabolams),
honey, bees-wax, etc., which are handed over to a contractor in
exchange for rice, tobacco, betel leaves and nuts, chillies, tamarinds
and salt. The food thus earned as wages is supplemented by yams (tubers
of Dioscorea) and roots, which are dug up with a digging-stick,
and forest fruits. They implicitly obey the contractor, and it was
mainly through his influence that I was enabled to interview them, and
measure their bodies, in return for a banquet, whereof they partook
seated on the grass in two semicircles, the men in front and women in
the rear, and eating off teak leaf plates piled high with rice and
vegetables. Though the prodigious mass of food provided was greedily
devoured till considerable abdominal distension was visible,
dissatisfaction was expressed because it included no meat (mutton), and
I had not brought new loin-cloths for them. They laughed, however, when
I expressed a hope that they would abandon their dirty cloths,
turkey-red turbans and European bead necklaces, and revert to the
primitive leafy garment of their forbears. A struggle ensued for
the limited supply of sandal paste, with which a
group of men smeared their bodies, in imitation of the higher classes,
before they were photographed. A feast given to the Paliyans by some
missionaries was marred at the outset by the unfortunate circumstance
that betel and tobacco were placed by the side of the food, these
articles being of evil omen as they are placed in the grave with the
dead. A question whether they eat beef produced marked displeasure, and
even roused an apathetic old woman to grunt “Your other questions
are fair. You have no right to ask that.” If a Paliyan happens to
come across the carcase of a cow or buffalo near a stream, it is
abandoned, and not approached for a long time. Leather they absolutely
refuse to touch, and one of them declined to carry my camera box,
because he detected that it had a leather strap.

They make fire with a quartz strike-a-light and steel and the floss
of the silk-cotton tree (Bombax malabaricum). They have no means
of catching or killing animals, birds, or fish with nets, traps, or
weapons, but, if they come across the carcase of a goat or deer in the
forest, they will roast and eat it. They catch “vermin”
(presumably field rats) by smoking them out of their holes, or digging
them out with their digging-sticks. Crabs are caught for eating by
children, by letting a string with a piece of cloth tied to the end
down the hole, and lifting it out thereof when the crab seizes hold of
the cloth with its claws. Of wild beasts they are not afraid, and scare
them away by screaming, clapping the hands, and rolling down stones
into the valleys. I saw one man, who had been badly mauled by a tiger
on the buttock and thigh when he was asleep with his wife and child in
a cave. During the dry season they live in natural caves and crevices
in rocks, but, if these leak during the rains, they erect a
rough shed with the floor raised on poles off the ground, and sloping
grass roof, beneath which a fire is kept burning at night, not only for
warmth, but also to keep off wild beasts. They are expert at making
rapidly improvised shelters at the base of hollow trees by cutting away
the wood on one side with a bill-hook. Thus protected, they were quite
snug and happy during a heavy shower, while we were miserable amid the
drippings from an umbrella and a mango tree.

Savari is a common name among the Tinnevelly Paliyans as among other
Tamils. It is said to be a corruption of Xavier, but Savari or Sabari
are recognised names of Siva and Parvati. There is a temple called
Savarimalayan on the Travancore boundary, whereat the festival takes
place at the same time as the festival in honour of St. Xavier among
Roman Catholics. The women are very timid in the presence of Europeans,
and suffer further from hippophobia; the sight of a horse, which they
say is as tall as a mountain, like an elephant, producing a regular
stampede into the depths of the jungle. They carry their babies slung
in a cloth on the back, and not astride the hips according to the
common practice of the plains. The position, in confinement, is to sit
on a rock with legs dependent. Many of these Paliyans suffer from
jungle fever, as a protection against which they wear a piece of
turmeric tied round the neck. The dead are buried, and a stone is
placed on the grave, which is never re-visited.

Like other primitive tribes, the Paliyans are short of stature and
dolichocephalic, and the archaic type of nose persists in some
individuals.

Average height 150.9 cm. Nasal index 83 (max. 100).

Pallan.—The Pallans are “a class of agricultural
labourers found chiefly in Tanjore, Trichinopoly, Madura and
Tinnevelly. They are also fairly numerous in parts of Salem and
Coimbatore, but in the remaining Tamil districts they are found only in
very small numbers.”12

Pallan.
Pallan.

The name is said to be derived from pallam, a pit, as they were
standing on low ground when the castes were originally formed. It is
further suggested that the name may be connected with the wet
cultivation, at which they are experts, and which is always carried out
on low ground. In the Manual of the Madura district (1868), the Pallans
are described as “a very numerous, but a most abject and despised
race, little, if indeed at all, superior to the Paraiyas. Their
principal occupation is ploughing the lands of more fortunate Tamils,
and, though nominally free, they are usually slaves in almost every
sense of the word, earning by the ceaseless sweat of their brow a bare
handful of grain to stay the pangs of hunger, and a rag with which to
partly cover their nakedness. They are to be found in almost every
village, toiling and moiling for the benefit of Vellālans and
others, and with the Paraiyas doing patiently nearly all the hard and
dirty work that has to be done. Personal contact with them is avoided
by all respectable men, and they are never permitted to dwell within
the limits of a village nattam. Their huts form a small detached
hamlet, the Pallachēri, removed from a considerable distance from
the houses of the respectable inhabitants, and barely separated from
that of the Paraiyas, the Parei-chēri. The Pallans are said by
some to have sprung from the intercourse of a Sudra and a Brāhman
woman. Others say Dēvendra created them for the purpose of
labouring in behalf of Vellālans. Whatever may have been their
origin, it seems to be tolerably certain that in ancient times they were the slaves of the
Vellālans, and regarded by them merely as chattels, and that they
were brought by the Vellālans into the Pāndya-mandala.”
Some Pallans say that they are, like the Kallans, of the lineage of
Indra, and that their brides wear a wreath of flowers in token thereof.
They consider themselves superior to Paraiyans and Chakkiliyans, as
they do not eat beef.

It is stated in the Manual of Tanjore (1883) that the “Pallan
and Paraiya are rival castes, each claiming superiority over the other;
and a deadly and never-ending conflict in the matter of caste
privileges exists between them. They are prædial labourers, and
are employed exclusively in the cultivation of paddy (rice) lands.
Their women are considered to be particularly skilled in planting and
weeding, and, in most parts of the delta, they alone are employed in
those operations. The Palla women expose their body above the
waist—a distinctive mark of their primitive condition of slavery,
of which, however, no trace now exists.” It is noted by Mr. G. T.
Mackenzie13 that “in the first quarter of the
nineteenth century, the female converts to Christianity in the extreme
south ventured, contrary to the old rules for the lower castes, to
clothe themselves above the waist. This innovation was made the
occasion for threats, violence, and a series of disturbances. Similar
disturbances arose from the same cause nearly thirty years later, and,
in 1859, Sir Charles Trevelyan, Governor of Madras, interfered, and
granted permission to the women of lower caste to wear a cloth over the
breasts and shoulders.”

In connection with disputes between the right-hand and left-hand
factions, it is stated14 that “whatever the
origin of the factions, feeling still runs very
high, especially between the Pallans and the Paraiyans. The violent
scenes which occurred in days gone by15 no longer
occur, but quarrels occur when questions of precedence arise (as when
holy food is distributed at festivals to the village goddesses), or if
a man of one faction takes a procession down a street inhabited chiefly
by members of the other. In former times, members of the opposite
faction would not live in the same street, and traces of this feeling
are still observable. Formerly also the members of one faction would
not salute those of the other, however much their superiors in station;
and the menials employed at funerals (Paraiyans, etc.) would not salute
the funeral party if it belonged to the rival faction.”

In the Coimbatore Manual it is noted that “the Pallan has in
all times been a serf, labouring in the low wet lands (pallam) for his
masters, the Brāhmans and Goundans. The Pallan is a stout,
shortish black man, sturdy, a meat-eater, and not over clean in person
or habit; very industrious in his favourite wet lands. He is no longer
a serf.” The occupations of the Pallans, whom I examined at
Coimbatore, were cultivator, gardener, cooly, blacksmith, railway
porter, tandal (tax-collector, etc.), and masālchi (office peon,
who looks after lamps, ink-bottles, etc.). Some Pallans are
maniyagārans (village munsifs or magistrates).

In some places a Pallan family is attached to a land-holder, for
whom they work, and, under ordinary conditions, they do not change
masters. The attachment of the Pallan to a particular individual is
maintained by the master paying a sum of money as an advance, which the
Pallan is unable to repay.

The Pallans are the Jāti Pillais of the Pāndya
Kammālans, or Kammālans of the Madura country. The story goes
that a long while ago the headman of the Pallans came begging to the
Kollan section of the Pāndya Kammālans, which was employed in
the manufacture of ploughs and other agricultural implements, and said
“Worshipful sirs, we are destitute to the last degree. If you
would but take pity on us, we would become your slaves. Give us ploughs
and other implements, and we shall ever afterwards obey you.” The
Kollans, taking pity on them, gave them the implements and they
commenced an agricultural life. When the harvest was over, they brought
the best portion of the crop, and gave it to the Kollans. From that
time, the Pallans became the “sons” of the Pāndya
Kammālans, to whom even now they make offerings in gratitude for a
bumper crop.

At times of census the Pallans return a number of sub-divisions, and
there is a proverb that one can count the number of varieties of rice,
but it is impossible to count the divisions of the Pallans. As examples
of the sub-divisions, the following may be quoted:—

	Aiya, father.

	Ammā, mother.

	Anja, father.

	Atta, mother.

	Dēvendra.—The sweat of Dēvendra, the king of gods,
is said to have fallen on a plant growing in water from which arose a
child, who is said to have been the original ancestor of the
Pallans.

	Kadaiyan, lowest or last.

	Konga.—The Kongas of Coimbatore wear a big marriage
tāli, said to be the emblem of Sakti, while the other sections
wear a small tāli.

	Manganādu, territorial.

	Sōzhia, territorial.

	Tondamān, territorial.

These sub-divisions are endogamous, and Aiya and Ammā Pallans
of the Sivaganga zemindāri and adjacent parts of the Madura
district possess exogamous septs or kīlais, which, like those of
the Maravans, Kallans, and some other castes, run in the female line.
Children belong to the same kīlai as that of their mother and
maternal uncle, and not of their father.

The headman of the Pallans is, in the Madura country, called
Kudumban, and he is assisted by a Kālādi, and, in large
settlements, by a caste messenger entitled Vāriyan, who summons
people to attend council-meetings, festivals, marriages and funerals.
The offices of Kudumban and Kālādi are hereditary. When a
family is under a ban of excommunication, pending enquiry, the caste
people refuse to give them fire, and otherwise help them, and even the
barber and washerman are not permitted to work for them. As a sign of
excommunication, a bunch of leafy twigs of margosa (Melia
Azadirachta) is stuck in the roof over the entrance to the house.
Restoration to caste necessitates a purificatory ceremony, in which
cow’s urine is sprinkled by the Vāriyan. When a woman is
charged with adultery, the offending man is brought into the midst of
the assembly, and tied to a harrow or hoeing plank. The woman has to
carry a basket of earth or rubbish, with her cloth tied so as to reach
above her knees. She is sometimes, in addition, beaten on the back with
tamarind switches. If she confesses her guilt, and promises not to
misconduct herself again, the Vāriyan cuts the waist-thread of her
paramour, who ties it round her neck as if it was a tāli (marriage
badge). On the following day, the man and woman are taken early
in the morning to a tank (pond) or well, near which seven small pits
are made, and filled with water. The Vāriyan sprinkles some of the
water over their heads, and has subsequently to be fed at their
expense. If the pair are in prosperous circumstances, a general feast
is insisted on.

At Coimbatore, the headman is called Pattakāran, and he is
assisted by various subordinate officers and a caste messenger called
Ōdumpillai. In cases of theft, the guilty person has to carry a
man on his back round the assembly, while two persons hang on to his
back-hair. He is beaten on the cheeks, and the Ōdumpillai may be
ordered to spit in his face. A somewhat similar form of punishment is
inflicted on a man proved guilty of having intercourse with a married
woman.

In connection with the caste organisation of the Pallans in the
Trichinopoly district, Mr. F. R. Hemingway writes as follows.
“They generally have three or more headmen for each village, over
whom is the Nāttu Mūppan. Each village also has a peon called
Ōdumpillai (the runner). The main body of the caste, when
attending council-meetings, is called ilam katchi (the inexperienced).
The village councils are attended by the Mūppans and the
Nāttu Mūppan. Between the Nāttu Mūppan and the
ordinary Mūppans, there is, in the Karūr tāluk, a Pulli
Mūppan. All these offices are hereditary. In this tāluk a
rather different organisation is in force, to regulate the supply of
labour to the landholders. Each of the village Mūppans has a
number of karais or sections of the wet-land of the village under him,
and he is bound to supply labourers for all the land in his karai, and
is remunerated by the landowner with 1¼ marakkāls of grain
for every 20 kalams harvested. The Mūppans do not work themselves,
but maintain discipline among their men by flogging or
expulsion from the caste. In the Karūr tāluk, the ordinary
Pallans are called Manvettaikārans (mamoty or digging-tool
men).”

The Pallans have their own washermen and barbers, who are said to be
mainly recruited from the Sōzhia section, which, in consequence,
holds an inferior position; and a Pallan belonging to another section
would feel insulted if he was called a Sōzhian.

When a Pallan girl, at Coimbatore, attains puberty, she is bathed,
dressed in a cloth brought by a washerwoman, and presented with flowers
and fruits by her relations. She occupies a hut constructed of cocoanut
leaves, branches of Pongamia glabra, and wild sugarcane
(Saccharum arundinaceum). Her dietary includes jaggery (crude
sugar) and milk and plantains. On the seventh day she is again bathed,
and presented with another cloth. The hut is burnt down, and for three
days she occupies a corner of the pial of her home. On the eleventh day
she is once more bathed, presented with new cloths by her relations,
and permitted to enter the house.

It is stated by Dr. G. Oppert16 that “at a
Pallan
wedding, before the wedding is actually performed, the bridegroom
suddenly leaves his house and starts for some distant place, as if he
had suddenly abandoned his intention of marrying, in spite of the
preparations that had been made for the wedding. His intended
father-in-law intercepts the young man on his way, and persuades him to
return, promising to give his daughter as a wife. To this the
bridegroom consents.” I have not met with this custom in the
localities in which the Pallans have been examined.

In one form of marriage among the Pallans of the Madura district,
the bridegroom’s sister goes to the house of the bride on an
auspicious day, taking with her the tāli string, a new cloth,
betel, fruits and flowers. She ties the tāli round the neck of the
bride, who, if a milk-post has been set up, goes round it. The bride is
then conducted to the house of the bridegroom, where the couple sit
together on the marriage dais, and coloured water, or coloured rice
balls with lighted wicks, are waved round them. They then go, with
linked fingers, thrice round the dais. In a more complicated form of
marriage ceremonial, the parents and maternal uncle of the bridegroom,
proceed, on the occasion of the betrothal, to the bride’s house
with rice, fruit, plantains, a cocoanut, sandal paste, and turmeric.
These articles are handed over, with the bride’s money, to the
Kudumban or Kālādi of her village. Early in the morning of
the wedding day, a pandal (booth) is erected, and the milk-post, made
of Thespesia populnea or Mimusops hexandra, is set up by
the maternal uncles of the contracting couple. The bride and bridegroom
bring some earth,with which the marriage dais is made. These
preliminaries concluded, they are anointed by their maternal uncles,
and, after bathing, the wrist-threads (kankanam) are tied to the
bridegroom’s wrist by his brother-in-law, and to that of the
bride by her sister-in-law. Four betel leaves and areca nuts are placed
at each corner of the dais, and the pair go round it three times,
saluting the betel as they pass. They then take their place on the
dais, and two men stretch a cloth over their heads. They hold out their
hands, into the palms of which the Kudumban or Kālādi pours a
little water from a vessel, some of which is sprinkled over their
heads. The vessel is then waved before them, and they are
garlanded by the maternal uncles, headmen, and others. The bride is
taken into the house, and her maternal uncle sits at the entrance, and
measures a new cloth, which he gives to her. She clads herself in it,
and her uncle, lifting her in his arms, carries her to the dais, where
she is placed by the side of the bridegroom. The fingers of the
contracting couple are linked together beneath a cloth held by the
maternal uncles. The tāli is taken up by the bridegroom, and
placed by him round the bride’s neck, to be tightly tied thereon
by his sister. Just before the tāli is tied, the headman bawls out
“May I look into the bride’s money and presents”?
and, on receiving permission to do so, says thrice “Seven bags of
nuts, seven bags of rice, etc., have been brought.”

At a marriage among the Konga Pallans of Coimbatore, the
bridegroom’s wrist-thread is tied on at his home, after a lamp
has been worshipped. He and his party proceed to the house of the
bride, taking with them a new cloth, a garland of flowers, and the
tāli. The milk-post of the pandal is made of milk-hedge
(Euphorbia Tirucalli). The bride and bridegroom sit side by side
and close together on planks within the pandal. The bridegroom ties the
wrist-thread on the bride’s wrist, and the caste barber receives
betel from their mouths in a metal vessel. In front of them are placed
a Pillayar (figure of Ganēsa) made of cow-dung, two plantains,
seven cocoanuts, a measure of paddy, a stalk of Andropogen
Sorghum, with a betel leaf stuck on it, and seven sets of betel
leaves and areca nuts. Camphor is burnt, and two cocoanuts are broken,
and placed before the Pillayar. The tāli is taken round to be
blessed in a piece of one of the cocoanuts. The Mannādi (assistant
headman) hands over the tāli to the bridegroom, who ties it round
the bride’s neck. Another cocoanut is then
broken. Three vessels containing, respectively, raw rice, turmeric
water and milk, each with pieces of betel leaf, are brought. The hands
of the contracting couple are then linked together beneath a cloth, and
the fourth cocoanut is broken. The Mannādi, taking up a little of
the rice, turmeric water, milk, and betel leaves, waves them before the
bride and bridegroom, and throws them over their heads. This is
likewise done by five other individuals, and the fifth cocoanut is
broken. The bride and bridegroom go round the plank, and again seat
themselves. Their hands are unlinked, the wrist-threads are untied, and
thrown into a vessel of milk. The sixth cocoanut is then broken. Cooked
rice with plantains and ghī (clarified butter) is offered to Alli
Arasani, the wife of Arjuna, who was famed for her virtue. The rice is
offered three times to the contracting couple, who do not eat it. The
caste barber brings water, with which they cleanse their mouths. They
exchange garlands, and the seventh cocoanut is broken. They are then
taken within the house, and sit on a new mat. The bridegroom is again
conducted to the pandal, where cooked rice and other articles are
served to him on a tripod stool. They are handed over to the
Ōdumpillai as a perquisite, and all the guests are fed. In the
evening a single cloth is tied to the newly married couple, who bathe,
and pour water over each other’s heads. The Pillayar, lamp,
paddy, Andropogon stalk, and two trays with betel, are placed
before the guests. The Mannādi receives four annas from the
bridegroom’s father, and, after mentioning the names of the
bridegroom, his father and grandfather, places it in one of the trays,
which belongs to the bride’s party. He then receives four annas
from the bride’s father, and mentions the names of the bride, her
father and grandfather, before placing the money in the
tray which belongs to the bridegroom’s party. The relations then
make presents of money to the bride and bridegroom. When a widow
remarries, her new husband gives her a white cloth, and ties a yellow
string round her neck in the presence of some of the castemen.

At a marriage among the Kadaiya Pallans of Coimbatore, the
wrist-thread of the bride is tied on by the Mannādi. She goes to a
Pillayar shrine, and brings back three trays full of sand from the
courtyard thereof, which is heaped up in the marriage pandal. Three
painted earthen pots, and seven small earthen trays, are brought in
procession from the Mannādi’s house by the bridegroom, and
placed in the pandal. To each of the two larger pots a piece of
turmeric and betel leaf are tied, and nine kinds of grain are placed in
them. The bridegroom has brought with him the tāli tied to a
cocoanut, seven rolls of betel, seven plantains, seven pieces of
turmeric, a garland, a new cloth for the bride, etc. The linked fingers
of the contracting couple are placed on a tray containing salt and a
ring. They go thrice round a lamp and the plank within the pandal, and
retire within the house where the bridegroom is served with food on a
leaf. What remains after he has partaken thereof is given to the bride
on the same leaf. The wrist-threads are untied on the third day, and a
Pillayar made of cow-dung is carried to a river, whence the bride
brings back a pot of water.

In some places, the bridegroom is required to steal something from
the bride’s house when they return home after the marriage, and
the other party has to repay the compliment on some future
occasion.

When a death occurs among the Konga Pallans of Coimbatore, the big
toes and thumbs of the corpse are tied together. A lighted
lamp, a metal vessel with raw rice, jaggery, and a broken cocoanut are
placed near its head. Three pieces of firewood, arranged in the form of
a triangle, are lighted, and a small pot is placed on them, wherein
some rice is cooked in turmeric water. The corpse is bathed, and placed
in a pandal made of four plantain trees, and four green leafy branches.
The nearest relations place a new cloth over it. If the deceased has
left a widow, she is presented with a new cloth by her brother. The
corpse is laid on a bier, the widow washes its feet, and drinks some of
the water. She then throws her tāli-string on the corpse. Her face
is covered with a cloth, and she is taken into the house. The corpse is
then removed to the burial-ground, where the son is shaved, and the
relations place rice and water in the mouth of the corpse. It is then
laid in the grave, which is filled in, and a stone and some thorny
twigs are placed over it. An earthen pot full of water is placed on the
right shoulder of the son, who carries it three times round the grave.
Each time that he reaches the head end thereof, a hole is made in the
pot with a knife by one of the elders. The pot is then thrown down, and
broken near the spot beneath which the head lies. Near this spot the
son places a lighted firebrand, and goes away without looking back. He
bathes and returns to the house, where he touches a little cow-dung
placed at the entrance with his right foot, and worships a lamp. On the
third day, three handfuls of rice, a brinjal (Solanum Melongena)
fruit cut into three pieces, and leaves of Sesbania grandiflora
are cooked in a pot, and carried to the grave together with a tender
cocoanut, cigar, betel, and other things. The son places three leaves
on the grave, and spreads the various articles thereon. Crows are
attracted by clapping the hands, and it is considered a good
omen if they come and eat. On the fourth day the son bathes, and sits
on a mat. He then bites, and spits out some roasted salt fish three
times into a pot of water. This is supposed to show that mourning has
been cast away, or at the end. He is then presented with new cloths by
his uncle and other relations. On the ninth or eleventh day, cooked
rice, betel, etc., are placed near a bābūl (Acacia
arabica) or other thorny tree, which is made to represent the
deceased. Seven small stones, representing the seven Hindu sages, are
set up. A cocoanut is broken, and pūja performed. The rice is
served on a leaf, and eaten by the son and other near relations.

The Pallans are nominally Saivites, but in reality devil
worshippers, and do pūja to the Grāma Dēvāta
(village deities), especially those whose worship requires the
consumption of flesh and liquor.

It is recorded,17 in connection with a biennial
festival in honour of the local goddess at Āttūr in the
Madura district, that “some time before the feast begins, the
Pallans of the place go round to the adjoining villages, and collect
the many buffaloes, which have been dedicated to the goddess during the
last two years, and have been allowed to graze unmolested, and where
they willed, in the fields. These are brought in to Āttur, and one
of them is selected, garlanded, and placed in the temple. On the day of
the festival, this animal is brought out, led round the village in
state, and then, in front of the temple, is given three cuts with a
knife by a Chakkiliyan, who has fasted that day, to purify himself for
the rite. The privilege of actually killing the animal belongs by
immemorial usage to the head of the family of
the former poligar of Nilakkōttai, but he deputes certain Pallans
to take his place, and they fall upon the animal and slay
it.”

It is noted by Mr. Hemingway18 that the Valaiyans and the
class of Pallans known as Kālādis who live in the
south-western portion of the Pudukkōttai State are professional
cattle-lifters. They occasionally take to burglary for a change.

The common titles of the Pallans are said19 to be
“Mūppan and Kudumban, and some style themselves
Mannādi. Kudumban is probably a form of Kurumban, and Mannādi
is a corruption of Manrādi, a title borne by the Pallava
(Kurumban) people. It thus seems not improbable that the Pallas are
representatives of the old Pallavas or Kurumbas.”

Pallavarāyan.—The title, meaning chief of the
Pallavas, of the leader of the Krishnavakakkar in Travancore. Also a
sub-division of Ōcchans.

Palle.—In the Telugu country, there are two classes of
Palles, which are employed respectively in sea-fishing and agriculture.
The former, who are the Mīn (fish) Palles of previous writers, are
also known as Palle Kariyalu, and do not mingle or intermarry with the
latter. They claim for themselves a higher position than that which is
accorded to them by other castes, and call themselves Agnikula
Kshatriyas. Their title is, in some places, Reddi. All belong to one
gōtra called Ravikula.

The caste headman is entitled Pedda Kāpu,’ and he is
assisted by an Oomadi.

In puberty, marriage, and death ceremonies, the Palles follow the
Telugu form of ceremonial. There is, however, one rite in the marriage
ceremonies, which is said to be peculiar to the fishing
section. On the fifth day after marriage, a Golla pērantālu
(married woman) is brought to the house in procession, walking on
cloths spread on the ground (nadapāvada). She anoints the bridal
couple with ghī (clarified butter), and after receiving a cloth as
a present, goes away.

The fishing class worship the Akka Dēvatalu (sister gods)
periodically by floating on the surface of the water a flat framework
made of sticks tied together, on which the various articles used in the
worship are placed.

1 Journey
through Mysore, Canara and Malabar, 1807.

2 Section
III. Inhabitants. Madras Government Press, 1907.

3 Madras
Census Report, 1901.

4
See Manual of the North Arcot district, 1, 187.

5
Gazetteer of the Vizagapatam district.

6
Hobson-Jobson.

7 Madras
Census Report, 1901.

8 Ind.
Ant., VIII, 1879.

9 An
Indian Olio.

10
Anthropos, III, 1908.

11 Ind.
Ant., XXX, 1902.

12 Madras
Census Report, 1891.

13
Christianity in Travancore, 1901.

14
Gazetteer of the Trichinopoly district.

15
See Nelson, the Madura Country, II, 4—7, and Coimbatore
District Manual, 477.

16
Original Inhabitants of Bharatavarsa or India.

17
Gazetteer of the Madura district.

18 Op
Cit.

19 Madras
Census Report, 1891.

Printed by the Superintendent, Government
Press, Madras.

Colophon

Availability

This eBook is for the use of anyone anywhere at no
cost and with almost no restrictions whatsoever. You may copy it, give
it away or re-use it under the terms of the Project Gutenberg License included with this eBook or
online at www.gutenberg.org.

This eBook is produced by the Online Distributed Proofreading Team
at www.pgdp.net.

	Volume
	Contents
	First Article

	I
	A and B
	Abhishēka

	II
	C to J
	Canji

	III
	K
	Kabbēra

	VI
	K to M
	Kōri

	V
	M to P
	Marakkāyar

	VI
	P to S
	Palli

	VII
	T to Z
	Tābēlu

Scans of this book are available from the Internet Archive (copy
1,
2).

Project Gutenberg catalog page: 42995.

Related Library of Congress catalog page: 10014128.

Related Open Library catalog page (for source): OL7024564M.

Related Open Library catalog page (for work): OL1106958W.

Related WorldCat catalog page: 1967849.

Encoding

Revision History

	2012-06-29 Started.

External References

This Project Gutenberg eBook contains external references. These
links may not work for you.

Corrections

The following corrections have been applied to the text:

	Page
	Source
	Correction

	86
	Muthuvar, Muthuvar
	Muthuvar,

	130
	earthern
	earthen

	136
	[Not in source]
	.

	142
	Bhutasthānam
	Bhūtasthānam

	188
	wordly
	worldly

	202
	Vadhyar
	Vādhyar

	205
	puja
	pūja

	208
	pradhakshinam
	pradakshinam

	220
	smartavichāram
	smārtavichāram

	228
	Nambutiri
	Nambūtiri

	231
	Numbūtiri
	Nambūtiri

	251
	,
	.

	255
	[Not in source]
	“

	272
	Dēva-dasis
	Dēva-dāsis

	297
	.
	,

	306
	kuttams
	kūttams

	313
	,
	[Deleted]

	321
	tali-kettu
	tāli-kettu

	372
	reconcileable
	reconcilable

	396
	acompany
	accompany

	406
	swordmanship
	swordsmanship

	416
	Vellala
	Vellāla

	439
	largerly
	largely

	443
	a
	an

	479
	Pallar
	Pallan

*** END OF THE PROJECT GUTENBERG EBOOK CASTES AND TRIBES OF SOUTHERN INDIA. VOL. 5 OF 7 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/2935313543215190887_book.png

OEBPS/2935313543215190887_card.png

OEBPS/2935313543215190887_external.png

OEBPS/2935313543215190887_front-cover.jpg

