

BIBLIOGRAPHY

SANSKRIT TEXTS

- ĀpGS = *Āpastamba-Gṛhyasūtra*. Ed.: Winternitz 1887. Tr.: Oldenberg 1892.
ĀśvGS = *Āśvalāyana-Gṛhyasūtra*. Ed.: Stenzler 1864. Tr.: Oldenberg 1886.
GGS = *Gobhila-Gṛhyasūtra*. Ed. & tr.: Knauer 1884-86. Tr.: Oldenberg 1892.
JGS = *Jaiminīya-Gṛhyasūtra*. Ed. & tr.: Caland 1922.
Kathāśruti-Upaniṣad. Ed.: Schrader 1912: 36-37.
KhGS = *Khādīra-Gṛhyasūtra*. Ed. & tr.: Oldenberg 1886.
KU = *Kauṣītaki-Upaniṣad*. Tr.: Hume 1931.
Manu = *Manu-Smṛti*. Ed.: Nene 1970. Tr.: Bühler 1886.
Parāśara-Mādhaviya. Ed.: Tarkālakāra 1890-92.
PGS = *Pāraskara-Gṛhyasūtra*. Ed.: Stenzler 1876. Tr.: Oldenberg 1886.
ṚS = *Ṛgveda-Saṃhitā*. Ed.: Aufrecht 1861-63. Tr.: Geldner 1951.
Śāṅkara-Smṛti (Laghudharmmaprakāśika). Ed.: Paramēśvaran Müssatū 1905/6.
ŚĀ = *Śāṅkhāyana-Āraṇyaka*. Ed.: Pāṭhaka 1922.
ŚB = *Śatapatha-Bṛāhmaṇa*. Ed.: Weber 1855. Tr.: Eggeling 1882-1900.
ŚGS = *Śāṅkhāyana-Gṛhyasūtra*. Ed. & tr.: Oldenberg 1878. Tr.: Oldenberg 1886.
TĀ = *Taittirīya-Āraṇyaka*. Ed.: Phaḍke 1898.
Tantrasamuccaya. Ed. Gaṇapati Śāstrī 1919-21.
TB = *Taittirīya-Bṛāhmaṇa*. Ed.: Goḍabole 1898.
TS = *Taittirīya-Saṃhitā*. Ed.: Weber 1871-72. Tr.: Keith 1914.
VaikhGS = *Vaikhānasa-Gṛhyasūtra*. Ed.: Caland 1927. Tr.: Caland 1929.

OTHER LITERATURE, MAINLY MODERN AUTHORS

- ALEXANDER, K. C. 1968. *Social Mobility in Kerala*. (Deccan College Dissertation Series, 29.) Poona.
- ALLEN, Brian 1990. From Plassey to Seringapatam: India and British history painting c. 1760 – c. 1800. In: C. A. Bayly (ed.), *The Raj: India and the British, 1600-1947*: 26-127. London.
- ALLEN, Brian & P. J. MARSHALL. Henry Thomas Colebrooke (1765-1837). In: C. A. Bayly (ed.), *The Raj: India and the British, 1600-1947*: 215. London.
- ALLEN, Charles 1977. *Raj: A Scrapbook of British India 1877-1947*. (Reprint: Harmondsworth 1979.)
- ANDRONOV, Michail S. 1996. *A Grammar of the Malayalam Language in Historical Treatment*. (Beiträge zur Kenntnis südasiatischer Sprachen und Literaturen, 1.) Wiesbaden.
- AUFRECHT, Theodor (ed.) 1861-63. *Die Hymnen des Rigveda*, I-II. (Indische Studien, 6-7.) Berlin.
- AWAYA, Toshie 1995. Women in the Nambudiri caste movement. *Transactions of the International Conference of Eastern Studies* 40: 242-243.
- AYROOKUZHIEL, A. M. Abraham 1983. *The Sacred in Popular Hinduism*. Madras.
- BABB, Lawrence A. 1984. Indigenous feminism in a modern Hindu sect. *Signs: Journal of Women in Culture and Society* 9(3): 399-416.

- BAIRD, Robert D. 1971. Indian religious traditions. In: W. Richard Comstock (ed.), *Religion and Man. An Introduction*, II: 113-250. New York.
- 1993. *Religion and Law in Independent India*. New Delhi.
- BAKE, Arnold 1935. The practice of Sāmaveda. *Proceedings of the All India Conference Held at Baroda in 1933*: 143-155. Baroda.
- BAYLY, C. A. 1988. *Indian Society and the Making of British India*. (The New Cambridge History of India, 2:1.) Cambridge.
- 1990a. From Company to Crown. Nineteenth-century India and its visual representations. In: C. A. Bayly (ed.), *The Raj: India and the British, 1600-1947*: 230-140. London.
- 1990b. Raja Ram Mohan Roy (1772?-1833). In: C. A. Bayly (ed.), *The Raj: India and the British, 1600-1947*: 229-230. London.
- 1990c. The Indian Musalmans – Are they bound in conscience to rebel against the Queen?, 1871. In: C. A. Bayly (ed.), *The Raj: India and the British, 1600-1947*: 231. London.
- 1990d. The Indian Mutiny and Rebellion of 1857-9. In: C. A. Bayly (ed.), *The Raj: India and the British, 1600-1947*: 231. London.
- 1990e. The Mahomedan commentary on the Bible. In: C. A. Bayly (ed.), *The Raj: India and the British, 1600-1947*: 230. London.
- BÉTEILLE, André 1965. *Caste, Class, and Power. Changing Patterns of Stratification in a Tanjore Village*. Berkeley.
- BHARATI, Agehananda 1993. *Tantric Traditions*. Delhi.
- BHATTACHARYYA, Narendra Nath 1980. *Indian Puberty Rites*. 2nd ed. New Delhi. *The Bible* (Authorized Version).
- BOURDIEU, Pierre 1977. *Outline of a Theory of Practice*. Cambridge.
- BRIGGS, Jean L. 1970. *Never in Anger. Portrait of an Eskimo Family*. Cambridge, Mass.
- BRIJBHUSAN, Jamila 1979. *Masterpieces of Indian Jewellery*. Bombay.
- BROCKINGTON, J. L. 1981. *The Sacred Thread. Hinduism in Its Continuity and Diversity*. Edinburgh.
- BROWN, Ina Corinne 1965. What shall we wear? In: M. E. Roach & J. B. Eicher (eds.), *Dress, Adornment, and the Social Order*: 9-10. New York.
- BÜHLER, Georg (tr.) 1886. *The Laws of Manu*. (Sacred Books of the East, 25.) Oxford.
- BUSH, George & Perry LONDON 1965. On the disappearance of knickers: Hypotheses for the functional analysis of the psychology of clothing. In: M. E. Roach & J. B. Eicher (eds.), *Dress, Adornment, and the Social Order*: 64-72. New York.
- CALAND, W. (ed. & tr.) 1922. *The Jaiminighyāsūtra Belonging to the Sāmaveda, with Extracts from the Commentary* [of Śrīnivāsa]. (The Punjab Sanskrit Series, 2.) Lahore.
- (ed.) 1927. *Vaikhānasasmārtasūtram. The Domestic Rules of the Vaikhānasa School Belonging to the Black Yajurveda*. (Bibliotheca Indica, 242.) Calcutta.
- (tr.) 1929. *Vaikhānasasmārtasūtram. The Domestic Rules and Sacred Laws of the Vaikhānasa School Belonging to the Black Yajurveda*. (Bibliotheca Indica, 251.) Calcutta.
- CALDWELL, Sarah 1996. Bhagavati: Ball of fire. In: J. S. Hawley & D. M. Wulff (eds.), *Devi: Goddesses of India*: 195-226. Berkeley.
- Census of India* 1901, Vol. XX: *Cochin*. Ernakulam 1903.
- Census of India* 1961. Vol. VII A: *Selected Crafts of Kerala*. New Delhi 1964.
- CHAKRAVARTHI, Raghavan 1996. Role of multilateral organizations in the globalization process. *Third World Economics* 128: 7-16. Penang.
- CHANDRA SEKHAR, A. 1953. *Evolution of Malayalam*. (Deccan College Dissertation Series, 10.) Poona.
- CHATTERJEE, Partha 1989. Colonialism, nationalism, and colonized women: The contest in India. *American Ethnologist* 16(4): 622-633.
- CLOTHEY, Fred W. 1978. *The Many Faces of Murukan*. The Hague.
- COLEBROOKE, Henry Thomas 1837. *Miscellaneous Essays*, I-II. London.

- COMAROFF, Jean & John COMAROFF 1993. Introduction. In: J. Comaroff & J. Comaroff (eds.), *Modernity and Its Malcontents. Ritual and Power in Postcolonial Africa*: xi-xxxvii. Chicago.
- COMSTOCK, W. Richard (ed.) 1971. *Religion and Man. An Introduction*. New York.
- CRAWLEY, Ernest 1965. The sexual background of dress. In: M. E. Roach & J. B. Eicher (eds.), *Dress, Adornment, and the Social Order*: 72-76. New York.
- CROOKE, William 1896. *The Popular Religion and Folklore of Northern India*, I-II. Oxford.
- DAMLE, Y. B. 1962-63. Reference group theory with regard to mobility within caste. *Bulletin of the Deccan College Research Institute* 23: 11-22.
- DAMODARAN, A. K. & Susan VISVANATHAN. 1995. Kerala: Progress and paradox. *India International Centre Quarterly* 22(2-3): 1-15.
- DANIEL, E. Valentine 1984. *Fluid Signs. Being a Person the Tamil Way*. Berkeley.
- DIWAN, Paras 1994. *Family Law*. Allahabad.
- DOUGLAS, Mary 1966. *Purity and Danger*. London.
- 1972. Introduction. In: L. Dumont, *Homo Hierarchicus, The Caste System and Its Implication*: 11-22.
- DUBOIS, Abbé J. A. 1906. *Hindu Manners, Customs and Ceremonies*. Translated from the author's French manuscript and edited with notes, corrections and biography by Henry K. Beauchamp. 3rd ed. Oxford. [Cf. Murr 1977.]
- DUMONT, Louis 1972. *Homo Hierarchicus, The Caste System and Its Implications*. London.
- EGGELING, Julius (tr.) 1882-1900. *The Śatapatha-Brāhmaṇa. According to the Text of the Mādhyandina School*, I-V. (Sacred Books of the East, 12, 26, 41, 43, 44.) Oxford.
- EICHINGER FERRO-LUZZI, Gabriella 1977. The foods disliked by the gods in South India. *Annali <dell' > Istituto Orientale di Napoli* 37(3): 357-373.
- 1998. Tamil literary comments on anthropological themes. In: G. Eichinger Ferro-Luzzi (ed.), *Glimpses of the Indian Village in Anthropology and Literature*. (Istituto Universitario Orientale, Dipartimento di Studi Asiatici, Series Minor, 56): 153-199. Naples.
- Encyclopaedia Britannica*. 11th ed. Cambridge 1910-11.
- ENGELS, Friedrich 1902. *The Origins of the Family, Private Property and the State*. Translated by Ernest Untermann. Chicago.
- ERDOSY, George 1995. *The Indo-Aryans of Ancient South Asia. Language, Material Culture and Ethnicity*. (Indian Philology and South Asian Studies, 1.) Berlin.
- FAWCETT, F. 1900. (Notes on some of the people of Malabar:) Nambutiris. *Madras Government Museum Bulletin* 3(1): 33-85.
- 1901. (Notes on some of the people of Malabar:) Nayars of Malabar. *Madras Government Museum Bulletin* 3(3): 185-322.
- Folk Arts Directory*. Trichur: Kerala Sangeetha Nataka Akademi, 1978.
- FRANCIS, W. (ed.) 1908. *Madras*, I-II. (Imperial Gazetteer of India, Provincial Series.) Oxford.
- FRANKE, Richard W. 1993. *Life Is a Little Better. Redistribution as a Development Strategy in Nadur Village, Kerala*. (Conflict and Social Change Series.) Boulder, Colorado.
- FRANKE, Richard W. & Barbara H. CHASIN 1989. *Kerala: Radical Reform as Development in an Indian State*. (The Institute of Food and Development Policy, Food first development report, 6.) San Francisco.
- 1994. *Kerala: Development through Radical Reform*. New Delhi.
- FULLER, C. J. 1976. *The Nayars Today*. Cambridge.
- (ed.) 1996. Introduction: Caste today. In: C. J. Fuller (ed.), *Caste Today*: 1-31. Delhi.
- FÜRER-HAIMENDORF, Christoph von 1950. Foreword. In: Stephen Fuchs, *The Children of Hari: A Study of the Nimar Balahis in the Central Provinces of India*. (Wiener Beiträge zur Kulturgeschichte und Linguistik, 8): v-x. Vienna.
- GAṆAPATI ŚĀSTRĪ, T. (ed.) 1919-21. *The Tantrasamuchchaya of Nārāyaṇa with the Commentary Vimarṣiṇī of Śaṅkara*, I-II. (Trivandrum Sanskrit Series, 67 & 71.) Trivandrum.
- GEERTZ, Clifford 1973. *The Interpretation of Cultures. Selected Essays*. New York.
- GELDNER, Karl F. (tr.) 1951. *Der Rig-Veda*, I-III. (Harvard Oriental Series, 33-35.) Cambridge, Mass.

- GODABOLE, Nārāyaṇa Śāstrī (ed.) 1898. *Kṛṣṇayajurvedīyaṃ taittirīyabrāhmaṇam, śrīmatśāyaṇā-cāryaviracitabhāṣyasametam*, I-III. (Ānandāśrama Sanskrit Series, 37.) Poona.
- GOFFMAN, Erving 1965. Attitudes and rationalizations regarding body exposure. In: M. E. Roach & J. B. Eicher (eds.), *Dress, Adornment, and the Social Order*: 50-52. New York.
- GONDA, Jan 1960. *Die Religionen Indiens*, I. (Die Religionen der Menschheit 11.) Stuttgart.
- 1963. *Die Religionen Indiens*, II. (Die Religionen der Menschheit, 12.) Stuttgart.
- 1975. *Vedic Literature*. (A history of Indian literature, 1.1.) Wiesbaden.
- 1977. *The Ritual Sūtras* (A history of Indian literature, 1.2.) Wiesbaden.
- 1980. *Vedic Ritual: The Non-solemn Rites*. (Handbuch der Orientalistik, 2.5.1.) Leiden.
- GOPINATHAN, G. 1998. The process of rehumanisation initiated by Sri Narayana Guru and its impact on kinship and other social relationships in Kerala. In: Asko Parpola & Sirpa Tenhunen (eds.), *Changing Patterns of Family and Kinship in South Asia* (Studia Orientalia, 84): 87-109. Helsinki.
- GOUGH, E. Kathleen 1955. Female initiation rites on the Malabar coast. *The Journal of the Royal Anthropological Institute of Great Britain and Ireland* 85: 45-80.
- 1959. The Nayers and the definition of marriage. *The Journal of the Royal Anthropological Institute of Great Britain and Ireland* 89: 23-34.
- GOVINDANKUTTY, A. 1972. From Proto-Tamil-Malayalam to west coast dialects. *Indo-Iranian Journal* 14: 52-60.
- GRAY, John N. & David J. MEARNS 1989. Introduction. Household and domestic group. In: J. N. Gray & D. J. Mearns (eds.), *Society from the Inside out*: 13-34. New Delhi.
- GRIMES, Ronald L. 1996. Introduction. In: R. L. Grimes (ed.), *Readings in Ritual Studies*: xiii-xvi. Upper Saddle River, N. J.
- GUNDERT, Hermann 1872. *A Malayalam and English Dictionary*. Mangalore.
- 1983. *Schriften und Berichte aus Malabar mit Meditationen und Studien*. Herausgegeben von Albrecht Frenz. Stuttgart.
- HANDELMAN, Don 1990. *Models and Mirrors. Towards an Anthropology of Public Events*. Cambridge.
- HANDELMAN, Don & David SHULMAN 1997. *God Inside out*. New York.
- HOCART, A. M. 1970. *Kings and Councillors*. Chicago.
- HOEBEL, E. Adamson 1965. Clothing and ornament. In: M. E. Roach & J. B. Eicher (eds.), *Dress, Adornment, and the Social Order*: 15-27. New York.
- HØIRIS, Ole 1993. Pierre Bourdieu og antropologi. *Jordens folk* 1993(2): 42-47.
- HOPKINS, E. Washburn 1915. *Epic Mythology*. (Grundriss der Indo-Arischen Philologie und Altertumskunde, 3.1.B.) Strassburg.
- HOWARD, Wayne 1977. *Sāmavedic Chant*. New Haven.
- HSU, Francis L. K. 1973. Methodology in the study of literate civilizations. In: R. Naroll & R. Cohen (eds.), *A Handbook of Method in Cultural Anthropology*: 527-536. New York.
- HUME, Robert Ernest (tr.) 1931. *The Thirteen Principal Upanishads*. 2nd ed. London.
- IYER, L. A. Krishna 1968-70. *Social History of Kerala*, I-II. Madras.
- IYER, L. K. Anantha Krishna 1909-12. *The Tribes and Castes of Cochin*, I-III. Madras.
- IYER, S. Venkitasubramonia 1977. *Religion, Art and Culture*. Trivandrum.
- JAIRAZBHOY, Nazir 1991. *The Bake Restudy in India, 1938-1984. The Preservation and Transformation of Performance in Tamilnadu, Kerala and Karnataka*. Van Nuys, Calif.
- JEFFREY, Robin 1976. *The Decline of Nayar Dominance. Society and Politics in Travancore, 1847-1908*. Sussex.
- 1992. *Politics, Women and Well-being. How Kerala Became a 'Model'*. (Cambridge Commonwealth Series.) London.
- JHABVALA, Noshirvan H. 1996. *Principles of Hindu Law*. Bombay.
- JONES, William 1799. *The Works of Sir William Jones*, I-VI. London.
- KABBANI, Rana 1986. *Europe's Myths of Orient*. Bloomington.
- KANE, Pandurang Vaman 1941. *History of Dharmasāstra*, II. (Government Oriental Series, B.6.) Poona.

- KANTOKORPI, Otso 1994. Odaliskista arabeskiin, eli irrationaalisten intohimojen rationaaliset kulissit. *Taide* 1994(2): 44-47. Helsinki.
- KAREEM, C. K. 1976. *Palghat*. (Kerala District Gazetteers.) Ernakulam.
- KARTTUNEN, Klaus 1995. Early Roman trade with South India. *Arctos* 29: 81-91. Helsinki.
- 1997. *India and the Hellenistic World*. (Studia Orientalia, 83.) Helsinki.
- KARVE, Irawati 1965. *Kinship Organization in India*. 2nd ed. Poona.
- KASHIKAR, C. G. & Asko PARPOLA 1983. Śrauta traditions in recent times. In: F. Staal (ed.), *Agni: The Vedic Ritual of Fire Altar*, II: 199-251. Berkeley.
- KEANE, A. H. 1909. Introduction. In: L. K. Anantha Krishna Iyer, *The Tribes and Castes of Cochin*, I: xvii-xxx.
- KEITH, A. B. (tr.) 1914. *The Veda of the Black Yajus School Entitled Taittiriya Sanhita*, I-II. (Harvard Oriental Series, 18-19.) Cambridge, Mass.
- Kerala District Gazetteer: Trichur* 1962.
- Keralaindustry* 1999 = Internet site: <http://www.keralaindustry.com> (/it.html; /infrastructure.htm; /communication.htm).
- KJÆRHOLM, Lars 1986. Myth, pilgrimage and fascination in the Aiyappa cult: A view from fieldwork in Tamilnadu. In: A. Parpola & B. Smidt Hansen (eds.), *South Asian Religion and Society*. (Studies on Asian Topics, 11): 121-161. London.
- KNAUER, Friedrich (ed. & tr.) 1884-86. *Das Gobhilaḡḡhyasūtra*, I-II. Dorpat.
- KOLENDA, Pauline 1978. *Caste in Contemporary India. Beyond Organic Solidarity*. Menlo Park.
- 1984. Woman as tribute, woman as flower: Image of "woman" in weddings in North and South India. *American Ethnologist* 11(1): 98-117.
- KRAMRISCH, Stella 1946. *The Hindu Temple*, I. Calcutta.
- KUMAR, Nita (ed.) 1994. *Women as Subjects. South Asian Histories*. Calcutta.
- KUNJUNNI RAJA, K. 1980. *The Contribution of Kerala to Sanskrit Literature*. (Madras University Sanskrit Series, 23.) Madras.
- ANTHARJANAM, Lalithambika 1980. *Agnisakshi*. English translation by Vasanthi Sankaranarayanan. Trichur.
- LAWICK-GOODALL, Jane van 1996. Epigraphs. In: R. L. Grimes (ed.), *Readings in Ritual Studies*, ix-x. Upper Saddle River, N. J.
- LEACH, E. R. 1960. Introduction: What should we mean by caste? In: E. R. Leach (ed.), *Aspects of Caste in South India, Ceylon and North-West Pakistan*: 1-10. Cambridge.
- 1976. *Culture and Communication*. Cambridge.
- LEELA DEVI, R. 1986. *History of Kerala*. Kottayam.
- LEMERCINIER, Genevieve 1984. *Religion and Ideology in Kerala*. Translated by Yolanda Rendel. New Delhi.
- LEWIS, Gilbert 1980. *Day of Shining Red: An Essay on Understanding Ritual*. Cambridge.
- LEWIS, Oscar 1959. *Five Families*. New York.
- LOGAN, William 1951. *Malabar*, I. Madras (First published in 1887.)
- LUIZ, A. A. D. 1962. *Tribes of Kerala*. New Delhi.
- LYNCH, Owen M. 1977. Method and theory in the sociology of Louis Dumont: A reply. In: Kenneth A. David (ed.), *The New Wind: Changing Identities in South Asia*, 239-262. The Hague.
- MACDONELL, A. A. 1897. *Vedic Mythology*. (Grundriss der Indo-Arischen Philologie und Altertumskunde, 3.1.A.) Strassburg.
- 1924. *A Practical Sanskrit Dictionary*. Oxford.
- MACDONELL, A. A. & A. B. KEITH 1912. *Vedic Index of Names and Subjects*, I-II. London.
- MADAN, T. N. 1989. Foreword. In: J. N. Gray & D. J. Mearns (eds.), *Society from the Inside out*: 9-12. New Delhi.
- MANDELBAUM, David G. 1970. *Society in India*, I-II. Berkeley.
- MARCUS, George E. & Michael M. J. FISCHER 1986. *Anthropology as Cultural Critique. An Experimental Moment in the Human Sciences*. Chicago.

- MARRIOTT, McKim 1976. Hindu transactions: Diversity without dualism. In: Bruce Kapferer (ed.), *Transaction and Meaning. Directions in the Anthropology of Exchange and Symbolic Behavior*: 109-142. Philadelphia.
- 1990. Constructing an Indian ethnosociology. In: McKim Marriott (ed.), *India through Hindu Categories*: 1-39. New Delhi.
- MARRIOTT, McKim & Ronald B. INDEN 1977. Toward an ethnosociology of South Asian caste systems. In: K. A. David (ed.), *The New Wind. Changing Identities in South Asia*: 227-238. The Hague.
- MARSHALL, P. J., C. A. BAYLY & Brian ALLEN 1990. Sir William Jones (1746-94). In: C. A. Bayly (ed.), *The Raj: India and the British, 1600-1947*: 214-215. London.
- MATHEW, George 1995. The paradox of Kerala women's social development and social leadership. *India International Centre Quarterly* 22(2-3): 203-214.
- MAYER, Adrian C. 1952. *Land and Society in Malabar*. London.
- 1960. *Caste and Kinship in Central India*. Berkeley.
- MENCHER, Joan P. 1962. Changing familial roles among South Malabar Nayars. *Southwestern Journal of Anthropology* 18: 230-245.
- 1963. Growing up in South Malabar. *Human Organization* 22: 54-65.
- 1966a. Kerala and Madras: A comparative study of ecology and social structure. *Ethnology* 5(2): 135-171.
- 1966b. Namboodiri Brahmans of Kerala: A unique culture now faces drastic changes. *Natural History* 75(5): 14-21, 64.
- 1966c. Namboodiri Brahmans: An analysis of a traditional elite in Kerala. *Journal of Asian and African Studies* 1: 183-196.
- 1970. Possession, dance and religion in North Malabar, Kerala, India. *VII-me congres international des sciences anthropologiques et ethnologiques, Moscou (3 août - 10 août 1964)*, IX: 340-345. Moscow.
- 1977. Agricultural labor unions: Some socioeconomic and political considerations. In: Kenneth A. David (ed.), *The New Wind: Changing Identities in South Asia*, 309-336. The Hague.
- MENCHER, Joan P. & Helen GOLDBERG 1967. Kinship and marriage regulations among the Namboodiri Brahmans of Kerala. *Man (N.S.)* 2: 87-106.
- 1974. Kinship and marriage regulations among the Namboodiri Brahmans of Kerala. In: George Kurian (ed.), *The Family in India: A Regional View* (Studies in the Social Sciences, 12): 291-316. The Hague.
- MENON, A. Sreedhara 1979. *Social and Cultural History of Kerala*. (Social and Cultural History of India, State Series.) New Delhi.
- MERTON, Robert K. 1959. *Social Theory and Social Structure*. Glencoe, Ill.
- MEYER, J. J. 1937. *Trilogie altindischer Mächte und Feste der Vegetation*, I-III. Zürich-Leipzig.
- ML = *Malayalam Lexicon*, I-. A comprehensive Malayalam-Malayalam-English dictionary on historical and philological principles, published by the University of Kerala. Trivandrum 1965-.
- MONIER-WILLIAMS, Monier 1899. *A Sanskrit-English Dictionary*. New ed. Oxford.
- MOORE, Melinda A. 1988. Symbol and meaning in Nayar marriage ritual. *American Ethnologist* 15(2): 254-273.
- 1990. The Kerala house as a Hindu cosmos. In: McKim Marriott (ed.), *India through Hindu Categories*: 169-202. New Delhi.
- MORGAN, Lewis H. 1877. *Ancient Society*. Chicago.
- MURR, Sylvia 1977. Nicolas Jacques Desvaulx (1745-1823), véritable auteur des "Moeurs, institutions et cérémonies des peuples de l'Inde" de l'Abbé Dubois. *Puruṣārtha* 3: 245-258. Paris.
- NAGAM AIYA, V. 1906. *The Travancore State Manual*, II. New Delhi.
- NAGASWAMY, R. 1965. Vedic scholars in the ancient Tamil country as gleaned from the Sangam classics and South Indian inscriptions. *Vishveshvaranand Indological Journal* 3: 192-204.

- NAGASWAMY, R. 1995. *Roman Karur*. Madras.
- NAIR, D. Appukuttan 1979. Kudiyyattam. Fantasy and poetry in dance. In: *Splendours of Kerala*: 91-100. Bombay.
- NAKAMURA, Hajime 1983. *A History of Early Vedānta Philosophy*, I. Translated by Trevor Leggett et al. Delhi.
- NAMBOODIRIPAD, E. M. S. 1976. *How I Became a Communist*. Trivandrum.
- 1984. *Kerala Society and Politics. An Historical Survey*. New Delhi.
- 1995. E. M. S. Namboodiripad talks to P. K. Michael Tharakan. *India International Centre Quarterly* 22(2-3): 215-224. New Delhi.
- NAMBUDIRIPAD, Olappamanna Subrahmanian 1993. Kerala Kalamandalam. In: D. Appukuttan Nair & K. Ayyappa Paniker (eds.), *Kathakali. The Art of the Non-worldly*: 46-48. Bombay.
- NAMPŪTIRI, Ērkkara Rāman 1983. Pūrvvajanmavāsana. *Anādi (Vaidika-sāmskārīka māsika)* 9(6): 11-13. Tirunāvāya.
- NAMPŪTIRIPĀṬŪ, Kāṇippayyūr Śaṅkaran 1963. *Enre smaraṇakaḷ*, I-III. 2nd ed. Kunnamkulam.
- NARAYANAN, M. G. S. & Kesavan VELUTHAT 1983. A history of the Nambudiri community in Kerala. In: F. Staal (ed.), *Agni: The Vedic Ritual of Fire Altar*, II: 256-278. Berkeley.
- NENE, Gopāla Śāstrī (ed.) 1970. *The Manusmṛti with the 'Manvartha-Muktāvalī' Commentary of Kullūka Bhaṭṭa with the 'Maṇiprabhā' Hindi Commentary by Haragovinda Śāstrī*. Edited with introduction, interpolated verses and index. (The Kashi Sanskrit Series, 114.) Varanasi.
- O'FLAHERTY, Wendy Doniger (tr.) 1975. *Hindu Myths. A Sourcebook*. Harmondsworth.
- OLDENBERG, Hermann (ed. & tr.) 1878. Das Čāṅkhāyanagrihyam. *Indische Studien* 15: 1-166.
- (tr.) 1886. *The Gṛhya-Sūtras. Rules of Vedic Domestic Ceremonies*, I. (Sacred Books of the East, 29.) Oxford.
- (tr.) 1892. *The Gṛhya-Sūtras. Rules of Vedic Domestic Ceremonies*, II. (Sacred Books of the East, 30.) Oxford.
- OLIVELLE, Patrick, 1993. *The Āśrama System. The History and Hermeneutics of a Religious Institution*. New York.
- PARAMESVARAN MŪSSATŪ, T. C. (ed.) 1905/06. *Śāṅkarasmṛti (Laghudharmmaprakāśika). Pūrvvabhāgam*. Koṭuṇṇallūr Kuṇṇikūṭṭan Tampurān tirumanassile avatārikayōṭṭuṇ Punaśṣēri Nampi Nilakaṇṭhaśarmamāvarkaḷuṭe śiṣyanuṇ bhāratavilāsaprasādhakanuṇ āya Ṭi. Si. Parameśvaran Mūssatavarkaḷuṭe bhāṣāvyaḷyānattōṭṭuṇ kūṭi. Ṭṛśśivapērūr 1081 (= AD 1905/06).
- PARPOLA, Asko 1973. *The Literature and Study of the Jaiminīya Sāmaveda in Retrospect and Prospect*. (Studia Orientalia 43:6.) Helsinki.
- 1984. On the Jaiminīya and Vādhūla traditions of South India and the Pāṇḍu/Pāṇḍava problem. *Studia Orientalia* 55: 429-468.
- 1985. Field research on Sāma-Vedic traditions in South India. *University Circle: The Newsletter of the University of Helsinki* 4(2): 6-10.
- 1995. Professor E. R. Sreekrishna Sarma (1922-1994). *Acta Orientalia* 56: 16-24.
- 1999. The iconography and cult of Kuṭṭiccāttan. Field research on the sanskritization of local folk deities in Kerala. In: Johannes Bronkhorst & Madhav M. Deshpande (eds.), *Aryan and Non-Aryan in South Asia* (Harvard Oriental Series, Opera Minora 3): 175-205. Cambridge, Mass.
- PARPOLA, Marjatta 1986. On the language of dress and personal appearance in Indian domestic rituals. In: A. Parpola & B. Smidt Hansen (eds.), *South Asian Religion and Society*. (Studies on Asian Topics, 11): 42-67. London.
- 1995. *A Village in India*. The National Museum of Finland, exhibition catalogue. Helsinki.
- 1998. Kerala Brahmins and Śaṅkara's laws. In: G. Eichinger Ferro-Luzzi (ed.), *Glimpses of the Indian Village in Anthropology and Literature*. (Istituto Universitario Orientale, Dipartimento di Studi Asiatici, Series Minor, 56): 39-64. Naples.

- PĀTHAKA, Śrīdhara Śāstrī (ed.) 1922. *Ṛgvedāntargataṃ Śāṅkhāyanāranyakam*. (Ānandāśrama Sanskrit Series, 90.) Poona.
- PAULINI, Thomas 1979. *Agrarian Movements and Reforms in India. The Case of Kerala*. (Sozialökonomische Schriften zur Agrarentwicklung, 33.) Saarbrücken.
- PHADKE, Bābā Śāstrī (ed.) 1898. *Kṛṣṇayajurvediyaṃ taittirīyāranyakam śrīmatsāyaṅcārya-viracitabhāṣyasametam*, I-II. (Ānandāśrama Sanskrit Series, 36.) Poona.
- PILLAI, Elamkulam P. N. Kunjan 1970. *Studies in Kerala History*. Trivandrum.
- PINNEY, Christopher 1990a. Colonial anthropology in the 'laboratory of mankind'. In: C. A. Bayly (ed.), *The Raj: India and the British, 1600-1947*: 252-263. London.
- 1990b. Model of a Brahmin. In: C. A. Bayly (ed.), *The Raj: India and the British, 1600-1947*: 288. London.
- PISHAROTY, K. P. Narayana 1994. Koothu and Kootiattam. In: Mallika Sarabhai (ed.), *Performing Arts of Kerala*. Middletown – Ahmedabad.
- RADCLIFFE-BROWN, A. R. 1952. Foreword. In: M. N. Srinivas, *Religion and Society among the Coorgs of South India*: vii-xi. London.
- RADHAKRISHNAN, M. G. 1996. Kerala: Turn of the left. *India Today – International*, May 31, 1996: 54-56.
- 1997. The Call of Divine Duty. *India Today – International*, August 11, 1997: 12.
- 1999. The new Namboodiris. *India Today – International*, January 25, 1999: 26-27.
- RADHAKRISHNAN, P. 1989. *Peasant Struggles, Land Reforms and Social Change: Malabar, 1936-1982*. New Delhi.
- RAHEJA, Gloria G. 1988. *The Poison in the Gift. Ritual, Prestation, and the Dominant Caste in a North Indian Village*. Chicago.
- RAJAGOPALACHARI, Chakravarti 1967. *Stories for the Innocent*. (Bhavans's Book University, 121.) Bombay.
- RAMACHANDRAN, V. K. 1995. Kerala's development achievements: A review. Indira Gandhi Institute of Development Research. (Preprint for the publication in Jean Dreze & Amartya Sen (eds.), *Indian Development: Selected Perspectives*, Oxford, 1996.)
- RAMASWAMI AYYAR, L. V. 1936. *The Evolution of Malayalam Morphology*. Ernakulam.
- RAPPAPORT, Roy A. 1996. The obvious aspects of ritual. In: R. L. Grimes (ed.), *Readings in Ritual Studies*, 427-440. Upper Saddle River, N. J.
- RAU, Wilhelm 1957. *Staat und Gesellschaft im alten Indien*. Wiesbaden.
- REDFIELD, Robert 1956. *The Little Community and Peasant Society and Culture*. Chicago.
- RENOU, Louis 1947. *Les écoles védiques et la formation du Veda*. (Cahiers de la Société Asiatique, 9.) Paris.
- 1957. *Vedic India*. Translated by Philip Spratt. Calcutta.
- 1960. *Études védiques et pāninéennes*, VI: *Le destin du Veda dans l'Inde*. (Publications de l'Institut de Civilisation Indienne, Série in-8°, 10.) Paris.
- ROACH, Mary Ellen & Joanne Bubolz EICHER (eds.) 1965. *Dress, Adornment, and the Social Order*. New York.
- ROZIN, Paul & Carol NEMEROFF 1990. The laws of sympathetic magic: A psychological analysis of similarity and contagion. In: James W. Stigler, Richard A. Shweder & Gilbert Herdt (eds.), *Cultural Psychology. Essays on Comparative Human Development*, 205-232. Cambridge.
- SAID, Edward W. 1978. *Orientalism*. New York.
- SCHRADER, Friedrich Otto (ed.) 1912. *The Minor Upaniṣads, I: Saṃnyāsa Upaniṣads*. Madras.
- SEYMOUR-SMITH, Charlotte 1986. *Macmillan Dictionary of Anthropology*. London.
- SHARMA, Ursula 1989. Studying the household: Individuation and values. In: J. N. Gray & D. J. Mearns (eds.), *Society from the Inside out*: 35-54. New Delhi.
- SHAMGAR-HANDELMAN, Lea & Ruth BELKIN 1984. They won't stay home forever: Patterns of home space allocation. *Urban Anthropology* 13(1): 117-144.
- SILVERMAN, Eric Kline 1990. Clifford Geertz: Towards a more 'thick' understanding? In: Christopher Tilley (ed.), *Reading Material Culture*, 121-159. Oxford.

- SINGER, Milton 1972. *When a Great Tradition Modernizes. An Anthropological Approach to Indian Civilization*. Chicago.
- SINGHA, Radhika & C. A. BAYLY 1990. Thuggee: A colonial stereotype. In: C. A. Bayly (ed.), *The Raj: India and the British, 1600-1947*: 227. London.
- SLEEMAN, W. H. 1844. *Rambles and Recollections of an Indian Official*, I-II. London.
- SMIDT HANSEN, Bent 1986. Indigenization of worship: a concern among South Indian Christians. In: A. Parpola & B. Smidt Hansen (eds.), *South Asian Religion and Society*. (Studies on Asian Topics, 11): 236-262. London.
- SMITH, Brian K. 1989. *Reflections on Resemblance, Ritual, and Religion*. New York.
- SONTHEIMER, Günther D. & Hermann KULKE 1991. *Hinduism Reconsidered*. New Delhi.
- SPROCKHOFF, J. F. 1979. Die Alten im alten Indien: Ein Versuch nach brahmanischen Quellen. *Saeculum* 30(4): 374-433.
- SRINIVAS, M. N. 1952. *Religion and Society among the Coorgs of South India*. Oxford.
- 1955. The social system of a Mysore village. In: McKim Marriot (ed.), *Village India: Studies in the Little Community*: 1-35. Chicago.
- STAAL, Frits 1961. *Nambudiri Veda Recitation*. (Disputationes Rheno-Trajectinae, 5.) The Hague.
- (ed.) 1983. *Agni: The Vedic Ritual of Fire Altar*, I-II. Berkeley.
- STENZLER, Adolf Friedrich (ed.), 1864. *Indische Hausregeln*, I(1). (Abhandlungen für die Kunde des Morgenlandes, 3.4.) Leipzig.
- (ed.), 1876. *Indische Hausregeln*, II(1). (Abhandlungen für die Kunde des Morgenlandes, 6.2.) Leipzig.
- STEVENSON, H. N. C. 1954. Status evaluation in the Hindu caste system. *The Journal of the Royal Anthropological Institute of Great Britain and Ireland* 84: 45-65.
- TARKÁLANKÁRA, Chandrakánta (ed.) 1890-92. *Parásara Smriti (Parásara Mádharma) with the Gloss of Mádhaváchárýya*, I-III. (Bibliotheca Indica, 94.) Calcutta.
- Technopark 1999 = Internet site: <http://www.tenon.co.uk/technopark/about.html>.
- TEJA, Mohinderjit Kaur 1993. *Dowry: A Study in Attitudes and Practices*. (Women in South Asia Series, W 014.) New Delhi.
- THAPAR, Romila 1966. *A History of India*, I. (Pelican Books, A 769.) Harmondsworth.
- THURSTON, Edgar 1906. *Ethnographic Notes in Southern India*. Madras.
- 1909. *Castes and Tribes of Southern India*, I-VII. Madras.
- TILLOTSON, G. H. R. 1990. The Indian picturesque: Images of India in British landscape painting, 1780-1880. In: C. A. Bayly (ed.), *The Raj: India and the British, 1600-1947*: 141-249. London.
- TØNNESSON, Stein 1994. Orientalism, occidentalism and knowing about others. *NIASnytt* 1994(2): 14-18. Copenhagen.
- TRAWICK, Margaret 1990. *Notes on Love in a Tamil Family*. Berkeley.
- TURLACH, Manfred 1970. *Kerala. Politisch-soziale Struktur und Entwicklung eines Indischen Bundeslandes*. (Schriften des Instituts für Asienkunde in Hamburg, 26.) Wiesbaden.
- TURNER, Victor 1967. *The Forest of Symbols. Aspects of Ndembu Ritual*. Ithaca.
- VAIDYANATHAN, K. R. 1981. *Sri Krishna. The Lord of Guruvayur*. (Bhavan's Book University.) Bombay.
- 1982. *Temples and Legends of Kerala*. Bombay.
- VALETTU, Bi. Harikumar 1985. Bhasma-purāṇam. *Māṭṛbhūmi vārāntappaṭippu* 17.2.1985: 1-2.
- VENU, G. 1990. *Puppetry and Lesser Known Dance Traditions of Kerala*. Irinjalakuda (Kerala).
- VIDYARNAVA, Srisa Chandra 1918. *The Daily Practice of the Hindus. Containing the Morning and Midday Duties*. Allahabad.
- WALKER, Benjamin 1968. *Hindu World. An Encyclopedic Survey of Hinduism*, II. London.
- WARIYAR, N. Sankunni 1875. Review of: Keralācāram, or the Practice of Malabar. Calicut, Collectorate Press (19 pp. 4to), 1866. *Indian Antiquary* 4: 255-256.
- WATT, Georg 1889-93. *A Dictionary of the Economic Products of India*, I-VI. Calcutta.
- WEBER, Albrecht (ed.) 1855. *The Čatapatha-Brahmaṇa in the Mādhyandina-Čākhā with Extracts from the Commentaries of Sāyaṇa, Harisvāmin & Dvivedaganga*. (The White Yajurveda, 2.) London.

- WEBER, Albrecht (ed.) 1871-72. *Die Taittirīya-Saṃhitā*, I-II. (Indische Studien, 11-12.) Berlin.
- WEISMAN, Steven R. 1988. Kerala – Intian menestystarina. *Helsingin Sanomat* 22.4.1988: 2. Helsinki.
- WILMAN-GRABOWSKA, H. de 1932. Brahmanic mythology. In: J. Hackin et al. (eds.), *Asiatic Mythology*, I: 100-116. London.
- WINDISCH, Ernst 1917. *Geschichte der Sanskrit-Philologie und indischen Altertumskunde*, I. (Grundriss der indo-arischen Philologie und Altertumskunde 1.1.B.) Strassburg.
- WINTERNITZ, Moriz (ed.) 1887. *The Āpastambīya Gṛihyasūtra with Extracts from the Commentaries of Haradatta and Sudarśanārya*. Vienna.
- WISER, William Henricks 1958. *The Hindu Jajmani System*. 2nd ed. Lucknow.
- WOOD, Ananda E. 1985. *Knowledge Before Printing and After. The Indian Tradition in Changing Kerala*. Delhi.
- YADAV, Yogendra 1996. How India voted. *India Today – International*, May 31, 1996: 22-27.
- ZVELEBIL, Kamil Veith 1974. *Tamil Literature*. (A History of Indian Literature, 10.1.) Wiesbaden.

UNPUBLISHED SOURCES

- FREDREICKS = Letters to the author 1984.
- IR = Memoirs of Muṭṭattukkāṭṭu Iṭṭi Ravi Nampūtiri, I-III (1971-87). In Malayalam, with an English translation by MS. Commissioned by and in the care of AP. (To be published.)
- KUNJUNNI RAJA = Letter to the author 1991.
- MS = Letters to the author 1984-99.
- NNA = Memoirs of Nellikkāṭṭu Māmaṇṇu Nīlakaṇṭhan Akkittirippāṭṭu (1988). In Malayalam with an English translation by Nellikkāṭṭu Māmaṇṇu Vāsudēvan Nambudiri. Commissioned by and in the care of AP. (To be published.)
- PARPOLA, Marjatta 1993. Family Life, Ritual and Social Change. A Nambudiri Family in Kerala. Licentiate thesis, the University of Helsinki.
- UṆNI = Letters to the author 1984-99.