

Index

- adab*, 18, 146–151, 153
 Adi Sankaracarya, 114, 132n1
 Aggarwal, Pratap C., 137
 Ahl-i-Sunnat, 171
 Ahmad Raza Khan, 171
 Ahmad, Irfan, 183
 Ahmad, Mumtaz, 170
 Ahmed, Rafiuddin, 172
 Ahmedabad, 15, 44, 50, 60, 63–64,
 77–78, 83, 92, 94, 100–101, 123–124,
 132n12, 160, 164, 166–168, 174, 175n6
 Akali Movement, 24n34
 Akshardham temple, 124
amīr, 141–143, 176n17
 Amritalayam, 43, 48, 56n27, 107, 120
 Appadurai, Arjun, 128, 132n14
 Arya Samaj, 7, 22n16, 137, 157, 193n12
 Asad, Talal, 172
 Ashiti Vandana, 40, 100, 102, 110n8,
 121–122, 155n9
Ashubh, 124–126
asmitā, 35, 53, 77
 Aurobindo Ashram, 114, 130
 Axial Age, 2, 4–5, 12, 21n8, n10, 36,
 177n19, 189
- Ba'al Shem Tov, 115
 Bal Sanskar Kendra, 34, 49, 90, 92–93
 Bali, Arun P., 22n17, 181
 Bangladesh, 143, 155n1, 156
 Barz, Richard, 22n16, n17, 23n23, 181
bayān, 143–144, 158
- Bayat, Asef, 14, 19, 24n30
 Beckford, James A., 190, 191n1
 Bell, Daniel, 184
 Bellah, Robert N., 15, 75
 Berger, Peter L., 4, 20n6
 Beteille, Andre, 178
 bhakti, 16, 22n22, 23n23, 32, 45–46, 50,
 52, 55n15, 57n34, 72, 85, 181, 190
 in Svadhyaya, 31–36, 38, 40, 45, 53
 movement, 9–10, 22n17, 23n23
 tradition, 23n23, 53, 55n15
bhaktipherī, 32–33, 37, 59–64, 72, 77,
 82–83, 85, 85n1, n5, 89, 92–93, 98–99,
 117, 121, 141, 155n9, 179
 Bhavvads, 106
 Bhavlakshi, 83, 105
 Bhavnirjhar, 15, 48, 50, 64, 78, 124–126,
 192n8
bhūmipūjan, 44, 65, 69–70, 72–73, 102
 Bombay Public Trusts Act 1950, 117,
 124, 132n7
 Brahman, 23n23, 33–34, 38, 54, 57n28,
 60, 69, 72, 109, 110n17
 'conscience keepers', 34, 36, 71
 'part-time', 36–37, 54, 60
 Burawoy, Michael, 25n36
 Burke, Edmund III, 182
- camp, 46, 49, 61, 71, 74, 76–77, 93–102,
 117, 120, 122–123, 165
 Carroll, Lucy, 10
 Casanova, Jose, 6, 188

228 *Index*

- caste, 7, 9, 16, 22n16, 30, 32–34, 36–38, 45, 47–48, 52, 55n11, n12, n13, 57n33, 59, 61, 66, 69–70, 79–80, 82–83, 85, 86n25, n27, 90, 103–104, 106, 108–109, 137, 150, 160, 175n4, 192n10
- Champakalakshmi, R., 23n23
- charisma, 4, 10–12, 18, 22n17, 59, 73–79, 85, 86n16, 109, 112–132, 141, 158, 172, 180, 182–183, 185, 192n3
- charismatic authority, 78–79, 180
- routinization of, 109, 112–132
- Chatterjee, Partha, 24n34
- Chinmayananda Mission, 24n31
- communalism, 178, 188
- Csordas, Thomas J., 75
- Dalit, 37
- Dalmia, Vasudha, 22n17
- Dampati Milan, 33
- dargāh*, 136, 167, 185
- darshan, 73, 118, 192n8
- Dassetto, Felice, 144–145
- Davie, Grace, 2
- Demerath, N. J. III, 189–190
- democracy, 1, 5, 6, 20n1, 30, 113, 127, 161, 169, 175n6, 183–184, 186
- Deoband, 17, 138, 141–142, 154, 166, 171, 176n15, 187
- movement, 157
- seminary, 138
- Devji, Faisal, 189
- dikṣā*, 59, 74, 79, 86n23
- duā*, 144, 160–161, 173
- Dube, Saurabh, 9
- Dubla, 89, 91
- Dudhu Mian, 115, 172
- dvija*, 84
- Eaton, Richard M., 11, 174, 177n21, 182
- Egypt, 86n13, 152, 163, 170, 183
- Eisenstadt, S. N., 2–4, 8, 12, 189
- Engineer, Asghar Ali, 160
- Evans–Pritchard, E. E., 13
- exemplar, 6, 37, 59, 71, 73, 75–76, 78–79, 81–82, 114, 139, 148, 159, 180
- Faraizi, 14, 115, 172
- fatwa, 170–171
- Fazail-i-Amal*, 143, 145, 148, 151
- Fazalbhoy, Nasreen, 13
- Fernandez, J. W., 13, 24n28
- Foucault, Michel, 24n29
- Fuchs, Martin, 108–109
- Fuchs, Stephen, 192n3
- fundamentalism, 12, 14, 156, 174, 178, 188
- Galanter, Marc, 127
- Gandhi, M. K., 6, 31, 34, 56n20, 117, 130, 184, 189
- gasht*, 143, 146, 149
- Gharmandir, 48
- Gita, 15–16, 23n23, 30–31, 34, 36, 38, 46, 50, 57n34, 59–60, 69, 81, 85n2, 91–92
- Gitajayanti, 49, 64, 69, 121
- Gonda, Jan, 73, 75
- Goody, Jack, 116
- Goras, 43, 45
- ghasth*, 32–33, 51, 98, 131
- Gramdan movement, 79, 106–107
- Great Tradition, 3, 8–9, 13, 23n24, 178
- Gugler, Thomas K., 176n18
- Gujarat Samachar*, 123
- Gujarat Sarvajanik Welfare Trust (GSWT), 164–165, 167–168, 174
- Gusfield, Joseph R., 94, 129
- Habermas, Jurgen, 188
- halāl*, 148
- Halevi, Leor, 12
- halqā*, 159
- Hansen, Thomas Blom, 166, 171
- haram, 148
- Hardiman, David, 9–10, 22n21
- Harijan, 47, 61–62, 82–83, 90–91, 109
- Hasidism, 114–115
- Hiramandir, 42–43, 45, 49

- Hirschkind, Charles, 86n13, 170, 183
 Hobsbawm, E. J., 21n14
 Human Gratitude Day, 47
- ibādat*, 135, 148, 173
ijtimā', 143–144, 159, 171
ikhilāq, 148
'ilm, 138, 147, 149
īmān, 147–148, 163, 175n10
 Inam-ul Hasan Kandhalwi, 141, 158
 Institute of Rural Management, Anand (IRMA), 53
 International Society for Krishna Consciousness (ISKON), 24n31
 Ishwaran, K., 14, 23n25, 181
 Islamization, 8, 10–14, 136, 157, 167, 169, 174, 178, 182–183, 188
- Jaffrelot, Christophe, 24n27, 192n10
Jagrut Parivar, 125–127, 132n10
jajmān, 56n20, 69–70, 72, 86n10
 Jamaat-i-Islami, 114, 160–161, 166–167, 170–171, 176n16, 183
 Jarimandir, 43, 45, 49
 Jasani, Rubina, 166–168
 Jaspers, Karl, 3, 21n8
 Jnana Vistarak Sangh, 123
 Jones, Kenneth W., 116
 Juergensmeyer, Mark, 7, 22n18
- kalima*, 138
 karmayoga, 31–39, 47, 50, 60
 Kaviraj, Narahari, 14
 Khare, R. S., 180
 Klostermaier, Klaus K., 52
 Koli, 47, 69–70, 80, 101, 104
 Kosambi, D.D., 23n22
- Larson, Gerald James, 10
 Little Tradition, 3, 8–10, 13, 23n24, 38, 178
lokasamgraha, 34–36, 43, 52, 74, 84–85, 88–112, 131
- Madan, T.N., 9, 23n23, 175n12
 Madhavbag Pathshala, 15, 30
 madrasah, 17, 142, 149–151, 153, 155n15, 162, 164, 167, 169, 171–173, 177n24
 Mahajan, Gurpreet, 168, 192n9
mahāpurus, 48, 71, 74
māhaul, 143
 Mahila Kendra, 60, 77, 90–91, 93, 95, 105, 110n7
 Mahmood, Saba, 152–153, 163
 Manav Pratishtha Kendra, 43, 46
 Mangal Vivaha, 43, 47–48
 Manusmriti, 37
 Marcus, G. E., 19
 Marx, Karl, 1, 190
 Masud, Khalid Muhammad, 140
 Matsyagandha, 43–45, 49, 56n22
 Maulana Muhammad Ilyas Kandhlawi, 17, 137, 146
 Maulana Muhammad Yusuf, 141, 151, 154, 158
 Maulana Umarji, 165
 Mayaram, Shail, 138, 141, 154, 177n24
 Mehta, Pratap Bhanu, 186
 Meos, 137–138, 154, 155n5, 166
 Metcalf, Barbara Daly, 142, 147–148, 151–153, 170, 172–173, 177n25
 Mewat, 16, 137–138, 155n1, 166
 Mines, Mattison, 11
 moksha, 10, 33, 35, 38, 51–53, 60, 85
 Muhammad Zakariyya Kandhalawi, 146, 148
 Mukherji, Partha, 106
 Mumbai, 15, 18–19, 29–30, 33, 51, 54n2, 58, 60–61, 74, 77, 85n3, 86n12, 88–92, 94–96, 108, 110n9, 112, 117, 120, 122–123, 127–130, 132n3, 164, 166, 171, 192n10
 Muzaffarnagar, Uttar Pradesh, 17
- namaz, 138, 145, 151, 155n2, 159, 171
 Nandy, Ashis, 175n12, 193n11
 National Dairy Development Board, 106
 NGO, 167–168

230 Index

- Nirmal Niketan, 33, 55n18, 58, 79, 89–90,
 92–95, 108, 110n9, n16, 117–118
 Nirmal Nir, 43, 46, 49
 Nizamuddin, 17, 135–136, 141–143, 145,
 158–159, 164, 175n2
- Obeyesekere, Gananath, 23n24
 Olivelle, Patrick, 55n6, 81
 Oommen, T. K., 20n2, 49, 79, 167–168,
 180, 192n4
 Osella, Caroline, 13
 Osella, Filippo, 13, 179
- Patanjali Cikitsalaya, 44–46
 Pathpriti, 92, 94
 Patidar, 45, 57n28, 82, 86n23, 101, 104
 Peterson, Brian J., 11
 post–Godhra violence, 18, 161–162,
 164–165, 169, 179, 191
 post–secular, 2, 19, 188
prasād, 43, 47, 72, 74
pravacan, 15, 24, 30, 34–35, 54, 60, 73, 129
prayogs, 16, 38–39, 43–48, 50–51, 54,
 56n20, n21, 69, 101, 106–107, 118–120,
 122
 puja, 39, 44, 65–66, 69–70, 72–73, 81, 121
puruṣārtha, 10, 23n26, 35, 52, 57n33, 74, 131
- Quran, 10, 12, 135, 142, 148, 166, 172
- Radhasoami sect, 106
 Rajkot, 92, 122, 155n13, 187, 193n11
 Ramon Magsaysay Award for Community
 Leadership, 29
 Rashtriya Swayamsevak Sangh (RSS), 37,
 55n13, 157, 187, 192n10
 rebirth, 52, 59–87
 re–consecration, 64, 69, 78
 Redfield, Robert, 9
 Reetz, Dietrich, 138, 146, 171–173,
 176n15, 183, 192n6
 renunciation, 10, 16, 18, 31–39, 53,
 57n33, 130
 Rishi Krishi Vidyalaya, 50
- Robertson, Ronald, 7
 Robinson, Francis, 172
 Rosendale, Timothy, 10
- Sabarkantha district, 46, 48, 77
 Saberwal, Satish, 10, 157
sabr, 163–164
 sacred thread, 70–71, 81
 sacrifice, 31, 33–35, 39, 50, 52, 55n9,
 57n29, 69, 71, 76–78, 86n10, 87n27,
 126, 174
 Sagarputra, 44, 52, 104, 123
 sangha, 52, 59, 73–79, 84–85, 113, 129
sanghāt, 92–95, 100, 102, 109, 117, 120, 131
sanghātī, 93, 100
sanskār, 18, 60, 79–82, 86n24, 147
 Sanskritization, 8–10, 14, 22n20, 23n23,
 24n27, 80
 Sanusiya Sufi Order, 13
 Satya Saibaba, 114
 Saurashtra, 45, 47, 56n20, 61, 81, 86n26,
 90, 92, 97–98, 103, 105, 109, 136
 Sayyid Abul A’la Maududi, 170
 sect, 3–9, 18, 20, 20n5, n6, 21n11, n14,
 22n15, n16, n18, n20, 23n23, 35, 38, 62,
 69, 86n22, n23, 90, 106–108, 114–115,
 125–126, 128, 130, 132n4, n13, 171,
 181–182, 192n3, n9
 sectarian development, 5, 7–8, 12, 14,
 22n17, 29, 170, 172, 180–181
 sectarianism, 3–5, 10, 19, 181, 190
 intra–church sectarianism, 4
 secularism, 13, 113, 125, 166–170, 174,
 175n6, 183, 186–188, 192n9
 secularity, 19, 174, 178–193
 secularization, 1–2, 8, 178, 189
 Shah, A. M., 22n15, 22n20, 109n1,
 111n19
 Shah, Vimal P., 47–48, 55n14, n18
 Sharma, Krishna, 9, 23n22
 Sheth, N.R., 24n32, 48, 55n14, 85n1
Shirur mutt case, 1954, 185
śibir, 76–77
 Sikand, Yoginder, 17, 138, 150–151,
 153–154, 155n1, n5, 166, 175n1, n3

- sociation, 36, 52, 54, 59
 soteriology, 33, 131, 136, 140, 187,
 190–191
 Spickard, James V., 178
 Sri Aurobindo, 114, 130
 Sridarsanam, 43–44, 47, 49, 56n20, 118
 Srinivas, M. N., 9
 Staal, J. F., 23n23
 Study–Circle, 98
 subaltern, 8–9, 13–14, 22n21
 succession, 18–19, 48, 94, 109, 110n10,
 n12, 112–132, 179, 182, 184–186
 Sufi, 12–13, 17, 131, 146–147, 154, 156,
 158, 172–174, 177n21, 182
 Surat, 19, 31, 33, 42, 45–46, 52, 54,
 56n24, 64–67, 70, 74, 86n11, 88, 91–92,
 94, 96, 98–100, 103–104, 108–109,
 110n7, 136, 149, 156, 159, 161, 164,
 166, 187
 Susewind, Raphael, 169
 Svami Vivekananda, 16, 31, 33, 57n33,
 70, 98, 130
 Svaminarayan sect, 62, 79, 81, 86n23, 107, 114

ta'lim, 136, 142, 144–146, 150–151, 153, 162
 tapas, 52
 tariqa, 173
 Tatvajnana Vidyapith, 49–50, 63, 69,
 76–77, 85n6, 98, 100, 117, 119,
 121–122, 124, 130
 Templeton Prize in Religion, 29
 Thompson, E. P., 6, 21n14
 Tocqueville, Alexis de, 5–6, 21n13
 Tozy, Mohamed, 139, 145–146
trikāl sandhyā, 32, 52, 79, 89, 91
 Troeltsch, Ernst, 5, 16, 21n11

 Troll, Christian, W., 138, 140, 155n3,
 n4, 173
 Uberoi, J. P. S., 6, 179, 191n2

 Vadodara, 80, 92, 122, 160, 164, 175n6
 Vaghri community, 15, 84, 86n27, 101
 Vallabhacarya sect, 23n23, 81, 130,
 132n4, 181–182
 Valmiki Sabha, 7
 Vasava tribe, 91
 Vinoba Bhave, 49, 56n20, 117
 Virashaiva, 14, 181
 Vishwa Hindu Parishad, 164, 186,
 192n10
 Vriksmandir, 42–43, 46–47, 49, 56n25,
 63, 69, 92, 118

wah'habism, 13
 Warrior, Maya, 8
 Weber, Max, 4–5, 7, 21n7, 75, 78, 115, 130
 Williams, Raymond Brady, 22n17,
 57n33, 115
 Winkelman, Mareike Jule, 153
 Woman's Christian Temperance Union,
 94, 129

 Yagnik, Achyut, 161
Yajña, 31, 34–35, 85
 Yogeshvar Day, 64
 Yogeshvar Krishi, 39, 43–44, 49,
 55–56n18, 56n20, 69–71, 93

 Zainuddin, S., 139, 143–145, 155n2,
 n8, 171
 Zubaida, Sami, 12