

Cambridge University Press

978-1-108-00792-4 - A View of the History, Literature, and Religion of the Hindoos,
Volume 2: The Hindoo Mythology

William Ward

Frontmatter

[More information](#)

CAMBRIDGE LIBRARY COLLECTION

Books of enduring scholarly value

Religion

For centuries, scripture and theology were the focus of prodigious amounts of scholarship and publishing, dominated in the English-speaking world by the work of Protestant Christians. Enlightenment philosophy and science, anthropology, ethnology and the colonial experience all brought new perspectives, lively debates and heated controversies to the study of religion and its role in the world, many of which continue to this day. This series explores the editing and interpretation of religious texts, the history of religious ideas and institutions, and not least the encounter between religion and science.

A View of the History, Literature, and Religion of the Hindoos

William Ward's account of the Hindu communities among whom he served as a Baptist missionary in Serampore in West Bengal was first published in 1811 and reprinted in this 'carefully abridged and greatly improved' third edition in 1817. It was an extremely influential work that shaped British views of the newly defined entity of 'Hinduism' in the early nineteenth century. Ward and his fellow missionaries promoted social reforms and education, establishing the Serampore Mission Press in 1800 and Serampore College in 1818. Ward devoted twenty years to compiling his study of Hindu literature, history, mythology and religion, which was eventually published in four volumes. It provided richly detailed information, and was regarded as authoritative for the next fifty years. It is therefore still an important source for researchers in areas including Indian history, British colonialism, Orientalism and religious studies. Volume 2 focuses on places of worship, ritual practices, and beliefs about death and reincarnation. Buddhism, Jainism, and Sikhism are also described, though as 'sects' of Hinduism, reflecting the Western views of Ward's time.

Cambridge University Press

978-1-108-00792-4 - A View of the History, Literature, and Religion of the Hindoos,
Volume 2: The Hindoo Mythology

William Ward

Frontmatter

[More information](#)

Cambridge University Press has long been a pioneer in the reissuing of out-of-print titles from its own backlist, producing digital reprints of books that are still sought after by scholars and students but could not be reprinted economically using traditional technology. The Cambridge Library Collection extends this activity to a wider range of books which are still of importance to researchers and professionals, either for the source material they contain, or as landmarks in the history of their academic discipline.

Drawing from the world-renowned collections in the Cambridge University Library, and guided by the advice of experts in each subject area, Cambridge University Press is using state-of-the-art scanning machines in its own Printing House to capture the content of each book selected for inclusion. The files are processed to give a consistently clear, crisp image, and the books finished to the high quality standard for which the Press is recognised around the world. The latest print-on-demand technology ensures that the books will remain available indefinitely, and that orders for single or multiple copies can quickly be supplied.

The Cambridge Library Collection will bring back to life books of enduring scholarly value (including out-of-copyright works originally issued by other publishers) across a wide range of disciplines in the humanities and social sciences and in science and technology.

Cambridge University Press

978-1-108-00792-4 - A View of the History, Literature, and Religion of the Hindoos,
Volume 2: The Hindoo Mythology

William Ward

Frontmatter

[More information](#)

A View of the History, Literature, and Religion of the Hindoos

*Including a Minute Description of their
Manners and Customs, and Translations from
their Principal Works*

VOLUME 2: THE HINDOO MYTHOLOGY

WILLIAM WARD


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-1-108-00792-4 - A View of the History, Literature, and Religion of the Hindoos,
Volume 2: The Hindoo Mythology

William Ward

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore,
São Paulo, Delhi, Dubai, Tokyo

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9781108007924

© in this compilation Cambridge University Press 2009

This edition first published 1817

This digitally printed version 2009

ISBN 978-1-108-00792-4 Paperback

This book reproduces the text of the original edition. The content and language reflect the beliefs, practices and terminology of their time, and have not been updated.

Cambridge University Press wishes to make clear that the book, unless originally published by Cambridge, is not being republished by, in association or collaboration with, or with the endorsement or approval of, the original publisher or its successors in title.

Cambridge University Press

978-1-108-00792-4 - A View of the History, Literature, and Religion of the Hindoos,
Volume 2: The Hindoo Mythology

William Ward

Frontmatter

[More information](#)

A
V I E W
OF THE
HISTORY, LITERATURE, AND RELIGION
OF
THE HINDOOS :
INCLUDING
A MINUTE DESCRIPTION OF
THEIR MANNERS AND CUSTOMS,
AND
TRANSLATIONS FROM THEIR PRINCIPAL WORKS.

IN TWO VOLUMES.
VOL. II.

BY THE REV. W. WARD,
ONE OF THE BAPTIST MISSIONARIES AT SERAMPORE, BENGAL.

THE THIRD EDITION,
CAREFULLY ABRIDGED AND GREATLY IMPROVED.

LONDON :

Printed, by Order of the Committee of the Baptist Missionary Society, for
BLACK, PARBURY, AND ALLEN, BOOKSELLERS TO THE
HON. EAST INDIA COMPANY, LEADENHALL-STREET;

By W. H. Pearce, High-street, Birmingham.

1817.

Cambridge University Press

978-1-108-00792-4 - A View of the History, Literature, and Religion of the Hindoos,
Volume 2: The Hindoo Mythology

William Ward

Frontmatter

[More information](#)

C O N T E N T S

OF VOL. II.


BOOK II.

OF THE TEMPLES, IMAGES, PRIESTS, AND TEMPLE WOR-
SHIP OF THE HINDOOS.

CHAP. I.

OF THE TEMPLES.

	PAGE.
SECT. I. Of different kinds of temples,	1
II. Dedication of temples,	6
III. Endowment of temples,	8

CHAP. II.

OF THE IMAGES.

Of what made, 10. Ceremonies of consecration,	13
---	----

CHAP. III.

OF THE PRIESTS.

Different orders, with their employments,	15
---	----

CHAP. IV.

OF THE WORSHIP IN THE TEMPLES.

In the temples of Shivü, 19. In those of Vishnoo,	20
---	----


BOOK III.

OF THE STATED PERIODS OF WORSHIP, AND VARIOUS
DUTIES AND CEREMONIES.

CHAP. I.

OF THE TIMES OF WORSHIP.

SECT. I. Lunar days,	22
----------------------------	----

VOL. II.

▲

Cambridge University Press

978-1-108-00792-4 - A View of the History, Literature, and Religion of the Hindoos,
Volume 2: The Hindoo Mythology

William Ward

Frontmatter

[More information](#)

iv

CONTENTS.

	PAGE.
SECT. II. Weekly ceremonies,	23
III. Monthly ceremonies,	ib.
IV. Annual festivals, extracted from the Tit'hee-Tuttwü, ..	ib.
V. Daily ceremonies, 26. Daily duties of a bramhün, extracted from the Anhikü-Tuttwü, 27—36. Present practice among bramhüns, shōōdrūs, and women, as it respects the daily duties of religion,	36

CHAP. II.

APPOINTED RITES AND CEREMONIES.

I. Form of initiation into the Hindoo religion,	38
II. Duties of a disciple to his spiritual guide, (gooroo,) 40. Anecdote of a dying gooroo,	42
III. Religious austerities*, (tūpūsyā,)	44
IV. Burnt sacrifices, (yūgnū.) Rules for them, 45. HUMAN SACRIFICES—Proofs from the shastrūs that they have been offered, 48. Facts relative to present times, 49. Sacrifice of a bull, 52. Of a horse, <i>ibid.</i> Of an ass, 55. At the birth of a son, 56. After death, <i>ibid.</i> To the nine planets, <i>ibid.</i> Other burnt sacrifices, ..	57
V. Burnt offerings, (homū,)	58
VI. Bloody sacrifices, (būlee-danū,)	59
VII. Bathing, (snanū,) 61. Ceremonies accompanying it, ..	62
VIII. Drink-offerings to the gods and deceased ancestors, (tūrpūnū,)	63
IX. Ceremonies of worship, (pōōja,)	64
X. Forms of meditation, (dhyanū,)	67
XI. Repeating the names of the gods, (jupū,)	68
XII. Forms of praise to the gods, (stūvū,)	69
XIII. Forms of prayer to the gods, (kūvūchū,)	70
XIV. Petitions and vows, (kamūnū and manūnū,)	71
XV. Vows, (vrūttū,)	73
XVI. Fasting, (oopūvasū,)	76
XVII. Gifts, (danū,)	77
XVIII. Entertaining bramhüns,	80
XIX. Various works of merit. Hospitality to strangers, 80. Digging pools, 82. Planting trees, &c. 83. Anecdotes,	ibid.
XX. Reading and hearing the pooranūs,	84

* These are not penances for sin : the yogee is not a penitent, but a proud ascetic: - ,

Cambridge University Press

978-1-108-00792-4 - A View of the History, Literature, and Religion of the Hindoos,
Volume 2: The Hindoo Mythology

William Ward

Frontmatter

[More information](#)

CONTENTS.

v

SECT.		PAGE.
XXI.	Sacred rehearsals, (gēētī,)	86
XXII.	Hanging lamps in the air,	88
XXIII.	Method of preventing family misfortunes,	ib.
XXIV.	Ceremony for removing evils following bad omens, ..	89
XXV.	Ceremonies performed while sitting on a dead body,	90
XXVI.	Ceremonies for removing, subduing, or destroying enemies,	91
XXVII.	Impure orgies, with flesh, spirituous liquors, &c. (pōörnabhishékū,)	92
XXVIII.	BURNING OF WIDOWS ALIVE. Extracts from the shas- trūs on this subject, 96. Ceremonies preceding the im- molation, 98. Many affecting relations of this lament- able practice, 101. Widows of weavers buried alive, 110. Reflections on the state of mind of the widow, and on the conduct of the bramhūs, 112. Calcula- tion of the number burnt,	114
XXIX.	Voluntary suicide, (kamyū-mūrñū,) 115. Drowning in the Ganges—several shocking instances, 117. Burning of a leper, 118.—Burial alive of ten persons,	119
XXX.	Persons casting themselves from precipices, &c.	121
XXXI.	Dying under the wheels of Jügünna't'hū's car,	121
XXXII.	INFANTICIDE,	122
XXXIII.	Ascetics devoured in forests by wild beasts,	125
XXXIV.	Perishing in cold regions	126
	Calculation relative to the number of Hindoos who annually perish, the victims of superstition,	ib.
XXXV.	Ceremonies performed on visiting holy places, 130. Principal holy places in Hindoost'hanū,	131
XXXVI.	Ceremonies at death,	138
XXXVII.	Rites for the repose of the soul, (shradhdhū,)	139
XXXVIII.	Purifications,	147
XXXIX.	Atonements for offences,	148


BOOK V.

DOCTRINES OF THE HINDOO RELIGION.

CHAP. I.

OF THE TRANSMIGRATION OF SOULS.

Extracts from the Kurmū-vipakū on this subject, 158. And from
the Ugnēe pooranū, 160. Conversations among the Hindoos re-
specting transmigration,

164

Cambridge University Press

978-1-108-00792-4 - A View of the History, Literature, and Religion of the Hindoos,
Volume 2: The Hindoo Mythology

William Ward

Frontmatter

[More information](#)

vi

CONTENTS.

	PAGE.
CHAP. II.	
JUDGMENT OF MEN AFTER DEATH.	166
CHAP. III.	
OF FUTURE HAPPINESS.	
Different kinds of happiness, 170. Description of heaven, 171. Various works of merit entitling to heaven, 172. Conversations respecting the state of the dead, 175. Doctrine of the Hindoos concerning absorption, 177. Method of obtaining it,	178
CHAP. IV.	
OF FUTURE PUNISHMENTS.	
Extracts from the Shrēe-bhagüvütü, 181. Names and nature of the Hindoo hells, 182. A fable respecting them,	184
—	
BOOK VI.	
HINDOO SAINTS, OR MENDICANTS.	
Preparatory duties of a mendicant, extracted from Münoo, 185. Remarks on the present state of mendicity, 188. Brief account of twenty different kinds of mendicants, 190. A scene at Gunga- Sagürü, 197. A remarkable account, 200. Reflections on the number of Hindoos living in a state of mendicity,	201
—	
BOOK VII.	
HINDOO RELIGIOUS SECTS.	
CHAP. I.	
ACCOUNT OF THE REGULAR HINDOO SECTS.	
The soivüs, 203. The voishnävüs, 204. The shaktüs,	ib.
CHAP. II.	
ACCOUNT OF THE BOUDDHUS.	
The same as the followers of Fo, 206. Rise of Bouddhism, 207. Persecution of the Bouddhüs, 209. Their shastrüs and doctrines, 211. Their temples and worship, 215. Their colleges, 217. Their festivals, 219. Translation of the substance of the Témēe Jatü, a Bürman account of the incarnation of Booddhü,	221

Cambridge University Press

978-1-108-00792-4 - A View of the History, Literature, and Religion of the Hindoos,
Volume 2: The Hindoo Mythology

William Ward

Frontmatter

[More information](#)

CONTENTS.	vii
CHAP. III.	PAGE.
ACCOUNT OF THE JOINUS.	
Rise of this sect, 243. Account of Mūha-vēērū, 246. Summary of the joinū doctrines, 248. Prescribed duties, 251. Festivals, 255. Sects, 257. Bramhinal account of the joinūs, <i>ibid.</i> Extract from the Booddhū pooranū, 259. And from Mr. Colebrooke's " Observations,"	266
CHAP. IV.	
ACCOUNT OF THE SHIKHS.	
Particulars respecting Nanūkū and other leaders of the sect, 270. Their shastrūs, 275. Different sects, 277. Form of initiation, 278. Their festivals, 279. Additional remarks, 280. Translation from the Adee-Grūnt'hū, elucidating the opinions of Nanūkū, 282	282
CHAP. V.	
ACCOUNT OF THE FOLLOWERS OF CHOITUNYU.	
Their peculiar doctrines, 290. Account of their leaders, 292. Their progressive increase,	293
CHAP. VI.	
ANALYSIS OF ALL THE HINDOO SECTS,	
	294
CONCLUDING REMARKS.	
The object of worship the same throughout India, Tartary, China, Japan, the Būrman Empire, Siam, and the Indian Isles, proved from the preceding accounts, and from different works,	306
APPENDIX.	
Scripture Illustrations from Hindoo Manners and Customs	313