
415 
 

GLOSSARY 

 

Aadi    Beginning 

Abhaya Protection 

Abhaya-mudra The Abhaya-mudra symbolizes protection, peace and the 

dispelling of fear  

Acchadana  Covering 

Achuri   Flat horizontal space 

Agni   A Hindu deity, one of the most important of the Vedic gods 

Agoman  Coming 

Ahoms The Ahom are the descendants of the ethnic Tai people that 

accompanied the Tai prince Sukaphaa into the Brhamaputra 

valley in 1220 and ruled the area for six centuries  

Akalbodhan Akalbodhan means worship or invocation of Durga in an 

uncustomary time 

Akhaya Tritiya   A holy day for Hindus and Jains 

Akoibi   Means circle 

Alochanar  Discussion 

Alpona   Alpona is a traditional floor design of Barak Valley 

Amavasya  Means new moon night in Sanskrit 

Amra pallava Twig of mango tree leaves, five leaves considered most 

auspicious 

Anandamoyee mela Anandamoyee mela is one famous mela of Barak Region 

Apangban  Like monkeys hand 

Apombalei  Means bud used on Meitei textile 

Asamiya An Eastern Indo-Aryan language used mainly in the state of 

Assam 


416 
 

Asan pati  Mat used by the Hindus during their devotions   

Ashwin Ashwin is the sixth month of Bengali calendar 

Assamese Assamese is one of the leading textile making community of 

Barak Valley 

Astha    Faith 

Astonag Eight snakes, another aspect of Goddess Manasa 

Asura A member of a class of divine beings in the Vedic period, 

which in Indian mythology tend to be evil 

Asura The Asura are a group of supernatural creatures in Hinduism 

and Buddhism. In today‟s Hinduism, the Asuras are demons 

Ayodhya An ancient city of India, believed to be the birth place of 

Rama and setting of the epic Ramayana 

Badyakar Badyakar is a small community of Barak Valley, commonly 

expert in making percussion drums     

Bakal Means bamboo, it is also known as Makhal/Bijly in the other 

parts of Assam 

Bala    Wristlet 

Balaram  The elder brother of Krishna and incarnation of God Vishnu 

Balu   Sand 

Bama   Left 

Bandha  Fetter 

Baniyas  Baniyas is an occupational community of merchants 

Barail   Barail is a name of the hill 

Barfi   Sweet 

Barga akriti  Means square 

Baruni mela Baruni mela of Badarpur ghaat is one famous mela of Barak 

Valley  

Baser Basi  Bamboo Flute 


417 
 

Bashanti Puja Bashanti Puja is the worship of Goddess Durga in spring in 

Barak Valley 

Bashanti puja The actual worship of the Goddess Durga as stipulated by the 

Hindu scriptures falls in the month of Chaitra, which roughly 

overlaps with March or April and is called Basanti Durga Puja 

Bastu-sastra  An ancient science of architecture and construction 

Batoromai Traditional design looks like mandir (temple), used by Dimasa 

weavers 

Baubanphei  Muffler, used by Rongmei female 

Bazar   Market 

Behula The protagonist in the Shiva Purana and the Manasamangal 

genre of Bengali medieval epics 

Bele mati  Bele mati is clay mostly found at the bank of the rivers 

Beran   This design cloth is very popular in Busu festival 

Beran This design cloth is very popular in Busu festival 

Betuwa  Means bamboo, the main material for house construction 

Bhadra Kali  same aspect of Devi as Mahishasuramardini  

Bhadra Bhadra is the fifth month of Bengali calendar 

Bhagavata Puranic texts of Hinduism 

Bharati Goddess Saraswati 

Bhava   Emotion 

Bhishma‟s Sara Sajy Story of Mahabharata where Bhisma was laid on the bed of 

arrow 

Bhuban mela Bhuban hills take the shape of carnival on Maha Shivaratri, a 

fair named Bhuban mela is being organized at the foothills 

Bhumi This is the name of a Hindu earth Goddess. She is the wife of 

Varaha, an avatar of Vishnu 

Bhumia  Caste is one of the many castes sub castes of India  


418 
 

Bihu Bihu denotes a set of three different cultural festivals of Assam 

and celebrated by the Assamese people  

Bipad Trouble 

Bisherjon Immersion 

Biyalishnag forty two snakes, another aspect of Goddess Manasa 

Blai   Motif looks like leaf used by Dimasa 

Bool It is a traditional tool used for pottery making; it helps to 

provide the better shape to the objects 

Borambaba mela Borambaba mela of Silcoorie is one such famous mela of 

Barak Valley  

Boruwa Means bamboo, similar to betwua it is used as the medium of 

house making and basically it is used as pillar and beam 

Botni Pedestal  

Brahama  The Hindu God of creation 

Brahmanas  Brahmins 

Brata   Vow 

Brihat Samhita Important contribution of Varahamihira is the encyclopedic 

Brihat-Samhita  

Bringi Companion of Shiva 

Bubar   Flower motif used by Dimasa 

Busu   Dimasa festival 

Busugaba This is kind of ceremonial blessing in Dimasa community 

Bydima  Performed by a few pairs of girls and boys in Busu festival 

Bymjai  Dance with metal discs in hand in Busu festival 

Chaata   Kind of traditional umbrella 

Chaatai  Kind of mat 

Chaati   Kind of cool- mat 


419 
 

Chadar It is a cloth which is worn on the top of the mekhela by 

Assamese female 

Chaitro It is the last month in the Bengali calendar  

Chakkhu daan  Literally donation of the eyes  

Chala   Roof 

Chal-chitra  Chal-chitra is the painted background of an idol 

Chalni   Sieve 

Chamaki Glittering or shining materials flanked on the woven cloths and 

other decorative works 

Chand Sadagar Chand Sadagar was a rich powerful merchant of Champak 

Nagar 

Chandi  The supreme Goddess of Devi Mahatmya also known as 

Chamunda or Durga as mentioned in Durga Saptashati  

Chandra, Tara  Moon and Star 

Chaneki  Design catalogue of Assamese 

Changa  This is a kind of cage for fishes 

Char   Four 

Charyapada The Charyapada is a collection of mythical poems, songs of 

realization in the Vajrayana tradition of Buddhism. 

Chatapatti  Kind of leaf used for headgears 

Chayer Bhar  Tea cup 

Chepa   Fishing trap 

Chiat   Head of an insect motif used by Rongmei weavers 

Chilim   Smoking pipe 

Chitrakar  Painter 

Curta   A loose collarless shirt 

Daam   Mat 


420 
 

Daina   Right 

Dakini A tantric deity that is described as a female embodiment of 

enlightened energy 

Dala   Bamboo tray 

Dao   Bill-hook 

Darghat  This small pitcher is used in front of the door 

Dasha Mahavidya Dasha Mahavidya is a group of ten aspects of Devi Parvati or 

Goddess Shakthi in Hinduism 

Dashavatar The ten incarnation of Vishnu 

Dauphang  Traditional Dimasa loom 

Debighat  This pitcher is used in front of the Gods and Goddesses  

Devadi Dev, Mahadev Another aspect of Lord Shiva 

Devdevi  Deities 

Dhan gaach  Paddy 

Dhariya  Kind of mat 

Dholak   The dholak is mainly a folk instrument. 

Dhoti A garment worn by male Hindus, consisting of a piece of 

material tied around the waist and extending to cover most of 

the legs 

Dhup Dhani  Small clay container is used in the purpose of prayer 

Dimasa Dimasa is one of the leading textile making community of 

Barak Valley   

Dolu Dolu is a bamboo almost seen for the production of mats and 

baskets. 

Dori    Fishing trap 

Du   Two 

Dudpatli  Dudpatil is a historical village of Barak Valley 


421 
 

Durga Puja Durga Puja festival marks the victory of Goddess Durga over 

the evil buffalo demon Mahishasura 

Durgatsab Durga puja 

Edur    Rat 

Ek   One 

Eri The name Eri is derived from the Assamese word era, which 

means castor as the silkworm feeds on castor plants 

Ethel mati  Ethel mati is clay used in idol making and it is stickier 

Faibai   Means broken lines in dark colours 

Faingou phei-shoi Phanek used by Rongmei female 

Falguna The eleven month in a traditional Bengali calendar 

Fooldani  Flower vase 

Gaan Ngai Gaan Ngai is the well-known festival of Rongmei Naga of 

Barak Valley 

Gaasa   Pedestal made out of clay 

Gadha   Donkey 

Gainthao  Dhoti used by Dimasa male 

Gali    Lane 

Gan Attendant of Shiva 

Gandhi mela Gandhi mela has become an integral part of Silchar culture. It 

is an annual fair starting officially on 30
th

 January 

Ganesh Puja Ganesh Puja is preferred during Mahdyahna as it is believed 

that Lord Ganesha was born during Mahdyahna Kala is 

equivalent to midday according to Hindu division of the day.    

Ganga The Ganga is the most sacred river to Hindus.  

Ghar   House 

Ghat   Clay pot 


422 
 

Ghat   Small Vessel 

Ghat Pitcher 

Ghritachi  Ghritachi was an Apsara  

Godali   Design Pattern of Dimasa 

Gond   The Gond is a very large tribe of central India 

Gonsai   Cylindrical bamboo sticks 

Gopi   A word of Sanskrit origin meaning cow-herd girl 

Haas   Swan 

Haat Paakha  Hand Fan 

Haathi   Elephant 

Hadu ban  Agricultural dances in Busu festival 

Haipou Jadonang Haipou Jadonang was a Rongmei Naga spiritual leader and 

political activist from Manipur 

Hanglan  Phanek, used by Rongmei female 

Hari   Bowls for cooking 

Harshancharita  The biography of Indian emperor Harsha by Banabhatta, also 

known as Bana 

Hati   Elephant 

Hatu dao  Small bill hook 

Himalaya  Father of Parvati 

Hoopang Like insect in large size, motif used on Langmu phei-shoi used 

by Rongmei female 

Hootiang Identified as insect, motif used on Renglan used by Rongmei 

male 

Hu Tamben  Designing heddle used in Rongmei loom 

Hupha   Kind of Cap, used on the mouth of cows 

Indra   King of the Gods 


423 
 

Innaphi  It is used by Meitei female to cover their upper body 

Ista-devata  The term denoting a worshipper‟s favorite deity 

Itihas   History 

Jagannath  Lord of the Universe 

Jainamaz pati Prayer mat, this a small mat used by the Muslims during their 

devotions 

Jakha Cage 

Janmastami Janmasthami, is an annual celebration of the birth of the Hindu 

deity Krishna 

Jaophourbani A dance which is performed by half circle way in Busu festival 

Jaubami  Specially performed by children in Busu festival 

Jharu   Broom 

Jogini Represents a younger type of female energy 

Jol   Water 

Joya and Bijoya Accompanied of Goddess Manasa  

Jungi   Storage basket  

Kaal Nag Snake 

Kadcha  Sketch 

Kakori   Dot lines used in Assamese textile  

Kala   Kala is a skilled craft 

Kalasa Pot  

Kali Puja Festival dedicated to the Goddess Kali, celebrates on the new 

moon day of the Hindu month Kartik especially in Barak 

Valley 

Kalidasa He was classical Sanskrit writer, widely regarded as the 

greatest poet and dramatist of the Sanskrit language  

Kalighat  Kalighat is a locality of Kolkata. 


424 
 

Kalika Purana Hindu religious text, considered as one of the eighteen 

Upapuranas 

Kalka   Design motif 

Kalpovriksa  A wish fulfilling divine tree in Hindu mythology 

Kalshi   Water jug 

Kalsi   Pitcher 

Kamadeva  Kamdeva is a God of love or desire 

Kang    Rath Yatra 

Kangsokar  Coppersmith 

Kansakar  Coppersmith 

Kantha   It is a homemade blanket 

Karmakar The Karmakars are traditionally blacksmiths and Hindu caste 

of Barak Valley 

Karpasa  Seed cotton 

Kartik The seventh month of the Bengali calendar   

Kartikerghat  This pitcher is used for Lord Kartikeya 

Kathama  A structure especially composed of bamboo, wood and hay 

Kathi   Measure 

Katyayani The sixth form amongst the Navadurga or the nine forms of 

Hindu Goddess Parvati 

Khacha  Kind of cage 

Khadga Sword 

Khamen chatpa  A ceremonial dhoti that cannot be worn by any common person 

in Meitei community  

Khangchu  The boy‟s dormitory of Rongmei 

Kharam-pheipong  Shawl used by the Rongmei male 

Khimbar  Flower, this motif are used by Dimasa weavers  


425 
 

Khoi Akoibi Design is a uniform series of circular frame used in Meitei 

female textile 

Khoi   Popularly known as hook or bee in Meitei 

Khoijao A big hook or bee (khoi = bee or hook, jao/chao= big), it 

represents the magnified pattern of the hook or bee 

Khoijao Means a big hook or bee; here jao means big, this motif used 

by the Meitei weavers 

Khol Khol is terracotta two sided drum used in northern and eastern 

India for accompanied with devotional music 

Kholai   This is used for temporary keeping of fishes during fishing 

Khongnet  Treadles used in Meitei loom 

Khorai   Small basket    

Khoyer   Catechu    

Khuaimik  Means the eyes of honey bee 

Khudei   Ga-mosa (Towel) used by Meitei‟s 

Khun   Means various colour 

Khwang lyong  Loin loom  

Khwangyet a piece of garment, wrapped around the waist with a knot on 

the left side. 

Kirata A generic term in Sanskrit literature for people who lived in the 

mountains, particularly in the Himalayas and North-East India 

and who are believed to have been Mongoloid in origin 

Kirtan A devotional song, typically about the life of Krishna, in which 

a group repeats lines sung by a leader 

Kobak   Purely abstract form used by the Meitei weavers  

Kokyet   Turban used by Meitei male 

Kol    A device for weaving cloths (a kind of loom) 

Kol   Fly-shuttle loom 


426 
 

Konnaba  Front and back rods used in Meitei loom 

 Krishna barno Body colour of Lord Krishna 

Krishna Krishna is considered the supreme deity, worship across many 

traditions of Hinduism in a variety of different perspectives. 

Krishna is recognized as the eighth incarnation of Lord Vishnu  

Krittibas Bengali poet Krittibas Ojha 

Kshatriya  One of the four Varna (social orders) of the Hindu society 

Kula    Winnow fan 

Kula   Winnowing Article 

Kumar   The potters community of Barak Valley 

Kumbha   Water pots 

Kumbhakar  Potter 

Kumei   Hill Trekking  

Kunja   Grove 

Kunja   Kind of bamboo Structure, used in wedding  

Kunowba  Each individual threads 

Kurak   Butterfly, motif used on Mayekn Naibi used by Meitei female 

Kutum-katam  Another great form of art 

Lai-Haraba Lai-Haraba is a Manipuri festival and is associated with 

Meitei‟s, celebrated to please traditional deities. Celebrated in 

honour of the sylvan deities known as Umang Lai, the festival 

represents the worship of traditional deities and ancestors 

Lakhighat  This pitcher is used for Goddess Lakshmi 

Lakhinder The husband of Behula 

Lakhir Bhar  Lakhir Bhar is used for saving money 

Lakshmi Puja Most of Indian worship Goddess Lakshmi after Durga puja and 

Kali Puja, in Barak Valley it is observed on the first full moon 

night following the Durga Puja 


427 
 

Lakshmi-sara  The image of Goddess Lakshmi depicts on earthen plate 

Lalitavistara Sutra It is a Buddhist sutra of the Mahayana tradition that tells the 

story of the Buddha from the time of his descent from the 

Tushita heaven until his first sermon in the Deer Park near 

Banaras 

Langchak  A small spool or reel 

Langjain  Phanek used by Rongmei female  

Langmu phei-shoi Phanek used by Rongmei female 

Langshiyam  Kind of cloth used on shoulder by Rongmei male 

Lathi   Stick 

Leela Play 

Leimarel  Leimarel is worshiped in every house of the Meiteis 

Leinunglon  The supreme goddess of the Meitei 

Leirum   This is a traditional rough shawl of Meitei 

Leithak Leikharol (Of heaven and hell) is a book dealing with the theory of 

creation, genealogies of king, moral teaching and myths  

Lep Kantha  Winter covering 

Lesembi  The Goddess of creation, believed by Meitei‟s 

Lokasahitya  Folklore 

Longchak  Bobbin 

Luchu   The girl‟s dormitory of Rongmei Naga 

Maach   Fish 

Maath   Field 

Maayer Puja Worship of the Mother (Durga)  

Madaikin bani Devotional song and dance in Busu festival 

Maha Ashtami Maha Ashtami is the eight day of the Durga Puja celebration 

Maha Nabami Ninth day of Durga Puja, the day before victory 


428 
 

Maha Puja  Grand Puja 

Maha Saptami Maha Saptami is the 7
th

 day of the waxing phase of moon 

(Shukla Paksha) in Aashwin  

Mahabharata The Mahabharata is one of the major Sanskrit epic of ancient 

India      

Mahalaya Mahalaya marks the start of the Devipaksha and the end of the 

Pitri-paksha 

Mahesh  Another aspect of Lord Shiva 

Mahishasura In Hindu scriptures, Mahishasura‟s father Rambha was king of 

Asuras, and he once fell in love with Prince Mahisi, who was 

cursed to become a water buffalo, Mahishasura was born out of 

this union 

Mahishasuramardini A Hindu Goddess of protection, vengeance and victory, often 

described as the consort of Shiva   

Mahishasuramardini Durga is worshiped in her Mahishasuramardini form 

Malakar Traditionally garlander by trade and it is a Bengali Hindu 

surname of Barak Valley  

Manasa  is an ancient folk deity of Barak Valley 

Manasaghat  Pitcher symbolizes goddess Manasa 

Mandaps  Covered structure with pillars 

Mangalghat  Ceremonial pitcher 

Mangalghat This water filled pitcher placed in front of the deity on 

auspicious occasions 

Mangalkavyas A group of Bengali Hindu religious texts, composed more or 

less between 13
th

 century and 18
th

 century 

Manipuri Manipuri is one of the leading textile making communityof 

Barak Valley  

Mapak Phidik  Bed cover used by Meitei 

  


429 
 

Mapan    Means border 

Marei    Means romantic 

Marei-pun   Shawl of Rongmei 

Masha   The masha is a vertical machine used by Meitei  

Masin-pheipong  Kind of shawl of Rongmei male 

Mati   Clay 

Matsya Purana Matsya Purana narrates the story of Matsya, the first of ten 

major Avatars of the Hindu God Vishnu  

Maya ahum langbi Total three colours are together 

Mayek Naibi Phanek  This phanek is made with stripped design and all the strips are 

set horizontally throughout the body of the cloth 

Mayek the literary meaning is a script, but in the craft or textile works 

the term is known as the pattern or the design.  

Mayur   Peacock 

Mayur   Peacock 

Meghobarna like the colour of cloud  

Mekhela  The traditional Assamese dress worn by women 

Mela   A Sanskrit word meaning gathering or to meet or a fair 

Milandapanho  The Buddhist text 

 Misa   Deer 

Modak Modak is a sweet dumpling popular in Western, Eastern and 

Southern India. Modaks have a special importance in the 

worship of the Hindu God Ganesh  

Mohalla Area 

Mohammadans The term for a follower of the Islamic prophet Muhammad 

Moirang   Commonly popular as temple design in Meitei 

Moirangphee chanba Series of triangles made along with border in Meitei costume 


430 
 

Moksa   Release from the cycle of rebirth impelled by the law of karma 

Mongum Phi  Pillow cover used by Meitei‟s 

Morah   Stool 

Moubi A variety of bamboo 

Mridanga  The mridanga is a percussion instrument of ancient origin  

Muga silk or the golden silk is not only a nature‟s gift to Assam, but also a 

symbol of rich Assamese culture 

Muli   Mostly this bamboo is available in hill areas of Barak Valley 

Muri   Kind of toasted rice 

Murta   A kind of cane used in shital pati making 

Nabonag Another aspect of Goddess Manasa, nine snakes 

Naga Naga people are composition of several tribes inhabiting in the 

North Eastern part of India 

Nagggara A folk drum double head that is played on one side with the 

bare hands  

Nakshi Kanth  Nakshi Kanth is a type of embroidered quilt  

Namaz The ritual prayers prescribed by Islam to be observed five times 

a day   

Nana   Different 

Nandi Bull, mount of Shiva. 

Nanga   Naked 

Narad   A Vedic sage 

Narikel gaach  Coconut tree 

Narikel  Coconut 

Narimbani Dance at the time of thrashing paddy by allowing cattle to tread 

on it (Busu festival) 

Natchei  Round bamboo split used in Meitei loom 


431 
 

Natyashastra An ancient Indian treatise on the performing arts, 

encompassing theatre, dance and music  

Nauka Boat 

Nava grahas  Nine astrological figures in Hindu astrology 

Nawab An honoured title ratified and bestowed by the reigning Mughal 

Emperor to semi-autonomous Muslim rulers of princely states 

in South Asia. Nawab usually refers to males 

Nawongkhok  It is a round bamboo piece used in Meitei loom 

Netaji mela Netaji mela has become an integral part of Karimganj cultural 

year 

Ngabong  Wrapper 

Ngai-dai   The great festival 

Ngai-Gangmei  Starting or coming of the festival 

Nhu   Harness rod used in Rongmei loom 

Ningkham A triangular shaped garment, draped on the back side over the 

loin dress. It is worn during the ritual or festival time 

Nivi   The knot of the underwear 

Numitlee  Sunflower 

Nupur Ankle bells 

Paach-siri Five steps 

Paakhi   Bird 

Paan Supari  Betel leaf and betel nut 

Padachinha  Footsteps 

Padma   Lotus 

Padmashan The name Padmashan comes from the Sanskrit words Padma 

meaning lotus and a sana meaning seat or throne 

Pagri   Turban 


432 
 

Paguri   Turban 

Pakhawaj  An Indian barrel shaped, two headed drum 

Pali A Middle Indo-Aryan language that is in the Prakrit language 

group 

Panch   Five    

Pandalls  Temporary temple architecture 

Pandava In the Mahabharata, a Hindu epic text, the Pandava are the 

five sons, acknowledged sons of Pandu  

Pang lyong  Throw-shuttle loom 

Pangtem  Shuttle used by Meitei weavers 

Pangyamtiam  A wooden frame 

Panjabi  a loose collarless shirt 

Panthoibi  Panthoibi is the female deity of Meitei   

Paraparan  Horizontal cage 

Pari   Border 

Parvati  The Hindu Goddess of love, fertility and devotion 

Pata chitra Pata chitra is a general term for traditional cloth based scroll 

painting 

Pataka   Flag 

Pecha   Owl 

Phailakhu  It is a kind of insect 

Phaingao   Shawl used by Rongmei male 

Phaipam  It is a wooden stick 

Phaipamrlang  It is a kind of strong thread 

Phaipan  Food rest used in Rongmei loom 

Phanek Phanek is the ethnic wear commonly wears by the female of 

Manipuri  


433 
 

Phang-phei  Cloth covers the upper part of the body of Rongmei female 

Phanthouba  Flower of brinjal‟s 

Phanthoubar  Brinjal‟s flower, this motif are used by Dimasa weavers  

Phei   Means cloth 

Pheiduam  Tied on leg, used by Rongmei male 

Pheijom  Dhoti used by Meitei 

Phei-laak  Waist band used by Rongmei female 

Phi Matek This is an important textile item for male as well as for female 

of Meitei Manipuri 

Phihau Keirak  Wooden frame used by Meitei weavers 

Phijim    Vertical border used on Meitei textile 

Phinataba  Decorative thin pattern used on Meitei textile 

Phurit Velvet Blouse used in Raas dance of Meitei 

Phuta Like Bindi, a decorative mark worn in the middle of the 

forehead by Indian women, especially Hindus, this motif are 

used by Dimasa weavers  

Phutasa  Motif looks like flower used on Dimasa textile known as Rigu  

Piaw   Signify lines used on Rongmei costume 

Piawkuai  Double lines on Rongmei costume 

Pitna   It is used as bitter during pottery making 

Pitripaksha Literally fortnight of the ancestors is a 16 lunar day period 

when Hindus pay homage to their ancestors, especially through 

food offerings 

Poireiton Khunthok Not a mythological tale but a historical event that took place 

during the beginning of the 1
st
 century AD 

Polo   Fishing trap 

Poloi Poloi is a kind of traditional costume used in dance as well as 

in wedding 


434 
 

Pot Kind of crown used in Ghat Bishahari 

Potuya   Painters community 

Pragjyotishpura Now Guwahati, was the capital of Kamrupa Kingdom under 

Varman Dynasty (350-650 A.D)  

Prajapati   Butterfly 

Prajapati Prajapati is a Vedic deity presiding over procreation and the 

protection of life 

Pranav This is the Sanskrit word referring to Om, the Hindu sacred 

syllable 

Pratham  First 

Pratima  Idol 

Pratimasilpe  Iconography 

Pravachans  Religious discourse 

Prodeep  Lamp 

Prophong  Identified as pipal tree. 

Puja   The act of worship 

Pumngou Phanek This is used by the Meitei women on the occasion of funeral 

ceremonies as well as at the time of prayer in temple 

Pun   Means cloth   

Pungphung  Motif looks like tree used by Dimasa weavers 

Pungri   Designs like chain used on Meitei textile 

Puranas The Puranas are earliest Hindu texts eulogizing various deities, 

primarily the divine Trimurti (Brhama, Vishnu and Shiva) God 

in Hinduism through divine stories  

Purbangsho  First part 

Pushball Looks like golden apple 

Putul   Toy 


435 
 

Raaj haas   Swan 

Raas Leela is part of the traditional story of Krishna described in Hindu 

scriptures such as the Bhagavata Purana and literature such as 

the Gita Govinda, where he dances with Radha and her Sakhis 

Rabindra mela Rabindra mela has become an integral part of Hailakandi 

cultural year 

Radha Hindu Goddess who is almost always depicted along with 

Krishna 

Rai   Lease rod used in Rongmei loom 

Raina   The pattern which is used on the design of Dimasa costume 

Rainabikri  Looks like mountain used on Dimasa textile 

Rajas    Activity 

Rama The seventh avatar of the Hindu God Vishnu and the king of 

Ayodhya 

Ramayana The Ramayana is a Sanskrit epic based on Rama katha, the war 

of Ram-Ravana written by Valmiki    

Ranginbani  Dance performed by two lines in Busu festival 

Rani Gaidinlu Rani Gaidinlu was a Naga spiritual and political leader who led 

a revolt against British rule in India. 

Rasa A rasa denotes an essential mental state and is the dominant 

emotional theme of a work of art or the primary feeling that is 

evoked in the person that views reads or hears such a work 

Ratha Yatra Chariot festival, is a Hindu festival that involves transporting 

deities on a chariot 

Ratri   Night 

Ravana The primary antagonist in the Hindu epic Ramayana, where he 

depicted as the king of Lanka  

Remshau A rectangular sheet of cloth, just like ga-mosa used by Dimasa 

male 


436 
 

Renglan This is a ceremonial lower garment for male in Rongmei 

community 

Rigu The use of this tradition female dress of Dimasa is more or less 

same like mekhela (Assamese) and phanek (Meitei Manipuri) 

Rigudung  Shawl used by Dimasa female 

Riha It is an Assamese female costume; this is naturally worn in the 

upper part of the body 

Riha Riha is part of a three piece Assamese traditional garment worn 

with the mekhela chadar 

Rijamphai This is the cloth used to cover the upper part of the body which 

is tied under the arms, over the breast by Dimasa female 

Rikhaosa Rikhaosa is used as shawl which covers the upper portion of 

the body by Dimasa female 

Risha   Ga-mosa used by Dimasa 

Roinabathai  A kind of seed motif used on the textile of Dimasa female 

Roinakhaiding  Tradition motif used by Dimasa weavers 

Rokkha Protection   

Romei This is a kind of chadar used by the female of Dimasa 

community 

Rong   Colour 

Rongmei Rongmei is one of the leading textiles making community of 

Barak Valley 

Saat-siri Seven steps 

Sahki   plate 

Salwar   is like trouser.  

Samjet   Reeds used in Meitei loom 

Sampor  Flat bamboo stick used in Dimasa loom 

Samudra Gupta Ruler of the Gupta Empire (c.335-c.375 CE) 


437 
 

Sanamahism Sanamahism is one of the oldest religions of South East Asia; it 

is mainly practiced by the Meitei  

Sankha   Conch shell 

Sara Pail  Earthen plate and bowl 

Sara   Earthen plate 

Sarada Goddess Saraswati 

Saraswati Puja A Hindu festival celebrated every year on the 5
th

 day in the 

Hindu calendar month of Magha. Saraswati is the Goddess of 

Knowledge  

Satwa   Inactivity 

Satyam   Truth 

Sawntal  One of the largest tribal community in India 

Sgaopha  Turban used by Dimasa male 

Shakati  Goddess Durga 

Shakti   Power or empowerment 

Shamshan  Crematorium 

Sharadiya Puja Annual Hindu festival in South Asia that celebrates worship of 

the Hindu goddess Durga  

Sharnokar  Goldsmith 

Sharodotsab Durga Puja 

Shashthi Sixth day ceremony  

Shastra The Shastra is commonly used to mean a treatise or text written 

in explanation of some idea, especially in matters involving 

religion. 

Shidur Vermillion 

Shilpa Chorcha Craft practice 

Shitala   An ancient folk deity of Barak valley 


438 
 

Shitalpati  Cool mat 

Shitlaghat  This pitcher is used as Goddess Shitla   

Shivaratri A Hindu festival celebrated annually in reverence of the God 

Shiva. It is the day Shiva was married to the Goddess Parvati 

Shoi   Means skirt or lower garment of Rongmei Naga 

Shukla paksha Refers to the bright lunar fortnight or waxing moon in the 

Hindu calendar 

Shumba-Nishumba Two Asuras named Shumba-Nishumba   

Siankuaituan  Design looks like W used on female textile of Rongmei Naga 

Sine   Signifying the shining sun motif used in Dimasa textile 

Singha   Lion 

Singmit  Small round bamboo split used on Meitei loom 

Sita is described as the daughter of the earth goddess Bhumi and the 

adopted daughter of King Janaka of Mithila and Queen 

Sunayna 

Sivam   Goodness/auspiciousness 

Srihatta Rajya From two Bhatera inscriptions of Govindakeshava Deva and 

Ishana Deva, it is learnt that there was an independent Srihatta 

Rajya in the 12 th century within which the entire Karimganj 

district along with a major portion of the Cachar plains were 

incorporated 

Srijan   Name of a Self Help Group (SHG) 

Sri-phala God‟s fruit 

Sualkuchi Located in Assam and famous for Assamese textiles 

productions  

Sudarshan- chakra Beautiful discus 

Sujni Kantha  Bed spread 

Suna Chei  Healed rod used on Meitei loom 


439 
 

Suna Upak  it is a split of thin wood used on Meitei loom 

Sundaram  Beauty 

Sundibet Kind of cane, available in Barak Valley 

Surja   Sun 

Suta   Thread 

Sutradhar Traditionally carpenter and it is a Bengali Hindu surname of 

Barak Valley 

Swarnakar  Goldsmith 

Swastik  It is a symbol of auspiciousness in Hinduism  

Tabla  Tabla is a pair of percussion drum .It consists of a small right 

hand drum called dayna and large clay one called baya (left) 

Talam Recognized as butterfly, motif used in Rongmei textile known 

as Faingou phei-shoi 

Tamas    Non-activity 

Tambang  Front bar used in Rongmei loom 

Tamben  Sword used in Rongmei loom 

Tamchan Ngai  Performance of Tamchan dance by Rongmei 

Tamitnu Tamitnu is one of the seen primeval celestial ancestresses of the 

Meitei, planted the first cotton plant on Wednesday thus 

introduces cotton plantation 

Tamjin   Tension rod used in Rongmei loom 

Tamnukbung  Circular bamboo rod used in Rongmei loom 

Tangnam  Back strap used by Rongmei weavers 

Tantra Sastra Tantra Sastra is a secret and most powerful science in the 

Indian occult tradition 

Tantubay  Weaver 

Tara   Star 


440 
 

Temthokpi  Means motif of wooden stick used on Meitei textile 

Thanadar  Police station in charge 

Tharoi Means snail motif used on Mayek Naibi used by Meitei female 

Thei-Kadi-Laam  Dance in honor of the dead, performed by Rongmei 

Thurisamin  Flower motif used by Dimasa weavers 

TRC   Tingkao Ragwang Chapriak 

Tri   Three 

Trisula   Trident 

Tukri   Big basket 

Tuna-Gan-Ngai Festival of the youth  

Uba paran  Vertical cage 

Uchuk Uchuk is the part & parcel of Phiruk Pheirak, used by Meitei 

weavers 

Ugaar   Paddy storage 

Upanishad The Upanishads are considered by Hindus to contain revealed 

truths concerning the nature of ultimate reality and describing 

the character and form of human salvation 

Uttaraka-mikagama The Uttaraka-mikagama describes Sadashiva in white with 

flowing jatamukuta sinking the glowing crescent moon into his 

locks  

Uyen   Mushroom motif used on Mayek Naibi used by Meitei female 

Vach Speech 

Vagdevi Goddess of speech 

Vagisvari Goddess Saraswati 

Vaikhanasa  One of the principal traditions of Hinduism and primarily 

worships Vishnu (and his associate Avatars) as the supreme 

God 

Vaisnava  Followers of Lord Vishnu 


441 
 

Vaisyas  A member of the third of the four Hindu castes, comprising the 

merchants and farmers 

Vaivarta Purana  One of the major eighteen Puranas  

Vani Goddess Saraswati 

Varada  Boon giving 

Vasanta  Spring season 

Vastra   Cloth 

Vighna harta  Remover of obstacles  

Vijoya Dashami Literally meaning the victory on the dashami (Dashami being 

the tenth lunar day of the Hindu calendar month) 

Vijoya Victory in Sanskrit 

Vina A plucked stringed instrument originating in ancient India 

Vinapani Goddess Saraswati 

Vishnu   A Hindu God 

Vishwakarma  Hindu God and the divine architect  

Visnudharmottara A Hindu text, encyclopedic in nature  

Yajurveda  One of the four canonical texts of Hinduism, the Vedas  

Yaoshang   Holi 

Yogini-tantra  Yogini Tantra is a 16
th

  century tantric text 

Zaminder  A landowner, especially one who leases his land to the farmers 

Zari Zari is an even thread traditionally made of fine gold or silver 

used in traditional Indian, Pakistani and Persian garments 

Zeliangrong   Zeliangrong tribes, the Zeme, Liangmai and Rongmei  

 

 

 

 


