

SRILATA RAMAN
Curriculum Vitae

BIOGRAPHICAL INFORMATION

Department for the Study of Religion
Toronto, Ontario University of Toronto
M6C 1L8 Jackman Humanities Building
170, St. George Street
Toronto, ON M5R 2M8

Phone: 416 978 3189

E-mail: s.raman@utoronto.ca

Degrees

- | | |
|------|---|
| 1998 | Ph.D. in Indology, University of Tübingen,
Germany
(Dissertation Title: “Self-surrender to God
in Śrīvaṣṇavism,” Advisors: Friedhelm
Hardy, Heinrich von Stietencron) |
| 1988 | M.Phil in Classical Indian Religions,
Oxford University, UK
(Dissertation Title: “The Vaṭakalai and
Teṅkalai Dispute in Śrīvaiṣṇavism with
reference to Bhagavadgītā 18.66,” Advisor:
Professor G. J. S. Alexis Sanderson) |
| 1985 | B.A. Honours in English Literature,
University of Delhi, India |

Employment

2013 July – present	Associate Professor of Hinduism, University of Toronto
2008 July – 2013 July	Assistant Professor for Hinduism, University of Toronto
2006 Sept – 2008 June	Assistant Professor for Hindu Studies, Department of Asian Languages and Cultures, University of Michigan
2006 Nov – 2007 Sept.	Maternity Leave
2005 February	Offered Lecturer in Sanskrit (tenured) at the University of Edinburgh, Scotland and declined
2002-2006	Tenured Faculty and Research Fellow (Wissenschaftliche Angestellte für Besondere Aufgaben) at the South Asia Institute, University of Heidelberg, Germany Head of Sub-Project on “The Temple Rituals of Kāñcīpuram”, in the Heidelberg Collaborative Research Centre – The Dynamics of Rituals
1998-2001	Lecturer in Classical Indology and Research Fellow at the Department of Classical Indology, South Asia Institute, University of Heidelberg, Germany

ACADEMIC HISTORY

Research Endeavours

Sanskrit and Tamil intellectual formations in South India
From pre-colonial times to modernity
Modern Hinduism
Colonial Sainthood
Hagiography and Historiography
Modern Tamil literature

Research Fellowships, Scholarships, and Awards

2014-2015	<i>Shivdasani Fellowship</i> at the Oxford Centre for Hindu Studies, University of Oxford, UK (pending)
2008-2010	<i>Connaught Start-Up Research Grant</i> , University of Toronto
2006	Research Grant for New Faculty at the University of Michigan, Ann Arbor
2001-2003	<i>German Research Foundation Grant (DFG)</i> for project on “The Life and Works of Ramalinga Swami”.
1993-1995	<i>Doctoral stipend from the state government, the Landesgraduiertenförderung des Landes Baden-Württemberg</i> , Germany
1988-1989	<i>Boden Sanskrit Scholarship</i> , Oxford University, UK
1986-1988	<i>Charles Wallace/Edward Boyle Memorial</i>

- Scholarship*, Oxford University, UK
Overseas Student Research Scholarship, Oxford University, UK
- 1985 Shortlisted for the *Rhodes Scholarships*, India
- 1985 *Lady Shriram Prize for Outstanding Student*, B.A. Honours in English Literature, Lady Shriram College, University of Delhi, India
Lady Shriram Prize for Academic Excellence, B.A. Honours in English Literature, Lady Shriram College, University of Delhi, India
Annual University Scholarship for standing first in B.A. Honours in English Literature, University of Delhi, India
- 1983-85 *Annual University Scholarship* for standing first in B.A. Honours in English Literature, University of Delhi, India

SCHOLARLY AND PROFESSIONAL WORK

Refereed Publications

Single Authored Books

2007. *Self-Surrender (Prapatti) to God in Śrīvaiṣṇavism. Tamil Cats and Sanskrit Monkeys*. Routledge Hindu Studies Series. Series Editor: Gavin Flood. Routledge: London and New York.

Edited Volumes

- 2005 *Words and Deeds. Hindu and Buddhist Rituals in South Asia*. Jörg Gengnagel, Ute Hüsken and Srilata Raman (eds.). Vienna: Harrassowitz Verlag.

Journal Articles

2014. Justifying Filicide. Ramalinga Swamigal, the Periyapurāṇam and Tamil Religious Modernity. *International Journal of Hindu Studies*. 18.1.33-66.
2013. The Spaces Inbetween. Ramalinga Swamigal (1823-1874), Hunger, and Religion in Colonial India. *History of Religions* 53.1.1-27.
2011. Tamil, Vaidika and Vaiṣṇava. Kuruṣṇacuvāmi Aiyāṅkāṅ, Irāmānuja Tātācāriyār and Modern Tamil Literary History. *Journal of Indian Philosophy* 39:647-676
- 2011 "Religion", Religious Identity and the Frustrations of Modernity. In Review Symposium of "Religion and the Spectre of the West" by Arvind-Pal S. Mandair, 2010 . Columbia University Press. *Religions of South Asia*, 4.2.213-219.
2004. Departure and Prophecy. The Disappearance of Irāmaliṅka Aṭṭikal in the Early Narratives of his life. *Indologica Taurenensia*. XXVIII.119-135.
2004. Soteriology in Rāmānuja: Bhakti or Prapatti? *ZDMG*.154.1.85-129.

Refereed Book Chapters

2012. (Accepted for Publication. 2013-2014).
Tamil Vaiṣṇavas, The Vedas and the Demands of Modernity. In Vasudha Dalmia and Martin Fuchs (eds.), *Multiplicities and Monoliths. Religious Transformation in India, 1800-2000*. Oxford University Press. 29 pages.
2009. Who are the Velalas? Twentieth century Constructions and

- Contestations of Tamil Identity in Maramalai Adigal (1876-1950),
In Kelly Pemberton and Michael Nijhawan (Eds.), *Shared Idioms, Sacred Symbols, and the Articulation of Identities in South Asia*.
Routledge. 78-95.
2009. The Tale of the Righteous King. King Maṇu in Ramalinga Adigal.
In N. Kannan and Jennifer Clare (eds.), *Passages: relationships between Tamil and Sanskrit*. Pondicherry/Berkeley: All India Press. 237-250.
2007. Initiation and Conversion in Medieval South India.
Pañcasamskāra as Historical Practice in the Śrīvaiṣṇava Hagiographical Literature. In Gerhard Oberhammer and Marion Rastelli (Eds.), *The Relationship between Viśiṣṭādvaita and Pāñcarātra*. Vienna: Austrian Academy of Sciences. 263-286.
1998. The Face Behind the Mask: Ambai on Women. In Vasudha Dalmia and Theo Damsteegt (Eds.), *Narrative Strategies. Essays on South Asian Literature and Film*. Leiden CNWS Publications. 110-122.

Works in Progress

The Transformation of Tamil Religion. Ramalinga Swamigal and Modern Dravidian Sainthood. (Target release 2015.) 250-300 pages. Accepted for publication with Routledge.

Kampan's Irāmāvatāram: War, Part One. Translation and Annotation for the *Murty Classical Library of India Series*, Chief Editor: Sheldon Pollock. Harvard: Harvard University Press. (Target release January 2015)

"Medieval Tamil Literature" In the *Oxford Handbook on Hindu Literature* edited by W.J. Johnson and James Hegarty. (Target release December 2014)

Non-Refereed Publications

Articles

2005. Samāśrayaṇa as Ritual and Non-Ritual in Śrīvaiṣṇavism. In Jörg Genganagel, Ute Hüsken and Srilata Raman (Eds.), *Words and Deeds. Hindu and Buddhist Rituals in South Asia*. Vienna:Harrasowitz. 91-114.
2004. Tiruvayppadi: The Tamil Gokula in Vaishnavite Devotional Literature. In Harsha Dehejia (ed), *The Romantic Heroine (Nayika) in the Indian Arts*. New Delhi: Roli Books. 266-273.
2000. Antiquity and Sacred Writing: Tamil Literary Histories in the Late-19th early 20th centuries. *Kolam*. University of Cologne Internet Publications. 8-22.

Reviews

2009. Review of The Historical Dictionary of the Tamils by Vijaya Ramaswamy. The Scarecrow Press, 2007. *JAOS*.128.4.813-814.
1999. Review of Passions of the Tongue: Language Devotion in Tamil India, 1891-1970 by Sumathi Ramaswamy. Berkeley: University of California Press, 1977. *Journal of Asian Studies*.58.4.1179-1182.

Encyclopedia Entries

- 2013 Śrīvaiṣṇavism. In *Oxford Bibliographies Online*. (Under Contract)
2005. Vaiṣṇavism. An Overview [Further Considerations]. In Lindsay Jones (ed.), *Encyclopedia of Religions*. Detroit: Macmillan Reference USA. 10088-89.

Invited Lectures

- 3rd April 2014. South Asia Seminar Series, University of Pennsylvania. Lecture Title: *The Evasive Guru and the Errant Wife. Anti-Hagiography and Anxiety in Colonial South India*. 45-50 minutes.
- 19th November 2013. Tamil Worlds Initiative, University of Toronto at Scarborough. Lecture title: “*Religious Difference and the Making of the Modern “Tamil-Hindu”*”. 45 minutes.
- 10th October 2013. South Asia Seminar Series, University of Chicago. Lecture title: *Anti-Hagiography and Public Controversy in Colonial South India*. 45-50 minutes.
- September 1st 2013 *Vaitika vaṇava caṅka illakiyamā? Kirusṇacuvāmi Aiyānkārum Tamil Illakiya Varalārum*. Tamil Lecture delivered at the National University of Singapore, Singapore.
- August 2013. *Śaiva Polemics in 19th century India. The Public Sphere and the Formation of Religion*. Madras Institute of Development Studies, Chennai, India.
- April 2011. *Bhakti Excesses in Tamil Vaiṣṇavism* . Public Lecture, Roja Muthaiah Research Centre, Chennai, India.
- 16th-17th September 2011. Tamil Modernity and the encounter with Christianity. *Symposium on Convening the interreligious theological conversation: the Hindu-Christian case*. Harvard University.
- November 16th 2009. *Hunger and Prophecy. Ramalinga Adigal and Religion in Early Colonial India*. Public Lecture at the *Centre for Modern Indian Studies*, University of Göttingen Germany.

- April 8th 2009. *Theorizing Vernacularization. Medieval Tamil Literature and the Issue of Maṇipravāḷam*. Public Lecture, Yale University.
- 17th February, 2009. *Questioning the Paradigm of Socio-Religious Reform, Colonialism and the Native on South Asia*. Public Lecture, Hindu Studies Colloquium, Harvard University.
- 7th February, 2009. *Death comes not to a Stranger. Conceptions of Death in colonial Tamil literature*. University of Austin, Texas.
- January 22nd, 2007. *Departure and Prophecy. Ramalinga Adigal, Theosophy and the New World Order*. Centre for South Asian Studies, University of Toronto.
- November 2006. *Death, Dying and Apocalyptic Visions in the Writings of Ramalinga Adigal*. Talk given at the Centre for South Asian Studies, University of Michigan.

Papers presented at Meetings, Symposia and Workshops

- October 11th-14th 2012. How to be a Vaidika Vaiṣṇava: Vedānta Deśika's Saccharitrarakṣā. In *Intramural and Extramural Perspectives on Vedānta Deśika*. Double Panel at the Madison Conference on South Asia organized by Whitney Cox (SOAS), Larry McCrea (Cornell) and Yigal Bronner (Chicago).
- 24th September 2010. Tamil, Vaidika and Vaiṣṇava: Krishnaswami Iyengar and the Brahmin in the Shadows of Dravidian Modernity. Talk in *Conference on Modernity, Diversity and the Public Sphere: Negotiating Religious Identities in 18th-20th century India*. 23-25th September, Erfurt, Germany.

- October 23rd 2009. The Righteous King in Cōḷa literature. Paper presented at the *Panel in Honour of James Heitzmann*. Modern South Asia Conference, University of Madison, Wisconsin.
- May 2008. Saving the Body, Killing the Soul. Tamil Śaiva Theology between Pre-Colonialism and Colonialism. *Tamil Studies Conference*, Toronto.
- September 2007. *Sanskrit and Tamil at the emergence of neo-Śaiva literature in the mid-19th century*. Conference of Tamil and Sanskrit. French Institute, Pondicherry, India.
- March 2006. Śiva as ryan, Śiva as Dravidian. Neo-Śaivism and Orientalism in 19th century South India. *Buddhism and Orientalism Conference*, University of Toronto.
- July 23-26 2003 The Bhakta as Social Reformer: The Nantānār caritirakīrtanai of Kōpālakiruṣṇa Pāratiyār. In the 9th *International Bhakti Conference*, University of Heidelberg, Germany.

Panels and Lectures Organized and Co-Chaired

- May 17th 2014 Chair of Panel, "Belonging to the Divine". Eight Tamil Studies Conference, University of Toronto
- May 1st 2014. Religion and its Discontents. Special South Asia Roundtable at the Arab Studies Conference, UC Davis, California.
Paper titled: Tamilizing the Passion of Christ: Early Colonial South India and the Encounter with Christianity.
- November 6th 2013 The Many Languages of Hobson-Jobson. Lecture by Prof. Kate Teltscher (Roehampton University, London) in the *Jackman Humanities Thematic Lecture Series on Translation and the Multiplicity of Languages*.

Organized and Chaired by Srilata Raman.

October 17th-20th 2013

Spaces of Utopia out of South Asia Part I and II. A double panel jointly organized with Smriti Srinivas (UC Davis) at the *Annual Conference on South Asia, Wisconsin, Madison*.

October 18th 2013

The Utopic Body of Ramalinga Swamigal. Paper presented at Spaces of Utopia out of South Asia Part I and II. A double panel jointly organized with Smriti Srinivas (UC Davis) at the *Annual Conference on South Asia, Wisconsin, Madison*.

May 15th 2010

Engaging with Kartigesu Sivathamby's Work. Chair and Discussant, *Tamil Studies Conference, University of Toronto*

November 8th 2009.

Vaiṣṇavism as the only real religion of the Tamils. Paper presented at the Panel co-organized with Katherine Young (McGill University) on *Śrīvaiṣṇava Modernity and the Rhetoric of Reform*. AAR Annual Meeting, Montreal.

Working Groups

2009-2011

Founder and Co-Convener of Hindu Studies Colloquium
Lecture Series and Discussion Group at the Department of Religion, University of Toronto

2012-2013

Chair of Hindu Studies Reading Group: India and Europe, *An Essay in Understanding* by Wilhelm Halbfass.

2010-2011
Humanities

Member and Participant in the Jackman

Institute, University of Toronto Working Group: Early Modern Exiles. Gave a talk on 11th March 2011 on the dynamics of conversion in the context of fluid identities in South Asia.

Manuscript and Journal Reviewer

2011 – to date Editorial Review Board for SASA (South Asian Studies Association).

2011- to date Peer Reviewer for *International Journal of Hindu Studies*

2008- to date Peer Reviewer for *South India for State University of New York Press (SUNY)*

Peer Reviewer of manuscript of *Colonizing the Realm of Words* by Sascha Ebeling for publication for SUNY Press, March 2008

Peer Reviewer of manuscript *Songs to the Divine Child. The Periyatirumoli of Periyālvār* by Lynn Ate for publication for SUNY Press, November 2009

Peer Reviewer of manuscript *Embodiment of Love in Colonial Kerala: Malayalam Text and Devotional Hermeneutics in the Work of Kumaran āśān* by George Pati for publication for SUNY Press, December 2010

2007 – to date Peer Reviewer for *Journal of the American Oriental Society*

PROFESSIONAL AFFILIATION AND ACTIVITIES

2011- to date	<i>Fragments. Journal of Pre-Modern Cultures</i> , University of Michigan (First Issue July 2011), Editorial Board Member.
2008-2010	Proceedings of the Annual Tamil Studies Conference of the University of Toronto, (Joint Publication of the French Institute, Pondicherry/Paris and Toronto), Co-editor

2008-to date	Academic Advisory Committee, Tamil Studies Conference, University of Toronto
2011-2012	Advisory Committee Member of Jackman Humanities Working Group “Exiles, Refugees and Diaspora in Early Modernity”, 2011-2012.
2009-2012	Hindu Studies Colloquium, Department of Religion, University of Toronto, Founder, and Co-Convener 2009-2011