

A HISTORICAL ATLAS OF
South Asia

EDITED BY JOSEPH E. SCHWARTZBERG

With the collaboration of

SHIVA G. BAJPAI, RAJ B. MATHUR

and

HAMEED UD-DIN, LAWRENCE S. LESHNIK
MONIQUE E. SCHWARTZBERG, DONNA SCOTT
ELEANOR M. ZELLIOT, AND OTHERS

Final map drafts by

The American Geographical Society of New York
Miklos Pinther, Head of the Cartographic Department
Luba Prokop, Principal Cartographer

PRINCIPAL SPONSORS

Charles Lesley Ames The Ford Foundation Institute of Traditional Science
The Jerome Foundation, St. Paul, Minnesota The National Endowment for the Humanities
The United States Office of Education The University of Minnesota

The Association for Asian Studies
Reference Series, Number 2

SECOND IMPRESSION, WITH ADDITIONAL MATERIAL

New York Oxford
OXFORD UNIVERSITY PRESS
1992

Contents

Preface	xix	Preface to the Second Impression	xxii
Acknowledgments	xxiii	Acknowledgments for the Second Impression	xxvi
		Introduction	xxvii
<i>Purpose, Scope, and Organization</i>	xxvii	<i>Source Materials and Method</i>	xxix
<i>Future Tasks</i>	xxxi	<i>On the Use of This Atlas</i>	xxxi
<i>General Bibliography</i>	xxxii	<i>Selected Historiographic Works</i>	xxxii
		Introduction to the Second Impression	xxxvi
		Map Specifications and Conventions	xxxviii
		Orthographic Conventions and Rules for Pronunciation	xxxix

Map and Photographic Plates

Introduction

Ten views of the Limits of the Kuṣāṇa Empire, c. A.D. 1–300.	c. 130 B.C.–A.D. 78: (a) Physical map; (b) Major regions
Photographs: Ara inscription, Kuṣāṇa coins xxxiii	and towns; (c)–(s) Political maps xxxiv
Political flux on the northwest threshold of South Asia,	Nine views of the limits of the Mughal Empire in 1605 xxxv

I. The Physical Stage

I.A. Position and Area	I.B.2 Terrain of South Asia (twelve photographs) 4
I.A.1. The world centered on Delhi, azimuthal equal area projection; Comparative areas of South Asia, the United States, and Europe. Table: Comparative areas 1	I.C. Climate and Vegetation
I.A.2 The world centered on Delhi, azimuthal equidistant projection. Table: Great circle distances between major cities of South Asia and other parts of the world 2	I.C.1 Climate: (a) Mean annual precipitation and season of maximum precipitation; (b) Mean minimum temperature of coldest month; (c) Mean maximum temperature of warmest month. Climatic data for selected stations (fifteen climographs); Fifty-year record of precipitation at selected wet and dry stations (graph) . . 5
I.B. Physiography	I.C.2. Forested areas and natural vegetation types (map, plus six photographs) 6
I.B.1 Physiography; Lithology 3	

II. Prehistory

II.1. The Stone Age: (a) Early Stone Age; (b) Middle Stone Age; (c) Late Stone Age (microliths). Drawings of artifacts. Graph: Climatic fluctuation, human evolution, and culture types during the Quaternary period of geologic time. Table: Climatic phases of the Upper Pleistocene in the Mediterranean Region . . . 7	(e)–(g) Major Harappan settlements: Mohenjo-daro; Harappa, Kalibangan; (h) Plan of a portion of Mohenjo-daro 9
II.2. Neolithic and Chalcolithic Cultures: (a) Neolithic Culture; (b) Chalcolithic Culture. Drawings of artifacts. Graph: Regional chronology of major pre- and protohistoric cultures 8	II.4. The material culture of the Harappan Civilization (eleven photographs). Lothal town plan 10
II.3. Cultures of northwest India and Southwest Asia, 3200–900 B.C.: (a) Settlement sites in northwest India and Southwest Asia, 3200–2500 B.C.; (b) Developed farming and pastoral communities, c. 2800–2100 B.C.; (c) Sites of the Harappan and contemporaneous cultures, c. 2100–1600 B.C.; (d) Settlement sites of post-Harappan cultures, c. 1750–900 B.C.;	II.5. Artifacts of the Harappan Civilization (photographs and drawings); Late Harappan and post-Harappan artifacts of the Indus Valley and adjacent areas (drawings); Copper artifacts (drawings). Map: Sites of ancient copper and bronze artifacts . . 11
	II.6. Post-Harappan and Iron Age pottery sites: (a) Painted greyware; (b) Northern black polished ware. (c)–(h) South Indian Iron Age burial sites by type: Cairn and cairn circles; Cists; Urns; Sarcophagi; Topikals; Rock-cut caves. (i) Sites of northern burials and possibly associated habitations. Drawing of artifacts and types of burials; Cross sections of graves 12

III. From the Vedic through the Classical Age

III.A. India of the Vedas and the Epics

- III.A.1. (a) Vedic India; (b) India as revealed in the *Rāmāyaṇa*. Brahmanic and Buddhist conceptions of the “Catur-Dvīpa Vasumatī” (cosmographic diagram) 13
- III.A.2 India as revealed in the *Mahābhārata*: (a) Regions, peoples, and cities; (b) Opposing forces in the *Mahābhārata* war; (c) Natural features and sacred places 14

III.B. The Pre-Mauryan and Mauryan Periods

- III.B.1. The Pre-Mauryan Age: (a) The sixteen *mahājanapadas* and other regional powers, 8th–6th century B.C.; (b) The age of Magadhan and Achaemenid hegemony, c. 560–c. 325 B.C. Dynastic chronology 15
- III.B.2. (a) “Republics” of northeast India in the 6th–5th century B.C. according to Buddhist sources; (b) India as revealed in Pāṇini’s *Aṣṭādhyāyī*, 5th–4th century B.C.; (c) India as revealed by the Kauṭīliya *Arthaśāstra*, 4th century B.C. 16
- III.B.3. (a) Campaigns and empire of Alexander the Great, 333–326 B.C.; (b) Eastern campaigns and conquests of Alexander; (c) India as known to the early Greeks 17
- III.B.4. (a) The time of the Mauryan Empire, 321–181 B.C.; (b) Mauryas and contemporaneous powers, c. 325–175 B.C. Chart: Organization of the Mauryan Empire. Dynastic chronology. Photograph: Sarnath pillar capital 18
- III.B.5. Religious movements and culture of the pre-Mauryan and Mauryan periods, 6th–3d century B.C.: (a) Religious movements and cultural establishments; (b) The hearth of Buddhism, Jainism, and the Ājīvika sect. Photographs: Didarganj *yaksi* and Barabar Hills, Lomas R̥ṣi Cave 19

III.C. Political Division in the Post-Mauryan Period

- III.C.1 (a) Probable migration routes of Central Asian peoples to northwestern South Asia; (b) The period of Śuṅga and Indo-Greek ascendancy, c. 200–1 B.C.; (c) Major powers of the post-Mauryan period. Dynastic chronology 20
- III.C.2. (a) The Sātavāhana-Śaka-Kuṣāṇa age, c. A.D. 1–300;

- (b) Kuṣāṇa, Western Śaka, and Sātavāhana dominions, c. A.D. 1–300; (c) Sri Lanka, c. A.D. 1–300. Dynastic chronology 21
- III.C.3. (a) Religious and cultural sites of the post-Mauryan period, c. 200 B.C.–A.D. 300; (b) Site plan of Takṣaśilā (Taxila); (c) A portion of the remains of Sirkap at Takṣaśilā. Photo: Taxila, Main *stūpa* at Jaulian 22
- III.C.4. Monuments of South Asia, c. 150 B.C.–A.D. 300 (eight photographs) 23
- III.C.5. South Asia in the expanding Western view of the world, 1st–3d century A.D.: (a) Western knowledge of and trade with South Asia, 1st–3d century A.D. (b)–(d) The world according to Hecataeus, c. 500 B.C.; Eratosthenes, c. 200 B.C.; Ptolemy, c. A.D. 150. (e) Major Eurasian empires and trade routes, 1st–3d century A.D. 24

III.D. The Imperial Guptas and the Classical Age

- III.D.1. (a) The Gupta-Vākāṭaka Age, c. A.D. 300–500; (b) Imperial Guptas and contemporaneous powers, c. A.D. 300–500. Dynastic chronology 25
- III.D.2. (a) The age of Puṣyabhūti and Cālukyan ascendancy, c. A.D. 550–700; (b)–(c) Major powers of the post-Guptan period. Dynastic chronology 26
- III.D.3. Purāṇic India (Bhārata): (a) Culture regions, *janapadas*, and cities; (b) Natural features and sacred places. The Purāṇic conception of “Jambu-Dvīpa” (cosmographic diagram). The Jain conception of “Maṇuṣyaloka” (photograph of a portion of an ancient cosmographic diagram) 27
- III.D.4. Cultural sites of the Classical Age, c. A.D. 300–700 and routes of Chinese travelers to India. Chart: Organization of the Guptan Empire. Photograph of a portion of the remains of the Buddhist monastery at Nālandā 28
- III.D.5. Monuments of South Asia, 4th–7th centuries A.D. (eight photographs) 29
- III.D.6. (a) Southeast Asia to c. A.D. 650; (b) Major Indianized states of Southeast Asia to c. A.D. 650. Dynastic chronology. Four photographs of statuary of Indian inspiration 30

IV. Kingdoms and Regional Cultures of the Eighth through the Twelfth Century

- IV.1. (a) The age of the Gurjara-Pratihāras, Pālas, and Rāṣṭrakūṭas, c. A.D. 700–975; (b) Major powers of Northern India, c. 700–750; (c) Major Indian powers, c. 750–975. Dynastic chronology 31
- IV.2. (a) The age of the Ghaznavids, Cāhmānas, Later Cālukyas, and Coḷas, c. 975–1200; (b) Selected powers of the 10th and 11th centuries; (c) Selected powers of the 11th and 12th centuries. Dynastic chronology 32
- IV.3. Islamic expansion and changing Western views of South Asia, 7th–12th centuries: (a)–(c) Facsimiles of world “maps” of A.D. c. 640, c. 900, and 934. (d) The expansion of Islam to c. 1050 and the Ghaznavid Empire to A.D. c. 1030. (e) Arab knowledge of South Asia to c. 1050; inset: hypothetical recon-

- struction of al-Bīrūnī’s conception of India. (f) Facsimiles of world map of al-Idrīsī, A.D. 1154 and of sector of map relating to South Asia. 33
- IV.4. (a) Religious and cultural sites, 8th–12th centuries (with enlargements of three areas); (b) Religious movements of the 8th–12th centuries 34
- IV.5. Monuments of South Asia, 8th–13th centuries (nine photographs) 35
- IV.6. (a) Southeast Asia, c. A.D. 650–1250; (b) Major states of Southeast Asia, c. A.D. 650–1250. Dynastic chronology. Three photographs: Borobudur *stūpa*, with detail of bas-relief; Angkor Wat 36

V. The Period of the Delhi Sultanate

- V.1. (a) Northern India and adjacent area in the time of the Ghūrids and Mamlūks, c. 1170–1290; (b) Major powers of Northern India and adjacent areas, c. 1170–1290; (c) The convergence of East and West, c. 1200–1400. Dynastic chronology: Major Turkic and Mongol dynasties, 12th–14th centuries 37
- V.2. (a) South Asia in the time of the Khaljīs and the Tughluqs, c. 1290–1390; (b) South India, c. 1190–1310; (c) Maximum extent of the Dehlī Sultanate under the Khaljīs and Tughluqs; (d) Major states of South India, 1190–1310; (e) The Saṅgama (Vijayanagara) Empire and the Bahmanī Kingdom prior to 1390. Dynastic chronology 38
- V.3. (a) Political disintegration in Northern South Asia, c. 1390–1450; (b) Major states of Northern South Asia, c. 1390–1450; (c) South India, c. 1390–1485; (d) The career of Tīmūr and the Tīmūrid empire, 1370–1405 39

- V.4. (a) South Asia in the time of the Lodīs, 1451–1526; (b) Major powers of Northern South Asia, 1451–1526; (c) South India, c. 1485–1605; (d) Major states of South India, 1390–1485; (e) Major states of South India, 1485–1605. Dynastic chronology 40
- V.5. (a) Religious and cultural sites, c. 1200–1525; (b) Sūfī orders, shrines, and associated saints, late 11th–early 16th century; (c) Saints and poets of the Bhaktī movement, 13th–early 16th century. Photograph: the Qutb Mīnār Delhi 41
- V.6. Monuments of South Asia, c. 1200–1550 (nine photographs) 42
- V.7. (a) Southeast Asia, c. 1250–1550; (b) Major states of Southeast Asia, c. 1250–1550. Dynastic chronology. Table: Survivals of Hinduized states in Southeast Asia after 1550. Photograph: Gravestone of Sultan Malik of Samudra 43

VI. The Mughal Period

VI.A. Mughal Expansion and Consolidation

- VI.A.1. (a) Northern South Asia in the period of Bābur, Humāyūn, and Sher Shāh, 1526–1555; (b) Major states of Northern South Asia, 1526–1555, and principal military campaigns of the Mughals, 1525–1538; (c) Northern South Asia during the reign of Akbar, 1556–1605; (d) The Mughal remains at Fathpur Sikrī (large scale plan); (e) Mughal expansion under Akbar, 1556–1605 44
- VI.A.2. The Mughal Empire, c. 1605: (a) Territorial organization and revenue assessment; (b) Territorial subdivisions of Dehlī (Delhi) *sarkār*; (c) Allocation of *zamīndārī* possessions by *parganas* of Dehlī (Delhi) *sarkār*. Table: Excerpt from the *Ā'in-i-Akbarī* relating to the *sarkār* of Dehlī. Chart: Administrative organization. Photographs: Coins of the reign of Akbar 45
- VI.A.3. (a) The reigns of Jahāngīr, Shāh Jahān, and Aurangzīb, 1605–1707; (b) Major Hindu states of the late 17th century; (c) Muslim states of the period 1605–1707. Dynastic chronology. Charts: Marāthā administrative systems under Shivājī and under the Peshwās 46
- VI.A.4. (a) Religious and cultural sites of the Mughal Period, 1526–1707; (b) Sūfī orders, shrines, and associated saints, early 16th–early 18th century; (c) Saints and poet saints of the Bhakti

movement, early 16th–early 18th century. Photograph: painting of scene from the *Harivamśa*, c. 1590 47

VI.A.5. Monuments of South Asia, c. 1550–1700 (nine photographs) 48

VI.B. European Trade and Expansion on the Periphery of South Asia

VI.B.1. Discovery, exploration, trade, and colonization, 1486–1700. Adapted map: The Behaim globe of 1492 and its sources 49

VI.B.2. European–South Asian commercial contacts, 16th–18th centuries 50

VI.B.3–4. European mapping of South Asia in the 16th, 17th, and early 18th centuries (facsimiles of all or parts of eleven maps). Facsimile of excerpt from the “General Description of East India” in the 1636–38 English edition of the Mercator-Hondius world *Atlas* 51–52

VI.B.5. Early European establishments on the coast of India: Facsimiles of three town plans (17th and 18th centuries) and of a plan of the Dutch factory at Palakollu (late 17th century). Facsimiles of engraved pictorial views of three European establishments 53

VII. The Contest for Power and the Establishment of British Supremacy, 1707–1857

VII.A. Territorial Changes

VII.A.1. (a) Mughal disintegration and the rise of regional powers, 1707–1766; (b) Maratha expansion, 1708–c. 1800; (c) The Carnatic campaigns, 1740–1763 54

VII.A.2. (a) The expansion of British power, 1766–1819; (b) *Misls* of the Sikh Confederacy, late 18th century; (c) The expansion and partition of Mysore, 1749–1799; (d) Gurkha expansion and the Anglo-Nepali War, 1760–1816; (e) Stages in the expansion of British power to 1819 55

VII.A.3. (a) The expansion of British power, 1819–1857; (b) Burmese expansion and decline, c. 1750–1857; (c) Events in Punjab, Kashmir, and Afghanistan, 1819–1857; (d) Stages in the expansion of British power, 1819–1857 56

VII.A.4–5. British mapping of India, 1788, 1824, and 1856 (Facsimiles of two portions of each of three maps of India, including areas around Calcutta and Delhi) 57–58

VII.A.6. Systematization of British geographic knowledge of India: (a) Facsimiles of road map from Rennell’s *Memoir of a*

Map of Hindustan and of first page of the introduction to that text.

(b) Facsimile of a portion of a map depicting early triangulation of India. (c) Facsimile of a portion of a sheet of the Indian Atlas of J. and C. Walker, covering the area around Delhi. (d) Facsimile of a cadastral map of an Indian revenue village (*mauza*) 59

VII.B. India at the Time of the 1857 Revolt

VII.B.1. (a) Administrative divisions, 1857, with community of rulers of native states; (b) Major political divisions 60

VII.B.2. (a) India and Ceylon, economy, 1857; with graphs showing imports and exports of treasure and merchandise from 1834 to 1874 and revenue of British India, 1856–57, by sources, and table of mid-19th century population estimates and enumerated populations as of 1872. (b) Systems of land revenue settlement. (c) Allocation of *zamīndārī* estates, by *parganas*, in a portion of the North-Western Provinces [around Delhi], 1844 61

VII.B.3. (a) The Revolt of 1857–1859; (b) Dispositions of army troops 1857 and 1867. Graph: Armies of the three presidencies, 1857 and 1867. Chronology of the Revolt 62

VIII. Imperial India and the Growth of National Identity

VIII.A. Rounding Out the Empire

VIII.A.1. Events related to the fixing of modern South Asian frontiers: (a) Major events in Afghanistan, Baluchistan, North-West Frontier Province, and adjoining areas, 1857–1935; (b) Disturbances along the North-West Frontier of India, 1857–1935; (c) Major events in Burma and along the North-East Frontier of India, 1857–1935; (d) Modern exploration beyond the frontiers of India, 1819–1914; (e) The frontiers of Tibet. Chronology of major events relating to exploration beyond the frontiers of India, 1774–1913 63

VIII.A.2. (a) The march of imperialism in Asia, 1800–1947; (b) The British Commonwealth in July 1947 64

VIII.B. Internal Territorial Reorganization and Constitutional Development

VIII.B.1. Territorial and administrative changes, 1857–1904 65

VIII.B.2. (a) The Bengal partition and related territorial and administrative changes, 1905; (b) The reunification of Bengal and related territorial and administrative changes, 1912; (c) Territorial and administrative changes, 1913–1947 66

VIII.B.3. Constitutional development: Evolution of the central legislature: (a) Allocation of seats in the Legislative Council, Indian Councils Act of 1909 (with inset on changes as per Act of 1913); (b) Allocation of seats in the Central legislature, Govern-

ment of India Act of 1919; (c) Allocation of seats in the Federal legislature, Government of India Act of 1935. Six graphs showing allocation of seats nationally, according to the several Acts. Graph: Composition of population, Census of 1931 67

VIII.B.4. Constitutional development: Evolution of provincial legislatures: (a)–(c) Allocation of seats in provincial legislatures, according to the Indian Councils Act of 1909 (with inset on changes as per Act of 1913), the Government of India Act of 1919, and the Government of India Act of 1935. Graphs showing governmental organization of British India under each of the three Acts. 68

VIII.C. The Indian Renaissance and the Freedom Movement

VIII.C.1. (a) Modern religious revival and reform movements; (b) Centers of South Asian religious movements abroad 69

VIII.C.2. Political events of the nationalist period, 1879–1947. Chronology of events leading to independence. Chronology of pre-Congress and pre-Muslim League organizations 70

VIII.C.3. (a) The Indian National Congress: Presidents and annual sessions, 1885–1971; (b) Pre-independence political parties in the provinces; (c) Ceylonese political organizations and events, 1908–1948. Chronologies: Congress positions on self-rule; Minor political parties and organizations, 1912–1946; Political events and constitutional reform in Ceylon, 1833–1948 71

VIII.C.4. (a) All-India Muslim League: presidents and sessions, 1906–1943. (b) Political events and organizations and constitutional reforms in Burma, 1881–1948. Chronology of political organizations and events and constitutional reforms in Burma, 1886–1948. (c)–(l) Proposals for the partition or political reorganization of India, 1930–1946; (c)–(e) Proposals for a Muslim state or states; (f)–(h) Sikh proposals relative to the Punjab; (i)–(l) Proposals for the territorial reorganization of a united state of India	72
VIII.C.5. Major elections, 1920–1945: (a) Central Legislative Assembly election of 1934; (b) Provincial legislative elections, 1937; (c) Burma, 1936 election to the House of Representatives. Graphs: Central Legislative Assembly elections of 1920, 1923, 1926, 1930, 1934, and 1945; Comparison of 1937 and 1946 elections to provincial legislative assemblies	73
VIII.C.6. South Asia in world affairs in the pre-independence period: (a) South Asia in World War I, 1914–1918; (b) South Asia in World War II, 1939–1945, with inset on the Burma-India front, 1943–1944 and the reconquest of Burma, 1944–1945. Four graphs: Extent of South Asian participation and casualties in World Wars I and II. Chronology: 1914–1948	74
VIII.C.7. Monuments of the Imperial Period (nine photographs)	75
VIII.D. The Indian Empire in 1947	
VIII.D.1. The Indian Empire, administrative divisions, 1947, with community of rulers of Indian states and areas of majority of principal communities: (a) Minor administrative divisions (with detailed insets for portions of northeast and northwest India); (b) Major administrative divisions	76

IX. Post-Independence Political History

IX.A. Internal Territorial and Administrative Changes	
IX.A.1. Territorial changes, 1947–1955. Table: Allocation of seats in constituent assemblies of India and Pakistan. Graphs: Population of major political units of South Asia in 1951. Chart: Organization of India under the Constitution of 1950	77
IX.A.2. (a) Territorial changes, 1955–1975; (b)–(d) Simplifying the political map: the case of Gujarat, 1947, 1956, and 1960. Graphs: Estimated population of major political units of South Asia in mid-1972. Chart: Organization of Pakistan under the Constitution of 1962	78
IX.A.3. Administrative divisions, 1975, with changes since 1961 (with six insets to show areas with significant changes)	79
IX.B. Elections, 1947–1973	
IX.B.1. Indian general elections, 1952: (a) Lok Sabha election; (b) Elections to state legislative assemblies; (c) Mid-term elections (1954 and 1955). Reproductions of election symbols	80
IX.B.2. Indian general elections, 1957: (a) Lok Sabha election; (b) Elections to state legislative assemblies; (c) Mid-term elections (1955–1961)	81
IX.B.3. Indian general elections, 1962: (a) Lok Sabha election; (b) Elections to state legislative assemblies; (c) Mid-term elections (1963 and 1964)	82
IX.B.4. Indian general elections, 1967: (a) Lok Sabha election; (b) Elections to state legislative assemblies; (c) Mid-term elections (1968–1970)	83
IX.B.5. Indian general elections, 1971: (a) Lok Sabha election; (b) Elections to state legislative assemblies, 1971 and 1972. Graph: Percentage of votes polled and seats won, by party, in Lok Sabha elections from 1952 to 1971	84
IX.B.6. Elections in Pakistan, Bangladesh, Nepal, and Ceylon: (a) East Pakistan provincial assembly election, 1954; (b) Pakistani presidential election, 1965; (c)–(d) Pakistani general elections, 1970, National and provincial assemblies; (e) Bangladesh elections, 1973; (f) Nepali general election, 1959; (g)–(m) Elections in Ceylon, 1947–1970. Chronologies: Events relating to government and elections in Pakistan; Events relating to government and elections in Pakistan; Events relating to constitutional status of and elections in Nepal	85
IX.C. International Boundaries and Territorial Disputes	
IX.C.1. The status, age, and nature of South Asian boundaries: (a) Status of boundaries and dates of delimitation and demarcation (with insets relating to former foreign enclaves); (b) Boundaries classified by features followed, with indications of principal drainage basins (with insets relating to former foreign enclaves)	86
IX.C.2. Territorial and related issues in northwestern South Asia, 1947–1971: (a) Northwestern South Asia (general map); (b) The issue of Pakhtunistan; (c) The Indus Waters dispute; (d) The Pakistan-Iran boundary; (e) The Rann of Kutch dispute; (f)–(j) The Kashmir dispute and related social data: Distribution of principal religious and language groups (1941 and 1961), the Kashmir dispute in the period 1947–49; (k) The Indo-Pakistan War of 1965. Five chronologies	87
IX.C.3. Territorial and related issues in northern and northeastern South Asia, 1947–1971: (a) Northern and northeastern South Asia (general map); (b) The Burma-China boundary; (c) The boundary of Kashmir with China as portrayed and proposed by Britain prior to 1947; (d) The boundary of Kashmir with China as portrayed on various post-1947 maps; (e) The Sino-Indian boundary dispute in the West, the war of 1962, and the Sino-Pakistani boundary accord; (f) Boundaries and political status of the Himalayan kingdoms; (g) Boundary and related problems in and around East Pakistan; (h) Ethnic diversity along India's North-East Frontier; (i) The Sino-Indian boundary dispute in the east and the war of 1962. Four chronologies	88
IX.D. Political Movements and Related Events	
IX.D.1. (a) Communal, sectarian, linguistic, and other social disturbances, 1947–1971; (b) Economic and political disturbances and insurrectionary movements, 1947–1971 (with insets of the Ceylon uprising of 1971 and of the eastern tribal areas); (c) Major events leading to the emergence of Bangladesh, 1970–1971; (d) The Indo-Pakistani war of December 3–17, 1971 (with insets on the ground war in the northwest and in the east)	89
IX.E. South Asia in the Contemporary World	
IX.E.1. South Asia in world affairs, 1947–1971. Chronology. Graphs: Shares of major power blocs and nations in the world's population and gross national products; Dates of South Asian membership in the U.N., affiliated agencies, and the Colombo Plan	90

X. Modern Social and Cultural Evolution

X.A. Communities	
X.A.1. Religious composition, 1931. Table: Religious composition of major political divisions of South Asia, 1931	91
X.A.2. (a) Religious composition, 1961; (b)–(c) Displaced persons to Pakistan from India and to India from Pakistan as of 1951. Table: Religious composition of major political subdivisions of South Asia, 1961	92
X.A.3. (a)–(d) Distribution of Hindus, by minor and major administrative divisions, 1931 and 1961; (e) Generalized distribution of Hindu sects	93
X.A.4. (a)–(d) Distribution of Muslims, by minor and major administrative divisions, 1931 and 1961; (e) Distribution of Muslim sects; (f) Displaced persons (of all religions) as a percentage of total population, 1951	94
X.A.5. (a)–(c) Distribution of Sikhs, 1901, 1931, 1961; (d)–(e) Distribution of Jains, 1931 and 1961; (f) Distribution of Jain sects; (g)–(h) Distribution of Buddhists and Buddhist subgroups, 1931 and 1961	95
X.A.6. (a)–(b) Distribution of Christians, 1901 and 1931; (c) Distribution of Europeans and Eurasians, 1931; (d) Distribution of Christians, 1961; (e) Distribution of major Christian denominations, c. 1961; (f)–(g) Distribution of Parsis (Zoroastrians) and Jews, 1931 and 1961	96

X.A.7. Tribal population and adherents to tribal religions, 1931 and 1961: (a)–(d) Distribution of tribal population and adherents to tribal religions, 1931, by minor and major administrative divisions; (e)–(h) Distribution of population in “scheduled tribes” and adherents to tribal religions, 1961, by minor and major administrative divisions	97	languages as either a first or a second language, by major political divisions, 1961. Graph: Origins of major Indian scripts	102
X.A.8. “Scheduled” communities, 1931 and 1961: (a)–(b) Distribution of population in “depressed castes,” 1931, by minor and major administrative divisions; (c) Distribution of population in “scheduled castes,” 1961, by districts; (d) “Scheduled castes,” 1951, in area of neo-Buddhist conversions; (e) Distribution of population in “scheduled castes,” 1961, by states in India and provinces in Pakistan; (f)–(g) Distribution of population in “scheduled castes” and “scheduled tribes” combined, 1961, by minor and major administrative divisions	98	X.B.4. Growth of literacy, 1872–1961. (a)–(f) Literates as a percentage of total population, by major administrative divisions, 1872, 1901, 1931, and 1961; and by minor administrative divisions, 1931 and 1961. Graph: growth of literacy, by decades, 1881–1971	103
X.A.9. Holy places of South Asia: (a) Hindu, Buddhist, Jain, and Sikh holy places; (b) Buddhist holy places in Sri Lanka; (c) Muslim shrines and historic mosques; (d) Places of religious importance to Christians, Parsis, and Jews	99	X.B.5. Growth of higher education, 1872–1971, (distribution of universities and enrollment at selected dates). Table: Growth of higher education, 1901–1971 (enrollment, by country, at selected dates)	104
X.B. Language, Literacy, Education, and Publishing		X.B.6. The growth of newspapers and the cinema industry: (a) Circulation of major daily newspapers, 1931, 1961, and 1967, with period of founding and language of publication; (b) Daily newspapers, by languages, 1931 and 1961; (c) The cinema industry. Chronology of events relating to the communications media. Graphs: Feature films by country, by region in India, and by language	105
X.B.1. Language families and branches, languages, and dialects. Graph: Strength of language families and major languages of South Asia. Chronology: Major events and enactments relating to official languages and organization of linguistic states and provinces	100	X.C. Castes, Tribes, and Comparable Ethnic Groups	
X.B.2. (a) Currency of predominant languages and important minority languages; (b)–(c) The evolution of linguistic states/provinces in India, Pakistan, and Bangladesh, 1950–1972: situations as of 1950 and 1972 with changes before and since 1956 in India and 1955 in Pakistan. Graph: Percentage of total population in India and Pakistan in linguistic minorities at the state/province level from 1950 to 1972	101	X.C.1. Most numerous caste, tribe, or other ethnic group (by minor administrative divisions), 1931. Tables (by major administrative divisions): Brahmins and “exterior castes,” 1931; Three most numerous tribes, castes, or other ethnic groups	106
X.B.3. Currency of selected languages and scripts: (a) Currency of Hindi, Urdu, and other mutually comprehensible languages; (b) Currency of English; (c) Ceylon—currency of Sinhala; (d) Nepal—currency of Nepali; (e) India—currency of tribal languages; (f) Areas of use of major scripts. Table: Population speaking Hindi, Urdu, and other mutually comprehensible		X.C.2. Selected high status castes or other ethnic groups, 1931: (a) Saiyids; (b) Brahmins; (c) Muslim Rajputs; (d) Rajputs (Hindu and Sikh); (e) Muslim mercantile groups; (f) Combined mercantile castes (Hindu, Jain, and Sikh); (g) Kayastha, Karan, and Prabhu	107
		X.C.3. Castes, tribes, and other ethnic groups, 1931, arranged by functional categories: (a) Most numerous landholder castes; (b) Most numerous Muslim subgroups; (c) Ethnic Burmans; (d) Most numerous “depressed castes”; (e) Most numerous tribes	108
		X.D. A Cultural Synthesis	
		X.D.1. Cultural realms, regions, and areas, c. 1961 (with regional key and cultural synopsis and estimated populations of all areas)	109

XI. Modern Demographic and Economic Evolution

XI.A. Demographic Evolution		(a)–(b) Population density by minor and major administrative divisions; (c) Population growth, 1961–1971; (d) Cities of over 50,000 population, classified by size and percentage growth, 1961–1971 (with inset for the Calcutta-Howrah Metropolitan Area); (e) Degree of urbanization; (f)–(g) Literacy by minor and major administrative divisions. Graphs: Number and total population of urban places in India, by size classes; Rates of participation in and composition of the Indian labor force. Table: Population totals and sex ratio by major political divisions	117
XI.A.1. Population density: (a)–(d) Densities by minor and major administrative divisions, 1872 and 1901. Table: Population of India, British India, princely states, and Ceylon in 1872, 1881, 1891, and 1901	110	XI.B. Pattern of Agriculture and Land Tenure	
XI.A.2. Population density: (a)–(d) Densities by minor and major administrative divisions, 1931 and 1961. Table: Population of countries of South Asia in 1911, 1921, 1931, 1941, 1951, and 1961	111	XI.B.1. Male agriculturists as a percentage of total male earners, 1931 and 1961: (a)–(b) By minor and major administrative divisions, 1931; (c)–(d) By minor and major administrative divisions, 1961. Graphs: Agricultural and nonagricultural labor force, by sex (India 1931 and 1961, Pakistan 1961, Ceylon 1953, and Nepal 1952)	118
XI.A.3. Population growth, 1901–1961 (percentage and absolute growth, by country and major administrative divisions). Graphs: Vital rates by countries, 1901–1961; Sex, sex ratio, age, and civil condition: India in 1931 and 1961, U.S. in 1960, and U.K. in 1961. Table: Population, decadal growth rates, and doubling times, by countries, states, and provinces, 1951 and 1961	112	XI.B.2. (a) Major crops, 1961, as a proportion of total cropped area; (b) Major cash crops, with value per male agriculturist. Graphs: Indices of agricultural production, 1947–48 to 1967–68; Area in principal crops, by countries; Production of food grains and pulses, by countries	119
XI.A.4. (a)–(b) Distribution of cities of over 50,000 population, 1872 and 1901 (with percentage growth in generation); (c) Proportion of urban population to total population, 1901. Table: Fifty leading cities of South Asia arranged in rank order of 1961 population (with populations also given for 1931, 1901, and 1872)	113	XI.B.3. Intensity of agriculture: (a)–(b) Cultivated area per capita, by major administrative divisions, 1900–1901 and 1930–31; (c)–(d) Cultivated area per capita by minor and major administrative divisions, 1960–1961; (e)–(f) Area under double cropping and irrigation by minor administrative divisions, 1960–1961. Table: Gross cropped area per capita, by countries, 1901, 1931, and 1961	120
XI.A.5. (a) Distribution of cities of over 50,000 population, 1931 (with percentage growth since 1901); (b) Proportion of urban population to total population, 1931; (c) Distribution of cities of over 50,000 population, 1961 (with percentage growth since 1931); (d) Proportion of urban population to total population, 1961. Table: Urbanization in countries of South Asia, 1901–1961	114	XI.B.4. Land tenure: (a) Owner cultivators, area under cultivation, and distribution of cultivated area, by size categories, 1961; (b) Owner cultivators and area under cultivation, 1931	121
XI.A.6. Pattern of migration in the pre-independence period: (a) Population enumerated (in India) away from area of birth, 1931; (b) External migratory streams, 1896–1928, and ethnic South Asians abroad, 1931	115	XI.C. Growth of Manufacturing	
XI.A.7. Pattern of migration in the post-independence period: (a) Population enumerated (in India and Pakistan) away from area of birth, 1961; (b) Ethnic South Asians abroad, 1961	116	XI.C.1. (a) Factory employment, by minor administrative divisions, 1931; (b) Factory workers as a proportion of the total working force, 1931; (c) Factory employment, by minor administrative divisions, 1961; (d) Factory workers as a proportion of	
XI.A.8. South Asia at the censuses of 1971–1974:			

the total working force and value added by manufacturing, 1961. Table: Factory employment, value added by manufacturing, and index of industrial production for countries of South Asia in selected years	122	(c) 1931; (d) 1961; (e)–(f) Old and new canal systems in Sind; (g)–(h) Changing land-use patterns under old and new systems of canal irrigation in a part of Deh Dali Nandi revenue unit, Sind. Table: Major irrigation systems, dams, barrages, and <i>anicuts</i>	127
XI.C.2. Factory employment in selected industries, 1931: (a) Textile; (b) Metallurgical; (c) Engineering; (d) Chemical. Table: Average daily employment, by industrial groups, 1931	123	XI.D.4. (a) International routes served by South Asian airways, 1970; (b) Growth of air services, 1947–1970; (c) Electric power generation and transmission network, 1961. Tables: Growth of air services, by countries, 1948–1968; Electric power (installed generating capacity), 1948, 1961, and 1968	128
XI.C.3. Factory employment in selected industries, 1961: (a) Textile; (b) Metallurgical; (c) Engineering; (d) Chemical. Table: Employment and value added by industrial groups, 1962–63	124	XI.D.5. (a) South Asian foreign trade, 1931 and 1961; (b) Foreign aid to South Asia through 1965–66. Graphs: Balance of trade, 1931–1971, for India, Pakistan (1948–1971), and Ceylon; Foreign aid (grants and loans) to India, Pakistan, and Ceylon, and to South Asia as a whole, classified by donor countries and agencies. Foreign aid per capita, through 1966	129
XI.D. Development of Economic Infrastructure and Foreign Trade and Aid		XI.E. Economic Overview, 1961	
XI.D.1. Growth of road network: (a) 1872; (b) 1901; (c) 1931; (d) 1961. Tables: Length of road network, by countries, 1947 and 1961; Number of motor vehicles, by countries, 1947 and 1961	125	XI.E.1. (a) South Asia, economy, 1961; (b) Sectoral distribution of labor force and per capita income, 1961. Graphs: Sectoral distribution of labor force and national income, by countries, 1961. Table: Rates of participation in labor force	130
XI.D.2. Growth of railway network: (a) 1872; (b) 1901; (c) 1931; (d) 1961. Table: Railway route mileage, by countries, 1872, 1901, 1931, and 1961	126		
XI.D.3. Growth of irrigation canal network: (a) 1872; (b) 1901;			

XII. Settlement Pattern

XII.A. Rural Settlement and House Types		XII.B.2. Growth and development of Lahore, 1850–1971: (a) A portion of Lahore, c. 1954, with enlarged inset of a portion of the “City” area, 1921; (b) Growth of Lahore, 1850–1966; (c) Lahore—land use, 1966; (d) Lahore and its umland. Graphs: Population growth, 1872–1961 and communal composition, 1901–1961; Lahore—Age, sex, and civil status, 1931 and 1961. Aspects of urbanism: (e) Kandahar, a caravan city, 1880; (f) A portion of Benares, a North Indian pilgrimage center, 1920; (g) Madura, a temple city, 1947; (h) Kumbakonam, a South Indian pilgrimage center, 1931	135
XII.A.1–2. Rural settlement patterns of South Asia: (a) Prevailing settlement types; (b)–(m) Maps of villages and hamlets illustrating principal settlement types. Table: Distribution of population by type and size class of settlement	131–32	XII.B.3. Aspects of urbanism (continued): (a) Udaipur, capital of a major Rajput state, 1935; (b) A portion of Gwalior-Lashkar, capital of a major Maratha state, 1923; (c) Bannu, a frontier cantonment town, 1933; (d) A portion of Colombo, a major seaport and a national capital, 1960; (e) A portion of Cawnpore (Kanpur), a major industrial center, 1933; (f) Darjeeling, a major hill station, 1945; (g) A portion of New Delhi, a planned national capital, 1959; (h) A portion of Chandigarh, a planned state capital, 1963	136
XII.A.3. Rural house types of Asia (map with thirty-eight illustrations)	133		
XII.B. Urban Settlement and Urban History			
XII.B.1. The growth and development of Calcutta, 1690–1971: (a) Site of Calcutta, 1690; (b) Calcutta, 1757; (c) Calcutta and Howrah, 1852; (d) Growth of Calcutta, 1690–1961; (e) Calcutta Metropolitan Area, 1961; (f) Calcutta Metropolitan District, population density by municipalities, 1961; (g) Hinterland of Calcutta; (h) A portion of Calcutta, c. 1850; (i) A portion of Calcutta, c. 1960; (j) Calcutta and Howrah—land use; (k) Calcutta—ethnic composition of the population, c. 1961. Graphs: Calcutta—age, sex, and civil status, 1931 and 1961; Population growth of the Calcutta Metropolitan District, 1921–1961; Calcutta—population growth, 1872–1961, and communal composition, 1901–1961	134		

XIII. References for Detailed Regional Study

XIII.A–B. Toponymic Reference Maps		XIII.C. Index Maps for Reference Materials	
XIII.A.1. (a) Regions of South Asia through the 12th century; (b) Regions of South Asia, 13th–20th centuries. Explanatory notes for plates XIII.A.1 and XIII.B.1–3. Index and map legend for plates XIII.B.1–3	137	XIII.C.1. Coverage of gazetteers, 1815–1947, by period (with bibliography)	141
XIII.B.1. Sectional map 1: Northwest	138	XIII.C.2. (a) Coverage of large- and medium-scale topographic maps of the Surveys of India, Pakistan, and Ceylon; (b) Coverage of U.S. Army Map Service 1:250,000 topographic map series	142
XIII.B.2. Sectional map 2: Northeast	139	XIII.C.3. Ethnographic studies of South Asia, by type (with bibliography)	143
XIII.B.3. Sectional map 3: South	140	XIII.C.4. Fiction in English on life in South Asia, by authorship and original language (with bibliography)	144

XIV. A Geopolitical Synopsis

XIV.1. Major powers to the 6th century A.D.: (a) Pre-Mauryan dynasties of Magadha; (b) Mauryas; (c) Śuṅgas; (d) Indo-Greeks; (e) Northern Śakas and Śatavāhanas; (f) Indo-Parthians and Mahā-Meghavāhanas; (g) Kuṣānas; (h) Western Śakas (Kṣaharātas and Kārdamakās); (i) Vākātakas; (j) Guptas; (k) Southern Hūṅas; (l) Early Pallavas and Maukharis	145	XIV.3. Major powers, 10th–15th centuries: (a) Paramāras and Hoysālas; (b) Caulukyās and Kākatīyas; (c) Gāhaḍavālas and Yādavas; (d) Cāhamānas and Easter Gaṅgas; (e) Cālukyas of Kalyāṅi; (f) Cojas and Senas; (g) Ghūrids; (h) Mamlūks; (i) Khaljīs; (j) Tughluqs; (k) Bahmanīs; (l) Saṅgamas	147
XIV.2. Major powers, 6th–12th centuries: (a) Later Guptas and Cacas; (b) Pāṇḍyas, Early Kalacuris, and “Śaśānkas”; (c) Cālukyas of Vātāpi; (d) Puṣyabhūti; (e) Greater Pallavas and Varmans; (f) Kārkoṭas; (g) Pālas; (h) Rāṣṭrakūṭas; (i) Gurjara Pratihāras; (j) Candellas and Hindu Śāhīs; (k) Later Kalacuris; (l) Ghaznavids	146	XIV.4. Major powers, 14th–18th centuries: (a) Ghūrids of Mālwa and Sayyids; (b) Ilyās Shāhīs and Khaljīs of Mālwa; (c) Sharqīs and Gajapatis; (d) Lodīs and Nizām Shāhīs; (e) Sisodiyās and Tuluvās; (f) Ahmad Shāhīs and Husain Shāhīs; (g) Rāthors and Āravīḍus; (h) Mughals, 1504–1556; (i) Sūrs; (j) Mughals, 1556–1857; (k) ‘Ādil Shāhīs; (l) Qutb Shāhīs and Wadiyars	148

XIV.5. Major powers, 16th–20th centuries: (a) Portuguese; (b) Dutch; (c) French; (d) Marāthās, to 1773; (e) Marāthā States, post-1773; (f) The Nizām, Oudh, and Bengal; (g) Afghanistan (Durrānis/Sadozais and Bārakzais); (h) Nepal and	Mysore; (i) Burma (Alaungpayas) and the Sikh Kingdom; (j) The British Indian Empire and Ceylon to 1819; (k) The British Indian Empire, 1819–1947; (l) South Asia, 1947–1974	149
--	---	-----

Text

I. The Physical Stage

Introduction	151	I.C. Climate and Vegetation	152
General Bibliography	151	General	152
I.A. Position and Area	151	I.C.1. Climate	152
I.B. Physiography	151	I.C.2. Forested areas and natural vegetation types	153

II. Prehistory

Introduction	155	Early village farming communities of the Northwest	157
General Bibliography	155	The Harappan Civilization	157
II.1. The Stone Ages, Microliths	156	The post-Harappan period in the North	159
General	156	Early village farming cultures of peninsular India and the Gangetic Plain	159
II.1 (a). Early Stone Age	156	II.6. The Iron Age	159
II.1 (b). Middle Stone Age	156	General	159
II.1 (c). Microliths	156	The North	160
II.2–5. Neolithic and Chalcolithic Cultures, the Harappan Civilization	157	The South	160
General	157		

III. From the Vedic through the Classical Age

Introduction	161	III.B.5. Religious movements and culture of the pre-Mauryan and Mauryan periods, 6th–3d century B.C.	171
General Bibliography	161	III.C. Political Division in the Post-Mauryan Period	172
III.A. India of the Vedas and the Epics	162	General	172
General	162	III.C.1. The period of Śuṅga and Indo-Greek ascendancy, c. 200–1 B.C.	173
III.A.1 (a). Vedic India	162	III.C.2. The Sātavāhana–Śaka–Kuṣāṇa age, c. A.D. 1–300	174
III.A.1 (b). India as revealed in the <i>Rāmāyana</i>	164	III.C.3. Religious and cultural sites of the post-Mauryan period, c. 200 B.C.–A.D. 300	176
III.A.2. India as revealed in the <i>Mahābhārata</i>	164	III.C.4. Monuments of South Asia, c. 150 B.C.–A.D. 300	177
III.B. The Pre-Mauryan and Mauryan Periods	165	III.C.5. South Asia in the expanding Western view of the world, 1st–3d century A.D.	177
General	165	III.D. The Imperial Guptas and the Classical Age	178
III.B.1. The pre-Mauryan age: (a) The sixteen <i>mahājanapadas</i> and other regional powers, 8th–6th century B.C.	166	General	178
III.B.1. The pre-Mauryan age: (b) The age of Magadhan and Achaemenid hegemony, c. 560 to c. 325 B.C.	166	III.D.1. The Gupta–Vākātaka age, c. A.D. 300–550	179
III.B.2 (a). Republics of northeast India in the 6th–5th century B.C., according to Buddhist sources	167	III.D.2. The age of the Puṣyabhūti and Cālukyan ascendancy, c. A.D. 550–700	181
III.B.2 (b). India as revealed by Pāṇini's <i>Aṣṭādhyāyī</i>	167	III.D.3. Purāṇic India	182
III.B.2 (c). India as revealed by the Kauṭīliya <i>Arthaśāstra</i>	168	III.D.4. Cultural sites of the Classical Age, c. A.D. 300–700 and routes of Chinese travelers to India	183
III.B.3 (a)–(b). Campaigns and empire of Alexander the Great, 336–323 B.C.; Eastern campaigns and conquests of Alexander the Great	169	III.D.5. Monuments of South Asia, 4th–7th centuries A.D.	184
III.B.3 (c). India as known to the early Greeks	169	III.D.6. The Indianization of Southeast Asia to c. A.D. 650	185
III.B.4. The time of the Mauryan Empire, 321–181 B.C.	170		

 IV. Kingdoms and Regional Cultures of the Eighth through the Twelfth Century

Introduction	186	and Colas, c. 975–1200	189
General Bibliography	187	IV.3. Islamic expansion and changing Western views of South Asia, 7th–12th centuries	191
Text for Specific Map Plates	188	IV.4. Religious and cultural sites and religious movements in the 8th–12th centuries	191
IV.1. The age of the Gurjara Pratihāras, Pālas, and Rāṣṭrakūṭas, c. A.D. 700–975	188	IV.5. Monuments of South Asia, 8th–13th centuries	191
IV.2. The age of the Ghaznavids, Cāhamāṇas, Later Cālukyas,		IV.6. Southeast Asia, c. 650–1250	193

V. The Period of the Delhi Sultanate

Introduction	194	empire, 1370–1405. Political disintegration in northern South Asia, c. 1390–1450	198
General Bibliography	195	V.3(c). South India, c. 1390–1485	199
Text for Specific Maps or Map Plates	196	V.4(a)–(b). The time of the Lodis, 1451–1526	199
V.1(a)–(b). Northern India and adjacent areas in the time of the Ghūrids and the Mamlūks, c. 1170–1290	196	V.4(c)–(e). South India, c. 1485–1605	200
V.1(c). The convergence of East and West, c. 1200–1400	196	V.5. Religious and cultural sites, c. 1200–1525; Sūfi orders, shrines, and associated saints, late 11th–early 16th century; Saints and poets of the Bhakti movement, 13th–early 16th century ..	200
V.2(a) and (c). The time of the Khaljīs and Tughluqs, c. 1290–1390	197	V.6. Monuments of South Asia, c. 1200–1550	201
V.2(b), (d), and (e). South India, c. 1190–1390	197	V.7. Southeast Asia, c. 1250–1550	201
V.3(a), (b), and (d). The career of Timūr and the Timūrid			

VI. The Mughal Period

Introduction	203	16th–early 18th century; Saints and poet-saints of the Bhakti movement, early 16th–early 18th century	207
General Bibliography	203	VI.A.5. Monuments of South Asia, c. 1550–1700	208
VI.A. Mughal Expansion and Consolidation	204	VI.B. European Trade and Expansion on the Periphery of South Asia	208
General	204	General	208
VI.A.1. Northern South Asia in the period of Bābur, Humāyūn, and Sher Shāh, 1526–1555; Northern South Asia during the reign of Akbar, 1556–1605	204	VI.B.1. Discovery, exploration, trade, and colonization, 1486–1700; The Behaim globe of 1492 and its sources	208
VI.A.2. The Mughal Empire, c. 1605	205	VI.B.2. European–South Asian commercial contacts, 16th–18th centuries	209
VI.A.3. South Asia during the reigns of Jahāngīr, Shāh Jahān, and Aurangzīb, 1605–1707	206	VI.B.3–4. European mapping of South Asia in the 16th, 17th, and early 18th centuries	209
VI.A.4. Religious and cultural sites of the Mughal Period, 1526–1707; Sūfi orders, shrines, and associated saints, early		VI.B.5. Early European establishments on the coast of India	209

VII. The Contest for Power and the Establishment of British Supremacy, 1707–1857

Introduction	210	expansion and decline, c. 1750–1857; Events in Punjab, Kashmir, and Afghanistan, 1819–57; Stages in the expansion of British power, 1819–57	212
General Bibliography	211	VII.A.4–5. British mapping of India, 1788, 1824, and 1856	213
VII.A. Territorial Changes	211	VII.A.6. Systematization of British knowledge of India	213
VII.A.1. Mughal disintegration and the rise of regional powers, 1707–66; Maratha expansion, 1708–c. 1800; The Carnatic campaigns, 1740–63	211	VII.B. India at the Time of the 1857 Revolt	213
VII.A.2. The expansion of British power, 1766–1819; <i>Misls</i> of the Sikh Confederacy, late 18th century; the expansion and partition of Mysore, 1749–99; Gurkha expansion and the Anglo-Nepali war, 1760–1816; Stages in the expansion of British power to 1819	212	VII.B.1. Administrative divisions, 1857	213
VII.A.3. The expansion of British power, 1819–57; Burmese		VII.B.2. India and Ceylon, economy, 1857; Systems of land revenue settlement; Allocation of <i>zamindari</i> estates in a portion of the North-Western Provinces, 1844	213
		VII.B.3. The Revolt of 1857–59; Disposition of Indian army troops, 1857 and 1867	214

VIII. Imperial India and the Growth of National Identity

Introduction	215	The British Commonwealth in July 1947	216
General Bibliography	215	VIII.B. Internal Territorial Reorganization and Constitutional Development	217
VIII.A. Rounding Out the Empire	216	VIII.B.1–2. Territorial and administrative changes, 1857 to 1947	217
VIII.A.1. Events related to the fixing of modern South Asian frontiers	216	VIII.B.3–4. Constitutional development	217
VIII.A.2. The march of imperialism in Asia, 1800–1947;			

VIII.C. The Indian Renaissance and the Freedom Movement	218	VIII.C.5. Major elections, 1920–45	222
VIII.C.1. Religious revival and reform movements	218	VIII.C.6. South Asia in world affairs in the pre-independence period	222
VIII.C.2. Political events of the nationalist period, 1879–1947	219	VIII.D. The Indian Empire in 1947	223
VIII.C.3, VIII.C.4(a)–(b). The Indian National Congress; The Muslim League; Pre-independence political parties in the provinces; Ceylon, 1883–1948; Burma, 1881–1948	220	VIII.D.1. The Indian Empire: Administrative divisions, 1947, with community of rulers of Indian states and areas of majority of principal communities	223
VIII.C.4(c)–(l). Proposals for the partition or political reorganization of India, 1930–46	221		

IX. Post-Independence Political History

Introduction	224	IX.B.6. Elections in Pakistan, Bangladesh, Nepal, and Ceylon	226
General Bibliography	224	IX.C. International Boundaries and Territorial Disputes	227
IX.A. Internal Territorial and Administrative Changes	224	IX.C.1. The status, age, and nature of South Asian boundaries	227
IX.A.1 and 2. Territorial changes, 1947–75; Political structure under the Indian Constitution of 1950 and the Pakistani Constitution of 1962	224	IX.C.2–3. Territorial and related disputes	227
IX.A.3. Administrative divisions, 1975, with changes since 1961	225	IX.D. Political Movements and Related Events	228
IX.B. Elections, 1947–73	225	IX.D.1. Political movements and events of both internal and external importance	228
IX.B.1–5. Elections in India, 1951–72	225	IX.E. South Asia in the Contemporary World	228
		IX.E.1. South Asia in world affairs, 1947–71	228

X. Modern Social and Cultural Evolution

Introduction	230	organization of linguistic states and provinces	234
General Bibliography	230	X.B.2. Currency of predominant languages and important minority languages; The evolution of linguistic states/provinces in India, Pakistan, and Bangladesh, 1950–72	235
X.A. Communities	231	X.B.3. Currency of selected languages and scripts	235
X.A.1–2. Religious composition, 1931 and 1961; Displaced persons, 1951	231	X.B.4. Growth of literacy, 1872–1961	236
X.A.3–6. Distribution of: Hindus, Muslims, Jains, Buddhists, Zoroastrians, and Jews, 1931 and 1961; Sikhs and Christians, 1901, 1931, and 1961; Sects/denominations of specified religions; Displaced persons, 1951; Europeans and Eurasians, 1931	231	X.B.5. Growth of higher education, 1857–1971	237
X.A.7–8. Tribal population and tribal religions, 1931 and 1961; “Depressed”/“scheduled” castes, 1931 and 1961; Scheduled castes in area of neo-Buddhist conversions, 1951; Total of “scheduled” communities, 1961	232	X.B.6. Growth of newspapers and the cinema industry	237
X.A.9. Holy places of South Asia	233	X.C. Castes, Tribes, and Comparable Ethnic Groups	237
X.B. Language, Literacy, Education, and Publishing	234	General	237
General	234	X.C.1. Most numerous caste, tribe, or other ethnic group	238
X.B.1. Language families and branches, languages and dialects; Major events and enactments relating to official languages and		X.C.2. Selected high-status castes or other ethnic groups, 1931	238
		X.C.3. Castes, tribes, and other ethnic groups, 1931, arranged by functional categories	239
		X.D. A Cultural Synthesis	240
		X.D.1. Culture realms, regions, and areas, c. 1961	240

XI. Modern Demographic and Economic Evolution

Introduction	241	XI.C. Growth of Manufacturing	246
General Bibliography	241	XI.C.1. Factory employment and value added by manufacturing	246
XI.A. Demographic Evolution	242	XI.C.2–3. Factory employment in selected industries, 1931 and 1961	247
XI.A.1–2. Population density, 1872, 1901, 1931, and 1961	242	XI.D. Development of Economic Infrastructure and Foreign Trade and Aid	247
XI.A.3. Population growth, 1901–1961	242	XI.D.1–4. Growth of road, rail, and irrigation canal networks, 1947–70; Growth of air services, 1947–70; Electric power generation and transmission network, 1961	247
XI.A.4–5. Urbanization, 1872, 1901, 1931, and 1961	243	XI.D.5. South Asian foreign trade, 1931 and 1961; Balance of trade, 1931–71; Foreign aid to South Asia through 1965–66	248
XI.A.6–7. Pattern of internal and external migration in the pre-independence and post-independence periods	243	XI.E. Economic Overview, 1961	249
XI.A.8. The population of South Asia in 1971	244	XI.E.1. South Asia, economy, 1961; Sectoral distribution of the labor force and per capita income, 1961	249
XI.B. Pattern of Agriculture and Land Tenure	244		
XI.B.1. Male agriculturists as a percentage of total male earners, 1931 and 1961	244		
XI.B.2. Crop pattern	245		
XI.B.3. Intensity of agriculture	245		
XI.B.4. Land tenure, 1931 and 1961	246		

XII. Settlement Pattern

Introduction	250	XII.B. Urban Settlement and Urban History	250
XII.A. Rural Settlement and House Types	250	XII.B.1-3. Calcutta, Lahore, and other cities	250
XII.A.1-2. Rural settlement patterns	250		

XIII. References for Detailed Regional Study

Introduction	252	XIII.C.1. Coverage of gazetteers, 1815-1947	252
XIII.A-B. Toponymic Reference Maps	252	XIII.C.2. Coverage of large- and medium-scale topographic maps	252
XIII.C. Index Maps for Reference Materials	252	XIII.C.3. Ethnographic studies of South Asia	253
General	252	XIII.C.4. Fiction in English on life in South Asia	253

XIV. A Geopolitical Synopsis: The Evolution of Regional Power Configurations in the Indian Subcontinent

Introduction	254	Regional Analysis	259
Limits of the Study and Analytic Concepts	254	Conclusion	261
Basic and Derived Data	255	Notes	261
General Analysis	257		

List of Figures in Original Text

1.1 Changes in river courses near the Son-Ganga confluence ..	152	14.4 Major powers of the Indian subcontinent, 500 B.C.-A.D. 1976	255
1.2 Westward shift of the Kosi River	152	14.5 Area of largest Indian powers as a percentage of area of Indian subcontinent, 500 B.C.-A.D. 1976	255
1.3-6. Rivers of Punjab in the 8th, 14th, 16th, and 20th centuries	152	14.6 Generalized tendencies toward particular regional power configurations in the Indian subcontinent, 1000 B.C.-A.D. 1976	257
1.7. Summer monsoon precipitation, average annual precipitation, and climatic phases at Lunkaransar Lake, Rajasthan	153	14.7. Aggregate frequency of particular regional power configurations in the Indian subcontinent, by major historical periods ..	257
1.8 Estimated monsoon rainfall for two stations in northwest India over the past thousand years, calculated from the temperature in Iceland and its rate of change	153	14.8. Degree to which states of particular size categories characterized major periods of Indian history	257
14.1. The Indian subcontinent and its component analytic regions	254	14.9. Mean chorochronic dimensions of major South Asian states by major historical periods, c. 560 B.C.-A.D. 1947	258
14.2. The chorochronic volume of the Indian subcontinent, by major historical periods, c. 560 B.C.-A.D. 1976	255		
14.3. Chief centers of power of the Indian subcontinent from ancient times to the present	255		

List of Tables in Original Text

3.1. Nature of polities noted in Pāṇini's <i>Aṣṭādhyāyī</i> and its supplement, the <i>Gaṇapātha</i>	168	14.2. Distribution of regional power configurations in the Indian subcontinent, by major historical periods, 500 B.C.-A.D. 1976	256
9.1. Success of Indian National Congress and of opposition parties in state legislative assembly elections, 1952-72	226	14.3. Distribution of chorochronic volume of the Indian subcontinent for the time span c. 560 B.C.-A.D. 1976, by periods, for states in specified size ranges	257
10.1. Percentages of literacy as related to age and sex	236	14.4. Aggregate duration of powers with pan-Indian or supra-regional status, by major regions of the Indian subcontinent and major periods of Indian history	259
10.2. Percentages of literacy as related to urbanization (all ages)	236		
14.1. Distribution of regional power configurations in the Indian subcontinent, by 500-year periods, 500 B.C.-A.D. 1976	256		

Addenda and Corrigenda

I. The Physical Stage	263	IX.B.5.b.–11. Elections in India, 1974–91	268
II. Prehistory	263	IX.B.12. Elections in Pakistan, Bangladesh, Sri Lanka, and Nepal, 1977–91	269
II.1. Paleolithic, Mesolithic and Microlithic Developments	263	IX.C. International Boundaries and Territorial Disputes	273
II.2–5. Neolithic and Chalcolithic Cultures, The Harappan Civilization	264	IX.C.1. The Status, Nature, and Age of South Asian Boundaries, Addenda	274
II.6. The Iron Age	265	IX.C.4. Territorial and Related Issues in Northwestern South Asia, 1972–91	275
III. From the Vedic through the Classical Age	266	IX.C.5. Territorial and Related Issues in Northern and Northeastern South Asia, 1972–91	275
IV. Kingdoms and Regional Cultures of the Eighth Century through the Twelfth Century	266	IX.D. Political Movements and Related Events	276
V. The Period of the Delhi Sultanate	266	IX.D.1. Social, Economic, and Political Disturbances and Insurrectionary Movements, 1947–1971	276
VI. The Mughal Period	266	IX.D.2. Social, Economic, and Political Disturbances and Insurrectionary Movements, 1972–1990	276
VII. The Contest for Power and the Establishment of British Supremacy, 1707–1857	267	IX.E. South Asia in the Contemporary World	279
VIII. Imperial India and the Growth of National Identity	267	X. Modern Cultural and Social Evolution	279
IX. Post-Independence Political History	267	X.A. Communities	279
IX.A. Internal Territorial and Administrative Changes	267	X.B. Language, Literacy, Education, and Publishing	279
IX.A.2. Territorial Changes, 1955–1975, and Update to 1991	267	X.C. Castes, Tribes, and Comparable Ethnic Groups	280
IX.A.4. Administrative Divisions, 1991	268	XI. Modern Demographic and Economic Evolution	281
IX.B. Elections	268	XII. Settlement Pattern	282
IX.B.1–5. Elections in India, 1951–72, Supplement	268	XIII. References for Detailed Regional Study	282
IX.B.6. Elections in Pakistan, Bangladesh, Nepal, and Ceylon	268	XIV. A Geographical Synopsis	282

List of Tables and Figures in Addenda and Corrigenda

IX.B.5.b. Elections to State Legislative Assemblies, February 1974–June 1975	269	IX.B.12.c. Parliamentary, Presidential, and Provincial Council Elections in Sri Lanka, 1977–1989	274
IX.B.7.a. Sixth Lok Sabha Election, March 1977	269	IX.D.2.a. Social, Economic, and Political Disturbances and Insurrectionary Movements, 1972–1990	277
IX.B.7.b. Elections to State Legislative Assemblies, March 1977–October 1979	269	IX.D.2.b. Trends in Rioting in India and Selected States, 1955–1985	277
IX.B.1.a–5.a and 7.a–9.a. Lok Sabha Elections, Supplement: Results of By-Elections between Successive General Elections	270	IX.D.2.c. Estimated Deaths in South Asian Wars and Selected Civil Conflicts, 1946–1989	277
IX.B.8.a. Seventh Lok Sabha Election, January 1980	270	XI.A.9.a. Major Characteristics of the Population by Country and by Major Administrative Divisions in India and Pakistan	280
IX.B.8.b. Elections to State Legislative Assemblies, January 1980–April 1984	270	XI.A.9.b. Demography: Age, Vital Rates, and Life Expectancy	280
IX.B.9.a. Eighth Lok Sabha Election, December 1984–November 1985	271	XI.A.9.c. Major Urban Agglomerations and Cities	280
IX.B.9.b. Elections to State Legislative Assemblies, December 1984–January 1989	271	XI.B.5.a. Land Tenure, Land Use, and Agricultural Technology	281
IX.B.10.a. Ninth Lok Sabha Election, November 1989	272	XI.B.5.b. Crops, Livestock, and Agricultural Production	281
IX.B.10.b. Elections to State Legislative Assemblies, November 1989 and February 1990	272	XI.C.4.a. Extractive Industries and Manufacturing	281
IX.B.11.a. Tenth Lok Sabha Election, May–June 1991	273	XI.C.4.b. Energy	281
IX.B.11.b. Elections to State Legislative Assemblies, May–June 1991	273	XI.D.6.a. Means of Transportation	281
IX.B.12.a. National and Provincial Elections in Pakistan, 1977–1990	274	XI.D.6.b. Communications	282
IX.B.12.b. Parliamentary Elections to Bangladesh, 1979–1991	274	XI.D.6.c. External Trade and Tourism	282
		XI.E.2.a. National Product and Employment and Their Distribution by Economic Sector	282
		XI.E.2.b. Indices of Economic Equity and Welfare	282

Bibliography

Introductory Remarks	283	Atlases	288
Organization	283	Unbound Maps	289
Alphabetizing and ordering within sections; Orthography	283	Epigraphy and Numismatics	291
Miscellaneous notes	283	Primary Sources, Textual	292
Note on Citation of Sources	283	Other Published Works	297
Bibliographies	283	Unpublished Works	320
General References	284	New Bibliography	320
Government Documents	285		
Periodicals and Serials	287		

Index

Guide to the Use of the Index	327	New Index	374
Alphabetical Listing	328		

End Cover Inserts

Overlay Maps

Physiography	(In pocket)	Administrative Divisions	(In pocket)
---------------------------	-------------	---------------------------------------	-------------

Chronological Charts

Chronology of South Asia, Third Millennium B.C. to A.D. 1991, with Comparative World Chronology	(In pocket)	to A.D. 1991, with Comparative World Chronology ...	(In pocket)
Major States and Rulers of South Asia, by Regions, 7th Century B.C. to A.D. 1991	(In pocket)	A Political Conspectus of South Asia, August 15, 1947–June 30, 1991	(In pocket)