
IndiaIndia
5000 years
of history
and culture
Anjana Motihar
Chandra

CONDENSED

CULTURE/HISTORY

000 india condensed new cover.indd 1 7/9/08 3:43:05 PM

India

00 prelims 1-17.indd 1 7/8/08 10:41:55 AM

00 prelims 1-17.indd 2 7/8/08 10:41:56 AM

India

5000 years
of history
and culture
Anjana Motihar
Chandra

00 prelims 1-17.indd 3 7/8/08 10:41:58 AM

Series Editor: Melvin Neo
Project Editor (Revised edition): Shawn Wee
Cover Concept: Lynn Chin Nyuk Ling
Designer: Bernard Go Kwang Meng

Copyright © 2007, 2008 Marshall Cavendish International (Asia) Private Limited

Published by Marshall Cavendish Editions
An imprint of Marshall Cavendish International
1 New Industrial Road, Singapore 536196

All rights reserved

No part of this publication may be reproduced, stored in a retrieval system or transmitted, in
any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without
the prior permission of the copyright owner. Request for permission should be addressed to the
Publisher, Marshall Cavendish International (Asia) Private Limited, 1 New Industrial Road, Singapore
536196. Tel: (65) 6213 9300, Fax: (65) 6285 4871. E-mail: genref@sg.marshallcavendish.com

The publisher makes no representation or warranties with respect to the contents of this book,
and specifi cally disclaims any implied warranties or merchantability or fi tness for any particular
purpose, and shall in no event be liable for any loss of profi t or any other commercial damage,
including but not limited to special, incidental, consequential, or other damages.

Other Marshall Cavendish Offi ces:
Marshall Cavendish Ltd. 5th Floor, 32-38 Saffron Hill, London EC1N 8FH, UK • Marshall Cavendish
Corporation. 99 White Plains Road, Tarrytown NY 10591-9001, USA • Marshall Cavendish
International (Thailand) Co Ltd. 253 Asoke, 12th Flr, Sukhumvit 21 Road, Klongtoey Nua, Wattana,
 Bangkok 10110, Thailand • Marshall Cavendish (Malaysia) Sdn Bhd, Times Subang, Lot 46, Subang
Hi-Tech Industrial Park, Batu Tiga, 40000 Shah Alam, Selangor Darul Ehsan, Malaysia

Marshall Cavendish is a trademark of Times Publishing Limited

National Library Board Singapore Cataloguing in Publication Data
Chandra, Anjana Motihar, 1959-
India condensed : 5000 years of history & culture / Anjana Motihar Chandra. – Singapore :
Marshall Cavendish Editions, c2007.
p. cm.
Includes bibliographical references and index.
ISBN-13 : 978-981-261-620-3 (pbk.)
ISBN-10 : 981-261-620-9 (pbk.)

1. India – History. 2. India – Civilization. I. Title.

DS436
954—dc22 SLS2007029180

Printed in Singapore by KWF Printing Pte Ltd

00 prelims 1-17.indd 4 7/8/08 10:42:00 AM

P R E F A C E
This book is not an in-depth study of Indian history and culture. Instead it
is an easy-to-read work which attempts to present India in a nutshell. While
countless books have been written about the history and culture of this
great country, most are comprehensive and extensive, providing detailed
information as well as insightful interpretations of India’s complicated past.
For this reason, they may be perceived as cumbersome tomes by readers
looking for basic facts and simple information. A book of this kind fulfils this
need for brevity.

This book was written for the overseas Indian or non-Indian who is
keen to familiarise himself with Indian history and culture. It presents all the
major episodes of India’s fascinating past, from the early days of the Indus
Valley Civilisation to the traumatic partition of the Indian subcontinent and
the post-independence years. The attempt, as far as possible, has been to
present the basic information about each period of Indian history without
delving into extensive interpretation and analysis.

Dates and certain details in this book, particularly those related to
ancient Indian history, may vary from other sources. This is because of the
absence of documented information about this period. However, the attempt
has been to present reliable information about the history of India, as well
as interesting details about its philosophy, religions, festivals, music, dance,
films, literature, art and crafts.

00 prelims 1-17.indd 5 7/8/08 10:42:00 AM

PREFACE 5
CHRONOLOGY 12
MAP OF INDIA 16

HISTORY 18
Prehistoric India 19

Stone Age Settlements 19, Bhimbetka 19, Mehrgarh 20

Ancient India 21

Indus Valley Civilisation (2800–1900 BC) 21

Harappa and Mohenjo-Daro 21, Way Of Life 22

Aryans And The Vedic Age (1700–500 BC) 23

Early Vedic Period 23, Aryans Introduce the Caste System 24,

Later Vedic Period 25, The Mahajanapadas and the Kingdom of Magadha 25
Alexander The Great (r. 327–323 BC) 27

The Maurya Dynasty (321-185 BC) 28

Chandragupta Maurya: the Monarch Who Unifi ed India (r. 321–297 BC) 28,

Ashoka the Great (r. 273–232 BC) 29, Rise of Buddhism under Ashoka’s

Patronage 30
Post-Ashoka Period 31

The Sunga Dynasty (185–73 BC) 31, The Kanva Dynasty (73–28 BC) 31,

The Satavahana Dynasty (c 28 BC–250 AD) 32
Greek And Central Asian Invaders 32

Indo-Greek Kingdom (175–10 BC) 32, Indo-Scythian, Kushan and

Indo-Parthian Kingdoms 33, King Kanishka (r. 78–111) 33
The Gupta Period (320–550) 34

Chandragupta I (r. 320–335) 34, Samudragupta (r. 335–380) 35,

C O N T E N T S

00 prelims 1-17.indd 6 7/8/08 10:42:00 AM

Chandragupta II (r. 380–415) 35, The Golden Age of Indian History 36,

Decline of the Gupta Empire and the Hun Invasion 38
Post-Gupta Period 38

Harshvardhana: A Secular Scholar (r. 606–647) 38
Rise Of The Rajputs 39

The Dark Age of India 40

The Southern Kingdoms 41

The Pallava Dynasty (4th–9th Centuries) 41, The Chola Dynasty

(9th–13th Centuries) 42, The Chera Dynasty (800–1300) 43,

The Pandya Dynasty and Vijayanagara 43
Muslims Invade India 44

Mahmud of Ghazni (997–1030) 44, Muhammad of Ghur (1175–1206) 45
The Delhi Sultanate (1206–1526) 45

Mamluk (Slave) Dynasty (1206-1290) 45,

The Khilji Dynasty (1290-1320) 47, The Tughlaq Dynasty (1320-1413) 48,

The Sayyid and Lodhi Dynasties 49
The Mughal Empire (1526–1858) 50

Babur the Tiger (1526–1530) 50, Humayun (1530–1556) 51,

Akbar the Great (1556–1605) 51, Jahangir (1605–1627) 52,

Shah Jahan: The Emperor who Built the Taj Mahal (r. 1627–1658) 53,

Aurangzeb: The Last of the Great Mughal Rulers (r. 1658–1707) 54
The Arrival Of The Europeans 56

The Portuguese Traders 57, Trade Wars 57,

The British East India Company (1608–1858) 58

The British Raj 62

Sepoy Mutiny of 1857 62, The Crown Takes Charge 62, Society and

Economy under British Rule 63

00 prelims 1-17.indd 7 7/8/08 10:42:00 AM

Reform Movements 64

Rise of Indian Nationalism 65

Indian National Congress 65, The Muslim League 67, World War I and

Massacre at Jallianwala Bagh 67, Mahatma Gandhi (1869–1948) 68,

Gandhi’s Salt March 70, Hindu-Muslim Differences 70,

Quit India Movement 71
Partition and Independence 73

Communal Catastrophe 73, Hindu Militancy 73, Kashmir 74,

India Becomes a Republic 75, Politics and Policies 75,

The Nehru Legacy 76

REL IGIONS 78
Hinduism 79, Buddhism 82, Jainism 84, Islam 85, Christianity 87,

Sikhism 88, Zoroastrianism 90

PEOPLE AND LANGUAGES 92
Population 93, Caste And Reservation 94, Offi cial Languages 94,

Sanskrit 95, Hindi 96

L ITERATURE 98
Traditional Literature 101

The Vedas 101

C O N T E N T S

00 prelims 1-17.indd 8 7/8/08 10:42:00 AM

Ramayana 102

Mahabharata 103

The Bhagavad Gita 103, Shakuntala 104
Modern Literature 104

Nobel Laureate Rabindranath Tagore (1861–1941) 104,

Prem Chand (1880–1936) 105, Booker Prize-Winning Novels 106

FOLKTALES AND PROVERBS 108
Panchatantra 109

The Heron and the Crab 110
The Jataka Tales 111

The Tale of the Two Parrots 111
Kathasaritsagara 112

The Heads that Got Switched 112
Proverbs 113

ARTS AND CRAFTS 116
Madhubani Painting 117

Cave Art 118

Temple Architecture 118

Glass Painting 119

Miniature Painting 119

Folk Art 120

00 prelims 1-17.indd 9 7/8/08 10:42:01 AM

Modern Art 121

Clay, Wood, Stone And Metalware 122

PERFORMING ARTS 124
Bollywood: The Dream Machine 125

Bollywood in Transition 127
Music 129

Dance 130

Folk Dances 130

INVENTIONS AND MEDICINE 132
Mathematics 133

Aryabhata 134, Nobel Laureate CV Raman 135
Traditional Medicine 136

Ayurveda 136, Siddha System of Medicine 138, Yoga 138

THE INDIAN C ALENDAR 140
Indian Calendar 141

Indian National Calendar 143

C O N T E N T S

00 prelims 1-17.indd 10 7/8/08 10:42:01 AM

Indian Festivals 143

Diwali, Festival of Lights 144, Dussehra 145, Holi, Festival of Colours 146,

Raksha Bandhan 147, Baisakhi 148, Buddha Poornima or Buddha Jayanti

149, Mahavira Jayanti 149,

Navroz 150

THE RESURGENCE OF INDIA 1525
India in The 21st Century 153

Congress Politics 154, Opposition in Power 155, Hindu Nationalists to

the Fore 155, Foreign Relations 156, Continuity and Change 157

BIBL IOGRAPHY 158

ABOUT THE AUTHOR 166

ACKNOWLEDGEMENTS 168

INDEX 170

00 prelims 1-17.indd 11 7/8/08 10:42:01 AM

C H R O N O L O G Y

00 prelims 1-17.indd 12 7/8/08 10:42:01 AM

13

HISTORICAL HIGHLIGHTS

2800 – 1900 BC Indus Valley Civilisation

1700 – 500 BC Vedic Civilisation

327 – 323 BC Alexander The Great

321 – 185 BC The Maurya Dynasty

185 – 73 BC The Sunga Dynasty

73 – 28 BC The Kanva Dynasty

28 BC – 250 AD The Satavahana Dynasty

320 – 550 AD The Gupta Dynasty

00 prelims 1-17.indd 13 7/8/08 10:42:01 AM

14

606 – 647 AD Harshvardhana

1206 – 1526 The Delhi Sultanate

1526 – 1858 The Mughal Empire

1608 – 1858 The British East India Company

1858 – 1947 The British Raj

1947 Partition & Independence

1950 India Becomes A Republic

00 prelims 1-17.indd 14 7/8/08 10:42:01 AM

15

00 prelims 1-17.indd 15 7/8/08 10:42:01 AM

M A P O F I N D I A

00 prelims 1-17.indd 16 7/8/08 10:42:03 AM

Bay o f Benga lArab ian Sea

CHINA

NEPAL
BHUTAN

PAKISTAN

B
A

N
G

LA
D

ESH

• Himacha
Pradesh

• Jammu and Kashmir

•Uttaranchal

•Haryana

•Uttar Pradesh•Rajasthan

•Madhya Pradesh

•Maharashtra

•Gujarat

•Bihar

Goa•

•Karnataka

•Andhra Pradesh

•Kerala

•Tamil Nadu

•Orissa

•West
Bengal

• Jharkhand

•Chhattisgarh

Sikkim•

•Meghalaya

•Assam Nagaland•

Manipur•

•MizoramTripura•

Arunachal
Pradesh•

Adnaman
Islands•

SRI LANKA

•Punjab

Nicobar
Islands•

00 prelims 1-17.indd 17 7/8/08 10:42:03 AM

 H I S T O R Y

01 history 18-77.indd 18 7/8/08 10:41:00 AM

19

PREHISTORIC INDIA

Stone Age Settlements
The region of South Asia, comprising present-day India, Pakistan, Bangladesh
and Afghanistan, was inhabited 500,000 years ago, according to archaeological
evidence from Stone Age sites. These early Stone Age societies gave way
to middle Stone Age Mesolithic communities. Bhimbetka, at the foothills of
the Vindhya Mountains, near present-day Bhopal, Madhya Pradesh, was a
middle Stone Age site. The paintings created on the walls of rock shelters
about 9,000–10,000 years ago by the Bhimbetka people are the earliest art
forms to be found in India. In 7000 BC, Neolithic communities emerged in
 Mehrgarh, in the area now occupied by Baluchistan, Pakistan. The Mesolithic
hunter-gatherers evolved into farmers in Mehrgarh, the earliest settlement
of its kind in South Asia.

 Bhimbetka
Bhimbetka was a Mesolithic site which came into prominence because of
its prehistoric rock paintings. The rock shelters at Bhimbetka, a UNESCO
World Heritage Site, are made up of five clusters of natural rock and display
graphic paintings of life during the middle Stone Age period. The paintings
were discovered by accident in 1958 by archaeologist Dr V S Wakankar. He

01 history 18-77.indd 19 7/8/08 10:41:02 AM

20

was travelling by train to Bhopal when he saw some unusual formations on
the rock shelters. On closer inspection, they turned out to be prehistoric.

The paintings depict the life of the people living in the caves, as well
as the animals and vegetation in the surrounding area. One rock, known as
the ‘Zoo Rock’, has pictures of elephants, sambhar, bisons and deer, while
another rock displays a peacock, snake and deer with the sun. Some of the
rocks show hunting scenes with hunters carrying bows, arrows, swords
and shields. In one of the caves, a drawing shows a bison chasing a hunter,
while another rock displays a human figure with horned headgear and an
animal mask. The paints used by the Mesolithic people at Bhimbetka were
made of coloured earth, vegetable dyes, roots and animal fat. Brushes were
fashioned from fibrous twigs.

Mehrgarh
 Mehrgarh, situated in the Kachi plains to the west of the Indus River in what
is now Baluchistan, Pakistan, was a Neolithic community in 7000 b.c. It is
known as the earliest farming settlement in South Asia and the first to use
pottery. The inhabitants of Mehrgarh lived in buildings made of mud-brick
and cultivated barley and wheat as crops, using stone tools to harvest them.
They also shaped ornaments with these tools. The communities, thought to
be of indigenous origin, evolved over time—buildings grew larger and the
range of handicrafts expanded to include basketry and cotton textiles. Seals
made of terracotta and bone, and decorated with geometric designs, were
also a popular item of manufacture. Tools and ornaments were interred
with the dead; the Mehrgarh people buried their females with more goods
than they did the males.

The Mehrgarh period is divided into Mehrgarh I (7000 BC–5500 BC),
 Mehrgarh II (5500 BC–4800 BC) and Mehrgarh III (4800 BC–3500 BC).
Copper came into use at Mehrgarh by 5000 BC. The people used a variety
of production processes, including stone and copper drills, and kilns and
crucibles for melting copper.

By 3500 BC, Mehrgarh covered an area of 75 hectares and carried out
trade with neighbouring communities in the Quetta Valley, evident from the
discovery of lapis lazuli beads. Mehrgarh seems to have been abandoned

01 history 18-77.indd 20 7/8/08 10:41:02 AM

21

between 2600 BC and 2000 BC, when the Indus Valley Civilisation started
to develop.

 ANCIENT INDIA

 INDUS VALLEY CIVILISATION (2800 BC – 1900 BC)
The Indus Valley Civilisation was South Asia’s first known urban settlement.
It existed during the Bronze Age and is believed to have started around
2800 BC–2700 BC, reaching its zenith between 2600 BC and 1900 BC. The
 Indus Valley Civilisation, also known as the Harappan Civilisation after its
first excavated city Harappa, developed in the vicinity of the Indus River
and its tributaries, in present-day Pakistan and northwestern India. Harappa
and the city of Mohenjo-Daro were the main centres of habitation. The
two ancient cities are described as urban masterpieces because of their
highly sophisticated layout and functional design, which were advanced for
their time. In fact, the standard of civic life reached by the Indus people
was believed to be on par with the Sumerians and higher than that of the
ancient Babylonians and Egyptians.

 Harappa and Mohenjo-Daro
 Harappa and Mohenjo-Daro, set about 600 km apart from each other,
were stable settlements with about 30,000 residents each. They were
laid out in rectangular patterns and
included palatial homes, hill citadels,
granaries, wide roads and canals
for irrigation. Public baths and a
well-established drainage system
with brick-lined sewers, probably
the world’s first urban sanitation
system of its kind, completed
the e laborate str ucture . The
sophisticated planning of the Indus
Valley cities indicates the existence
of a civic administrative body.

H I S T O R Y

•Mohenjo-Daro

Harappa•

Indus

Arabian Sea Bay of Bengal

•Mohenjo-Daro

Harappa•

Indus

Arabian Sea Bay of Bengal

The Indus Valley Civilisation

01 history 18-77.indd 21 7/8/08 10:41:02 AM

22

This ancient civilisation was discovered by chance when British engineers
in the mid-1800s constructed a railway line linking Karachi to Punjab in
present-day Pakistan and found kiln-baked bricks scattered at the site. Sir
 Alexander Cunningham, an amateur archaeologist and general in the British
army, investigated the site and found some seals and other antiquities; he
didn’t, however, delve into the unusual find. It was only later, in 1921, that
details of the Indus culture came to light with the excavation of Harappa
in Punjab by Sir John Marshall, the director general of the Archaeological
Survey of India. The city of Mohenjo-Daro in Sind, Pakistan, was discovered
later and was almost fully excavated by 1931.

Way of Life
The economy of the Indus Valley Civilisation was based on agriculture and
trade, probably with ancient Mesopotamia, as indicated by the presence
of the distinctive Indus seals in Mesopotamia. The seals were carved with
animal figures and a kind of pictographic script. The writing has not been
successfully deciphered but is believed to be related to the Dravidian script.
In fact the Indus people are likely to have been of Dravidian origin, with a
culture akin to that of the Dravidians.

The discovery of several terracotta objects of art, including human
figures, as well as weapons and tools made of bronze and copper, revealed
the advanced cultural life of the Indus Valley Civilisation. The religious beliefs
of the people bore similarities with Hinduism. The seals provide evidence of
worship of the Mother Goddess, including the sacrifice of goats and other
animals as offerings. Some of the seals also have representations of a god
resembling the Hindu god Shiva—in one of the seals, he is depicted with
three faces and a horned headdress.

The Indus Valley Dravidians are thought to have moved south with the
coming of the Aryan invaders. The decline of the Indus Valley Civilisation
after 1900 BC has also been attributed to frequent flooding and a decline in
the agricultural land due to climatic changes. These factors may have caused
economic hardships leading to a gradual decay in society.

01 history 18-77.indd 22 7/8/08 10:41:03 AM

23

 BURIAL RITUALS
The Indus people had an elaborate burial ritual. They placed their
dead in coffi ns and then buried them in brick chambers with
their heads pointing towards the north. The bodies, adorned with
ornaments, were buried along with a number of pots. In some cases,
couples were buried together in the same grave.

 ARYANS AND THE VEDIC AGE (1700 BC – 500 BC)
The Vedic Civilisation succeeded the Indus Valley Civilisation in ancient India,
but there is conflicting historical evidence about its origins. One theory points
to the migration of Indo-European tribes, possibly from Central Asia, Iran,
Scandinavia or Russia, into northern India in 2000 BC. These nomadic tribals,
known as Aryans, mingled with the Dravidians from the Indus Valley and
eventually established what came to be known as the Vedic Civilisation. It
was spread across the Sapta Sindhu (Seven Rivers) region, in the present-
day Indian states of Haryana and Punjab.

The ancient Hindu scriptures, the Vedas, dated between 1500 BC and 800
BC, provide extensive details of the Vedic Civilisation: The Rig-Veda, the earliest
document of Indian history, gives a comprehensive account of life in the early
days of the Aryan society, while later works such as the Sama-Veda, Yajur-Veda
and Atharva-Veda provide details about the subsequent years. The Vedas were
composed in the Sanskrit language, and the Vedic Civilisation takes its name
from these ancient scriptures. The great Indian epics, the Ramayana and the
 Mahabharata, are also believed to have originated during this period of Indian
history. The Vedic age is divided into the Early Vedic Period (1700 BC–1000 BC)
and the Later Vedic Period (1000 BC–500 BC).

 Early Vedic Period
The Aryans were tall and fair in appearance. They organised their community
into small tribal units called jana, with chiefs (sabha) and ruling councils
(samiti). The jana was further divided into smaller segments called vish and
grama. There were several janas, and they fought amongst each other for

H I S T O R Y

01 history 18-77.indd 23 7/8/08 10:41:03 AM

24

cattle and land. The janas developed into janapadas, small kingdoms with
a supreme chief, the raja or king, who commanded the army. The king was
assisted by the senani (army chief) and the purohita (chaplain), who took on
the role of a medicine man, curing diseases with the use of incantation.

The Aryans had a primitive nomadic culture and did not have knowledge
of sophisticated urban planning as seen in the Indus period. Rather, their
houses were simple structures built of mud. However, like the Indus people,
the Aryans were skilled in making bronze utensils and weapons. Their main
occupation was cattle rearing and agriculture. Cattle were highly valued and
used as a medium of exchange in the barter system. The people also bred
sheep, goats and horses, using the latter for their war chariots. Spinning,
weaving and carpentry were other common trades.

 Aryans Introduce the Caste System
The Aryans had a patriarchal society, with the father regarded as the head of
the family and the mother occupying an inferior position. Monogamy was widely
practised, and sons were coveted because the family heritage passed from
father to son. It was during the Vedic period that India’s infamous caste system
(varna) was born. Society was divided into separate classes based on occupation:
the priests, known as Brahmins, were the dominant class and wielded the
most power; the ruling and fighting classes were called Kshatriyas; traders and
merchants were classified as Vaishyas and the labourers were known as the
 Shudras. Social distinctions became increasingly rigid and the classes developed
into hereditary castes, with restrictions placed on intermarriage.

The religious consciousness of the Aryans was highly developed, although
they did not pray at temples or worship images. Their rituals consisted of
burning fires at home, singing hymns to the gods, making offerings such as rice
and milk and sacrificing animals. The Aryan gods included Varuna (Thunder),
Surya (Sun), Agni (Fire), Vayu (Wind) and Usha (Dawn).

 BRAHMA AND THE CASTE SYSTEM
According to popular belief, the four varnas were created from
different parts of Brahma, the creator. The Brahmins were created
from his mouth, the Kshatriyas from his hands, the Vaishyas from his
thighs and the Shudras from his feet.

01 history 18-77.indd 24 7/8/08 10:41:03 AM

25

 Later Vedic Period
In the Later Vedic Civilisation, agriculture became the main economic
activity of the people while cattle rearing declined. Popular crafts developed
into vocations and goldsmiths, ironsmiths and carpenters came to the fore;
iron, especially, became a commonly used metal during this period. Another
change was the merging of the numerous small kingdoms or janapadas
to create 16 large ones known as the mahajanapadas or great kingdoms.
This period also saw progress in political and economic organisation,
with a tight-knit monarchy replacing the earlier tribal rule. Power moved
from the rural to the urban centres where noblemen usurped positions
of authority. Strides were made in religious thought too, with ideas from
a new Hindu culture taking root. The Aryans used the Vedic Sanskrit
language up to the 6th century BC, when their culture gradually began to
shift to Brahmanism, an early form of Hinduism. This marked the end of
the Vedic Civilisation.

 LAWS OF MANU
The Brahmins, the most learned sect, laid down rules and
regulations, customs, laws and rites for the rest of society in manuals
called the Dharma-shastras. Of these the most ancient and most
famous is the Manava Dharma-shastra (Laws of Manu), belonging
to the ancient Manava Vedic school. The Laws of Manu comprises
of 2,684 verses and deals with the norms of domestic, social and
religious life in India.

The Mahajanapadas and the Kingdom of Magadha
 Magadha was among the most powerful of the 16 Aryan kingdoms known
as the mahajanapadas. It was also in Magadha where the religions of
 Buddhism and Jainism flourished in ancient times, posing a threat to the
existing Brahmanism. Magadha was situated in north India, in modern-day
Bihar and Jharkhand. Its capital was originally Rajagriha (now Rajgir) and
later shifted to Pataliputra (now Patna). The kingdom gained prominence
under the rule of Bimbisara (543 BC–491 BC), who was a contemporary
and staunch supporter of the Buddha, the founder of Buddhism. Rajgir
is considered a sacred site in Buddhism as the Buddha spent many

H I S T O R Y

01 history 18-77.indd 25 7/8/08 10:41:03 AM

26

years preaching there, delivering his
sermons in Magadhi, the language of
 Magadha and a dialect of Sanskrit. In
fact, the city was the venue of the first
Buddhist council held in 486 BC, after
the Buddha’s passing. The third Buddhist
council was held at Pataliputra under
the auspices of Emperor Ashoka of the
 Maurya dynasty. Besides the political
and religious developments, Magadha
and other kingdoms in northern India
also witnessed a growth in agriculture
between the 6th and 5th centuries BC.
There was also considerable progress in commerce during this period.

It was under King Bimbisara (543 BC–491 BC), who belonged to the
 Shishunaga dynasty, and later his son Ajatashatru, that Magadha achieved
greatness. Bimbisara extended the empire by annexing the kingdom of
Anga, now West Bengal, in the east. Ajatashatru, who was responsible
for his father’s death, continued the expansion and built a fortress at
 Pataliputra during his war with the Licchavi republic. The expansionist
 Shishunaga dynasty was overthrown by the Nandas in 343 BC. The Nanda
dynasty, founded by Mahapadma, ruled Magadha until 321 BC. when it fell
to Chandragupta who made it the centre of his Maurya Empire. Later, in
the 4th century AD, Magadha rose to prominence once again during the
 Gupta period.

 HORSE SACRIFICE
A popular royal ritual was the horse sacrifi ce or Ashwamedha
Yagna. In this ritual, the king’s horse, accompanied by warriors,
was set free and allowed to go where it pleased for a full year.
The territories covered by the horse during this period then
came under the control of the king, with the warriors stepping in
to enforce the king’s claim of sovereignty in the case of opposition
from the local inhabitants. The horse was slaughtered at the end
of the ritual.

Magadha

Arabian Sea Bay of Bengal

Kamboja
Gandhara

Kuru
Surasena Panchala

MallaKoshala
Matsya

Avanti

Vajji
Kashi

Vatsa AngaChedi

Asmaka

The Mahajanapadas

01 history 18-77.indd 26 7/8/08 10:41:03 AM

27

ALEXANDER THE GREAT (r. 327 BC – 323 BC)
 Alexander the Great, acknowledged as one of the greatest military strategists
of his time, was the first of the Greek conquerors to invade India.
Alexander lll, King of Macedonia, arrived in Punjab in 327 BC, after conquering
the vast Persian Empire. Following the takeover of the cities of Taxila and
Aornos in Punjab, in present-day Pakistan, he fought against the powerful
Indian monarch Porus in the vicinity of the Hydaspes River (present-day
Jhelum River) in the epic Battle of Hydaspes (326 BC). The Indians fought
with elephants, a new phenomenon for the Greeks.

After his victory, Alexander struck an alliance with Porus and allowed
him to continue to rule the kingdom. Alexander and his men then pressed
on, to conquer the region along the Indus River, heading towards the Ganges
River and the powerful kingdom of Magadha. On the way, the battle-weary
soldiers mutinied and Alexander was forced to change direction. He went
south down the Indus River and attacked villages on the way. Alexander
and his men reached the mouth of the Indus in July 325 BC, after which
they turned westward to return home. While in India, Alexander set up
numerous Greek settlements which facilitated trade and communication
with other parts of his empire.

Alexander, who believed in a fusion of different races, was keen to make
Asia and Europe a single country with Babylon as the capital. He encouraged
intermarriage as part of his universal policy and married a Persian princess
himself. He promoted the dissemination of Greek customs in India and the
rest of his empire in Asia.

Alexander’s ambitious plans were thwarted when he suddenly fell ill
at Babylon and died in June 323 BC at the age of 33. In the absence of a
successor, his generals became governors of different regions and fought
amongst themselves for control of the empire. By 311 BC, Alexander the
Great’s empire had split into independent states and monarchies. In India,
little trace of his empire was left after his death, but the memory of Secunder,
as he was called in India, lived on for years to come.

 BUCEPHALUS—ALEXANDER’S FAVOURITE STEED
Legends abound about Alexander and his favourite steed Bucephalus.
He is said to have fought many battles to victory and committed

H I S T O R Y

01 history 18-77.indd 27 7/8/08 10:41:04 AM

28

daring deeds while riding the horse. Alexander was heartbroken
when Bucephalus died during the Battle of Hydaspes. He founded
the city of Bucephala in the region in the horse’s memory.

THE MAURYA DYNASTY (321 BC – 185 BC)

CHANDRAGUPTA MAURYA:
THE MONARCH WHO UNIFIED INDIA (r. 321 BC – 297 BC)
The Maurya Empire was ancient India’s largest and most powerful sovereign
state, encompassing most of the subcontinent except for a small area in
the south. Founded by Chandragupta Maurya, who overthrew Danananda,
the last king of the Nanda dynasty of Magadha to conquer the kingdom
in 321 BC, it had an efficient and highly organised bureaucratic structure
complete with a civil service. Chandragupta was aided in his conquest by
his prime minister, Kautilya, also known as Chanakya, a scheming adviser who
has been likened to Machiavelli. Kautilya left behind Arthasastra, an acclaimed
treatise on statecraft, describing laws and administrative procedures and
dispensing political advice.

After taking over Magadha, Chandragupta went on to conquer Taxila
in neighbouring Punjab. Gradually, he and his son Bindusura extended the
 Maurya Empire north to the Himalayas, east to Persia and far south, leaving
out only a tribal stretch near Kalinga.

It was in c.305 BC that Chandragupta won over parts of Afghanistan
from Alexander the Great’s satrap Seleucus and liberated the trans-Indus
region from Greek occupation. Chandragupta concluded a peace treaty
with Seleucus and gave the Greek 500 war elephants in exchange for the
occupied territory.

Through his conquests, Chandragupta was able to unify India’s disparate
kingdoms under a strong centralised government for the first time. Pataliputra
where the administration was located, became the capital of the empire.
The basic unit of Chandragupta’s administration was the village, which
had a headman and a village council. Groups of villages made up districts,
which in turn grouped together into provinces administered by governors.
Due to its unified structure, the empire developed a strong economy, with

01 history 18-77.indd 28 7/8/08 10:41:04 AM

29

internal and external trade thriving and agriculture flourishing. Punch-
marked silver coins with symbols from nature were in use in the Maurya
Empire. Chandragupta’s religious tolerance gave a fillip to social reform. A
paranoid ruler who constantly feared for his life, Chandragupta eventually
abdicated to become a Jain monk. He was succeeded by his son Bindusura
who consolidated the power and influence of the empire before passing
on the mantle to his own son Ashokavardhan, known as Ashoka the Great
for the respect he commanded in the kingdom.

KAUTILYA’S STORY HELPS WIN MAGADHA
According to legend, Chandragupta was able to overthrow the
 Nanda dynasty in Magadha after drawing inspiration from a story
related by Kautilya about a little boy and a plate of food. Kautilya
described how the boy stuck his hand into the middle of his
favourite dish and burned his fi ngers. Drawing an analogy between
the dish and a kingdom, he said that just as the centre was the
hottest part of the dish, similarly, the centre of a kingdom was the
most challenging section to take over. To be victorious, Kautilya
advised Chandragupta to strike at the frontiers fi rst, then advance
to the middle. This strategy worked and Chandragupta achieved
victory in Magadha.

 ASHOKA THE GREAT (r. 273 BC – 232 BC)
Chandragupta’s grandson, Ashoka, is regarded
as India’s greatest emperor. He was the last
major monarch of the Maurya dynasty and
is best known for his espousal of Buddhism
and for promoting it to the status of a
world religion. He also made a significant
contribution to the development of Indian
culture.

 Ashoka was a fearless commander and
a shrewd statesman who came to power in
273 BC. He continued the conquests begun

H I S T O R Y

Magadha

Kalinga
Andhra

Saurastra

GandharaArachosia

Arabian Sea Bay of
Bengal

Ashoka’s Empire

01 history 18-77.indd 29 7/8/08 10:41:04 AM

30

by his grandfather, extending the Maurya Empire to include present-day
 Bangladesh, as well as Afghanistan. However, his bloody takeover of the state
of Kalinga (now Orissa) in c.265 BC, proved to be a turning point in his life.
 Ashoka was hit by remorse at the bloodshed caused by his military and
decided to renounce aggression forever. Ashoka converted to Buddhism
and became one of its staunchest supporters.

Rise of Buddhism under Ashoka’s Patronage
 Ashoka helped spread Buddhism throughout his empire and beyond, to
China, Japan and the Far East. He inscribed Buddhist teachings on stones
and pillars as par t of his famous Ashoka Edicts. The most renowned of
 Ashoka’s pillars was at Sarnath, in present-day Uttar Pradesh. Known as
the Ashoka Pillar, it is a column built with a sculpture of four lions on
its head. The sculpture is called the Lion Capital and was adopted as
the national emblem of India under British colonial rule. The sculpture
was eventually removed from the Ashoka Pillar and placed in the
Sarnath Museum.

 Ashoka also propagated Buddhism by building monasteries and
dome-shaped monuments known as stupas. The most notable of these
was at Sanchi, in present-day Madhya Pradesh, built to house relics of the
 Buddha. The third Buddhist council at Pataliputra was held in 250 BC under
 Ashoka’s sponsorship. After the council, Ashoka sent monks, as well as his
twin children Mahindra and Sanghamitra, to foreign lands to spread the
message of Buddhism.

On the political front, Ashoka softened the laws introduced by his
grandfather and father, and preached justice and non-violence (ahimsa).
He also banned hunting and unnecessary animal slaughter, and abolished
forced labour. On the international front, Ashoka improved relations with
countries in Asia and Europe. His reign was marked by peace and stability;
it was a time when art and other creative pursuits flourished and the
empire prospered.

The Maurya Empire, which reached its pinnacle under Ashoka’s benign
leadership, declined after his death in 232 BC.

01 history 18-77.indd 30 7/8/08 10:41:04 AM

31

 ASHOKA’S EDICTS
 Ashoka’s teachings, wisdom and remarkable achievements have lived
on through the thousands of rocks and pillars he inscribed with his
famous edicts. The inscriptions are in the Brahmi script and have
been found scattered across India, Nepal, Pakistan and Afghanistan. In
his edicts, Ashoka wrote about the reforms he introduced to create
a just and humane society, as well as the religious and moral values
and principles that were dear to his heart.

POST-ASHOKA PERIOD

The Sunga Dynasty (185 BC – 73 BC)
The last Maurya ruler, Brhadratha, was assassinated at a military parade
in 185 BC by Pusyamitra Sunga, the commander-in-chief of the Mauryan
armed forces. Pusyamitra Sunga, who was a follower of Brahmanism, went
on to establish the Sunga dynasty which ruled for about 100 years. Under
his rule, Buddhism went through a decline after reaching its heyday under
Emperor Ashoka and his successors. Pusyamitra ordered the persecution
of followers of Buddhism and the destruction of stupas and monasteries.
However, despite the government clampdown, the religion retained its
following and continued to be practised in some areas. Pusyamitra’s empire,
a loose federal structure, stretched from Pataliputra, the capital, to Ayodhya,
Vidisa, Jalandhara and Sakala. While he continued the Mauryan practice of
administering the provinces through princes, control was decentralised and
nuclear kingdoms were allowed to exist within the empire.

The Kanva Dynasty (73 BC – 28 BC)
Pusyamitra’s reign was marked by numerous military campaigns against
the Yavanas, or the Indo-Greeks, who attempted to invade the region from
Bactria, present-day northern Afghanistan. Pusyamitra ruled for 36 years, after
which his successors continued the dynasty until about 73 BC. Devabhuti,
the last Sunga leader, was overthrown by one of his own ministers, Vasudeva
Kanva, who established the Kanva dynasty. The Kanva reign in Magadha

H I S T O R Y

01 history 18-77.indd 31 7/8/08 10:41:05 AM

32

lasted until 28 BC when the region was taken over by the Satavahanas, also
known as the Andhras.

The Satavahana Dynasty (28 BC – 250 AD)
Members of the Satavahana dynasty belonged to the Andhra tribe. They
were part of the Maurya Empire and founded their own kingdom in the
north-western part of the Deccan plateau, during the decline of the Maurya
dynasty. Gradually the Satavahana rulers, such as Satakarni l, extended their
territory across the northern Deccan to central India.

In the year 100, they lost power to invading foreign tribes, the Sakas,
and were eventually left with the present-day Andhra region of southern
India. They regained the lost land in the year 200. By 250, the Satavahana
kingdom had disintegrated, breaking up into small pockets ruled by different
branches of the family. Satavahana rule was marked by peace, prosperity and
religious tolerance, with both Brahmanism and Buddhism being practised
by the people.

GREEK AND CENTRAL ASIAN INVADERS

 Indo-Greek Kingdom (175 BC – 10 BC)
Beginning around 180 BC, the northern part of the Indian subcontinent was
invaded by a series of foreign armies from Central Asia. The Indo-Greeks
were the first to come, led by Greco-Bactrian leader Demetrius, who
established the Indo-Greek Kingdom in the region in 175 BC. Demetrius
created a state which seceded from the powerful Greco-Bactrian Kingdom in
Bactria (today’s northern Afghanistan). One of his successors was Menander
who, along with Demetrius, is credited with extending the power and
influence of the Indo-Greek Kingdom. Taxila in Punjab was one of the many
capitals of the kingdom. It was ruled by a succession of over 30 Hellenistic
kings during almost two centuries of Indo-Greek rule.

Greek, Buddhist and Hindu art, culture, languages and symbols came
together in an interesting fusion during this period, evident from excavated
Indo-Greek coins and other archaeological remains. Of particular significance

01 history 18-77.indd 32 7/8/08 10:41:05 AM

33

is Greco-Buddhist art which combines the realism of Hellenistic creativity
with symbols of Buddhism. The Indo-Greeks vanished around 10 BC when the
region was invaded by Central Asian tribes such as the Scythians, followed
by the Yuezhis from China and the Parthians, who established their own
kingdoms in the region.

Indo-Scythian, Kushan and Indo- Parthian Kingdoms
The Scythians, also known as Sakas, came to India from Central Asia in 10 BC
in search of new territory after invading Bactria. Maues, or Moga, was one of
the early Scythian leaders in India and ruled over Gandhara, in present-day
northern Pakistan. He gradually extended his empire to the north-west, until
the arrival of the Yuezhis from China, who conquered the area and set up
the Kushan Empire. In the 1st century, invading Parthian leader Gondophares
established the Indo- Parthian kingdom, which extended from northern India
to Afghanistan and Pakistan. However, Parthian rule only lasted until the year
75 AD when the region was annexed by the Kushans again.

King Kanishka (r. 78–111)
The most powerful leader of the Kushans was Kanishka, King of Gandhara.
Like Mauryan Emperor Ashoka, Kanishka was known for his patronage of
 Buddhism. During his reign, he built Buddhist stupas, the most notable being
the Kanishka stupa at Peshawar, and developed Buddhist art by helping to
establish the Gandhara School of Art. Coins made during Kanishka’s rule
were embellished with Buddhist, Hindu, Greek and Persian images, evidence
of his religious tolerance. Kanishka is said to have convened the fourth
Buddhist council in c.100.

Kanishka was an ambitious monarch who was keen to control the
entire territory of Central Asia. To this end, he made conquests in the Indian
subcontinent and beyond. At its height, his empire stretched from the Pamir
mountain range in Central Asia to Bengal in the Indian subcontinent, with
the capital at Peshawar. Kanishka’s successors failed to maintain his power
or influence; by the middle of the 3rd century, the Kushans were left with
only Gandhara and Kashmir.

H I S T O R Y

01 history 18-77.indd 33 7/8/08 10:41:05 AM

34

 GANDHARA SCHOOL OF ART
The Gandhara art style featured scenes from Buddhist texts and
images of the Buddha, some of which were based on the Greek
god Apollo. Images from this school showed the Buddha as a short,
stocky form, either seated or standing. The eyes in most of the
statues were open with a circle between the brows, and the hands
were depicted resting in the lap in a gesture of repose, or with the
right hand touching the earth.

THE GUPTA EMPIRE 320–550

 Chandragupta I (r. 320–335)
The Gupta Empire came into existence in 320 AD at a time when the Indian
subcontinent, unified under the erstwhile Maurya dynasty, had become
fragmented and divided into small kingdoms and republics. Under Gupta rule,
India’s past glory was revived in an atmosphere of peace and stability. In fact,
the Gupta dynasty’s reign is known as the Golden Age in Indian history for
the rapid strides made in education, science, architecture, sculpture, painting
and Sanskrit literature, under the patronage of the monarchs. As India’s
culture came into its own during this period, Hinduism was established as
the major religion, trade flourished and textiles became a booming industry
with silk, cotton, muslin and linen exported to foreign lands.

 Chandragupta I is credited with having founded the Gupta dynasty
and the Gupta Empire, although the first known member of the Gupta
clan was Sri Gupta, the grandfather of Chandragupta I. Chandragupta I
was a local chief in the kingdom of Magadha whose influence grew after a
marital alliance with Princess Kumaradevi of the influential Lichchavi clan
from present-day Nepal. He gained control of the strategic Ganges Valley
and proclaimed himself Maharajadhiraya, ‘King of Kings’. Like his namesake
 Chandragupta Maurya, he set up his capital at Pataliputra and consolidated
his empire across the Ganges Valley and Magadha.

01 history 18-77.indd 34 7/8/08 10:41:05 AM

35

Samudragupta (r. 335–380)
 Chandragupta I’s warrior son, Samudragupta, who succeeded him, was a
statesman and a brilliant strategist. He waged countless military campaigns
during his rule, which lasted for nearly half a century. He extended the
 Gupta Empire to Punjab in the north, Assam in the east and to the Deccan
Plateau in the south. Samudragupta is hailed as one of India’s greatest military
geniuses and is referred to as the Napoleon of India.

Besides his military prowess, Samudragupta was known for his
remarkable skill in poetry and music. He composed many works of poetry
during his reign, and was lauded for his creativity in literature and classical
 music. Coins that were minted during Samudragupta’s rule show him playing
on the veena, an Indian string instrument. He was also known to be tolerant
towards other faiths even though he himself followed the Hindu religion
and was a devotee of Vishnu. Samudragupta was succeeded by his son,
Ramagupta, who was a weak ruler and had a brief reign. Ramagupta was
assassinated by his brother, Chandragupta II, also called Vikramaditya, who
was considered the greatest of the Gupta rulers.

 CHANDRAGUPTA II (r. 380–415)
The Gupta Empire reached its zenith under Chandragupta II who continued
the expansionist policies of his father and grandfather. One of his greatest
achievements was the defeat of the
independent Shaka principalities in
the Gujarat region of western India.
He also had patronage over the Vataka
Empire in the Maharashtra and Madhya
Pradesh region following the marriage
of his daughter, Prabhavatigupta, with
Vataka ruler Rudrasena II. With these
developments, Chandragupta II was
able to take the Gupta Empire to its

H I S T O R Y

Pataliputra•

Ujjain•

Arabian Sea Bay of Bengal

Malavas

Arjunayanas

Yaudheyas

Saurastra
Suvarna
Karuna
Vardhana

Pundra

Map of Gupta Empire at end of 4th Centur y

01 history 18-77.indd 35 7/8/08 10:41:05 AM

36

height, strategically placed as it was to control the prosperous trade routes
to the West. He led a strong government in an atmosphere of peace,
prosperity and political and cultural unity. Ujjain, in Madhya Pradesh, was
the second capital of his empire.

We have a detailed account of the opulence of Chandragupta II’s reign
through the writings of Chinese Buddhist monk Fa Hsien who travelled to
India in 399 in search of Buddhist texts. He also described the just nature
of the Gupta administration and the vast spread of the empire. Gold coins
also provide evidence of the grandeur of Chandragupta II’s court. These
coins, bearing images of the Gupta rulers, were carried outside India to
other parts of Asia by traders.

 Chandragupta II was succeeded by his son, Kumaragupta, in 415.
 Kumaragupta ruled for about 40 years and was succeeded by Skandagupta,
considered the last of the great Gupta rulers. The remaining Gupta rulers
included Narasimhagupta, Kumaragupta ll, Buddhagupta and Vishnugupta.

The Golden Age of Indian History
The Gupta kings presided over the Golden Age in Indian history. It was
under their benign leadership that India’s arts and sciences flourished as
never before. In art and architecture, the murals in the caves at Ajanta,
Maharashtra, stand out for their skillful craftsmanship. Most of the murals
in the 30 caves are believed to have been created between 460 and 480.
They depict the life of the Buddha and represent other scenes and symbols
from Buddhism. The famous Iron Pillar in Delhi is a legacy from the era of
 Chandragupta ll.

 IRON PILLAR OF DELHI
The Iron Pillar in the Indian capital Delhi is a metallurgical curiosity
because it has withstood corrosion since it was built during the
reign of Chandragupta II, due, apparently, to its high phosphorus
content. The pillar is almost seven metres high with an idol of the
mythical bird Garuda on top. It was originally located at a place
called Vishnupadagiri near present-day Bhopal, Madhya Pradesh.

01 history 18-77.indd 36 7/8/08 10:41:06 AM

37

The Gupta rulers built universities, monasteries and free hospitals
to improve the quality of life of their people and provide them with new
avenues of learning. The Buddhist monastery of Nalanda, near Patna, Bihar,
had pride of place among Indian universities of that period. Trade helped to
export the culture of the Gupta Empire to other countries such as Burma,
Cambodia and Sri Lanka, where it left a deep impact.

The Gupta rulers were great patrons of literature and poetry,
particularly in the Sanskrit language, which reached spectacular heights
under their reign. Buddhist and Jain literature, produced earlier in Prakrit,
dialects of Sanskrit, began to appear in classical Sanskrit. Notable writers
and poets from this period include Kalidasa, a master of his craft, Dandi,
Visakhadatta, Shudraka and Bharavi. Noteworthy works from the Gupta
period include Kalidasa’s masterpiece Abhijnana Shakuntala; Kamasutra on
the art of love by Vatsyayana; and Panchatantra, a renowned collection of
fables which is said to have inspired the Fables of Aesop and A Thousand
and One Nights. The Hindu epic, the Mahabharata, was rewritten during this
period. Most of the literary works sang the praises of Hindu gods, as the
tenets of Hinduism crystallised and the religion grew in significance under
royal patronage. Under the new style of worship, temples were built and
dedicated to a particular god.

Significant progress was also made in mathematics with the
development of the Indian numerical and decimal system. Books on
 medicine, veterinary science, mathematics, astronomy and astrophysics were
penned. Astronomy was a growing discipline, with the brilliant astronomers,
Aryabhata and Varahamihira, belonging to this age. It was at this time that
Aryabhata made his discoveries of pi as 3.1416 and the length of the solar
year as 365.358 days.

 KALIDASA
 Kalidasa, considered as the greatest Indian poet and playwright,
was believed to be one of the nine gems, or most learned men, of
 Chandragupta ll’s court. He excelled in lyric poetry and drama and
is best known for his second play in Sanskrit, Abhijnana Shakuntala,

H I S T O R Y

01 history 18-77.indd 37 7/8/08 10:41:06 AM

38

an all-time classic of world literature which has been translated in
many Indian and foreign languages. Legend goes that Kalidasa was a
devotee of the Hindu goddess Kali, hence his name meaning ‘Kali’s
slave’. Kali rewarded him with an extraordinary gift of wit, which
endeared him to King Chandragupta ll. Kalidasa wrote three plays,
Malavikagnimitra, Abhijnana Shakuntala and Vikramorvashe; the lyric
Meghadutta; and two epic poems Raghuvamsha and Kumarasambhava.
Abhijnana Shakuntala is a poignant tale of love and separation,
revolving around Shakuntala, a forest nymph who bewitches
King Dushyanta while he is out hunting. Kalidasa is believed to have
been inspired by the character of Shakuntala in the Hindu epic,
the Mahabharata.

Decline of the Gupta Empire and the Hun Invasion
The Gupta Empire, under the rule of Skandagupta, fell prey to the Huns
or Hunas, tribals who originated from the north of China. The Huns had
settled in northern and central India by 454 and posed a constant threat
to the Gupta Empire. Skandagupta spent the last 12 years of his reign
warding off attacks from the tribe, which considerably weakened the
empire. In 510, the Huns, led by Mihirakula, conquered Punjab, Gujarat
and Malwa, leaving the Guptas to rule over Bengal. The last of the Gupta
kings, Vishnugupta, who reigned over a vastly diminished kingdom, died in
550. With the demise of the Gupta Empire, northern India was split into
independent kingdoms once again, signifying an end to the political unity
the region had enjoyed.

POST-GUPTA PERIOD

 Harshvardhana: A Secular Scholar (r. 606–647)
It was decades later, in 606, that the fragmented states of northern India
came together again under the strong leadership of Harshvardhana, a scion
of the Vardhana dynasty of the kingdom of Thaneswar. By this time, ‘India’, as
a single entity, was perceived to stretch from the Himalayas to the southern
tip at Kanyakumari.

01 history 18-77.indd 38 7/8/08 10:41:06 AM

39

 Harshvardhana was only 16 when he ascended the throne upon the
death of his father and brother. but the young monarch proved to be a
unifying force and succeeded in building an empire stretching from Gujarat
in the west to Bengal in the east and Kashmir in the north.

Chinese Buddhist monk Hsuan Tsang, who visited India in 630 during
 Harshvardhana’s reign, is full of praise for the monarch, whom he describes
as generous, talented and energetic. Harshvardhana was an able leader and
administrator who kept in touch with his people by travelling extensively
in his kingdom. He often visited his subjects in disguise so he could get a
first hand view of their problems. He had a tolerant, secular approach to
religion and was himself a follower of both Hinduism and Buddhism. In 644,
he held a Buddhist Council at Kanauj, in Uttar Pradesh state during Hsuan
Tsang’s visit. Like the Gupta rulers before him, Harshvardhana was a scholar
who enjoyed literature and promoted it during his reign. He himself wrote
several plays, with religion or comedy as the theme. Harshvardhana died in
647 without an heir. His death brought an end to the rule of the Vardhana
dynasty in north India.

RISE OF THE RAJPUTS
The Rajputs are Hindu warriors who
came into prominence in the 7th
century in north-western and central
India. Historians are divided as to their
origins, with some claiming they are of
Aryan lineage, and others describing
them as descendants of the invading
 Huns and Central Asian Shaka tribes.
According to one legend, the Rajputs
emerged from a ritual fire to defend
the Brahmin caste.

The Rajputs are divided into four clans: Chauhan, Solanki, Parmaar and
 Pratihara. Each clan established a small independent kingdom in north-
western and central India and they fought amongst themselves for greater
power and influence. Almost all the kingdoms in this region were ruled by

H I S T O R Y

Arabian Sea Bay of Bengal

Chauhan Pratihara

Paramaar

The Rajput Kingdoms

01 history 18-77.indd 39 7/8/08 10:41:06 AM

40

 Rajputs, and their governments were feudal in nature. Each kingdom was
split into provinces known as jagirs which were controlled by a jagirdar
who was from the same clan as the king. One prominent leader of the
Rajput Chauhan dynasty was Prithviraj Chauhan, who was extolled for his
fearlessness and heroic deeds.

THE HEROIC DEEDS OF PRITHVIRAJ CHAUHAN
 Prithviraj Chauhan became a romantic hero for the Rajputs when
he fell in love with the daughter of his enemy, the king of the
kingdom of Kanauj, and eloped with her. According to legend, the
king wished to get his daughter married and held a gathering of
prospective suitors for her to choose from. He purposely left
Prithviraj out, using instead a statue to represent him. When the
girl was asked to make her choice among the assembled men, she
placed a garland around the statue. Prithviraj, hiding nearby, then
rode in to the hall and gallantly carried her off to be his bride.

The Dark Age of India
The Rajputs are largely known for their valour and passion for battle, but the
arts and architecture also blossomed under their regime. The Sun Temple at
Konarak in Orissa, which is shaped like a stone chariot, exemplifies the creativity
of this period. However, despite the heroism of the Rajputs and their patronage
of the arts, this period is referred to as the Dark Age of India. This is because
under the Rajputs, social evils such as the caste system were rigidly enforced.
The severity of the caste system peaked during this period when many new
castes were added to the original four. Child marriage, polygamy, the persecution
of Buddhists and the practice of sati—widow immolation on her husband’s
pyre—were other social evils that were rampant under the Rajputs. Female
infanticide was also common because the Rajputs perceived the birth of a
daughter as ignominious. One of the most celebrated women in Rajput history
is Mira Bai, who was married at the age of 13 and left her home to devote her
life to the Hindu god Krishna after the early death of her husband.

The power and influence of the Rajputs diminished temporarily during
the Mughal invasion in the 17th century. Under the British, many of the

01 history 18-77.indd 40 7/8/08 10:41:06 AM

41

Rajput princes maintained independent states in the region of Rajputana,
now Rajasthan.

THE SOUTHERN KINGDOMS
The southern part of the Indian subcontinent was ruled by royal dynasties
in relative peace and stability, even as north India was being conquered by
foreign invaders. This region, with the Deccan Plateau at its core, stretches
from the Vindhya range of mountains to Kanyakumari at the tip of India,
and from the Arabian Sea in the west to the Bay of Bengal in the east.
Trade with the Roman Empire and Arab merchants was a major source
of revenue for the southern kingdoms, whose strategic location put them
in greater contact with foreign lands.

While the Satavahanas (also known as Andhras) dominated the Deccan
Plateau, further south in Tamil Nadu, power was shared by the three warring
kingdoms of Pandyas, Cheras and Cholas, after the decline of the Pallava
dynasty. The Pandyas had control of Madurai, the Cheras controlled the
south-western coast and the Cholas dominated Thanjavur. Tamil was the
main language of these Dravidian rulers, and Tamil literature and poetry
blossomed under their patronage.

The Tamil kingdoms are known for their magnificent temples with
idols of the gods cast in gold and silver, and embedded with jewels, as well
as their palace culture, complete with musicians and dancers, known as
devadasis, to invoke the gods. Hinduism was widespread in the south, but
there were pockets of Christianity too, beginning in the 1st century when
Jesus’ disciple St Thomas landed on the Malabar Coast and brought the
message of Christianity to India.

The Pallava Dynasty (4th–9th Centuries)
The Pallavas established their capital at Kanchipuram by 325 and ruled the
south for at least 500 years. Kanchipuram was called the Golden City for
its temples, numbering over 100. It was also an important centre of Hindu
and Buddhist culture. The Pallavas are best known for their patronage of
Dravidian architecture, a splendid example being the Seven Pagodas of
Mahabalipuram, the main seaport of their empire.

H I S T O R Y

01 history 18-77.indd 41 7/8/08 10:41:06 AM

42

It was during this period that religious fervour reached its peak, and
 Hinduism saw a shift from the worship of Vedic gods to devotion to the
trinity of Brahma, Vishnu and Shiva. At around this time, renowned Kerala
philosopher Adi Shankaracharya founded the Vedanta School of thought
that encouraged debate on the Vedas and propagated the philosophy of
non-duality, or attaining the Supreme Consciousness (brahman) by detaching
oneself from the material plane (maya or illusion). The Pallava kingdom was
involved in constant battle with the Chalukyas of Badami, but it was at the
hands of the Chola kings that it suffered defeat in the 9th century.

The Chola Dynasty (9th–13th Centuries)
The Chola dynasty gained prominence
at the end of the 9th century after it
overthrew the Pallava rulers. The Cholas
reached the pinnacle of their power
under Raja Raja Chola I (985–1014)
and Rajendra I (1014–1042). Raja Raja
l brought stability to the kingdom and
extended its power with the conquest
of neighbouring Kerala and northern
Sri Lanka. His successor, Rajendra, took
over the entire island of Sri Lanka and
occupied areas in Burma, Malaya and
Sumatra. The Chola years were marked by the blossoming of literature
and the arts, particularly temple architecture. Raja Raja l built enormous
temple complexes at Thanjavur, the capital of the kingdom, with each temple
associated with a fascinating legend. The Brihadeeswara temple, dedicated to
the Hindu god Shiva, is unmatched in its size and splendour. The temple, with
its massive gateways, its paintings of Shiva and the monolith of Shiva’s steed,
the Nandi bull, is an invaluable cultural legacy of the Chola kingdom.

The temple complexes became small townships where daily life and
religious rituals were entwined. By the 13th century, the kingdom was in
decline, and the dynasty ended in 1279.

Arabian Sea Bay of Bengal

Cheras Cholas
Pallavas

Pandyas

The Southern Kingdoms

01 history 18-77.indd 42 7/8/08 10:41:06 AM

43

 TEMPLE OF SRIRANGAM
An interesting legend surrounds the temple of Srirangam, the largest
and among the grandest temples in India. It is dedicated to the
Hindu god Vishnu, who is enshrined in the temple reclining on a
massive serpent. It is said that while the sage Vibhisana was carrying
an idol of Vishnu to Sri Lanka, he placed it on the ground for a few
minutes in Tiruchirappali to rest. When he tried to pick it up, it
appeared stuck to the ground. Thus, a temple came up on that site.

The Chera Dynasty (800–1300)
The Chera kingdom extended over the Malabar Coast, Karur, Coimbatore
and Salem, in present-day Kerala and Tamil Nadu. The dynasty was founded
by Perumchottu Utiyan Cheralatan in the 9th century, but it was his son,
 Imayavaramban Nedum Cheralatan, who made the kingdom powerful and
extended its reach in southern India. Kadalpirakottiya Vel Kelu Kuttuvan,
mentioned in the great Tamil epic Silappadigaram, is considered the greatest
Chera ruler.

The unique matrilineal family structure of the Nair class prevalent
in Kerala came into existence during the Chera rule. Under this
system, the wife and daughter inherited the family property, instead of
the son. Trade with Persia, Arabia and even China thrived during the
Chera reign with textiles, perfumes, camphor and even elephants being
exported. The dynasty lasted until the 12th century, when the Hoysalas
emerged, and power shifted from the Kerala and Tamil Nadu region to
present-day Karnataka.

The Pandya Dynasty and Vijayanagara
The Pandyas occupied the present-day Madurai and Thirunelveli districts
in Tamil Nadu, and a part of old Travancore. They were skilled in trade and
grew in prosperity and influence to become the dominant southern power in
the 13th century. Madurai was the capital of the kingdom and the centre of
Tamil culture. Poetry received royal patronage in the Pandyan kingdom, and
numerous assemblies of poets were held in Madurai to promote this literary

H I S T O R Y

01 history 18-77.indd 43 7/8/08 10:41:07 AM

44

pursuit. The earliest Tamil grammatical treatise, Tolkappiyam, is believed to
have been written during the Pandyan reign.

The Pandyan supremacy was shortlived. Attacked by Turkish armies
in the 14th century, the Pandyas were finally absorbed by the Vijayanagara
Empire, renowned for the development of music, art and literature during
its rule. Vijayanagar (City of Victory), in present-day Karnataka, was the capital
of the empire that lasted from 1336–1565, reaching its peak of wealth and
power during the reign of Krishna Deva Raya (1509–1529). The city was
built around the original religious centre of the Virupaksha temple at Hampi,
now a UNESCO World Heritage Site.

BROTHERS HARIHARA AND BUKKA RAYA
The origin of the Vijayanagara Empire is under debate. One theory
suggests that it was established by two brothers, Harihara and Bukka
Raya. They were taken prisoner by Muhammad bin Tughlaq of the
 Tughlaq dynasty, who ruled the Delhi Sultanate in the 14th century.
The brothers converted to Islam while in custody. Later they were
sent to the south to quell a rebellion and took the opportunity to
seize the territory and establish their supremacy over it. They then
converted back to Hinduism.

 MUSLIMS INVADE INDIA
The earliest Muslim invasion of India took place in the 8th century when
an Iraqi-Arab army conquered Sind, in present-day Pakistan, and extended
its authority to western Punjab. The Rajputs were successful in resisting the
invaders and prevented their expansion into northern India. However, a new
onslaught from the Arabs was mounted in 997 by Mahmud of Ghazni, the son
of a Turkish slave who became king of Ghazni, in present-day Afghanistan.

 Mahmud of Ghazni (r. 997–1030)
Mahmud, who ascended the throne at the age of 27, led 17 raids into
India in as many years, looting Indian cities of their gold, jewels and other
treasures. His soldiers destroyed temples and murdered the local people
in wanton acts of aggression. His early campaigns took place in Punjab and
north-eastern India; towards the end, he attacked Somnath in the western

01 history 18-77.indd 44 7/8/08 10:41:07 AM

45

state of Gujarat. The attack on the Somnath temple was particularly brutal,
with hundreds of people crushed under the feet of elephants or taken as
slaves. The temple itself, an architectural masterpiece with 14 domes and a
majestic Shiva idol, was destroyed by the invaders and its cache of gold was
looted. Mahmud of Ghazni succeeded in bringing Punjab and north-western
India under Muslim rule. He used the immense wealth he had amassed from
the plundered Indian cities to enrich his kingdom of Ghazni. He developed
it into a major centre of art and culture, built mosques and palaces, set up
colleges and laid out gardens. Mahmud of Ghazni died in 1030, spending
the last years of his life warding off Central Asian tribes threatening his
prosperous kingdom.

 Muhammad of Ghur (r. 1175–1206)
 Mahmud of Ghazni’s descendants of the Ghaznavid dynasty ruled over a
weakened kingdom until 1150, when ‘Ala’ al-Din Husayn of Ghur overthrew
the dynasty. ‘Ala’ al-Din’s nephew, Mu’izz al-Din Muhammad, known as
 Muhammad of Ghur, launched invasions into India in 1175. He conquered
 Punjab and Sind, but met resistance from the Rajputs when he reached
 Rajasthan. Rajput chief ’s Prithviraj Chauhan won the first battle against the
forces of Muhammad of Ghur at Tarain in 1191 but suffered defeat during
the second onslaught at Panipat the following year. With this victory, the
Muslim forces were able to capture a large part of northern India, including
 Delhi. After Muhammad of Ghur was assassinated in Lahore in 1206, one
of his generals, Lieutenant Qutb-ud-din Aibak declared himself the ruler of
the Indian empire. The seat of his power was at Lahore, but later he shifted
his capital to Delhi. A former Turkish slave, Qutb-ud-din Aibak founded the
 Mamluk (Slave) Dynasty, and with it the Delhi Sultanate came into being.

THE DELHI SULTANATE 1206–1526

 Mamluk (Slave) Dynasty (1206–1290)
The Delhi Sultanate refers to the various Muslim dynasties, beginning with
the Mamluk (Slave) dynasty, which ruled India from 1206 to 1526. The
dynasties that succeeded the Slave dynasty include the Khilji (1290–1320),
Tughlaq (1320–1413), Sayyid (1414–1450) and Lodhi (1451–1526). The

H I S T O R Y

01 history 18-77.indd 45 7/8/08 10:41:07 AM

46

Sultanate had a total of 35 rulers from
its beginning in the 13th century to its
decline in the 16th century.

 Qutb-ud-din Aibak of the Slave
dynasty was the first sultan of Delhi and
is best known for building the famous
 Qutb Minar monument and the Qutb-
ud-din mosque in Delhi. Qutb-ud-din’s
formal tenure as ruler lasted only
four years, cut short by his accidental
death while playing polo. Qutb-ud-din
was a pious Muslim who was called
Lakh Baksh or ‘giver of hundred thousands’ for his generous nature. His
son, Aram Shah, was the sultan for a year but proved to be incompetent.
After a succession struggle, Qutb-ud-din’s son-in-law Iltutmish took over
the reins of power.

 Iltutmish (1210–1235), his daughter Raziya Sultan (1237-1240) who
ruled for four years after him, and Balban (1266-1287) were the dynasty’s
most distinguished rulers. During the reign of Sultan Iltutmish, a permanent
capital was established at Delhi and political ties with Ghur, in Afghanistan,
were severed. Iltutmish also consolidated the power of the kingdom,
retrieved lost territories and added new areas such as Malwa, in present-day
 Madhya Pradesh. Raziya Sultan, the only Muslim woman to rule India, was a
just ruler and a skilled warrior who rode at the head of her army in battle.
However, she was resented by her own people for being female and was
murdered by one of her own palace guards.

Sultan Balban, considered the greatest military ruler of the Slave
dynasty, was a strong administrator who ruled with an iron hand. His
accomplishments included introducing a code of conduct at his court and
building a strong army and defence structure, with numerous forts, in the
kingdom. This helped protect the kingdom from the invading Mongols and
other enemies. The power of the Slave dynasty diminished after Balban’s
death and a succession of weak leaders. Uprisings and revolts by the nobles
of the kingdom plunged the administration into chaos and confusion until

Arabian Sea Bay of Bengal

Delhi•
DELHI SULTANATE

The Dehli Sultanate

01 history 18-77.indd 46 7/8/08 10:41:07 AM

47

 Jalal-ud-din Khilji of the Afghan Khilji tribe seized power in 1290. Thus began
the reign of the Khilji Dynasty in the Delhi Sultanate.

 QUTB MINAR
The Qutb Minar, literally meaning ‘axis minaret’, was built in memory
of the saint Qutb-ud-din Ushi, who is buried close by. It measures
16 m at its base and is 79 m tall. It has fi ve storeys, each marked by a
projecting balcony. The tower was built in three stages. Sultan Qutb-
ud-din Aibak completed the fi rst storey while the second, third and
fourth storeys were completed by his successor and son-in-law,
 Iltutmish, in 1230. The Qutb Minar was damaged in 1368 when it
was struck by lightning. The fallen top storey was replaced by two
storeys, the fourth and the fi fth, in 1370 by Feroz Shah Tughlaq
(1351–1388).

The Khilji Dynasty (1290–1320)
 Jalal-ud-din expanded the boundaries of his empire and was successful
in suppressing the thuggees network of hoodlums engaged in murdering
and robbing travellers in his kingdom during his six-year reign. When he
despatched his nephew, Ala-ud-din, on a military campaign in southern India,
 Ala-ud-din hatched a conspiracy to fulfil his own ambitions. He obtained
great wealth from his raids and, upon his return, murdered his uncle and
became the sultan.

 Ala-ud-din, who ruled from 1296 to 1316, was the most notorious of the
Khilji sultans. He was an arrogant king who crushed the Hindus and established
a network of spies to monitor discontent among the people. He successfully
repelled Mongol invasions during his reign and tightened control of northern
and central India. In 1307, he sent his general, Malik Kafur, to south India on a
military campaign that resulted in the defeat of the major Deccan kingdoms.
The Khilji Dynasty came to an end in 1320 with the death of the third and
last Khilji sultan, Qutb-ud-din Mubarak Shah. Qutb-ud-din abolished the spy
network and raised military wages, but was unable to secure his throne. His
rule was marked by unrest, and eventually one of his own officers, Ghiyas ud-
din Tughlaq, wrested power and established the Tughlaq dynasty in Delhi.

H I S T O R Y

01 history 18-77.indd 47 7/8/08 10:41:07 AM

48

The Tughlaq Dynasty (1320–1413)
 Ghiyas ud-din Tughlaq’s reign was marked by political unrest and the constant
threat of Mongol invasion from the north-western border. To fortify his
kingdom, he built the mighty Tughlaqabad Fort, an architectural marvel in
its time, though it now stands in ruins. The fort was part of Tughlaqabad,
the third city of Delhi, and served as a defensive structure as well as the
imperial capital of Ghiyas ud-din Tughlaq.

The Tughlaqabad Fort, with double-storied bastions and massive towers
housing palaces, mosques and audience halls, was completed in four years.
The city lies on the eastern outskirts of the fort and the tomb of Ghiyas
ud-din Tughlaq, built by the ruler himself, is on the southern side. In 1325,
when the fort was completed, Ghiyas ud-din Tughlaq died unexpectedly in an
accident. He was succeeded by his son, Muhammad bin Tughlaq, a visionary
under whose rule the kingdom expanded deep into the south. His empire
stretched from Peshawar in the north and Madurai in the south, to Sind
in the west and Assam in the east. The capital was transferred from Delhi
to Devagiri, but was moved back after two years for the lack of facilities
at Devagiri.

 Muhammad bin Tughlaq died in 1351 of illness while trying to suppress
a revolt in Gujarat. His cousin, Firuz Shah, who was the third Sultan of
the Tughlaq dynasty, introduced reforms in the field of irrigation and the
currency system, and built numerous gardens and parks in the Sultanate.
The Tughlaq dynasty began to decline in 1398 when Mongol ruler Timur
captured Tughlaqabad and plundered Delhi.

 PAGLA TUGHLAQ
 Muhammad bin Tughlaq earned the title Pagla Tughlaq for his
numerous administrative and military blunders, and for his hare-
brained schemes such as introducing copper and brass coins as
currency that led to wide-scale forgery—the coins eventually had to
be withdrawn.

01 history 18-77.indd 48 7/8/08 10:41:08 AM

49

The Sayyid and Lodhi Dynasties
The Delhi Sultanate broke up after the Timur invasion and the provinces
declared their independence. Delhi saw a succession of rulers from the
ranks of the nobles until 1414 when Khizr Khan founded the Sayyid dynasty
and assumed control of the Sultanate. The 15th century saw two dynasties
at the helm of the Delhi Sultanate—the Afghan Sayyids who ruled for 30
years until 1448, followed by the Lodhis.

The Lodhi dynasty was founded by Afghan noble Bahlul Lodhi in 1451.
The Lodhis restored Delhi’s supremacy over north India and there was
peace in the region until Lodhi Sultan Ibrahim (1517–1526) antagonised his
nobles when he tried to introduce laws curbing their power. Daulat Khan
Lodhi, the governor of Punjab, rebelled and asked Kabul ruler Babur for
help. Babur, who was a descendant of Mongol leaders Timur and Genghis
Khan, welcomed the opportunity to invade the Sultanate. He met Ibrahim’s
huge army at Panipat, near Delhi, in 1526. His men were outnumbered, but
with the power of muskets and artillery, used by an Islamic conqueror for
the first time in the Indian subcontinent, he succeeded in killing Ibrahim and
capturing Delhi. Babur’s conquest signalled the end of the Delhi Sultanate
and the start of the Mughal Empire in India. Mughal is the Persian word for
Mongol and means ‘tycoon’.

 GENGHIS KHAN AND TIMUR
The Delhi Sultanate was threatened by Mongol invasions during the
greater part of its existence, fi rst from Genghis Khan in 1219, and
two centuries later by his descendant, Timur or Tamerlane. It was in
1206 that Genghis Khan began his ambitious campaign to subjugate
the world and invaded Pakistan. His son continued his policy of
conquest, taking over Lahore and much of Pakistan and Afghanistan.
From the 1240s, the Mongols made annual excursions into northern
India and systematically plundered its treasures. Two centuries later,
 Timur tried to resurrect the Mongol Empire of Genghis Khan and
conquered vast territories in Central Asia and Russia. He invaded
 Delhi in 1398, looting the city and killing thousands. His invasion
sounded the death knell for the Tughlaq Dynasty which collapsed.

H I S T O R Y

01 history 18-77.indd 49 7/8/08 10:41:08 AM

50

THE MUGHAL EMPIRE
1526–1858
The Mughals, descendants of the
Mongols, ruled India for about three
centuries, leaving behind a rich political
and cultural legacy. Their reign was
marked by a number of remarkable
monarchs who made a significant
contribution to India’s art, architecture,
customs, education, religious beliefs and
governance. The empire had its share
of political machinations, rebellions and anarchy, but unlike the disparate
dynasties of the Delhi Sultanate, the Mughal dynasty oversaw a period of
relative peace, stability and prosperity. It began with Babur, reached its height
under his grandson, Akbar, and ended with Bahadur Shah II in 1858.

 Babur the Tiger (r. 1526–1530)
 Babur was a military genius who captured Delhi in 1526 and set about
conquering the Rajput kingdoms in the Gangetic Plains. In 1527, he conquered
a Rajput confederacy led by Rana Sangha with a decisive defeat and routed
the joint forces of the Afghans and the Sultan of Bengal two years later. By the
end of his military campaigns, he had become the new sovereign of India.

 Babur was a man of learning and refinement who wrote poetry and
was passionate about landscaped gardens, creating several in Kabul, Lahore
and Agra. He was a tolerant ruler who made peace with the southern
kingdoms and allowed new Hindu temples to be built. One of his first acts
as monarch was to abolish cow slaughter since it was offensive to Hindus.
Trade with the rest of the Islamic world, especially Persia, and through Persia
with Europe, was encouraged during his regime. Babur spent his last years,
before his death at the age of 48, writing his autobiography, Babur-Namah,
a candid, poetic account of his illustrious life. It is said that when his son,
 Humayun, fell seriously ill, Babur asked God to take his life and spare his
son’s. Humayun, as it turned out, made a complete recovery while Babur
died a few days later.

Arabian Sea Bay of Bengal

Agra
DelhiMultan

Kabul

Gujarat
Berar

Khandesh
Malwa

Ajmer Allahabad
Bihar

Bengal

The Mughal Empire (early 17th Centur y)

01 history 18-77.indd 50 7/8/08 10:41:08 AM

51

 Humayun (1530–1539, 1555–1556)
 Babur was succeeded by Humayun who proved to be an inept ruler, lacking
the political wisdom of his father. In 1539, he lost the empire his father had
conquered to Afghan noble Sher Shah and went into exile in Iran. In 1555,
Sher Shah’s empire collapsed and Humayun returned to Delhi to restore
the power of the Mughal dynasty. However, he ruled for only six months
before he broke his neck during a fall and died. Humayun’s tomb, located
in Delhi, has the distinction of being the first of its kind, built in a garden
setting. It is listed as a World Heritage Site.

 Akbar the Great (1556–1605)
 Akbar, Humayun’s son and successor, is regarded as the greatest ruler of
the Mughal Empire. Akbar was only aged 13 when he became the head of
the powerful Mughal Empire after the sudden death of his father. He went
on to rule the empire for 49 years. With the able guidance of his guardian,
Bairam Khan, the young Akbar expanded the empire by conquering Gujarat,
 Bengal, Kashmir, Sind and Rajasthan. He developed a system of autonomy to
rule the imperial provinces and placed military governors in every region.
According to this system, the Hindu territories were under the control of
the emperor but still largely independent—the British used the same model
of governance when they took over India in the 18th and 19th centuries.
 Akbar also allowed Hindus to use their own law, rather than Islamic law, to
regulate themselves.

To foster good relations with the Hindu-ruled kingdoms, he married
Rajput princesses, and is believed to have had over 5,000 wives. His favourite
wife was a Hindu and the mother of his successor, Jahangir. He also placed
 Hindus in key positions in his administration to unify Hindus and Muslims in
the empire. In a radical move in 1564, Akbar abolished the hated jizya tax
levied on non- Muslims; he had removed the pilgrimage tax paid by Hindus
travelling to pilgrimage sites the preceding year.

 Akbar believed in freedom of worship and religious tolerance, and
tried to find a unifying element in all the faiths that were practised in his
kingdom. He sponsored debates at his court between Christians, Hindus,
 Zoroastrians and Jains, and eventually broke away from conventional Islam

H I S T O R Y

01 history 18-77.indd 51 7/8/08 10:41:08 AM

52

and came up with a new religion, Din-i Ilahi or ‘The Religion of God’. The
religion was based on Islam and contained aspects of Jainism, Zoroastrianism
and Hinduism: from Jainism, it took the principle of respect and care for all
living things, while borrowing the Zoroastrian concept of sun worship and
divine kingship. The religion died with Akbar in 1605.

Shunning Agra, Akbar built the sandstone city of Fatehpur Sikri (City of
Victory) as the new capital of his kingdom. However, he abandoned Fatehpur
Sikri after just 14 years because of problems with the water supply. The city
remains in good condition even today, constituting a significant legacy of
 Akbar’s rule. Located west of Agra in Uttar Pradesh, it is a synthesis of Hindu
and Muslim architecture. It holds a mosque, a palace, sprawling gardens, public
buildings, bath houses, a worship hall for Din-i Ilahi and a tomb for Akbar’s
religious advisor, Shaykh Salim Chishti. Akbar was particularly indebted to
Chishti because he foretold the birth of the Mughal emperor’s first son.

 Art, particularly miniature paintings, blossomed under Akbar’s patronage,
as did music. Singer Mian Tansen, who created classical North Indian music for
 Akbar, was one of the nine gems of his court, and a particular favourite. Birbal
who specialised in wit and humour, was another gem of Akbar’s court.

AN ILLITERATE CONNOISSEUR OF LITERATURE
 Akbar never formally learned to read or write but was a
connoisseur of literature. Hindi literature grew in popularity, with
 Tulsi Das being one of the most celebrated Hindi writers of that
period. Sanskrit texts were studied extensively and translated into
Persian. Akbar also established numerous institutions of learning
throughout his kingdom, notably in Delhi, Agra and Lahore.

Jahangir (r. 1605–1627)
 Akbar was succeeded by his son, Jahangir, who reinstated Islam as the state
religion while continuing Akbar’s policy of religious tolerance. Jahangir did
not pursue military conquest as forcefully as his father, but he did manage to
assert Mughal rule over Bengal in eastern India. Jahangir’s tenure is considered
the richest period of Mughal culture, and he is best remembered for the
magnificent monuments, buildings and gardens he built. His reign was also a

01 history 18-77.indd 52 7/8/08 10:41:08 AM

53

period of opulence with luxurious palaces, lavish festivities and processions
of silk-caparisoned elephants. Jahangir, known to be both tender and brutal,
loved nature and art and lavished money on both. Along with his favourite
wife, Nur Jahan, he patronised the arts and encouraged artists to create a
unique Mughal style of miniature painting. Nur Jahan took charge of many
of the palace affairs while Jahangir indulged in his pleasures, such as drinking
arrack, a local alcoholic brew laced with opium. When Jahangir died in 1627,
it was Nur Jahan’s son, Shah Jahan, who ascended the throne.

 Shah Jahan: the Emperor who Built The Taj Mahal (r. 1627–1658)
 Shah Jahan’s biggest legacy is the magnificent buildings he built, notably the Taj
Mahal, the Agra Fort and the Red Fort. His opulent golden, jewel-encrusted
throne was known as the Peacock Throne, named after its canopy held by
12 pillars decorated with peacocks.

Shah Jahan was also as keen on conquest as his ancestors; the empire
began to expand once more during his reign. As part of his military pursuits,
he quelled a Muslim rebellion in Ahmadnagar defended by Maratha noble
Shaji Bhonsle, and annexed the territory. He also tried to destabilise the
Deccan sultanates of Bijapur and Golconda by creating trouble between the
Maratha chieftains and the sultans. Shah Jahan was responsible for shifting
the seat of power from Agra back to Delhi.

 Shah Jahan was devastated by the death of his beloved wife, Mumtaz
Mahal, in 1631, during the birth of their 14th child. Thereafter, he devoted
all his time to building monuments across the kingdom, notably, the world-
famous Taj Mahal. Located in Agra, this mausoleum to his wife was started
in 1632 and took almost 20 years to complete. Shah Jahan also built
Shahjahanabad, the area that is present-day Old Delhi, which was the seat
of Mughal power in Delhi. Shahjahanabad holds the Red Fort and the Jama
Masjid, the largest mosque in India.

The Red Fort, built of massive blocks of sandstone, took ten years to
complete. It consists of public and private halls, marble palaces, a mosque
and lavish gardens. Despite attacks by the Persian Emperor Nadir Shah in
1739, and by British soldiers in 1857, the Red Fort still stands as a striking
symbol of Mughal rule in Delhi.

H I S T O R Y

01 history 18-77.indd 53 7/8/08 10:41:08 AM

54

 TAJ MAHAL
 Shah Jahan is best known for the exquisite Taj Mahal, his labour of
love for his late wife, Mumtaz Mahal. It took 20,000 labourers to
complete the marble structure that is set in a Persian landscaped
garden on the banks of the Yamuna River. The site was selected
because of its location on a bend in the river, so that it could
be seen from Shah Jahan’s palace at the Agra Fort. Shah Jahan
engaged labourers and artisans, and sourced marble, sandstone and
semiprecious stones used for the marble inlay work from all over
India and abroad. The pure white marble came from Makrana in
 Rajasthan, crystal and jade from China, lapis lazuli and sapphires from
Sri Lanka, carnelian from Baghdad and turquoise from Tibet. The
master mason came from Baghdad.
 The Taj Mahal is made up of four minarets surrounding a central
dome. An ornate marble screen, fi nely carved to produce the
appearance of lace, surrounds the cenotaph in the central hall. The
actual graves of Mumtaz Mahal and Shah Jahan lie in an underground
crypt directly below the cenotaphs. The white monument refl ects
the changing light of the day, dazzling one minute, glowing the next
and shimmering in the moonlight.

 Aurangzeb: the Last of the Great Mughal Rulers (r. 1658–1707)
 Shah Jahan fell ill in 1658 and was imprisoned by his son Aurangzeb in Agra
shortly afterwards. Aurangzeb then executed his elder brother and captured
the throne, declaring himself as the ruler of the vast Mughal Empire. Shah
Jahan died a few years later in 1666.

 Aurangzeb, the last of the illustrious Mughal rulers, expanded the empire
to its fullest extent. He seized the southern kingdoms of Golconda and
Bijapur and captured all the territories held by the Marathas who continued
to resist using guerrilla warfare tactics. He eventually established a state in
the Western Ghat region in south-west India, in present-day Maharashtra.

 Aurangzeb was a pious Muslim who ended the policy of religious
tolerance advocated by his ancestors. He insisted that the sharia (Islamic law)
be followed by everyone and he reimposed the jizya tax on non- Muslims

01 history 18-77.indd 54 7/8/08 10:41:09 AM

55

that Akbar had abolished. He also introduced a new custom duty and levied
a higher rate of tax on non- Muslims, creating considerable unrest among
 Hindus. A staunch Muslim, Aurangzeb forbade drinking and gambling in his
empire and imposed Islam on his subjects. He was responsible for crushing a
Hindu religious sect, the Satnamis, and beheading the ninth guru of Sikhism,
 Tegh Bahadur. The Sikhs, religious reformers who turned militant under the
Mughals, revolted against Aurangzeb’s rule and continued their hostilities
towards the empire. By the early 1800s, they had succeeded in carving out
an independent kingdom with the capital at Lahore.

Among other unpopular moves, Aurangzeb withdrew lavish state
support of the arts although he continued to patronise intellectuals and
architects whose works—such as the Pearl Mosque in Delhi—were related
to Islam. However, he destroyed hundreds of Hindu temples and other
non-Muslim places of worship during his rule of terror.

 Aurangzeb died in 1707 at the age of 88, leaving a Mughal empire
weakened by growing unrest among Muslims and Hindus, constant conflict
and a depleted treasury. One of his four sons, Bahadur Shah I, took over
control of the empire but it never regained its past glory. The subsequent
Mughal emperors were ineffectual puppet leaders who merely had a
nominal presence. By the time Ahmad Shah took over the Mughal throne
in 1748, the power of the empire was all but extinguished. India was divided
into regional states which, while recognising the nominal supremacy of the
Mughals, wielded considerable power and influence. The Mughal Empire
officially came to an end in 1858 when the last ruler, Bahadur Shah II, was
deposed by the British and exiled to Burma.

THE RISE OF THE MARATHAS
The fi rst major threat to Aurangzeb’s authority came from the
 Marathas, a powerful group of warriors operating in the Western
Ghat region, in present-day Maharashtra, under Shivaji Bhonsle.
Shivaji instilled patriotism and devotion to Hinduism in his people
and inspired them to rebel against Aurangzeb’s tyrannical policies.
Against all odds, the indomitable Shivaji established a Hindu kingdom
in 1674 and declared himself Chatrapati or the King. He extended

H I S T O R Y

01 history 18-77.indd 55 7/8/08 10:41:09 AM

56

his territory to claim Nasik and Poona in the east and Vellore and
Tanjore in the south. Shivaji died at the age of 53 and was succeeded
by his son Shambaji, who was captured and killed by Aurangzeb.
Despite their setbacks, the subsequent Maratha leaders remained
steadfast in their goal of a Maratha homeland and continued to rebel
against the Mughals, as well as British imperialism at a later stage.
 In the early 18th century, power passed to the Peshwas, who
were prime ministers under the descendants of Shivaji. Nana Saheb
was a Peshwa who became one of the most powerful rulers in
India, with an empire that extended from the Deccan to Gujarat,
 Rajasthan and Punjab. He died shortly after the Third Battle of
Panipat when Afghan armies led by Ahmad Shah Durrani defeated
the Marathas. The Maratha power declined after this battle and
was further crippled by the British, led by Mountstuart Elphinstone,
who occupied the offi ce of Resident (Pune) in 1811. Maratha leader
Bajirao II fi nally submitted to the British on 3 June 1818, signalling
the end of the glory of Maratha power.

THE ARRIVAL OF THE EUROPEANS
Trade in spices, cotton, silk and other goods played a key role in relations
between India and other countries in ancient times. By the 1st century, it
had expanded substantially because of advances in transport. Pack animals
were used to transport goods over land along the designated spice and silk
routes, while sturdy vessels were used for the sea.

At the turn of the century, trade between India and the ancient Roman
Empire and the Parthian Empire was extensive. Wealthy Romans bought
spices, cloth and even live animals and birds from India in exchange for gold
coins. In subsequent years, Indian goods also found their way to Western
nations such as Italy, via the Arab lands, China and South-east Asia. Interest
in Indian goods prompted the Europeans to travel to India in the 15th and
16th centuries to net lucrative trading opportunities. The Portuguese were
the first Europeans to land by sea in India at the end of the 15th century.
They were forced to find an alternate route to India after the traditional trade
routes were closed by the Ottoman Empire. The Dutch, French and British

01 history 18-77.indd 56 7/8/08 10:41:09 AM

57

came later, attracted by the prospect of huge profits to be made in India.
Trade with these European companies enriched kingdoms such as Bengal
and Bihar, which were independent of the weakened Mughal Empire.

The Portuguese Traders
 Portuguese sailor Vasco da Gama took a circuitous route around Africa,
crossing the Cape of Good Hope in South Africa to land at the western
Indian port city of Calicut, Kerala, in May 1498 to trade in precious Indian
spices. The goods he took back to Lisbon brought him a huge profit, which
inspired others to make the trip to India. A second Portuguese expedition
led by Pedro Alvares Cabral travelled to India a few years later and set up
a trading post in Cochin. Soon the Portuguese had trading posts all along
the west coast and controlled the entire trade in the Indian Ocean.

 Franciso-de-Almedia was the first governor of Portuguese affairs in India
and led the Portuguese colonising efforts until Alfanso-de-Albuquerque, the
commander of a squadron, was appointed governor in 1509. Alfanso-de-
Albuquerque was a capable leader who consolidated Portugal’s position in
India. Shortly after taking over as governor, he captured Goa from the Bijapur
Sultanate and made it the Portuguese seat of power in India.

After Alfanso’s death in 1515, his successors brought Diu, Daman and
 Bombay into the Portuguese fold. However, the Portuguese desire to make
quick profits and their zeal in spreading Christianity worked against them.
The local people, forced to embrace Christianity after the arrival of Spanish
priest Francis Xavier in 1542, rebelled against the foreign colonisers and
weakened their hold in India. The Portuguese were also unable to compete
with the other Europeans who had landed in India looking for lucrative
trading opportunities. The Portuguese gradually lost all their territories,
except for Diu, Daman and Goa, which they retained until 1961.

Trade Wars
Following the example of the Portuguese, Dutch merchants, who had set
up their East India Company in the region, arrived in India in search of
trade in the early 17th century. They established their first trading post near
Chennai, venturing further afield along the western coast right up to Bengal.

H I S T O R Y

01 history 18-77.indd 57 7/8/08 10:41:09 AM

58

In 1616, the Dutch set up a printing press in Serampore, Bengal, and opened
Protestant missions there. But their real interest lay in the East Indies where
they found it more profitable to trade in spices. They slowly gave up their
possessions in India to concentrate on this region.

The French also made inroads into India for commercial purposes.
They established a factory in Surat, Gujarat, and their first trading post at
 Pondicherry in the south in 1664. The French, under Joseph Francois Dupleix,
went on an expansionist drive and acquired Karaikal, Yanam and Mahe in
the south and Chandannagar near Calcutta in the east. The three southern
enclaves and the town of Pondicherry together form the modern union
territory of Pondicherry.

The French struggled for trading supremacy with the British during the
greater part of the 18th century. The two countries were bitter rivals and
entered local power struggles, particularly in the southern kingdoms where
they helped install rulers friendly to their interests. Their rivalry in India was
a prelude to the worldwide Seven Years War (1756–1763) that the two
European powers were involved in. Ultimately the British, led by Lieutenant
Colonel Robert Clive, were victorious in India. However, they returned
 Pondicherry to the French, and it remained a district of France until 1954
when the Indian government took over its administration. Chandannagar
was incorporated in West Bengal state in 1949.

The British East India Company (1608–1858)
The British East India Company was set up in 1600 by a group of merchants
to facilitate trade with Asia. Its main target was the East Indies, but the British
were unable to break the Dutch stranglehold on the spice trade there and
turned their attention to India instead. The company arrived in India in 1608,
lured by the spices, silks, jewels and the cheap labour available. It set up a chain
of factories all over the country and, by the middle of the 18th century, had
overtaken its rivals to become a major commercial entity, reaping huge profits.
Much of its success was achieved through plunder and manipulation.

The company was initially not interested in conquest, but when its
power and influence grew, it brought in soldiers to defend itself from the
harassment of local princes. It also began to intervene in Indian politics
to enhance its profits and secure its possessions. The turning point in the

01 history 18-77.indd 58 7/8/08 10:41:09 AM

59

company’s affairs in India came when company troops defeated a rebellious
prince at the Battle of Plassey in 1757 and the British East India Company
became the ruler of Bengal. Another significant event was the Battle of
Buxar in 1764 in which the British company defeated a group of Indian
princes. Under Lieutenant Colonel Robert Clive, the company indulged in
large-scale plunder, extortion and atrocities against anyone who rebelled
against its rule. As its political and commercial power grew, it set out to
expand its territorial acquisitions.

 TIPU SULTAN: THE TIGER OF MYSORE
 Tipu Sultan was the Muslim ruler of the southern kingdom of
 Mysore, who posed a serious threat to the rapidly spreading
power and infl uence of the British East India Company. Mysore was
involved in four wars with the British, and Tipu fought in all four,
fi rst under his father Haider Ali and later as the sultan of Mysore
after his father died. He was killed by the British in May 1799 while
defending his capital Seringapatam during the Fourth Mysore War.

Concerned about the atrocities and exploitative practices of the
company, the British government recalled Clive. It tightened its control on
the company by appointing Warren Hastings as governor general of Bengal
in charge of affairs in India. In other changes brought about by the British
government, parliamentary acts of 1813 and 1833 ended the company’s
trade monopoly. It also banned discrimination against Indians who were in
government employment.

The new British governor generals instituted a variety of reforms in
India. Lord William Bentinck, who was governor general from 1828 to 1835,
abolished sati, the practice of widow self-immolation, and banned thuggees,
armed gangs who robbed and killed travellers. Widow remarriage was
allowed by law and the ancient Devadasi tradition, in which women were
‘married’ to temple deities and trained in dance and music to entertain the
Lord was banned. English was made the official language of the country and
a number of Christian missionary schools and institutions of higher learning
were built to provide English education.

H I S T O R Y

01 history 18-77.indd 59 7/8/08 10:41:09 AM

60

 Lord Dalhousie, as governor general, had roads and irrigation systems
constructed and founded the Post and Telegraph Department. He made
radical changes in Hindu law, terminating the right of an Indian ruler to adopt
his heir. This change in law was widely unpopular, as it resulted in a number of
independent states, including Jhansi, coming under the control of the British.
The territories annexed by the company formed British India, which was
divided into provinces such as Madras, Bengal and Bombay, and subdivided
into districts. Governors, councillors, district collectors and other officials in
these provinces were part of the Indian Civil Service (ICS) introduced by
Lord Cornwallis when he was governor general. Indians were not allowed
in the ICS until the 1860s. The states that were not under direct British rule
retained their own monarchs but were required to follow the orders of
the British. Calcutta became the capital of the British East India Company’s
Indian territories.

RANI OF JHANSI
Lakshmi Bai, or Rani of Jhansi, the queen of the kingdom of Jhansi,
was one of the heroines of the nationalist movement. She became
a widow at the age of 18 after the death of her husband, Maharaja
Gangadhar Rao, on 21 November 1853. The British refused to
accept the Maharaja’s adopted son as his heir and decided to annex
 Jhansi. Lakshmi Bai, determined to defend her kingdom, assembled
an army of volunteers and fought fearlessly when the British invaded
 Jhansi in March 1858. Despite her best efforts, she was defeated but
she managed to escape dressed as a man with her son strapped to
her back. The British caught up with her in neighbouring Gwalior
and she died fi ghting on 18 June 1858. She was just 22 years old.

The company required more revenue to sustain its expansionist
policies as British India grew in size. For this purpose, it taxed the public
heavily and asked for more tribute from the independent states. This caused
widespread public discontent and unrest, which in turn limited the growth
of the economy. In 1857, unhappy Indian troops in Bengal revolted against
 British rule. In 1858, the British government dissolved the British East India

01 history 18-77.indd 60 7/8/08 10:41:09 AM

61

Company and assumed direct control of its Indian affairs, paving the way
for the British Raj.

THE SIKHS AND THE KOHINOOR DIAMOND
The Sikhs formed a powerful empire in Punjab during British
company rule and were united under Ranjit Singh who was known
as the ‘Lion of Punjab’. Ranjit Singh was the chief of the Sukerchakia
clan and established the Sikh kingdom of Punjab, after capturing
 Lahore in 1799. He built up a formidable army and gradually
expanded the empire to include parts of Himachal Pradesh and
 Kashmir in the extreme north. The kingdom was inhabited by Sikhs,
the dominant group, as well as by Hindus and Muslims. Ranjit Singh
encouraged agriculture and supported commerce and industry in
the state. His empire was peaceful and prosperous, and he enjoyed
amicable relations with the British. After his death in 1839, the
empire fell into disarray and six years later, in 1845, the Sikhs
fought their fi rst war with the British and had to give up part of
their empire.
 It was at this time that Maharaja Duleep Singh, a minor under
the guardianship of his mother, gave away the famous Kohinoor
(Mountain of Light) diamond to the British to adorn Queen
Victoria’s crown. The 106-carat diamond was acquired by Ranjit
Singh as part of his booty during a military campaign in Afghanistan.
Under Ranjit Singh’s will, the diamond was to be given to a Hindu
temple in Orissa. But his request was not carried out.
 According to legend, the Kohinoor diamond originated in
the diamond-producing region of Golconda in Andhra Pradesh. It
belonged to the king of Malwa in the 14th century and fell into the
hands of Muhammad bin Tughlaq in 1323. It later came under the
possession of Mughal Emperor Babur but was plundered by Nadir
Shah of Persia and taken to Afghanistan from where Ranjit Singh
brought it to the Punjab. It is now on display at the Tower
of London.

H I S T O R Y

01 history 18-77.indd 61 7/8/08 10:41:09 AM

62

THE BRITISH RAJ

 Sepoy Mutiny of 1857
The Indian mutiny of 1857, also known as the Sepoy Mutiny, was a
significant milestone in the history of British rule in India. It brought
an end to the corrupt and excessive practices of the British East India
Company and marked the beginning of the direct rule of the British
crown, referred to as the British Raj. The mutiny was triggered by pent-up
resentment against the governance of the British East India Company. The
common man was tired of the harsh land policies of Governor General
 Lord Dalhousie and his successor, Lord Canning, the steady expansion of
the company holdings and the growing westernisation that threatened
Indian culture.

The first spark occurred in the Bengal Army. Indian soldiers had a
multitude of grievances, chief among them dissatisfaction with the denial
of foreign service allowances and postings to Burma and other places
outside India. The final trigger was the new rifle given to soldiers, which
had a cardboard cartridge. Soldiers were required to bite off the end of
the cartridge to load the rifle. When rumours began to spread that the
waterproofing grease of the cartridge was made of beef or pork fat, making
it religiously impure for both Hindus and Muslims, the soldiers refused
to use the rifles. The British authorities allowed them to make their own
waterproofing, but the rebellious mood persisted.

On 10 May 1857, 85 soldiers at the army camp in Meerut were
imprisoned for refusing to use the new rifles. This angered the other soldiers
who shot the British officers, took over the camp and marched to Delhi,
where they proclaimed Mughal Emperor Bahadur Shah II as their leader. The
mutineers were joined by other soldiers and Mughal nobles as the uprising
spread to Haryana, Uttar Pradesh, Bihar and Madhya Pradesh, growing into
a large-scale rebellion against British rule.

The Crown Takes Charge
The Sepoy Mutiny was confined to the northern part of the country where
there was more dissatisfaction compared to Calcutta, Madras and Bombay,

01 history 18-77.indd 62 7/8/08 10:41:09 AM

63

which had enjoyed a greater measure of prosperity under company rule. By
the end of 1858, the rebellion was finally contained, the mutineers defeated
and control wrested back by the British. Bahadur Shah II was exiled to
 Burma for supporting the mutineers and the Mughal Empire officially came
to an end.

As a direct fallout of the mutiny, the British government dissolved the
 British company in India and assumed control of Indian affairs. It appointed
a secretary of state for India who was chosen by the British prime minister
and answerable to the British Parliament. His representative in India was
the governor general who was given the title of viceroy. Queen Victoria
was proclaimed Empress of India in 1876. The seat of power of the British
Raj, as it was during the days of company rule, remained at Calcutta until
1911 when it was shifted to Delhi.

Society and Economy under British Rule
The British executed thousands of suspected rebels after quelling the mutiny,
before turning its attention to the business of governing India. One of their
immediate tasks was to woo back the educated and elite classes and the
princely states. The princes received land and titles and guarantees that their
states would not be annexed by the British. Rural leaders received judicial
powers while members of the elite were made magistrates and knights in
the cities.

To enhance internal security, the Indian Army began recruiting soldiers
from communities such as the Sikhs and Punjabi Muslims who had helped
them in their fight against the mutineers. Nonetheless, the British soldiers
retained exclusive charge of the artillery, and their numbers were increased
in India.

The British developed cantonments as secure, self-contained residential
townships for their officials and their families. These communities had
markets, churches, hospitals and houses for comfortable living. During the
hot summer months, the British moved to the cooler hill stations such as
Simla and Nainital, where they developed residential colonies. They indulged
in sports, parties and picnics with the help of cheap domestic labour. The
 British influence produced a new breed of Indians, who were Indian in

H I S T O R Y

01 history 18-77.indd 63 7/8/08 10:41:10 AM

64

appearance but English in taste, mannerisms and the way they spoke. They
were informally referred to as ‘ Brown Sahibs’.

The Indian economy, primarily dependent on agriculture, grew steadily
during British rule. Over 70 per cent of the population worked in agriculture
and reaped profits from the exports of raw cotton, jute, tea and grain. India
supplied 20 per cent of Britain’s wheat requirement and 59 per cent of its
tea. Tea was grown mainly on British-owned plantations. By the 1890s, power
looms were being installed in textile factories in Bombay and this became
an important manufacturing industry in the country.

The growth of the economy was enhanced by the development of the
railways, telegraph and cheap postal service. However, while landowners and
businessmen grew affluent, the poorer classes received few benefits under the
 British and made little progress. Education reforms, which gained momentum
by the 1920s, helped improve literacy in English and the Indian languages.

REFORM MOVEMENTS
The British had a major influence in the genesis of the reform movements
in India. Knowledge of English and exposure to Western culture encouraged
Indian intellectuals to form their own associations to reform society and
shape religious beliefs and practices. While the foundation for these
movements was laid in the early years of the 19th century, the movements
gained momentum and expanded during the British Raj.

In 1875, reformer Swami Dayananda Saraswati, who propagated the belief
in one all-knowing God while denouncing image worship, founded the Bombay
Arya Samaj (Society of Aryans). The movement encouraged its followers to
speak Hindi and adopt the ways of the Vedas. The Arya Samaj became very
influential over the years and had almost two million followers by 1947.

Another successful movement was the Ramakrishna Mission founded
in 1897 by Narendranath Datta, called Swami Vivekananda, to spread the
message of social service and the teachings of the ancient Vedic scriptures,
the Upanishads. The Sikhs formed their own Singh Sabha in 1873 to
teach people about Sikhism and to win back Sikhs who had converted to
other religions. These associations spread their messages in India as well
as overseas, particularly in the West, where the Ramakrishna Mission had
particular impact.

01 history 18-77.indd 64 7/8/08 10:41:10 AM

65

Caste-based associations were also formed during this period, and
these groups lobbied the government to further their own interests and
protect their members. One such group was the Non-Brahmin Movement
which protested against the large number of Brahmins in government
employment. These different forces laid the foundation for the rise of
nationalism in India.

 RAM MOHUN ROY
An eminent social and religious reformer of the early 19th century,
 Ram Mohun Roy was an intellectual who had a major impact on
politics, public administration, the press and education. Roy is
sometimes called the Father of Modern India for his signifi cant
contributions to the development of modern Indian society. He
challenged the caste system and condemned social evils such as
sati, polygamy and infanticide, while advocating a Hinduism devoid
of idol worship, orthodox rituals and superstitions. Believing in one
God— Brahma—Roy founded the Brahmo Samaj (Association of
 Brahma) to reform Hinduism and check the spread of Christianity.
Roy went to Britain as an ambassador of the Mughal Empire in 1831
and died there of meningitis two years later.

RISE OF INDIAN NATIONALISM
Even as social and religious reform movements were gathering momentum
in India, a nascent nationalism was taking root among young educated Indians
from the upper and middle classes. Well versed in English and Western
thought and ideas, they believed that they, and not the British, should be
in control of India. One of the first nationalist groups to emerge was the
 Indian National Congress.

 Indian National Congress
The Indian National Congress came into being in December 1885 with the
aim of playing a role in the governing of India and pressuring the British-
led government to bring about reforms and remedy the grievances of the
public. Seventy-two people attended the first meeting of this new group

H I S T O R Y

01 history 18-77.indd 65 7/8/08 10:41:10 AM

66

of the Indian educated elite convened in Bombay. Subsequently, the party
met every December in a different city. Its first president was Womesh
Chandra Banerjee. The main organisers of the party present at the historic
first meeting were Allan Octavian Hume, a British theosophist and retired
officer of the ICS; Bombay lawyer Pherozeshah Mehta; and Surendranath
Banerjea, a Bengali who was among the first Indians to pass the entrance
examination for the ICS. Mehta and Banerjea were followers of London-
based businessman and nationalist Dadabhai Naoroji.

The party started out by passing resolutions at its annual meetings, which
the British tried to address. In response to the demands of the Congress,
the government raised the age limit for the ICS examination to 23 and
introduced indirect elections to the legislative councils. Dissension appeared
in the ranks of the party in 1906 when a group of radical members, led by
 Bal Gangadhar Tilak, expressed opposition to the British division of Bengal on
religious lines. The moderates were also opposed to the partition of Bengal
but preferred to maintain good relations with the British so as to solve the
dispute. By 1907, the party had split into two, with Tilak and his radicals, and
the moderates led by Gopal Krishna Gokhale, going their separate ways.
Tilak took an aggressive stance and instigated his followers to confront the
 British. This led to his arrest and enabled Gokhale to consolidate his position
in the Congress party.

The Congress has produced some of the greatest leaders in modern
Indian history, men and women who steered the country on the road
to freedom and later governed it as an independent nation. Some of
the illustrious Congress presidents after Gokhale were Dr Annie Besant,
Maulana Abul Kalam Azad, Mahatma Gandhi, Sarojini Naidu, Pandit Jawaharlal
Nehru, Sardar Vallabhbhai Patel and Dr Rajendra Prasad. Under Gandhi, the
Congress, predominantly Hindu, became a mass organisation, with members
from almost every religious, ethnic, economic and linguistic group. The party
went on to form the first government in independent India in 1947. Dr
 Rajendra Prasad was India’s first president and Pandit Jawaharlal Nehru its
first prime minister.

01 history 18-77.indd 66 7/8/08 10:41:10 AM

67

The Muslim League
The Muslims, poorly represented in the Hindu-dominated Indian National
Congress and anxious about Hindu domination, formed their own party, the
 All India Muslim League, in Dhaka in 1906. The party was modelled on the
Congress, and its agenda was to safeguard the rights and liberties of Muslims
in India. One of the party’s main demands was that Muslims be allowed to
vote separately from other Indians and to vote for their own candidates, so
as to ensure adequate representation for their community. The League was
based in Lucknow, and the Aga Khan was elected its first president.

The League took a moderate stand towards the British and supported
their decision to partition Bengal. However, the British move to reunite the
Bengali-speaking region in 1911, upon pressure from the Congress, angered
League leaders. Muhammad Ali Jinnah became president of the League in
1916 and under his leadership, the party became a powerful force in Indian
politics. By 1940, it was calling for the establishment of a Muslim state, despite
opposition from the Indian National Congress. Jinnah got his way when
 Pakistan was formed in 1947 at the partition of the Indian subcontinent, and
the Muslim League became the major political party of the newly formed
country. Jinnah was appointed governor general, and another League leader,
 Liaquat Ali Khan, became the new prime minister. However, after Jinnah’s
death in September 1948 and Liaquat’s assassination in October 1951, the
League began to weaken. By 1953, it had disintegrated, and several different
political parties had formed in its place.

World War I and Massacre at Jallianwala Bagh
Despite their promises, the British failed to give Indian leaders a greater
share in government. They also failed to reward the loyalty and dedication
with which Indian soldiers had fought for the Allies in France and the Middle
East during World War l. Over a million Indian soldiers and labourers were
involved in the Allied war effort, and as many as 60,000 were killed. Many
Indians hoped that their wartime sacrifice would be rewarded with self-
government similar to that enjoyed by the other British dominions such as
Canada and Australia.

H I S T O R Y

01 history 18-77.indd 67 7/8/08 10:41:10 AM

68

The war, however, heightened British insecurity. They were unwilling to
concede to the demands for self-rule; but they made some concessions as
recommended by Viceroy Lord Chelmsford and British Secretary of State
Edwin Montagu. The Montagu-Chelmsford reforms changed the structure
of the central and provincial governments by giving greater power and
revenues to the provinces, as well as to the princes. But hopes for a better
system of governance were dashed by the Rowlatt Acts, which gave the
government more power to deal with seditious behaviour.

The Acts led to public outrage and protests. On Sunday, 13 April 1919,
10,000 people gathered at Jallianwala Bagh in Amritsar Punjab, to protest
against the judicial regulations. The Hindu Baisakhi Spring Festival also fell on
that day. The peaceful protest turned into a massacre when British officer
General Dyer, without giving any warning, ordered his soldiers to fire into the
crowd. For 10 to 15 minutes, 1,650 rounds of ammunition were fired into the
crowd of unarmed men, women and children. According to official estimates,
nearly 400 people were killed and another 1,200 were wounded.

Dyer was relieved of his command, but he returned to Britain a hero,
and received a jewelled sword inscribed ‘Saviour of the Punjab’ from
conservatives. The incident gave a fillip to the civil strife, turning millions
of moderate Indians into nationalists. One such Indian was Mohandas
Karamchand Gandhi, later known as Mahatma (Great Soul) Gandhi, who
launched his historic revolutionary satyagraha (devotion to truth) movement
against the British a year after the horrific Jallianwala Bagh massacre.

 Mahatma Gandhi (1869–1948)
Mohandas Karamchand Gandhi is one of the most influential figures in modern
Indian history. He has earned the title ‘Father of the Nation’ for the key role
he played in India’s freedom struggle. A lawyer by profession, he was born on
2 October 1869 into a family of merchants in Porbundar, Gujarat. He broke
with tradition and went to the University College, London, to study law where
he was inspired by Henry David Thoreau’s book, Civil Disobedience, which
sowed in him the seeds of non-violent protest that he used effectively to
win freedom for India. He was also influenced by Russian writer Leo Tolstoy.

 Gandhi returned to India in 1891 and later left for Durban, South Africa,
where he was the first ‘coloured’ lawyer admitted to the bar. Horrified by the

01 history 18-77.indd 68 7/8/08 10:41:10 AM

69

discrimination against non-whites that he saw there, he became a champion
of Indian rights and founded the Natal Indian Congress. An attack by white
South Africans drove him to launch a civil disobedience movement against
the authorities. He received the support of thousands of Indians who went
to jail with him.

When Gandhi returned to India in 1914, he joined the Indian National
Congress and launched a campaign of social reform and non-cooperation
with the British at the grassroots level. He formally entered Indian politics
in April 1920 when he took over leadership of Annie Besant’s Home Rule
League. In 1921, he became president of the Congress Party. To spread
his message of non-violence, non-cooperation and social reform, Gandhi
travelled across the country, visiting villages and small towns in every state.
He himself discarded his European clothes, preferring to wear the traditional
Indian attire of dhoti (a long wrap-around garment worn at the midriff),
shawl and sandals. With his shaven head and sparse clothing, he travelled in
third class train compartments to identify with the poor.

During his visits, he urged the people to boycott the British government
and courts, and spin their own cotton instead of using British-made cloth. British
exploitation of Indian villagers had caused extreme poverty in rural areas and
had virtually destroyed the local industries; developing Indian home industries
was an important element in Gandhi’s Swaraj (self-rule) movement.

 Gandhi preached the benefits of non-violence, satyagraha and self-
control. Gandhi was also a social reformer who championed the cause
of women, equality of religion and dignity of labour. He was opposed to
child marriage. He used hunger strikes, boycotts of foreign goods and
refusal to pay taxes as tactics in his civil disobedience movement against
the British. Gandhi’s leadership galvanised the nationalists and brought
an outpouring of support from Indians from all walks of life. However,
the public did not always remain peaceful, and violence broke out on
several occasions. In 1922, when a mob in Uttar Pradesh burned down
a police station killing 22 constables inside, Gandhi called off his non-
cooperation campaign. He was imprisoned shortly afterwards and stayed
in jail for two years.

H I S T O R Y

01 history 18-77.indd 69 7/8/08 10:41:10 AM

70

Gandhi’s Salt March
 Gandhi launched a new campaign of civil disobedience in March 1930,
targetting the salt tax. Salt was a government monopoly and the public
had to pay tax for the salt they bought. The sale or production of salt by
anyone other than the British government was a crime punishable by law.
In sheer defiance of the law, Gandhi asked people to produce their own
salt from sea water in protest against the unfair tax. In a symbolic gesture,
on 12 March, the 61-year-old Gandhi led a procession of 78 followers from
Ahmedabad, Gujarat, to the town of Dandi on the Arabian Sea, about 400
km away. The journey took 23 days on foot. On 6 April, when they reached
Dandi, Gandhi picked up a lump of mud and salt and boiled it in seawater to
make salt. He urged his followers to make salt and sell it all along the coast.
 Gandhi was imprisoned for defying the salt law. Following the Salt March,
 Gandhi and the Congress launched other campaigns, notably the boycott of
 British imported goods, particularly cloth, in protest against the stifling of the
Indian textile industry by British policies. Thousands of people were jailed
and hundreds killed or injured by the British because of their involvement in
 Gandhi’s non-cooperation movement. Gandhi was released from jail several
months later and the British eventually conceded to some of his demands,
such as allowing Indians to make untaxed salt for their own use.

Hindu-Muslim Differences
By 1932, the framework of a new constitution for India had been worked out in
London. Under the new constitution, power was divided between the federal
and provincial governments, with a prime minister heading each province. The
different religious communities were accorded their own electorates.

The first provincial elections under the new constitution were held in
1937, and the Congress ended up winning in eight of the 11 provinces. The
remaining three provinces— Bengal, Punjab and Sind—were controlled by
regional parties.

The poor showing of the Muslim League during the elections caused
concern among its leadership. President Jinnah was suspicious of the Congress
and feared that Indian Muslims would become a minority in a democratic
India. He was particularly concerned that Hindi was being promoted at the

01 history 18-77.indd 70 7/8/08 10:41:10 AM

71

expense of Urdu by the new provincial governments, and that Hindus were
treating their patriotic hymn Vande Mataram as the national anthem.

In March 1940, the Muslim League’s concerns were made official when it
passed a resolution at a party meeting in Lahore, stating that Muslims would
have their own states in a free India where they would not be under Hindu
rule. Jinnah and his followers began to speak of the north-east and north-west,
where Muslims resided in large numbers, as a single Muslim state— Pakistan.
 Pakistan, meaning ‘pure land’, was a name created from the names of the
Muslim states of the north-west: ‘P’ from Punjab, ‘A’ for the Afghan areas
and ‘K’ for Kashmir.

The League saw rapid growth during the World War II years and
became a mass party by 1945. By 1942 and 1943, after Jinnah had installed
League members as provincial prime ministers in the provinces of Sind and
 Bengal, the League had control of a total of five provinces, including Assam,
the North-west Frontier Province and Punjab, setting the foundation for the
formation of Pakistan.

 Quit India Movement
During World War II, the British promised Congress Party leaders that India
would become independent if Indians supported the war. The Congress
turned down the offer and demanded immediate independence, launching
the Quit India Movement in August 1942 to press their demands; they were
not granted by British Prime Minister Winston Churchill. Gandhi coined the
slogan ‘Quit India’ and also issued a ‘Do or Die’ call at a speech during a
rally on 8 August at the Gowalia Tank Maidan grounds in Bombay, renamed
August Kranti Maidan (August Revolution Ground). In response to the
speech, the British imprisoned the entire Congress leadership. Most of the
Congress leaders spent the remaining years of World War II in jail. However,
the campaign touched a raw nerve among the masses, particularly the rural
poor suffering from the effects of the country’s worst famine in 40 years.
Angry peasants across the country showed their ire against the British by
attacking police stations, post offices and other official facilities in the biggest
rebellion since the mutiny of 1857. The uprising, which caused a collapse of
government in many areas, was suppressed by mid-1943.

H I S T O R Y

01 history 18-77.indd 71 7/8/08 10:41:10 AM

72

 SUBHAS CHANDRA BOSE AND THE
 INDIAN NATIONAL ARMY

A committed nationalist who was president of the Indian National
Congress, Subhas Chandra Bose went overseas during World War
II to garner support to oust the British from India. He formed
the Provisional Government of Free India and mobilised overseas
Indians, including members of the newly formed Indian National
Army (INA), to bring about the expulsion of the British. INA, made
up of prisoners of war and civilian residents of South-east Asia,
launched its fi rst attack to liberate India across the India- Burma
border. INA units succeeded in besieging Imphal, in the north-east,
before the British began their counter-offensive and took a large
number of INA soldiers prisoner. Bose, called Netaji (leader) by his
followers, was reportedly killed in an air crash over Taipei, Taiwan, on
18 August 1945, though there is no ‘irrefutable proof’ of his death.

At the end of World War II, the British had little interest left in India;

they were busy getting their own house back in order. The stage was set
for granting independence to India, but Viceroy Lord Wavell’s challenge was
to achieve a smooth transition to independence that would be acceptable
to both the Congress and the Muslim League. The British proposed the
creation of a self-governing Pakistan within a federal India, which was
rejected by Congress leader Jawaharlal Nehru, as well as Jinnah who wanted
a completely independent Pakistan. The stalemate instigated the Great
Calcutta Killing, in which Hindus and Muslims fought violent street battles
resulting in the death of 4,000 people. The communal violence spread to
Bihar and Punjab. The British, keen to broker a peaceful solution to the
communal crisis, replaced Wavell with Lord Mountbatten. The Congress
leaders finally capitulated and in April 1947 informed Mountbatten of their
decision to accept an independent Pakistan. Of the princely states, except
for Hyderabad and Kashmir, the rest acceded to India. Pakistan was formed
with part of Bengal and Punjab.

On 14 August 1947, Pakistan became an independent nation while
India was declared independent from British rule at midnight on 15 August.

01 history 18-77.indd 72 7/8/08 10:41:11 AM

73

Jinnah was the first governor general of the new Republic of Islamic Pakistan.
 Jawaharlal Nehru became the first prime minister of India with Sardar
Vallabhbhai Patel as his deputy prime minister. The leaders of the two nations,
having finally won their arduous, long-drawn struggle for freedom, now set
about building their nations.

 PARTITION AND INDEPENDENCE

Communal Catastrophe
India and Pakistan gained freedom in August 1947 but not peace. The
newly independent nations had to pay a huge and bloody price for their
partition by the British. Millions of refugees emerged from the division,
fear driving them to leave their once secure homes and change countries
overnight. The crossover of Hindus and Sikhs from Pakistan and Muslims
from India was unprecedented in its scale and proportion. It resulted in
hate, violence, bitterness and horrifying bloodbaths as Indians and Pakistanis
attacked innocent men, women and children who had become refugees.
An estimated one million people lost their lives in the communal hate and
frenzy on both sides of the border.

The peace-loving Gandhi, then almost 78 years old, was shattered by
the human catastrophe induced by the partition. The shocked and saddened
Father of the Nation went on a fast unto death as a reaction against what
he believed was the destruction of the country and the severance of
Hindu-Muslim relations. His threat calmed the communal fever, but his drive
for Hindu-Muslim unity was looked upon with suspicion by many Hindus
who nicknamed him ‘Mohammed Gandhi’ and accused him of supporting
 Muslims. On 30 January 1948, less than six months after the partition, Gandhi
was assassinated by a Hindu fanatic, Nathuram Godse, who resented his
concern for Muslims.

Hindu Militancy
 Gandhi’s horrific killing during a prayer meeting brought to the fore the
threat posed by Hindu nationalism. A force to reckon with in Indian politics,
Hindu nationalism began to take shape in 1915 with the founding of the

H I S T O R Y

01 history 18-77.indd 73 7/8/08 10:41:11 AM

74

Hindu Mahasabha, a loose alliance of Hindus working for cow protection,
the promotion of Hindi and the rights of Hindus. Ten years later, in 1925, the
 Rashtriya Swayamsevak Sangh or RSS emerged and brought with it greater
militancy in the drive for Hindu nationalism.

The RSS had a vision of India as a land of Hindus, for Hindus. The
disciplined, cadre-based party was made up of upper class Maharashtrians, but
as it grew, it drew support from people from all walks of life. Gandhi’s killer,
Godse, was an RSS supporter who was strongly influenced by the preaching
of V D Savarkar, the most strident of the Hindu nationalists and a leader of
the Hindu Mahasabha. The RSS was outlawed after Gandhi’s assassination.

 Kashmir
Two months after Partition, a crisis caused by armed tribal infiltrators broke
out in Kashmir, which shared a border with both India and Pakistan and
had acceded to neither. Maharaja Hari Singh, the prince who ruled Kashmir,
turned to India for help. It was granted in return for Kashmir’s accession, and
India and Pakistan fought their first war over Kashmir. Even though Kashmir
acceded to India, Pakistan took control of about a third of the territory.
Thousands of Hindu refugees fled Kashmir for India during the fighting
which stopped only after the United Nations negotiated a ceasefire. The
two countries agreed to let Kashmiris vote for their future, but they have
not been able to agree on how to proceed.

 Kashmir, which became the state of Jammu and Kashmir when it acceded
to India, has remained a source of tension for India since those early days.
Both Indian and Pakistani leaders tried to reach a diplomatic agreement on
the issue in the early years, but when that failed, they went to war again in
1965. The five week-long war ended in a United Nations-mandated ceasefire.
At a peace conference organised by Russian Prime Minister Alexei Kosygin
after the war, both sides gave their word that they would use peaceful
means to solve their territorial dispute. India and Pakistan went to war
for a third time in December 1971—this time over the liberation of East
 Pakistan. Pakistan’s defeat led to the formation of the independent nation
of Bangladesh.

01 history 18-77.indd 74 7/8/08 10:41:11 AM

75

On the Kashmir front, border skirmishes between Pakistani and Indian
troops have continued over the years despite ongoing diplomatic talks. The
problem has been exacerbated by Islamic terrorists seeking to weaken
India’s hold on the region. The skirmishes flared up in May 1999, resulting
in the Kargil War, named after the icy region of Kargil in Kashmir, where the
conflict took place.

India Becomes A Republic
India severed all ties with the British on 26 January 1950, the day it became an
independent republic and its first president replaced the British monarch as
head of state. At a solemn ceremony held in Delhi, the 34th and last governor
general of India, Chakravarti Rajagopalachari, read out a proclamation
announcing the birth of the Republic of India. Dr Rajendra Prasad, who was
actively involved in the freedom struggle, then took the oath of office as
the first president. Unlike the turmoil of the post-independence days, this
time, the crowds were jubilant, holding peaceful celebrations to welcome
the bir th of the republic. India’s new constitution was ratified on
this day.

The constitution was drafted by Jawaharlal Nehru, Vallabhbhai Patel and
Dr B.R. Ambedkar and was based on the 1935 Government of India Act.
The constitution put in place a British style of government with two houses
of parliament and the prime minister as head of government. Its federal
structure allocated greater power to the central government in Delhi than
the states. Kashmir was given a special autonomous status.

Politics and Policies
The Indian government, faced with the daunting task of rebuilding a poor,
backward, multilingual nation with diverse religions, adopted a pragmatic policy
of pluralism and secularism regarding language and religion. It tried to achieve
compromise on most issues, particularly on the sensitive subject of an official
language. There was widespread debate over whether Hindi or English should
be adopted as the official language. Finally, in 1966, a new language law was
passed, ratifying the use of both in parliament and in official dealings.

H I S T O R Y

01 history 18-77.indd 75 7/8/08 10:41:11 AM

76

Since those early days, English has become an associate official language
and the main language of business and the corporate sector, bureaucracy, and
tertiary education in the country; Hindi remains the official language. Back in
1956, however, with discontent among the state governments over linguistic
issues, boundaries for the states were redrawn according to language where
necessary. In the south, the old Madras state was divided into Madras for
those speaking Tamil, and Andhra Pradesh for the Telugu-speaking. Punjab
was also split into Punjab for the Punjabi-speaking and Haryana, where the
people spoke Hindi. Bengal became the state of West Bengal. Many cities have
been renamed after India’s independence. These include Bombay, changed
to Mumbai, Calcutta to Kolkata and Madras to Chennai.

Democratic India held parliamentary and state elections in 1952, 1957
and 1962, and the Congress Party won majorities in the Lok Sabha (Lower
House) and the state legislatures every time. With these electoral victories,
the Congress increased its support reaching out to the grassroots level and
religious minorities, particularly Muslims. The Congress faced opposition
from the Communists, the Socialists and the right-wing Swatantra Party and
the Jan Sangh, but these groups were largely fragmented, which helped the
 Congress Party increase its power and influence.

The Nehru Legacy
The Nehru family has played an important role in Indian politics from the
days of Motilal Nehru, a wealthy Anglicised lawyer who played a significant
role in Mahatma Gandhi’s freedom movement during British rule, and in
the Congress Party. But it was his son Jawaharlal who took the Nehru
name to the pinnacle of Indian politics when he became the first prime
minister of free India on 15 August 1947. Jawaharlal was succeeded by his
daughter Indira Gandhi as Congress Party leader and prime minister, and
subsequently by his grandson, Rajiv Gandhi. The Nehru family’s leadership
of the Congress Party since India’s independence has led to accusations
of dynastic rule.

Like his father, Jawaharlal played an active part in India’s freedom struggle
and in the Congress Party, and was a keen supporter of Mahatma Gandhi,
who had nominated him as his political heir. Jawaharlal was educated at

01 history 18-77.indd 76 7/8/08 10:41:11 AM

77

Harrow and Cambridge in Britain and later followed his father into the
law profession. His role in negotiating independence with the British won
him the position of India’s first prime minister. Influenced by the Soviet
style of economic planning, Jawaharlal launched a socialist experiment in
democratic India as opposed to the capitalism prevalent in the United States
and other Western countries. Central planning was the key feature of his
economic policy, with five-year plans guiding India’s growth in agriculture,
industry and other areas of the economy. He also set India on the path of
non-alignment in foreign relations and made it a key member of the Non-
Aligned Movement. Jawaharlal was one of the five founders of the movement,
which held its first summit in Belgrade, Yugoslavia, in September 1961. He
believed that by staying neutral, India could concentrate on development
rather than defence.

From a poor, backward country, depleted by plundering, exploitation
and colonisation at the time of independence in 1947, India has become a
world power today due to its strong democratic foundation and the hard
work, intellectual capability, creativity and entrepreneurial spirit of its people.
India’s leaders have made mistakes along the way, but the Indian people
have assiduously kept the country on track, taking it to ever greater heights
of growth and progress.

H I S T O R Y

01 history 18-77.indd 77 7/8/08 10:41:11 AM

 R E L I G I O N

02 religion 78-91.indd 78 7/8/08 10:39:52 AM

79

 Religion is an integral part of life in India, a spiritually diverse nation that
is the birthplace of two of the great faiths of the world, Hinduism and
 Buddhism. These two faiths, along with Jainism, Sikhism, Islam, Christianity
and Zoroastrianism, comprise the main religions of secular India. Many
of these faiths share common concepts such as a belief in karma and
reincarnation. The law of karma states that a person’s deeds, both good
and bad, determine all his experiences, thus making him entirely responsible
for his own life. While religious strife is rampant in the country, particularly
between Hindus and Muslims, India is committed to secularism as laid down
in its constitution. The majority of its people remain staunch supporters
of communal harmony and peaceful co-existence of all religions.

 HINDUISM
 Hinduism is the third largest religion in the world by devotees and the
predominant religion of India, practised by around 80.5 per cent of the
country’s population, or almost 828 million of its people (2001 census). It
doesn’t have a single founder nor a single holy book but a number of sacred
texts, namely the Vedas, Upanishads, Puranas, the Bhagavad Gita and the epic
poems of the Mahabharata and the Ramayana, which provide spiritual and
practical guidance.

 Hinduism originated 3,000 years ago during India’s ancient Indus Valley
Civilisation (2800 BC–1900 BC). It has many different tenets and practices,

02 religion 78-91.indd 79 7/8/08 10:39:54 AM

80

centred around Brahman, the supreme cosmic who is worshipped in
many forms. Brahman is an eternal soul who is present in everything, and
is represented by a triumvirate of gods consisting of Brahma the Creator,
 Vishnu the Preserver and Shiva the Destroyer and Re-creator. Lakshmi, the
consort of Vishnu, is the goddess of wealth, knowledge and purity and a
popular deity in the Hindu pantheon, which also includes Rama, Hanuman
and Krishna, each embodying different attributes of Brahman.

 Hindus believe in idol worship and many of the devout have a shrine at
home with images of their favourite gods to whom they devote daily prayers
and offerings of flowers, incense, fruit or even money. Devotees visit temples
weekly or during special occasions and festivals where, besides making
offerings to the gods, they hear priests recite from the holy scriptures.

Pilgrimages are an important part of Hinduism, and Hindus travel to
sacred Hindu sites such as Vaishno Devi in the north or Tirupati in the
south of the country, to seek divine blessings and to see and be seen by
the deity. The city of Varanasi, situated on the banks of the Ganges River, is
also a favourite pilgrimage spot. The Ganges is revered as holy by Hindus
and worshipped as Goddess Ganga. It is believed that bathing in the Ganges
will cleanse one of one’s sins, and ritual bathing is performed once in 12
years at the Kumbh Mela Festival in the northern city of Allahabad, at the
confluence of the Ganges and Yamuna rivers.

The Vedas (Books of Knowledge) are ancient texts introduced to India
during the Vedic Civilisation in the middle of the second millennium b.c.
These ancient texts in Sanskrit define the meaning of Hinduism for Hindus.
The Bhagavad Gita or Song of the Lord is another important Hindu text that
preaches loyalty to God and extols the benefits of duty, knowledge, work
and devotion, which are paths to salvation. It is contained in the sixth book
of the Mahabharata, the Hindu epic which has the distinction of being the
world’s longest poem. The other Hindu epic, the Ramayana, was composed
in the same period and tells the story of Prince Rama, an incarnation of
Hindu god Vishnu.

Sacrifice was the most significant rite of the Vedic tradition and was
used to invoke the gods, notably the warrior gods Varuna and Indra who
represented good over the powers of evil. The rituals were performed by

02 religion 78-91.indd 80 7/8/08 10:39:54 AM

81

Brahmin priests, but by 500 BC, with the growth of cities and the emergence
of the merchant class, the old order of Hindu Brahmin priests faced a
challenge from their followers, who questioned their monopoly and who
turned to teachers such as Siddhartha Gautama who achieved enlightenment
to become the Buddha.

FOOD FOR THE GODS
Special dishes are prepared for the Hindu gods on their celebration
days held at temples. Ganesh, the Elephant God, is believed to have
a taste for sweet dumplings made of rice fl our while the southern
savoury vadai is prepared for Hanuman, the Monkey God. Krishna,
on the other hand, has a preference for milk products. According
to legend, he helped himself to buttermilk and yoghurt from the
kitchen as a young boy when his mother wasn’t looking. The food is
prepared in the temple kitchens and then distributed to devotees
who come to worship.

It was at this time that Hindu sages began preaching the search for
Brahman in the soul of all humans through ascetism, meditation and yoga.
Their growing concern was to achieve release (moksha) from the material
world and from the cycle of birth, death and rebirth (samsara) and the
concept of karma grew in importance. Both the principles of karma and
samsara are contained in the Upanishads.

Hindu philosophy evolved from the 4th to the 12th centuries, based
on the sacred texts of the Puranas, which introduced the triumvirate of
 Brahma, Vishnu and Shiva into Hinduism. The Puranas, written in a simple
language, also elaborated on sacred rites, pilgrimages, caste relations and
how to portray divine images.

As Hinduism evolved, gods such as Ganesha, Krishna and Hanuman
gained in importance and developed a huge following. The various gods
of the Hindu pantheon have different attributes and powers but are all
visible representations of Brahman. They are believed to answer prayers,
fight evil or provide guidance within the real world. The Hindu pantheon
exists in its full glory today, with each region of the country embracing its

R E L I G I O N

02 religion 78-91.indd 81 7/8/08 10:39:54 AM

82

own particular deities. In the southern states of Tamil Nadu and Kerala,
for instance, Ayyappan and Murugan are the incarnations of Shiva and
are worshipped as protectors of the village. Rites and rituals also vary
from region to region with a plethora of temples, priests, gurus and other
spiritual teachers propagating everything from yoga to meditation, self-denial,
contemplation and detachment as a way to seek the truth and liberate the
soul from worldly desire.

 OM
 ‘ Om’ is the most sacred of sounds in Hinduism and is said to be the
syllable that preceded the universe. According to Hindu mythology,
the gods were made from ‘ Om’, which is a cosmic vibration that
holds the heavens together. Because of its sacred nature, ‘ Om’
precedes all Hindu prayer and is also used as the fi nal exclamation,
similar to ‘Amen’ in Christianity.

 BUDDHISM
 Buddhism, which originated 2,500 years ago, was born in India at a time
when the idea of reincarnation—the constant cycle of birth, death and
rebirth—was growing among Hindus. Buddhism focuses on personal spiritual
development and strives for an insight into the truths of life. Its founder is
 Siddhartha Gautama, a young prince who advocated purity and goodness
as a way to escape the cycle of reincarnation.

Siddhartha, the son of King Shuddhodana and his queen Maya, was
born in 563 BC at Lumbini, near Kapilavastu, capital of the Sakyan republic,
a region that lies in present-day southern Nepal. The young Siddhartha
was disenchanted with his life of luxury and was particularly traumatised
when he went into the city and saw sickness, death and suffering among the
people. He realised that all living beings had to experience the sufferings
of birth, sickness, ageing and death, and that the suffering was repeated in
each rebirth. He developed a desire to release mankind from this suffering
and, at the age of 29, left the palace and his family and became an ascetic,
renouncing all worldly pleasures. At the age of 35, Siddhartha reached Bodh
Gaya in the northern Indian state of Bihar. Here he attained enlightenment

02 religion 78-91.indd 82 7/8/08 10:39:54 AM

83

or nirvana, a state of blissful peace devoid of all desire, while meditating
beneath a bodhi tree. He became Buddha, the Awakened One.

For the next 45 years until his death, the Buddha travelled across the
country, teaching the Wheels of Dharma which includes the Four Noble
Truths and the Noble Eightfold Path. The Four Noble Truths are: suffering
is the condition of all existence; suffering is due to desire, craving and
selfishness; suffering can be overcome; and the way to overcome it is by
following the Eightfold Path, which leads to right viewpoint, values, speech,
actions, livelihood, effort, mindfulness and meditation. The Buddha preached
the doctrine of anatta (non-self), refuting the existence of a permanent
self, which he believed was the cause of most of human suffering. He also
preached the Middle Way or Middle Path, which is the practice of moderation,
as opposed to the extremes of self-indulgence and self-mortification. His
medium of communication was believed to be Magadhi, the language
of Magadha.

 Buddhism has two main sects, Theravada and Mahayana, though many
more have evolved over the generations, with each sect establishing many
different schools. Mahayana Buddhism came into being at the end of the first
millennium BC, and is widely practised in countries such as China, Tibet, Japan
and Korea. The Theravada sect stresses the importance of monastic life and
austerity and believes in Siddhartha Gautama as the only Buddha; the Mahayana
sect emphasises that enlightenment is open to anyone who follows the path
of devotion and sees Siddhartha Gautama as one of many Buddhas.

During the reign of Mauryan Emperor Ashoka (272 BC–231 BC) the
 Buddha’s philosophy acquired a national status. Ashoka converted to
 Buddhism and tried to bring about a moral and spiritual revival in his kingdom.
He is also credited with helping spread Buddhism beyond India; however,
by the 4th and 5th centuries, Buddhism was in decline in India while gaining
popularity in Central Asia and China. It witnessed a revival under the Guptas
(320–550) but declined when royal patronage was withdrawn in subsequent
years, and stupas and monasteries were destroyed. The rise of Hinduism
was another reason for the lack of patronage of Buddhism.

In present-day India, Buddhism is practised by about 7.9 million people
or 0.8 per cent of the population (2001 census).

R E L I G I O N

02 religion 78-91.indd 83 7/8/08 10:39:54 AM

84

 JAINISM
 Jainism is the most ascetically demanding of all Indian religions. It preaches
that the way to liberation from the cycle of rebirth is to live a life of
renunciation. It also advocates refrain from doing harm to any living thing,
a concept known as ahimsa. Jainism does not have one main god but has
several lesser deities for different aspects of life.

Modern Jainism was founded by Vardhamana, called Mahavira, a
contemporary of the Buddha in the 6th century BC. Both Mahavira and the
 Buddha were of noble birth and renounced all worldly possessions to live
the life of ascetics at about the same time.

The three guiding principles of Jainism, known as the Three Jewels, are:
right belief, right knowledge and right conduct. All devotees must abide
by the five mahavratas (five great vows): non-violence, non-attachment
to possessions, not lying, not stealing and sexual restraint. Jains are strict
vegetarians and are required to carry out some spiritual act every day.
They are divided into two major sects: the Digambara (Sky Clad) and the
Svetambara (White Clad). The Svetambara Jain sect conducts a ceremony
known as the eightfold puja, during which the worshipper makes eight
symbolic offerings to the image of a tirthankara (historical teacher).

Mahavira had 11 disciples, each entrusted with a band of about 300
to 500 monks to preach the religion. Bhadrabahu, contemporary of the
great Mauryan King Chandragupta Maurya (r.321 BC–297 BC), was the
greatest propagator of the faith after Mahavira. After Bhadrabahu’s death,
serious differences began to arise in the Jain community. The group led by
Bhadrabahu migrated towards the west coast and Deccan, while others
remained in the north. The texts containing the teachings of Mahavira are
called the Agamas and form the canonical literature of Svetambara Jainism.
Mahavira’s disciples compiled his words into texts or sutras and memorised
them to pass on to future generations. Jain monks and nuns were not allowed
to possess religious books as part of their vow of non-acquisition, nor were
they allowed to write. As centuries passed, some of the texts were forgotten
or distorted. Many Jain monks died during a famine around 350 BC, and with
them, the memory of many Jain texts died too.

02 religion 78-91.indd 84 7/8/08 10:39:54 AM

85

It was in the Gupta period (320–550) that Gujarat became the most
important centre of Jainism in India. The great council of the religion, which
saw the holy scriptures finally put into writing, was held at Valabhi in the
state of Gujarat around 460. By the Gupta period, Jainism was also well
established in other parts of the country, including Rajasthan.

In spite of its relatively small size, the Jain community, whose members are
mostly from the mercantile class, has had a strong influence on Indian life. There
are splendid examples of Jain temples and sculptures of their tirthankaras in
different parts of the country. The best of Jain temple architecture, however,
is to be found at Ginar, Palitana and Mount Abu in Rajasthan. Jains have also
made valuable contributions in literature and painting.

During the 20th century, Jainism was carried beyond India with the
migration of some of its followers from western India to eastern Africa,
particularly Kenya and Uganda. Political unrest in these countries in the1960s
forced many Jains to relocate to Britain, where the first Jain temple outside
India was consecrated in Leicester. Jains subsequently moved to the United
States and Canada, where they successfully assumed their traditional
mercantile occupations.

NOT ALLOWED TO HARM INSECTS
The principle of non-violence affects every aspect of the daily
life of Jains, from walking barefoot in case a living thing is harmed
underfoot, to preparing food in such a way as to ensure that no
living form is eaten in the process. They do not eat after dark to
avoid accidentally consuming insects, and ascetics are required to
wear masks to avoid inhaling living organisms in the air.

 ISLAM
 Islam, the second largest religion in the world, has as many as 138.2 million
followers in India or 13.4 per cent of the population (2001 census). This
makes India the country with the second largest Muslim population after
Indonesia. Muslims believe in one god, Allah, and base their laws on their
holy book, the Qur’an, and the Sunnah, the practical principles of their

R E L I G I O N

02 religion 78-91.indd 85 7/8/08 10:39:54 AM

86

religious leader Prophet Muhammad. The most important Muslim practices
are the five basic Pillars of Islam: the declaration of faith, praying five times
a day, giving money to charity, fasting and a once-in-a-lifetime pilgrimage
to Mecca.

 Muslims believe that Islam has always existed, but that the final revelation
of their religion was made through Prophet Muhammad in the 7th century
in the holy city of Mecca. In subsequent centuries, Islam spread across the
Middle East and Asia through Muslim communities, traders or through
conquest. According to historical records, it was brought to India in the 7th
century by Arab merchants who propagated the religion wherever they
went. In subsequent years, the spread of Islam was consolidated through
Muslim invaders.

Full-scale Muslim conquests of India began in the 10th to 11th centuries
headed by Mahmud of Ghazni, which further consolidated the spread of
 Islam in the country. The Khilji, Tughlaq, Sayyid and Lodhi dynasties of the
 Delhi Sultanate, as well as the Mughal Empire in the 16th to 18th centuries
contributed to the fusion of Hindu and Islamic thought, art and architecture
and the development of the Persian and Urdu languages.

The centuries of Islamic rulers saw the rapid spread of Islam through
India, both through peaceful means and forcible conversions. Islamic mystics
known as Sufis played a key role in the spread of Islam in India. They
succeeded in propagating the tenets of Islam in an unorthodox way which
appealed to Hindus. Moreover, under the Mughals, Hindus were subjected
to harsh taxation—the hated Islamic poll tax or jizya and another pilgrimage
tax, which forced many Hindus to convert to Islam. Mughal Emperor Akbar,
the most benevolent of the Mughal rulers, abolished the pilgrimage tax in
1563 and the jizya poll tax the following year, but the jizya was reinstated
by Mughal Emperor Aurangzeb in 1679. The Masjid-i-Jahan Numan, better
known as the Jama Masjid, is the largest and most prominent mosque in
India. It was built by Mughal Emperor Shah Jahan and is located in the old
part of Delhi.

Today, the Muslims of India, like the rest of the Muslim world, are
divided into two main sects, Sunni and Shia. There are also many different
sub-sects. In west India are to be found the Bohra and Khoja communities;

02 religion 78-91.indd 86 7/8/08 10:39:55 AM

87

in the state of Kerala in south India exists the Mophilla community; while
in the north are the Pathans.

CHRISTIANITY
 Christianity first came to India in the year 52, with the arrival of St Thomas,
an apostle of Jesus Christ, in the southern Indian state of Kerala. St Thomas
converted the local people to the Christian way of life, but it was not
until the arrival of Portuguese missionaries such as St Francis Xavier and
missionaries from Spain, Germany, Italy and France in the 15th century that
 Christianity was firmly established in the country.

The Portuguese Roman Catholics, led by St Francis Xavier, moved
westward towards Goa, where they sought to convert the entire Hindu
population. During the Goa inquisition under the Portuguese, Hindus were
forced to convert and those who refused or were suspected of practising
heresy were burnt alive in public. In the early 18th century, Protestant
missionaries became active in the country, leading to the establishment of
different Christian communities. The missionaries set up schools, churches,
charitable organisations for the poor and destitute and even acquired
proficiency in the local languages. Some of them, such as Italian Jesuit
Constant Joseph Beschi who composed the Tamil epic, Thembavani, even
contributed to the great body of Indian literature. The Bible was translated
into different Indian languages by missionaries.

There are 24 million Christians in India today or 2.3 per cent of the
population (2001 census). The majority of Christians can be found in Goa
as well as Nagaland, Mizoram, Manipur and Meghalaya in the north-east and
the southern states of Tamil Nadu and Kerala. In the rest of India, they are
present in smaller numbers across a wide stretch from Kolkata in Bengal,
Bihar, Uttar Pradesh, Madhya Pradesh to Mumbai-Pune in Maharashtra.

 Popular Christian pilgrimage sites include: St Thomas Cathedral at
Mylapore in Chennai where the grave of Apostle St Thomas is venerated;
St Xavier’s shrine at Bom Jesus Church in old Goa; the Church of Our Lady
of the Mount at Bandra, in Mumbai; the Church of Our Lady of Health at
Vailankanni in Tamil Nadu; and the Shrine of St Theresa of Avila at Mahe,
close to Tellicherry in north Kerala.

R E L I G I O N

02 religion 78-91.indd 87 7/8/08 10:39:55 AM

88

 MOTHER TERESA
 Mother Teresa came to Kolkata as a missionary in 1931, but for
Agnes Gonxha Bojaxhiu (the name she was born with in Albania),
her calling lay outside the walls of the St Mary’s convent school
where she taught. In 1948, she started an open air school for slum
children and later established her own order, the Missionaries of
Charity, to care for the discarded of Kolkata society. Since then
the Missionaries of Charity has spread throughout the world and
 Mother Teresa has been highly acclaimed for her outstanding work
with the poor. She was awarded the Nobel Peace Prize in 1979 and
in October 2003 was beatifi ed by Pope John Paul II. She died on 5
September 1997.

 SIKHISM
 Sikhism was born in the northern Indian state of Punjab in the 16th
century. It was founded by Guru Nanak, a social reformer who propagated
a transcendent, formless divinity that exists everywhere. Sikhism is a
monotheistic religion and it stresses carrying out good deeds, living
honestly and caring for others, rather than rituals and rites. The Sikh
place of worship is called a gurdwara and the Sikh holy book is the Guru
Granth Sahib.

 Sikhism shares the concepts of karma and rebirth with other Indian
religious traditions such as Hinduism, Buddhism and Jainism. Sikh spirituality is
centred around the need to understand and experience God, and eventually
become one with God. A Sikh serves God by serving other people every
day, a concept known as seva. By devoting their lives to service, they get rid
of their own ego and pride. Many Sikhs carry out chores in the gurdwara
as their service to the community; these range from working in the kitchen
to cleaning the floor. The langar, or free food kitchen, is another community
service. Sikhs are recognised by their turbans worn over long hair and their
unshaven beards, both signs of their religious faith. Every Sikh also considers
it an obligation to wear a kara (steel bangle).

02 religion 78-91.indd 88 7/8/08 10:39:55 AM

89

 Guru Nanak taught unity and reform to his followers in India, and
as a mark of their devotion to him, they called themselves Sikhs, derived
from the Sanskrit ‘shishya’, meaning ‘disciple’. Guru Angad succeeded Guru
Nanak who died in 1539. Subsequent gurus who continued the teachings
of Guru Nanak were Amar Das; Ram Das; Arjun, whose death by torture
on the orders of Mughal Emperor Jahangir brought militancy to Sikhism;
Hargobind; Har Rai; Har Krishan; Tegh Bahadur, who laid down his life for
his people; and Govind Singh, the tenth and last guru who died in 1708.
Govind Singh decreed that after his death, the spiritual guide of the Sikhs
would be the teachings contained in the Guru Granth Sahib. The spiritual
book has the status of a guru and is venerated as the living presence of
the gurus. It is a collection of the teachings of Guru Nanak and other Sikh
gurus, and is written in Gurmukhi script, which literally means ‘from the
mouth of the Guru’. It was Govind Singh who established the Sikh army
known as the Khalsa.

Sikhs can be found in different parts of India and abroad, but they are
concentrated in the state of Punjab where the Sikh holy city of Amritsar is
located. The premier Sikh shrine, the Golden Temple, is built on an island in a huge
sacred water tank known as the Amrita Saras (Pool of Nectar) in Amritsar.

 GURU NANAK
 Guru Nanak was born in 1469 to Kalyan Chand and Tripti in
’Nankana Sahib’, a village in present-day Pakistan. Dismayed that
Nanak did not seem inclined towards any useful vocation, his father
sent him to Sultanpur where his daughter Nanaki lived with her
husband. There, Nanak was put to work in a local store but instead
of selling goods, he distributed them free to the poor. At the age of
27, Nanak left Sultanpur and embarked on his preaching odysseys
called udasis. He refused to accept distinctions between people on
the basis of caste or creed and taught everyone how to look beyond
these barriers. Guru Nanak’s attitude towards Hindus and Muslims
led some to depict him as a reconciler of the two religions.

R E L I G I O N

02 religion 78-91.indd 89 7/8/08 10:39:55 AM

90

 ZOROASTRIANISM
An old religion, founded in what is now Azarbaijan in the 6th century BC,
 Zoroastrianism teaches the duties of man according to the law of nature,
which Zarathushtra, the founder of Zoroastrianism, called the law of Asha.
Fire and the sun are the emblems of Zoroastrianism.

Zarathushtra is said to have been born around the 6th century BC
in Azarbaijan. He spent several years in meditation, reflecting on life and
human existence, until he discovered perfect power or energy and perfect
wisdom. His religion was universal and advanced for an age when people
were still practising a primitive form of polytheism. He preached that a better
life could be achieved with the help of an invisible god of wisdom, truth,
light and goodness, rather than a set of superstitious rituals. Zarathushtra
emphasised doing good towards one’s fellow man; hence the motto of the
religion is ‘Good thoughts, good words, good deeds’.

 The religion’s holy texts, the Gathas, are sacred songs written while
Zarathushtra meditated on a mountain. Other scriptures were later written
by his disciples in Eastern Iran. There are five Gathas: Gatha Ahunavaiti, on
freedom of choice; Gatha Ushtavaiti, on supreme bliss (ushta); Gatha Spenta
Mainya, on the holy spirit; Gatha Vohu Kshathra, on the good kingdom; and
Gatha Vahishtoishti, on sovereign desire or fulfillment.

The Zoroastrian scriptures were neglected and even lost in a fire
at one time in their chequered history. It was only during the reign of
Ardeshir Papakan, who founded the last Zoroastrian Empire in Iran called
the Sassanian Empire, that a concise prayer book called the Khordeh Avesta
was composed. This book contains prayers and passages on astronomy
and medicine.

The followers of Zoroastrianism are called Parsis, a term derived
from Parsa, the name of a province in south-western Iran in ancient times.
Around 766, a small group of Iranian Parsis set sail in open sailing vessels
and landed at Divo Dui, a tiny island at the tip of Kathiawar, in what is now
the western Indian state of Gujarat. They settled there to practise their faith
and later spread along the west coast of Gujarat where they settled down
as farmers, fruit growers, toddy planters, carpenters and weavers. The Parsis
were excellent weavers and they have left a legacy of three ancient crafts,

02 religion 78-91.indd 90 7/8/08 10:39:55 AM

91

namely the Surti ghat, the garo and the tanchoi. All three are exquisite silk
textiles differing in texture and design. The Surti ghat is a soft silk with a
satin finish, while the garo is fine embroidered silk and the tanchoi is a type
of rich floral brocade.

In present-day India, the Parsis are mostly found in Mumbai, the
commercial capital of India. They pray at fire temples. The holiest of these
temples in India is the Atash Behram at Udvada, near Mumbai, where
the Sacred Fire brought by Iranian refugees from Iran has been burning
continuously since 1741.

R E L I G I O N

02 religion 78-91.indd 91 7/8/08 10:39:55 AM

P E O P L E A N D
L A N G U A G E S

03 people & languages 92-97.indd 92 7/8/08 10:38:31 AM

93

 POPULATION
India is a country of diversity and contrasts. The seventh largest in the world,
it is a vast land spread across 3,287,263 sq km. Its diversity is evident in its
physical features, with the majestic Himalayan mountain range in the north,
tropical rain forests in the south, and the Gangetic Plain and the Thar Desert
region in between. India is a sovereign socialist seculardemocratic republic
with a parliamentary system of government. It is divided into 28 states, six
union territories and one national capital territory of Delhi.

India has a remarkable multiethnic and multilingual population, developed
from its long and chequered history of invasions and migrations from the
West, the Middle East, Central Asia, China and Tibet. With 1.028 billion people
(2001 census) it is the second most populated country and accounts for 16.7
per cent of the world’s population. About 72 per cent of the people live in
the country’s 593,643 villages; the rest live in urban centres.

The major ethnic groups are Indo-Aryan (72 per cent), Dravidian
(25 per cent), Mongoloid and others (3 per cent). The Indo- Aryans are
descendants of the Indic branch of the ancient Indo-Iranians (also known
as Aryans) and are mainly found in the northern and central parts of India.
The Dravidians, who arrived in India before the Aryans, are concentrated
in the south, and the Mongoloids in the north-east. The Mongoloids can
also be found in the state of West Bengal and the Ladakh region of Jammu
and Kashmir.

03 people & languages 92-97.indd 93 7/8/08 10:38:33 AM

94

CASTE AND RESERVATION
Caste —a division of people into a hierarchy of communities —is believed
to have been started by the Aryans in order to achieve a social order in
ancient India. This caste system comprised four broad categories—Brahmin,
Kshatriya, Vaishya, Shudra. While modern Indian society does not adhere to
the caste system, discrimination over caste still exists and can sometimes
lead to clashes and community tension. To protect the welfare of the
underprivileged members of society, whom the government calls the
‘backward classes’ or ‘scheduled castes’, the Indian government has set up
a special division in the Ministry of Welfare to look after their needs. It
has also adopted a policy of positive discrimination towards these people,
as well as towards the aboriginal tribals it calls the ‘scheduled tribes’. A
reservation policy, whereby a small percentage of seats are reserved for
these underprivileged in educational institutions and government jobs, has
led to resentment and protests from the rest of Indian society.

 OFFICIAL LANGUAGES
India has 22 officially recognised languages as laid down by the constitution.
Of these, Hindi is the official language of the federal government in Delhi
and the language spoken by the largest percentage of the people. The other
21 languages are Assamese, Bengali, Bodo, Dogri, Gujarati, Kannada, Kashmiri,
Konkani, Maithili, Malayalam, Manipuri, Marathi, Nepali, Oriya, Punjabi, Sanskrit,
Santhali, Sindhi, Tamil, Telugu and Urdu. English is an associate official language.
Most of the languages spoken in the north and centre are of Aryan origin,
the ones prevalent in the south are Dravidian, and Sini-Mongoloid languages
dominate in the east of India. Tamil is one of the major Dravidian languages,
and the oldest, with a long literary tradition dating back to 500 BC when
the first Tamil literature, Sangam, was created.

Besides the official languages, there are also hundreds of minor
languages and dialects spoken in the country, which come from either the
Austro-Asiatic or the Tibeto-Burman linguistic families. Then there are the
Andamanese languages, spoken on the Andaman Islands, which are not linked
to any of the other families. Dialects are referred to as mother tongues
and may be spoken by millions even though they are not recognised by
the government.

03 people & languages 92-97.indd 94 7/8/08 10:38:33 AM

95

After independence in 1947, India was divided into different states with
the boundaries created on linguistic and religious lines. Each state has its
own principal language, or in some cases, two or even three, that are used
by its people. A good example of this is the north-eastern state of Sikkim
which lists Lepcha, Bhutia and Nepali as its main languages. The Andaman
and Nicobar Islands, a union territory in the Bay of Bengal, has as many as
six principal languages—Hindi, Nicobarese, Bengali, Tamil, Malayalam and
Telugu. In the case of Sikkim, while Lepcha and Bhutia are listed as principal
languages, they are not recognised by the government. Neither is Nicobarese,
spoken in Andaman and Nicobar.

DRAVIDIAN LANGUAGES
The Dravidian languages are believed to have derived from an
ancient language spoken in India before the advent of the Aryans
in 1500 BC. There are four major Dravidian languages: Kannada,
Malayalam, Tamil and Telugu, each of which has millions of speakers
spread across southern India. In the Dravidian languages, verbs
have a negative and an affi rmative voice. The languages also make
extensive use of suffi xes with nouns and verbs. They have their own
script, which is related to the Devanagri script used for Hindi. A
prominent feature of the Dravidian languages is the way the sounds
are created at the front of the mouth.

 SANSKRIT
 Sanskrit occupies a central place in Indian history, being the language of the
 Vedas, the ancient Indian scriptures that laid the foundation of Hinduism in the
country. Belonging to the Indic group of the Indo-European family of languages,
 Sanskrit first surfaced in India during the Vedic period (1700 BC–500 BC) in the
Rig Veda, the oldest Vedic scripture. It evolved into classical Sanskrit when it
was used as a standard court language in 400 BC. It was also used for religious
and learned discourses by the upper classes and nobles and became the
medium of Hindu literature. It was the grammarian Panini who in 500 BC
wrote about Sanskrit grammar in the Astadhyayi (Eight-Chapter Grammar),
which was essentially a treatise which defined correct Sanskrit—its nouns,
pronouns, verbs, adjectives and three genders. Sanskrit was written in the

P E O P L E A N D L A N G U A G E S

03 people & languages 92-97.indd 95 7/8/08 10:38:33 AM

96

Brahmi and Kharosthi alphabets, though the Devanagri script, descended
from Brahmi, is also used to write Sanskrit.

Classical Sanskrit gradually gave way to the vernacular dialects, known as
Prakrits, which in turn evolved into the modern languages of Hindi, Gujarati,
Bengali, Tamil, Telugu and Kannada, among others. Today, Sanskrit is mostly
used during religious Hindu rituals.

THE PRAKRITS AND PALI
The Prakrits (Sanskrit for ‘natural’) are vernacular dialects of
classical Sanskrit (meaning ‘perfected’), which came into use by
the 6th century BC. They were grammatically simpler than Sanskrit,
hence their popularity among the masses. The higher status of
 Sanskrit compared to Prakrit was apparent in Sanskrit dramas,
where Sanskrit was spoken by upper class characters, while Prakrit
was spoken by lower class characters. Pali, the language of the
Buddhists and their sacred literature, is a Prakrit. So is Magadhi, the
language of the Magadha Kingdom. Later Indian languages such as
Hindi, Punjabi and Bengali are believed to have descended from the
Prakrits. The dialects are classifi ed under Middle Indic languages,
while Sanskrit is considered Old Indic.

HINDI
Hindi is a direct descendant of Sanskrit through Prakrit. Its development
has also been influenced by non-Indian languages such as Turkish, Persian,
Arabic and Portuguese. Hindi’s present form is derived from Hindustani,
a colloquial form of the language which was spoken in north India in the
9th and 10th centuries. It was given the name Hindvi, the language of Hind
(the land of the Indus River), by the Persian-speaking Turks during the
days of the Delhi Sultanate (11th–13th centuries). Hindvi was made up of
 Sanskrit, Arabic and Persian words and developed into a mixed language of
communication between the locals and the new arrivals. The government
settled on Hindvi, among the different dialects in use in the Sultanate, as
the language of communication. The language travelled to other parts as
the Sultanate grew and became a literary language in the 18th century. It

03 people & languages 92-97.indd 96 7/8/08 10:38:34 AM

97

finally split into Hindi and Urdu, with Hindi acquiring the status of a national
language during British colonial rule.

Hindi is written in the Devanagri script and has 57 symbols, including
10 vowels and 40 consonants. Vowels are combined with consonants and
appear in the form of a line or mark known as a matra above, below, after
or before the consonant. The script has no capital letters and is written
from left to right horizontally. It includes honorifics which allow adjustments
in communication in formal and informal conversations. Devanagri is
straightforward and easy to learn with the words written according to the
way they are spoken. Hindi shares common features with Urdu, the official
language of Jammu and Kashmir state, and Pakistan, as well as other Indian
languages such as Bengali, Punjabi and Gujarati.

BRAHMI SCRIPT
Brahmi is the earliest known script used for writing Sanskrit. It
originated in the 5th century BC and was used by Maurya Emperor
 Ashoka (r. 273 BC–232 BC), to inscribe his famous edicts on stones
and pillars in the kingdom. Brahmi is a ‘syllabic alphabet’, which
means that each character is made up of a consonant as well as a
neutral vowel. In Brahmi, the same consonant is used with extra
strokes in combination with different vowels.

P E O P L E A N D L A N G U A G E S

03 people & languages 92-97.indd 97 7/8/08 10:38:34 AM

 L I T E R A T U R E

04 literature 98-107.indd 98 7/8/08 10:38:04 AM

99

Indian literary works are as diverse as the languages spoken in the country
and include everything from epics, lyrics, poetry, aphorisms, drama, fables,
folk stories to scientific prose. Traditional literature is dominated by religious
themes from Hinduism, with writers singing praises of the gods and invoking
their blessings. The entire corpus of Vedic texts—the Puranas, the epics the
 Ramayana and the Mahabharata, the Bhagavad Gita —and renowned poet
Kalidas’ Abhijnana Shakuntala are some of the celebrated works from this
genre. The Puranas, 18 in number, are ancient Sanskrit texts that are said
to pre-date the epics. The Puranas discuss the creation of the universe,
the powers of the gods and the genealogies of kings.

Most of early Indian literature was in the Sanskrit language, the
dominant language of intellectual pursuits at that time; however, in
south India during ancient times, literary works were written in the
 Tamil language. During the period of Muslim rule from the 11th century
onwards, classical Persian poetry took centre stage, giving way to Urdu
 literature during the Mughal period. By the 16th century, an exhaustive
written literature in the vernacular languages had appeared. In the early
19th century, prose in different Indian languages got an impetus with the
setting up of vernacular schools, with Bengali writers taking the lead. The
 British brought English literature to India, and it had a profound influence
on many writers of that period who assimilated some of its elements
to Indian themes.

04 literature 98-107.indd 99 7/8/08 10:38:06 AM

100

Today there is an extensive body of literature in all the important
languages of India, as well as an impressive collection of works in English.
Illustrious Indian writers of the 19th and early 20th centuries include Ram
Mohun Roy, Bankim Chandra Chatterjee, Prem Chand, a renowned writer
known as the Father of Urdu short stories, Vivekananda and Nobel laureate
 Rabindranath Tagore, who won the 1913 Nobel Prize in Literature. Tulsidas,
who lived in the 17th century, is considered the greatest Hindi poet, while Mirza
Asadullah Baig Khan, or Ghalib, was the greatest Urdu poet of the 19th century.
Muhammad Iqbal was a celebrated Muslim poet of the 20th century.

Among the later writers are Nirad C Chaudhuri, R K Narayan, Salman
Rushdie, Rohinton Mistry, Vikram Chandra, Vikram Seth, Anita Desai, Jhumpa
Lahiri, Arundhati Roy and Kiran Desai, many of whom represent the new breed of
Indians writing in English for a national as well as an international audience. Salman
Rushdie, Arundhati Roy and Kiran Desai have been honoured by the international
community with the prestigious Booker Prize, while Jhumpa Lahiri has received
the Pulitzer Prize for fiction for her debut collection of short stories.

It was Salman Rushdie’s 1981 novel Midnight’s Children that set the trend
of Indian authors writing in English. This trend has seen a newfound resurgence
in recent years. The number of Indians writing in English has mushroomed in
the 21st century with more and more writers, particularly those belonging
to the diaspora in the United States and Canada, drawing on their personal
experiences in post-colonial India or their lives overseas, to spin a fascinating
story centred around their unique identity.

AUTOBIOGRAPHY OF AN UNKNOWN INDIAN
Nirad C Chaudhuri is best known for his Autobiography of an
Unknown Indian, a controversial book about his experiences as a
Bengali under British rule. The book is rated as Chaudhuri’s magnum
opus for his vivid articulation of middle class Bengali society in the
early 1900s. Chaudhuri, an eccentric Anglophile who offended many
Indians because of his open admiration for the British Raj, moved
to Britain in the 1970s and lived in Oxford until his death in August
1999 at the age of 101. He continued to write while at Oxford,
penning his last book, an anti-India, pro- British collection of essays
titled Three Horsemen of the New Apocalypse, when he was 99.

04 literature 98-107.indd 100 7/8/08 10:38:06 AM

101

TRADITIONAL LITERATURE

The Vedas
The Vedas (the word literally means ‘knowledge’) are the primary
source of information about the ancient Vedic period (1700 BC–
500 BC) in Indian history, and are believed to have been composed by
1200 BC–800 BC. The lyrical texts were passed on orally from generation to
generation through memorisation and recitation until the time when they
were written down. They contain hymns in praise of Aryan gods such as
Indra, Surya, Agni and Varuna; rituals, spells, charms and magic formulae to
guide priests; and general philosophical teachings. The main ritual referred
to in the texts is sacrifice, which was at the core of Aryan religion. The
 Vedas also carry information on mathematics, science, traditional systems
of medicine and yoga.

The Samhitas are the most ancient of the Vedas and consist of the Rig-
Veda, Yajur-Veda, Sama-Veda and Atharva-Veda. The Samhitas are followed
by the Brahmanas, Aranyakas and the Upanishads.

The oldest and most significant text of the entire body of Vedic literature
is the Rig-Veda (Hymns of Praise). It is a collection of 1,028 hymns spread
over 10 books, the earliest originating in c.1200 BC. According to legend,
the hymns of the Rig-Veda were delivered by Brahman himself to Aryan
priests who then passed it down through the generations. One of the first
hymns praises Agni, the God of Fire, while another hymn talks about the
process of creation.

The Sama-Veda, Yajur-Veda and the Atharva-Veda came after the Rig-
Veda and dealt with chanting, rituals and sacrifices, and magical incantations
respectively. The Brahmanas gave extensive details of prayer and rituals and
specified practices to be carried out by the wealthy and the elite members
of society. The Aranyakas are forest texts, with knowledge that can only be
learned in the secluded environment of forests. The Upanishads were taught
to those who sat down beside their teachers, upa meaning ‘near’, ni meaning
‘down’ and shad meaning ‘sit’, hence their name. Composed between 800
BC and 200 BC, they are believed to have reshaped Hindu belief by instilling
philosophical knowledge into Hinduism. They contain 200 works in prose and
verse, and deal with religion, philosophy and the creation of the universe.

L I T E R A T U R E

04 literature 98-107.indd 101 7/8/08 10:38:06 AM

102

RAMAYANA
Of the two Hindu epics, the Ramayana is older. It is believed to have been
composed in 1500 BC, although it was only written down in Sanskrit by the
sage Valmiki in 400 BC. It is one of the pivotal literary works of ancient India
with two important Indian festivals, Dussehra and Diwali, emanating from
it. The Ramayana is divided into seven sections and explores the values of
valour, devotion, duty and morality through the story of Prince Rama, the
seventh incarnation of the Hindu god Vishnu.

According to the story, Rama is the eldest son of King Dasaratha, who
rules the kingdom of Kosala in Ayodhya. The king has three wives, one of
whom, Kaikeyi, saves his life after he is injured in battle. As a reward for her
efforts, the devious Kaikeyi asks that her son Bharatha be crowned king
while the rightful heir, Rama, be banished from the kingdom for 14 years.
The principled and uprighteous Rama goes into exile with his wife Sita and
brother, Lakshmana, turning down the pleas of Bharatha, who is next in line
to be king. During their sojourn in the forest, Sita is abducted by the evil
demon Ravana, and taken to his kingdom of Lanka. Rama journeys to Lanka
and, with the help of the Monkey God Hanuman, succeeds in killing Ravana
and rescues Sita. Rama’s return from exile is celebrated across the country
as Diwali, the Hindu festival of lights. He is crowned king on his return to
Ayodhya. However, Rama’s subjects raise doubts about Sita’s moral character
when they learn that she is pregnant. She is exiled to the forest where she
gives birth to twin boys, Luv and Kush. She returns to Rama 15 years later,
but when doubts about her character persist, she calls on Mother Earth to
prove her innocence. In response, the earth opens up and swallows her.

A DIFFERENT VERSION OF THE RAMAYANA
The Ramayana has been translated into different Indian languages
and given a variety of interpretations. The best-known version
is the one provided by 16th century poet Tulsidas, who wrote
Ramcharitmanas in Hindi. Tulsidas was unhappy with the Valmiki
version of the Hindu epic and concluded his narration with Rama
and Sita living happily ever after in Ayodhya.

04 literature 98-107.indd 102 7/8/08 10:38:07 AM

103
L I T E R A T U R E

 MAHABHARATA
One of the two Hindu epics, the Mahabharata is a tale of war that took
place between two branches of a royal family—the five Pandava brothers
and their 100 cousins, the Kauravas—at Kurukshetra, near Delhi. Written
about a century after the Ramayana, it is divided into 18 books and consists
of 220,000 lines, making it the longest poem in the world. According to
legend, a sage named Vyasa dictated the Mahabharata to the Elephant God,
Ganesha, who then put it to paper.

The Pandavas are the sons of Dhritarashtra, while their cousins are
the offspring of Dhritarashtra’s younger brother Pandu. Pandu becomes
king because Dhritarashtra is blind, but the cousins fight among themselves
over succession to the throne. The Pandavas eventually lose the kingdom
during a game and are banished to the forest for 13 years. The great war
between the Pandavas and the Kauravas takes place after their return from
the forest. The Pandavas win after an 18-day war and ascend the throne
with Draupadi, who is married to all of them.

Like the Ramayana, the Mahabharata has a theme of good versus evil
and salutes courage and faith. It upholds the honour of women through
the example of Draupadi who is saved by the Hindu god Krishna from
being publicly disrobed. She finds herself in this ordeal when Yudhisthira,
king of the Pandavas, gambles her away during a contest with the Kauravas.
Draupadi’s honour is avenged when the Pandavas defeat the Kauravas. It is
an invaluable source of Hindu cultural mores, mythology and philosophical
thought from this period of Indian history.

The Bhagavad Gita
The sixth book of the Mahabharata contains the Bhagavad Gita or Song
of the Lord, a significant Hindu text that preaches loyalty to God and the
benefits of duty, knowledge, work and devotion, which are paths to salvation.
The Bhagavad Gita is composed in the form of a dialogue between Prince
Arjuna, one of the Pandavas, before he joins his brothers in the war with
the Kauravas, and Hindu God Krishna in the guise of a charioteer. Arjuna is
consumed by self-doubt on the Kurukshetra battlefield and tormented by

04 literature 98-107.indd 103 7/8/08 10:38:07 AM

104

the bloodshed. He pours out his anguish to Krishna and discusses the need
for war with him. Krishna, who is a neutral party in the family dispute, advises
detachment from the external world, which is illusory. The philosophy of
 Hinduism is presented comprehensively in this dialogue that is perceived
as a message from God. The Bhagavad Gita is an invaluable guidebook for
followers of Hinduism to cope with life’s travails.

Shakuntala
Abhijnana Shakuntala (Recognition of Shakuntala), an all-time classic of world
 literature, was written by preeminent poet and playwright Kalidasa in the 4th
century. It borrows the character of Shakuntala, a forest nymph, from the
 Mahabharata but develops it in a completely different way from the epic,
dealing instead with delicacy and romance, anguish, pathos and happiness,
culminating in a happy ending.

The play relates the story of Shakuntala, who lives in a hermitage and
captures the heart of King Dushyanta while he is out hunting in the forest. They
get married, but the king eventually leaves her to return to his palace. Before
departing, he presents her his royal ring promising that he will return soon.
Shakuntala spends the ensuing days pining for the king. In one of her dreamy
states, she offends a visiting sage who curses that the person Shakuntala was
thinking about would forget her. Later, he softens the curse by pronouncing that
the king would remember her if he saw the ring. When Shakuntala discovers
that she is expecting the king’s child, she sets out for the palace but loses the
ring while bathing in a lake. The king, without the evidence of the ring, does
not remember her, and she returns forlorn to the forest where she delivers
a baby boy. Years later, the king encounters the ring when a fisherman finds it
inside a fish and presents it to him. The king instantly remembers Shakuntala
and returns to the forest where he is reunited with her.

 MODERN LITERATURE

Nobel Laureate Rabindranath Tagore (1861–1941)
The scion of an illustrious and wealthy Bengali family, Rabindranath Tagore
was a poet and writer par excellence and one of the first modernists of his
time. A cultural icon of his native Bengal, he wrote in a more colloquial form

04 literature 98-107.indd 104 7/8/08 10:38:07 AM

105

of the Bengali language, giving its literature a contemporary voice. His writing
was meditative and contemplative and explored topical themes such as Indian
nationalism and religious zeal. In Ghare-Baire (The Home and the World), for
example, the hero Nikhil criticises the excesses committed by nationalists in
the early 20th century. Another novel, Gora, is a study of the Indian identity and
personal freedom in the context of a family relationship and a love triangle.
Ghare-Baire was made into a film by renowned Bengali filmmaker Satyajit Ray.

The gifted Tagore, who was also a visual artist, composer, playwright
and painter, became India’s and Asia’s first Nobel Laureate when he won the
Nobel Prize for Literature in 1913, for Gitanjali (Song Offerings), a collection
of poems that he had translated into English. He was knighted by the British
Crown in 1915 but returned the honour a few years later in protest against
 British policies in India.

Tagore wrote in all the literary genres but was best known for his poetry,
notably Manasi (The Ideal One), a collection of some of his best poems and
social and political satire; Sonar Tari (The Golden Boat); Gitimalya (Wreath of
Songs) and Balaka (The Flight of Cranes). Besides novels and short stories,
Tagore also wrote musical dramas, dance dramas, essays, travel diaries, two
autobiographies and songs for which he composed the music himself. At
the age of almost 70, Tagore took up painting and produced some highly
acclaimed works, making a name for himself in this creative field too.

INDIAN NATIONAL ANTHEM COMPOSED BY TAGORE
India’s national anthem, Jana Gana Mana, was one of the many songs
composed by Rabindranath Tagore. It was originally written in Bengali
and was fi rst sung on 27 December 1911 at the Calcutta meeting of
the Indian National Congress party. The Hindi version of the song was
adopted by the Constituent Assembly as the national anthem of India
on 24 January 1950, two days before India was declared a republic.

 Premchand (1880–1936)
The Indian literary tradition shifted from the subjects of gods and kings in ancient
and medieval times to explore real-life issues such as social reform, caste and
class tensions, conflicts, poverty, corruption and family themes, including the
plight of widows, in the early 20th century. Munshi Premchand, born Dhanpat

L I T E R A T U R E

04 literature 98-107.indd 105 7/8/08 10:38:07 AM

106

Rai Srivastava, was one of the harbingers of this genre, pioneering fiction with a
social purpose. He departed from the mythical and escapist literature prevalent
at the time to write about the realities of the common man in rural India.

Writing in simple prose in Hindi and Urdu, Premchand composed stories
from his own experiences, without the frills of popular literature. His last
novel, Godaan (The Gift of a Cow), is considered the best of his extensive
body of writing that includes 250 short stories, plays and more than a dozen
novels. In Godaan, Hori, a poor peasant, desperately longs for a cow, which
he believes will make him rich in his village. He does eventually get a cow
but pays for it with his life.

Premchand’s other noteworthy works include Gaban (Embezzlement),
Sevasadan (House of Service) and Nirmala among the novels, and Sadgati
(Salvation) and Shatranj ke Khiladi (The Chess Players) among the short stories.
Gaban, Shatranj ke Khiladi and Sevasadan have been made into feature films,
while Sadgati has been produced for television.

Booker Prize-Winning Novels
It was in 1981 that India-born Salman Rushdie won the highly coveted
Booker Prize for Midnight’s Children, his portrayal of India after it gained
independence in 1947. Since then two other Indian writers have claimed
the prize, Arundhati Roy in 1997 for The God of Small Things and Kiran
Desai for The Inheritance of Loss in 2006. The three belong to an elite
group of Indian writers who have earned international acclaim for their
part-autobiographical, part-fictional novels that present India and Indians
through the prism of their unique experiences.

Rushdie’s Booker Prize-winning novel relates the story of Saleem
Sinai, who was born at midnight on 15 August 1947, at the exact time
when India broke free from British colonial rule. (Rushdie himself was
born in Mumbai in June 1947.) Written in what has been called magic
realism because of the way it merges the supernatural with the realistic,
Rushdie attempts, through the unfolding of Saleem Sinai’s life, to trace the
developments in the tumultous Indian subcontinent after its partition and
his own childhood years spent in Mumbai. The novel was also awarded
the Booker of Bookers Prize in 1993 and made it to Time magazine’s
prestigious list of the 100 best English-language novels since 1923. Other

04 literature 98-107.indd 106 7/8/08 10:38:07 AM

107

books by Rushdie include Shame, the highly controversial The Satanic
Verses and The Moor’s Last Sigh. In subsequent works, Rushdie has explored
Indian, Pakistani and Western themes, but Midnight’s Children is considered
his best work so far.

 Arundhati Roy’s The God of Small Things was her first book and is the
only novel she has written. Set in the 1960s in a small town in Kerala, The God
of Small Things relates the story of fraternal twins Rahel and Estha, and their
family, from the perspective of seven-year-old Rahel. The two live with their
mother, Ammu, their grandmother, uncle and grandaunt. The family owns a
pickle factory and comes into conflict with the Communists over it. A pivotal
event for the children is the tragic drowning of their visiting half-English cousin,
Sophie Mol. The twins are separated and Rahel returns to the village at the age
of 31 to find a decaying house and a fragmented family. This politically charged
novel reveals interesting nuances of life in the Syrian Christian community in
 Kerala. It delves into the destructive aspects of the caste system as portrayed
by Ammu’s affair with a man from a lower caste.

Since winning the Booker Prize in 1997, Roy has turned activist and
written about political issues close to her heart. Her subsequent works
include The Algebra of Infinite Justice, a collection of essays, and The Greater
Common Good, dealing with concerns such as the Narmada Dam project
and India’s nuclear weapons.

Kiran Desai’s Booker Prize-winning The Inheritance of Loss is the
writer’s second novel, written while she was studying creative writing at
Columbia University. Her first novel, Hullabaloo in the Guava Orchard, was
critically acclaimed and received the Betty Trask Award for authors from
Commonwealth countries. Kiran Desai is the daughter of Anita Desai, a
distinguished author herself, who has been shortlisted for the Booker Prize
three times but has never won it.

The Inheritance of Loss, described as ‘a radiant, funny and moving family saga’ by
the Booker Prize judges, is set in the foothills of Mount Kanchenjunga in Kalimpong,
India. It relates the story of a cranky old judge who wants nothing more than
to be left alone to live in peace. But the arrival of his orphaned granddaughter,
Sai, and her budding romance with her tutor shatters this desire. The story is
complicated by the threat of an insurgency in neighbouring Nepal. The judge is
forced to revisit his past, to try to make some sense of the present.

L I T E R A T U R E

04 literature 98-107.indd 107 7/8/08 10:38:07 AM

F O L K T A L E S A N D
P R O V E R B S

05 folktales & proverbs 108-115.indd 108 7/8/08 10:36:49 AM

109

 PANCHATANTRA
Indian culture is imbued with the colour and richness of folktales and fables.
The tales of fantasy involving gods, humans, as well as animals who can talk,
represent the diversity of ethnic groups and religions in the country. Many
of the tales impart moral values and contain advice that both adults and
children can use in their daily lives. The stories of Panchatantra (meaning ‘Five
Books’) are among the oldest and the most popular folktales in the country
and have even found their way to different corners of the world. They are
believed to have reached Persia, Arabia and Greece through traders and
travellers in ancient times. The Panchatantra Tales have been translated into
more than 50 languages.

According to legend, the original tales were written by a learned
Brahmin, Pandit Vishnu Sharma, in the Sanskrit language around 200 BC;
their origin may, however, go back to the ancient Vedic period (1700
BC–500 BC). Most of the characters in the tales are animals, and each story
has an interesting moral. The storyteller has set a story within a story,
weaving an intriguing plot that keeps the reader guessing until the end.
 Pandit Vishnu Sharma wrote the stories to teach statecraft, philosophy,
psychology, friendship and the ar t of relationships to the three foolish
sons of King Amarshakti, ruler of a southern state in ancient India. By the
end of their training, the ignorant princes had become wise and learned
in the ways of the world.

05 folktales & proverbs 108-115.indd 109 7/8/08 10:36:52 AM

110

The Panchatantra Tales are divided into five sections: Conflict Amongst
Friends, Winning of Friends, Crows and Owls, The Forfeit of Profits and Action
Without Due Consideration. Among the most popular Panchatantra tales
are: ‘The Cobra and the Crow’, ‘The Heron and the Crab’, ‘The Brahmin’s
Dream’, ‘The Lake of the Moon’, ‘The Brahmin and the Goat’, ‘The Crafty
Jackal’ and ‘The Three Fishes’.

The Heron and the Crab
There was a lake in a jungle where lived a heron and many other creatures.
The heron had grown old and didn’t have the strength to catch fish. One
day when he was starving, he came to the edge of the pond and began to
cry. A crab came up to him and asked him why he was crying. The heron
explained that he had heard from an astrologer that there would be no rain
in the area for the next 12 years. Because of this, the lake would dry up and
all the creatures in it would die. The heron said he was crying because all
the creatures would die and nothing would be the same. The crab related
this news to the other creatures and panic spread in the lake. The creatures
went to consult the heron about what they could do to escape the drought.
The heron told them that there was a lake nearby that had many lotus
flowers and would never dry up. He offered to transport all the creatures
to this lake; so one by one, they clambered onto his back. After flying a
short distance, the heron would land on a rock, kill them and eat them up
before flying back to get more.

Soon came the turn of the crab. As usual, the heron took the crab on
his back and carried him to the rock where he had killed and eaten all the
fish. The wily crab saw the bones and realised what the heron had been up
to. He decided to trick the heron into talking while he moved up his back.
Before the heron landed on the rock, the crab put his claws around the
bird’s neck and strangled him to death. Then he cut the heron’s head off and
dragged it back to the lake. There he told all the fish and other creatures
how the heron had tricked them all.

Moral: An enemy can be destroyed by a trick.

05 folktales & proverbs 108-115.indd 110 7/8/08 10:36:52 AM

111

THE JATAKA TALES
The Jataka Tales are stories about the life of the Buddha and are part of
the Pali Canon, which is the name given to sacred Buddhist literature. The
Pali Canon, established in c.486 BC at the first Buddhist council, contains
the earliest Buddhist literature. For Theravada Buddhists, it represents the
most authoritative of the sacred texts. Like the Panchatantra Tales, the Jataka
Tales relate stories of animals, which represent the Buddha’s former births
in various forms. The Buddha is the central character in each story with
a moral at the end. The stories were transmitted orally for centuries until
they were finally penned in a combination of prose and verse. The ‘Tale of
the Two Parrots’ is one of the popular Jataka Tales. In this story, the Buddha
is the wise parrot, Radha.

The Tale of the Two Parrots
There were once two parrots, Radha and Potthapada, who loved to travel
in search of food and new places to visit. One day, they entered the palace
garden and were caught in a bird trap. The king was so fascinated by the
birds that he ordered that they be kept in a special cage made of gold and
fed special food every day.

Life was very comfortable for the two until a huge ape, Kalabahu, arrived
at the palace. Guests and palace officials transferred their attention from
the birds to the ape and he became the centre of attraction. Potthapada,
the younger of the two parrots, was upset at being neglected and told his
brother that they should leave the palace. But his brother, the wiser of the
two, predicted that everyone would soon tire of the ape and their life would
get back to normal. And that is exactly what happened. The birds were soon
back in favour and people started disliking the ape for misbehaving.

Moral: True worth and ability ultimately get their due.

F O L K T A L E S A N D P R O V E R B S

05 folktales & proverbs 108-115.indd 111 7/8/08 10:36:52 AM

112

 KATHASARITSAGARA
Another famous Indian collection of stories is grouped under the title
 Kathasaritsagara (The Ocean of the Streams of Story). This collection of
tales and legends featuring gods, kings, humans and animals was written in
 Sanskrit in the 11th century by Somadeva, a writer from the northern state
of Kashmir. It is said that he wrote the stories to entertain Queen Suryamati,
the wife of King Ananta of Kashmir, who was despondent at the discontent
and political intrigue rampant during that period. The collection of 18 books
contains many stories interspersed with riddles that carry a message.

The Heads that Got Switched
This is a riddle within the story of ‘King Vikramaditya and the Corpse’.
Dhavala is a washerman who is married to Madanasundari, the daughter
of another washerman. One day, Madanasundari’s brother visits them and
all three go to the temple of Goddess Parvati. Dhavala enters the temple
empty-handed and beheads himself with the sacrificial sword as an offering
to the goddess. When Madanasundari’s brother discovers Dhavala’s corpse,
he beheads himself in anguish with the same sword. Madanasundari decides
to kill herself too, but the goddess stops her and allows her to reattach
the heads of the two men to their bodies and thus bring them back to life.
Unfortunately, Madanasundari gets the two heads mixed up. The story ends
with a riddle: which one of the two men is now Madanasundari’s husband?
The king replies that the man with Dhavala’s head is her husband because
the head rules the body, affirming the superiority of intellect over all else.

BIRBAL TALES
The Birbal Tales is a collection of stories about Birbal and Mughal
Emperor Akbar in the 16th century. Birbal was one of the nine
gems in Akbar’s court, a member of his inner council of advisors
renowned for his incredible wit. Exchanges between Birbal and
 Akbar have been recorded and passed down from generation to
generation as folktales.

05 folktales & proverbs 108-115.indd 112 7/8/08 10:36:52 AM

113

PROVERBS
Besides folktales, India also has an abundance of proverbs, many of which
have their origin in ancient history. Proverbs are used regularly in daily
conversation and, in earlier days, were sung by women as they went about
their household chores. Native speakers might even use them to emphasise
their point of view during a heated discussion.

 Sari Ramayana sun-ke puchha Sita kis ki joru thi?
 Translation: After listening to the whole Ramayana, he asks

 whose wife Sita was.

This saying expresses annoyance with someone who, after listening
to an entire discourse, asks a most fundamental question, revealing that
he was either distracted or is so stupid that he did not understand the
basic facts. It refers to the Hindu epic the Ramayana, which is well-
known to every Indian. This saying essentially pokes fun at a person for
his ignorance.

 Duba bans Kabir ka jo upja put Kamal.
 Translation: The race of Kabir became extinct when his son

 Kamal was born.

This expression refers to the Indian mystic Kabir, a 15th-century Indian
saint, known for his devotion to God and his poetry and lyrics espousing
his universal spiritual teachings. When Kabir’s son Kamal was still an infant,
he guided the child according to his policy of universal benevolence and
taught him to treat all mankind as one. Kabir suggested that Kamal look
upon all women as his mother, sister or daughter. When Kamal came of
age, Kabir asked him to look for a wife. Kamal responded by asking how he
could marry his mother, sister or daughter, since the world comprised only
these categories of women. He refused to get married and thus brought
an end to the family lineage.

F O L K T A L E S A N D P R O V E R B S

05 folktales & proverbs 108-115.indd 113 7/8/08 10:36:52 AM

114

 Ya base Gujar, ya rahe ujar.
 Translation: May Gujars live here or else may
 it remain uninhabited.
 (Gujars are members of the northern Indian Gujar tribe.)

According to myth, when the monarch of Delhi, Ghiyas ud-din Tughlaq,
was building his fort at Tughlaqabad, near Delhi, Sufi saint Nizamuddin Aulea
began to sink a well in its vicinity, which disrupted the work at the fort.
The king, annoyed at this affront, immediately ordered all the workers to
stop work at the well and to focus their energies on the construction of
the fort. This only spurred the workers to split the tasks, and they worked
at the fort during the day and at the well at night. One day, when the king
observed workers at the fort site sleeping during the day, he questioned
them closely and learned the truth. Further incensed, he ordered all the
shopkeepers in the area to stop selling oil for the lamps to Nizamuddin.
But even this move failed to deter the Sufi saint from completing the work
on his well. Fed up with the situation, the king ordered Nizamuddin to be
executed, to which the saint reacted by pronouncing a curse: “May lightning
strike Tughlaq; may Gujars live in his fort or it remain uninhabited.” Soon
after, the king was struck by lightning and since then, the fort has fallen to
ruin, inhabited partially by Gujars and low caste Muslims.

 Ninnanve ghare dudh men ek ghara pani kiya jana jae.
 Translation: A pitcher of water cannot be noticed
 among 99 pitchers of milk.

This saying has its origins in the court of Mughal Emperor Akbar.
According to legend, Akbar asked his minister Birbal which was the most
untrustworthy class in the kingdom. Birbal replied that milkmen were
not to be trusted. To prove his point, he ordered all the milkmen to fill a
tank with pure milk by pouring a pitcher of milk each into the tank. Each
milkman poured in a pitcher of water instead, thinking to himself that

05 folktales & proverbs 108-115.indd 114 7/8/08 10:36:52 AM

115
F O L K T A L E S A N D P R O V E R B S

no one would find out that he had put water in the tank of milk. When
 Akbar went to see the tank, it was filled with pure water, thus proving
Birbal’s surmise.

05 folktales & proverbs 108-115.indd 115 7/8/08 10:36:52 AM

A R T S A N D
C R A F T S

06 arts & crafts 116-123.indd 116 7/8/08 10:28:21 AM

117

Indian art dates back to the Mesolithic period in prehistoric times in the
form of simple rock carvings at Bhimbetka, south of the city of Bhopal. The
Neolithic peoples of Mehrgarh followed with their seals and ceramic pottery.
Painted earthenware and seals, significant because of their clearly defined
figures of animals such as the elephant, buffalo and tiger, emerged from the
 Indus Valley Civilisation. Figures of human beings and animals made of baked
clay and bronze have also been found from this period, indicating a highly
developed culture and an awareness of human and animal forms.

Since those early days, art has flourished in every region of India, with
each state possessing its own distinct style and specialty that has evolved
from different historical and religious influences, as well as the skills and raw
materials predominant in the area. Different techniques, colours and media
are used to depict local deities and other religious themes, as well as scenes
from daily life, fairs, festivals and legends.

 MADHUBANI PAINTING
From the northern state of Bihar comes Madhubani, a style of folk art that
derives its name from the town of Madhuban. It was originally created by
women on the freshly plastered mud walls of huts using rice paste and
vegetable colours. Over the years, this style of painting has found expression
on handmade paper, canvas and even cloth. The works represent major
Hindu gods and goddesses, festivals, marriage, the cycle of life and death

06 arts & crafts 116-123.indd 117 7/8/08 10:28:23 AM

118

and figures from nature and mythology in vibrant colours. The art is also
symbolic—a fish is depicted to signify good luck and serpents represent
the protector.

 CAVE ART
The Gupta emperors, who reigned during the 4th to 6th centuries, were
major patrons of art and literature, and encouraged both to flourish. In
fact, the Gupta period is referred to as the Golden Age of Indian art and
culture—even the Gupta coins were artistically made. During this period,
Buddhist, Jain and Hindu styles converged, and angular figures such as the
image of the Hindu god Vishnu, in a boar incarnation, took on softer lines.
Many of the famous Ajanta caves, a UNESCO World Heritage Site, were
built during the Gupta period. The oldest caves date from the 1st and 2nd
centuries BC.

 Buddhism had an early influence on Indian art, and some of the best
known examples of this are found at the Ajanta caves, north-east of Mumbai
in the western Indian state of Maharashtra. The 30 caves, carved out of rock,
are adorned with sculptures and paintings depicting the Buddha’s life and
Buddhist legends and are considered masterpieces. Near Ajanta are the
Ellora caves, first built in the 7th century. These caves have rock carvings
created by Buddhist, Hindu, and Jain sculptors with the application of mud
and lime plaster. The pigments for the bright colours used came from local
volcanic rocks, and the glue came from animal and vegetable sources.

TEMPLE ARCHITECTURE
India’s multitudinous temples are a prominent showcase of the country’s
diverse religions, as well as its rich art heritage. Hindu temples are particularly
notable for their intricate carving and sculpture and their contrasting
 architecture, which is broadly classified under the predominant Nagara
and Dravidian styles. Typically, Nagara architecture prevails in north India,
while in the south, temples are built according to the Dravidian style.

Temples built in the Nagara style have a beehive-shaped layered tower,
a notable example being the Hindu and Jain temple complex at Khajuraho,
 Madhya Pradesh. The complex is divided into the western, eastern and
southern temples; the western group has been designated a UNESCO

06 arts & crafts 116-123.indd 118 7/8/08 10:28:23 AM

119

World Heritage Site. The temples are famous for their sculptures depicting
gods and goddesses, as well as apsaras (nymphs) in different postures. Some
of the sculptures have an erotic theme with their depiction of amorous
couples. The Temple of Kandariya particularly abounds with sculptures that
have been described as masterpieces of Indian art. Today, only about 20
temples, built during the 10th and 11th centuries, remain in the famous
Khajuraho complex.

The ancient kingdom of Kalinga, now Orissa, is also renowned for its
magnificent temples, especially the Lingaraja Temple in Bhubaneswar. Built
around 1000, it has been acclaimed as one of the finest Hindu temples in
India. It stands in a cluster of small shrines and is dominated by its tower
known as the vimana, which is topped by figures representing a lion crushing
an elephant.

The Dravidian temples have a pyramid-shaped tower topped by a
dome. They differ markedly from the northern temples in the style of the
gateways. In the north, the gateway is usually modest, while in the south,
gateways are tall, elaborate structures called gopurams, which sometimes
dominate the whole temple site. A noteworthy example of a Dravidian-
style temple is the Meenakshi Sundareswarar temple in Madurai, one of the
biggest temples in India. It is adorned with intricate carvings and sculptures
and has 12 massive gopurams.

 GLASS PAINTING
Glass painting originated from southern India during the 16th century
where it was employed in the courts of the kings of Tanjore in Tamil Nadu.
A popular subject was the Hindu god Krishna, depicted in a variety of poses.
These opulent paintings were done on glass and board and were heavily
decorated with semi-precious stones, beaten gold leaf and gilt metal. The
stones were stuck on the image with a mixture of sawdust and glue. The
skill of the craftsmen lay in the effective balancing of the stones.

 MINIATURE PAINTINGS
Mughal Emperor Akbar (1542–1605) encouraged artists to create miniature
paintings portraying scenes from history, rural and urban life, animals and
religious themes that were inspired by Persian art, yet rooted in the local

A R T S A N D C R A F T S

06 arts & crafts 116-123.indd 119 7/8/08 10:28:23 AM

120

environment. Even literary works produced during his reign, such as the Akbar
Nama and the Razm Nama, were heavily illustrated at his behest. Other schools
of miniature paintings include the Rajput and the Deccan styles.

Rajput miniature paintings, practised in the states of Bengal, Bihar, Orissa,
 Gujarat, Himachal Pradesh, Madhya Pradesh and Rajasthan from the 16th to
the 19th centuries, were related to Mughal painting and other early styles.
Vegetable dyes were used to create distinctive paintings dominated by motifs
from nature and graceful human figures depicting Buddhist and Jain themes,
as well as scenes from the Ramayana and the Mahabharata. This art form
exists even today and is a popular tourist attraction.

 FOLK ART
Other painting styles prevalent in India include kalamkari from southern India,
pata from Orissa state, phad from Rajasthan state and thanka from Ladakh.
Kalamkari is an ancient craft that uses hand painting and block printing
with vegetable dyes, while pata is a tradition in which either cotton or silk
cloth is treated with a combination of gum, chalk and tamarind to give it a
leathery appearance. It depicts religious themes. Phad from Rajasthan state
is characterised by bright colours painted on cloth to depict historic tales
of local leaders, and thanka is a style of painting with vivid colours with a
Buddhist theme painstakingly created on silk or cotton. These paintings are
dominated by forms of the dragon.

The rich traditions of Indian art declined during British rule, a period in
which Indian artists adapted modern Western techniques to produce works
that would appeal to Europeans. Nobel literature laureate Rabindranath
Tagore, who was also a visual artist, introduced Asian and avant-garde
Western styles into Indian art. The Progressive Artists Group (PAG), founded
in 1947 by a group of six artists, among them Maqbool Fida Husain, further
changed the direction of Indian art. It was with the vital contribution made
by the PAG that modern Indian art developed a new form and image.

PAINTING WITH HENNA
Painting with henna paste, made from the henna plant (botanical
name Lawsonia inermis), is an ancient Indian practice used during
festivals, dance performances and special occasions such as

06 arts & crafts 116-123.indd 120 7/8/08 10:28:23 AM

121

marriages to decorate the hands and feet. The leaves of the plant are
ground into a paste that is applied to the palms, back of the hand
and the top of the feet through a conical applicator, usually made
of thick paper. The designs are fi ne and intricate, and geometric
shapes and fl oral motifs from Indian art are most commonly used.
The henna is left to dry, then washed or scraped off to leave an
orange-red coloured design. The pigmentation stays for several days,
reinforced with the application of oil, but fades away eventually.
Known to be a coolant, henna is also used for medicinal purposes
and as a nourishing hair colouring.

 MODERN ART
Over the years, the trend in art has shifted to the adaptation of traditional
imagery and ideas to modern styles such as Impressionism, Futurism,
Cubism and Surrealism. With some artists adopting modern techniques,
some continuing to create traditional folk and tribal art and others taking
inspiration from old traditions, contemporary Indian art has become rich
and highly diverse and is much sought after the world over.

While Indian artists in bygone years often dedicated their art to the divine
and, as such, did not feel the need to affix their signatures to their works, modern
artists are not averse to having their art acknowledged and appreciated. In fact,
modern Indian artists such as Nandalal Bose, Jamini Roy, Amrita Sher-Gil, N S
Bendre, M B Samant, Maqbool Fida Husain, Krishen Khanna, Satish Gujral, Tyeb
Mehta, Bhupen Khakhar and Vasudeo Gaitonde have a large following in India as
well as overseas. Museums, art institutions and art dealers have been showing
considerable interest in contemporary Indian art, and buyers are increasingly
looking upon it as a good investment. The Indian government, through the
National Academy of Arts, has helped popularise Indian art abroad by actively
participating in international biennales and other events.

DOYEN OF MODERN INDIAN PAINTING
 Maqbool Fida Husain is India’s most renowned modern artist and
one of its most prolifi c. The 91-year-old, known for his eccentric
ways, is also a fi lmmaker, having made his fi rst fi lm, Through the Eyes
of a Painter, in 1967.

A R T S A N D C R A F T S

06 arts & crafts 116-123.indd 121 7/8/08 10:28:23 AM

122

 Husain was born in 1915 in Pandharpur, Maharashtra, and moved
to Mumbai at the age of 20, where he had his fi rst taste of formal
training in art at the JJ School of Arts. To make ends meet, the young
Husain painted cinema hoardings, which gave him valuable training in
painting on a large canvas.
 His early paintings displayed images of mothers with children
and toiling peasants in earthy colours, while later works were more
mythical. His painting Yatra (1955) shows a rural family driven to
pilgrimage by the Hindu Monkey God Hanuman. In the 1960s–1970s,
he painted dancers, musicians and horses and explored mythical
themes from the Ramayana and the Mahabharata. The 1980s saw
a moving series on Mother Teresa and the Portrait of an Umbrella
series, which dealt with the lives of ordinary people.
 In recent years, he has gone back to fi lms, making Gajagamini and
Minaxi—A Tale of Three Cities, and is planning a comedy for his fourth
fi lm. The painter-turned-fi lmmaker remains one of India’s most
prolifi c artists despite his advancing age. He painted a suite of 88
paintings of different cities to commemorate his 88th birthday.

CLAY, WOOD, STONE AND METALWARE
As with paintings, the different regions and states of India have their unique
styles of handicrafts fashioned from a variety of materials and intricate
designs handed down from generation to generation. The creativity of the
local folk finds expression in clay, stone, brass, copper, bronze, wood and
ivory, in objects that are utilitarian, ritualistic or purely decorative.

Terracotta, hard semi-fired ceramic clay, is used to create figurines with
a ritualistic symbolism, as in the case of the famous Bankura horse from
the state of West Bengal. The horse derives its name from the Bankura
district of the state and forms an important part of rituals. The rider is the
local god, Dharmaraj, seen as another form of Surya, the Sun God who is
a rider of horses. The four legs of the horse are made first, followed by the
torso, neck and head, after which the different parts are glued together.
The figure, once dry, is coloured and burnt in the kiln. The size of the horse
can vary from 15 cm to 1.8 m. Besides terracotta, the Bankura horse is
also made in wood.

06 arts & crafts 116-123.indd 122 7/8/08 10:28:23 AM

123

Wood is another popular medium for Indian handicrafts with the
tradition of woodcarving dating back to ancient times. From Punjab and
 Kashmir in the north, Nagaland in the east, to Andhra Pradesh, Kerala, and
 Tamil Nadu in the south, wood is used to create objects as varied as dolls,
boxes, furniture, screens, decorative panels and idols of local gods. In some
parts of India such as Karnataka, wood is combined with other materials
like ivory or metal thread to create exquisite designs.

Stone carving developed after woodcarving in India but is no less
popular. Intricate inlay work is done using black marble and soapstone.
The city of Agra, home to the marble edifice the Taj Mahal, is famous for
its marble crafts, while in neighbouring Jaipur, carvers are known for their
stone-and-marble deities, among other objects of art and worship. Even
windows and door frames are made of carved stones in Agra.

The city of Moradabad in Uttar Pradesh is famous for brass. Brass is
created by fusing zinc and copper and is used to make everything from flower
vases, pots and figurines to utility items such as nut crackers and storage
boxes. In the southern city of Hyderabad, brass is inlaid in an alloy of silver
and copper to create the decorative bidri work. Copper, silver and brass are
fashioned into samovars, glasses and water jugs for practical and decorative
use even in the remote northern region of Ladakh. Bronze is another favourite
metal, dating back to ancient times, and is widely used across Indian states for
creating figures of deities, usually Shiva, Ganesha and Rama.

 RANGOLI: PAINTING ON FLOORS
The powder of rice fl our and lime or stone, coloured with dye, is
used to decorate fl oors during festive occasions such as Diwali, the
Festival of Lights, in India. The designs, either geometrical or based
on fl oral, animal and spiritual motifs, are traditionally applied by hand
at the entrance of the home to welcome guests, or to seek blessings
from the gods. The designs are usually symmetrical in nature. They
are drawn on the fl oor with chalk, then powder is taken between
the thumb and index fi nger and sprinkled on the design, fi lling it in
carefully. Powders of different colours are kept separate to create
a distinct design. Flower petals, candles or earthenware lamps are
often added to create a more pleasing look.

A R T S A N D C R A F T S

06 arts & crafts 116-123.indd 123 7/8/08 10:28:23 AM

P E R F O R M I N G
A R T S

07 performing arts 124-131.indd 124 7/8/08 10:25:44 AM

125

BOLLYWOOD: THE DREAM MACHINE
With a total production rate of over 1,000 films a year, the Indian film industry
is undoubtedly the largest celluloid dream-spinner in the world, even bigger
than the American Hollywood, which makes about 400 movies annually. The
Indian film industry is a conglomerate of films from different states in the
country, but it is the Hindi industry, called Bollywood after Hollywood, that
accounts for about 20 per cent of total production and dominates both in
terms of nationwide popularity and production.

The themes of commercial Indian films vary from the mythological to
the romantic, historical and patriotic to comic, action and horror. The bulk,
however, are a pot-pourri of family drama, romance and action, laced with
numerous songs performed by the actors but sung by playback singers. Unlike
Hollywood productions, Indian films avoid nudity and overt sex scenes—until
a few years ago even passionate kissing on screen was taboo—because
of state censorship and, in some cases, self-censorship imposed by the
filmmakers themselves.

The first feature film to be made in India was Raja Harishchandra, based
on the Hindu epic, the Mahabharata. The film, made by Dhundiraj Govind
Phalke, better known as Dadasaheb Phalke, tells the story of an honest king
who loses his kingdom. It was screened in 1913. Phalke’s film was a success

07 performing arts 124-131.indd 125 7/8/08 10:25:46 AM

126

and it ran for a month in Mumbai. For his contribution to Indian cinema,
Phalke is referred to as the ‘Father of Indian Cinema’.

Sound came to Indian cinema in 1931 with Alam Ara (Beauty of the
World). The film, produced by Ardeshir Irani, had seven songs and introduced
the song-and-dance routine, which has become a key part of Indian cinema.
Sound brought with it complications related to language, and given the vast
number of languages spoken in multilingual India, another consideration for
Mumbai filmmakers was which language to produce their films in. Hindi, or
a type of spoken Hindi called Hindustani, emerged as the language that
offered the biggest market.

Playback singing, a technique in which a song is recorded in advance
and the actor lip-syncs the lyrics on screen, was introduced in 1935,
transforming the fledgling Hindi film industry. Playback singing soon became
the norm and gave rise to playback singers who, along with the actors and
actresses, became celebrities in their own right. Singers who made their
mark at that time and continued to dominate playback singing in Mumbai
for years to come include Mukesh, Mohammad Rafi, Kishore Kumar among
the male vocalists, and Lata Mangeshkar and Asha Bhonsle among the
female vocalists.

Filmmaking in those early years included rural dramas with social and
political themes, biographical films about popular historical figures and films
adapted from literature. Independence from British rule in 1947 brought in
its wake a desire for nation-building, but the euphoria was shortlived when
filmmakers found the new government giving the film industry a back seat
in its push for industrialisation and economic development. The government
also tightened censorship and imposed heavy taxes, viewing the industry
as a key source of revenue. Nevertheless, this period saw a proliferation of
films with patriotic themes.

It was some decades later, in the early 1970s, that the ‘angry young
man’ entered Hindi cinema and transformed the image of the soft, romantic
hero popular at the time. It was the huge success of the 1973 film Zanjeer
(Chain), starring Amitabh Bachchan as a police officer who takes the law
into his own hands, that shifted the focus from middle class, family-oriented
themes to the larger arena of the society and state. Actors such as Bachchan,

07 performing arts 124-131.indd 126 7/8/08 10:25:46 AM

127

Rajesh Khanna and Vinod Khanna were supported by heroines such as Rekha,
Rakhee and Bollywood’s quintessential ‘Dream Girl’, Hema Malini. However,
the heroine was a mere wallflower, whose primary task was to stand by
the hero’s side till the end. Villains came to the fore in the formulaic good-
versus-bad plots, playing smugglers, black marketeers and corrupt politicians,
brought to justice by the zealous, do-good hero, who always ‘gets his man’.
Another popular theme at that time was the ‘lost and found’ family plot,
where siblings are separated in their childhood and are reunited as adults
for a happy ending.

Bollywood in Transition
The 1990s brought with it economic liberalisation and the entry of satellite
television into India, two factors which had a huge impact on Bombay’s film
industry. By 1992, when Star TV and Zee TV, India’s first private Hindi language
satellite channels, were launched, the Indian entertainment landscape had
changed drastically and Indian filmmakers were faced with real competition
from the ‘idiot box’. To entice audiences to leave their living rooms and watch
movies in theatres, filmmakers began improving production values, and digital
sound, foreign locations and elaborate sets became the order of the day.
Globalisation and liberalisation brought about the internationalisation of the
production and distribution of Indian films, and Hindi filmmakers made a
concerted effort to seek overseas audiences. In fact, in recent years, some
Hindi films have enjoyed greater commercial success among members of
the Indian diaspora in countries such as Britain and the United States, than
back home in India.

This period also saw a shift away from the angry young man and villain
films to entertaining, family-oriented cinema, with an overlay of romance,
family values and nationalism. There has also been a depiction of terrorism,
with films like J. P. Dutta’s 1997 Border, effectively tackling this issue. The mid-
1990s saw an upsurge of big-budget flicks that combined love stories within
family spectacles such as weddings. Most notable of these were Hum Aapke
Hain Koun (Who Am I to You) and Dilwale Dulhaniya Le Jayenge (The One
with a Pure Heart will Get the Bride). Shah Rukh Khan, originally a television
actor, came into the spotlight during this period. Another family-oriented

P E R F O R M I N G A R T S

07 performing arts 124-131.indd 127 7/8/08 10:25:47 AM

128

blockbuster of this decade was Kuch Kuch Hota Hai (Something is Happening
to Me), a pot-pourri of romance, comedy, and entertainment revolving
around a love triangle with a tragic twist. This movie further consolidated
the star status enjoyed by Shah Rukh Khan, who has dominated Mumbai
filmdom since the 1990s. Unlike the all-important hero in male-dominated
Hindi films, leading ladies have not been able to sustain their hold over the
box office. Madhuri Dixit held sway for a long while, giving way to Kajol and
Juhi Chawla, who then passed the baton on to Preity Zinta, Rani Mukherji
and Aishwarya Rai.

The 21st century has seen the advent of professionalism in Bollywood.
It was in the year 2000 that the Indian government finally gave filmmaking
the status of an industry. This paved the way for producers to get legitimate
insurance and bank loans for their films, reducing the age-old reliance on
illegitimate sources, including the notorious financiers of the underworld.
India’s corporations have also ventured into the media business, sponsoring
television shows and looking to make a foray into films too.

Even as winds of change blow through Bollywood, its winning escapist
formula combined with lavish sets, a generous dose of songs and dances,
and a glamorous cast, continues to draw the crowds. As far as Bollywood
is concerned, some things are unlikely to change.

BIG B AND KING KHAN
Countless heroes have come and gone since the birth of Bollywood
but there has never been anyone quite like Amitabh Bachchan,
or Big B, and Shah Rukh Khan or King Khan. Between the two
of them, they have dominated Hindi fi lmdom for over three
decades. Amitabh Bachchan still towers above Bollywood, despite
his grey hair and advancing years, while Shah Rukh Khan remains
the national heartthrob, his position unshaken even when he
appears in a negative role. The two have starred together in big
budget extravaganzas such as Kabhi Khushi Kabhi Gham (Sometimes
Happiness, Sometimes Sadness) and Kabhi Alvida Naa Kehna (Don’t Ever
Say Goodbye), both box offi ce hits.

07 performing arts 124-131.indd 128 7/8/08 10:25:47 AM

129

 MUSIC
Like ar t, music in diverse India is an eclectic mix of the classical and
contemporary, folk and devotional. Classical music, which has its origins in
the sacred Hindu text Sama Veda, can be broadly classified into the north
Indian and south Indian traditions, with distinct nomenclature, instruments
and styles of performance. The two, however, share the fundamental forms of
Indian classical music—the raga (melody) and tal (rhythm). Ragas, which are
meant to evoke the different human emotions, are made up of combinations
of the seven notes of Indian music: Sa Sadjam, Ri Rishab, Ga Gaandhaar, Ma
Madhyam, Pa Pancham, Dha Dhaivad, Ni Nishad.

Four types of instruments are used in Indian classical music—the
tantrum (strings), susir (wind), avanada (percussion) and Ghana (gongs, bell
and cymbal). Among the numerous Indian instruments in the strings category
are the sarangi, sarod, santoor and sitar. The tabla is a percussion instrument,
while the shehnai represents the wind category.

Carnatic music is devotional in nature with its lyrics addressed to any
one of the many deities in the pantheon of Hindu deities. It has 62 basic
roots known as the Melakarta Ragams, which in turn have seven notes—Sa,
Re, Ga, Ma, Pa, Da and Ne. This system, divided into two sets of 31 ragas, is
similar to the Western system of scales and flats.

Hindustani music has five different forms: Dhrupad, Dhamar, Khayal,
Tappa and Thumri. Dhrupad is the oldest with traditional compositions
praising the gods and monarchs, and also includes lyrics about nature. Khayal
is the dominant form of contemporary art music and allows the singer
greater flexibility and opportunities for creative improvisation.

Other forms of Indian music include Ghazal, Qawwali and folk music.

SITAR AND RAVI SHANKAR
The sitar, invented in the 13th century by Amir Khusro, is one of
the most famous of Indian stringed instruments. It is made from
seasoned gourd and teak wood and has about seven main strings
and 13 others designed for sympathetic resonance. The sitar has
been popularised around the world by its greatest exponent,

P E R F O R M I N G A R T S

07 performing arts 124-131.indd 129 7/8/08 10:25:47 AM

130

maestro Ravi Shankar. Shankar is a musician and composer of great
eminence who has won countless international awards, including
two Grammys from the American Recording Academy, for his
pioneering work in synthesising the music of the East and West.

 DANCE
Like music, dance in India has traditionally been a form of worship of the
gods, and all dance forms were structured around the nine emotions or
rasa, namely, happiness, sorrow, anger, compassion, disgust, wonder, fear,
courage and serenity. The main classical dance forms are Bharatanatyam,
Kathak, Odissi, Kuchipudi, Mohiniattam, Manipuri and Kathakali. Indian folk
dances include Chhau, Dandiya Raas, Garba and Bhangra.

It is believed that Indian classical dance was defined by sage Bharata
Muni in the Natya Shastra (Treatise of Dance), written in Sanskrit sometime
between 200 BC and 200 AD. Bharatanatyam is one of the oldest and
most popular of the classical dances. It traces its origins to the Devadasi
tradition prevalent in southern India in medieval times. Under the Devadasi
tradition, women were dedicated to temples and danced for the deities.
Bharatanatyam is primarily a solo dance and involves elaborate gestures and
postures performed to Carnatic music. It has three main elements: nritta, the
rhythmic movements of the body, feet and hands; natya, mime using facial
gestures; and nritya, a combination of the two.

Folk Dances
Each region and village has its own folk dances performed during festivals and
on special occasions such as weddings and the birth of a child. The dances
are performed to seek blessings from gods, or to express joy and the spirit of
celebration. Each dance has a distinct colourful costume, which is often worn
with elaborate jewellery. Most of the dances are easy to perform and do not
require extensive training, unlike the classical dances. Both men and women
usually take part in folk dances, though the traditional form of Bhangra is
performed primarily by men. Bhangra is a vigorous dance performed during
the harvest festival of Baisakhi in Punjab state. The dancers are accompanied
by a drummer who usually stands at the centre of the group.

07 performing arts 124-131.indd 130 7/8/08 10:25:47 AM

131

DANDIYA AND GARBA
Energetic dances that originated in the western state of Gujarat,
both Dandiya and Garba are performed in honour of the goddess
Amba. The Garba is a fertility dance in which women carry oil
lamps in pots on their heads and move around in a circle, balancing
the pots. They snap their fi ngers and clap their hands to produce a
fast beat. The dance was traditionally performed at night, but in its
modern version, it is performed at any time.
 In the Dandiya, the dancers carry colourful sticks which they
use either solo or in partnership with other dancers. Here too, the
dancers move in a circle and every time they move their sticks, the
tiny bells on the sticks make a tinkling sound which adds to the
pleasure of the dance.

P E R F O R M I N G A R T S

07 performing arts 124-131.indd 131 7/8/08 10:25:47 AM

I N V E N T I O N S A N D
 M E D I C I N E

08 inventions & medicine 132-139.indd 132 7/8/08 10:25:01 AM

133

 MATHEMATICS
India has an impressive track record in mathematics and science dating back
to the ancient Indus Valley Civilisation (2800 BC–1900 BC). In fact, modern
 mathematics can trace its origins to India where the decimal system and the
base-10 system with a symbol and a position for zero were discovered.

Historical records reveal that a basic version of the decimal system
was in use during the Indus Valley Civilisation. Weights corresponding to
ratios of 0.05, 0.1, 0.2, 0.5, 1, 2, 5, 10, 20, 50, 100, 200 and 500 have been
identified from archaeological finds, as have scales with decimal divisions.
A bronze rod marked in units of 0.367 inches, unearthed in present-day
 Pakistan, also suggests the advanced knowledge employed in town planning
in that period.

The place value system was uncovered in the Vedic period of Indian
history and is explained in detail in the ancient scriptures the Vedas. The units
10, 100 and 1,000 are named daza, zata and sahasra respectively in the Sanskrit
language along with 10,000, 100,000, 10 million and 100 million (ayuta, laksa, koti,
vyarbuda), up to the fifty-third power. By giving each power of ten an individual
name, the Vedic system gave no special importance to any number. Later, in
c.100 BC, Indian author Pingala described for the first time a system of binary
enumeration convertible to decimal numerals in his Chandas Shastra treatise.
His discovery bears similarities to the binary system developed much later by
German polymath Gottfried Wilhelm Leibniz, in the 17th century.

08 inventions & medicine 132-139.indd 133 7/8/08 10:25:03 AM

134

India is also credited with the discovery of the numeral zero, disclosed in
Lokavibhaaga, a text of the Jain religion which dates back to 458. The concept
of zero, however, is believed to have appeared earlier, in the Babylonian
number system. The workings of the Indian numeral system reached the
Arabs in the 7th or 8th century and travelled to Europe in the 12th century.
The Europeans, who were using the Roman numeral system at the time,
were initially resistant to the Indian method, but adopted it eventually.

Aryabhata
At about the same time as the numeral zero was discovered in India, an
astronomer, Aryabhata, proposed that the Earth was a sphere that spun on
its axis. He ascribed the motion of the moon to the Earth’s rotation. It was
499 and Aryabhata was only 23 years old. In his famous text on astronomy
and mathematics, Aaryabhatiiya, he argued that the positions and periods
of the planets were relative to a stationary Sun. He posited that the Moon
and planets reflected sunlight, and that the orbits of the planets were ellipses
around the Sun. Aryabhata computed the Earth’s circumference as 39,736 km
(24,835 miles), which was only 0.2 per cent smaller than the actual value of
39,843 km (24,902 miles). He calculated the length of the day as 23 hours,
56 minutes and 4.1 seconds; the modern value is 23:56:4.091. Similarly, he
estimated the length of a year at 365.358 days—only 3 minutes and 20
seconds longer than the true value.

In mathematics, one of Aryabhata’s greatest contributions was the
calculation of sine tables which went into the realm of trigonometry. He also
developed methods of solving quadratic and indeterminate equations using
fractions, and calculated pi to four decimal places, i.e., 3.1416. Aryabhata’s
text was translated into Arabic and influenced the development of Arabic
and European mathematics.

OTHER BRILLIANT MATHEMATICIANS
Other brilliant mathematicians of the classical age of Indian
 mathematics were Brahmagupta, Bhaaskara and Maadhava.
Brahmagupta’s best known work is the Brahmasphuta Siddhanta,

08 inventions & medicine 132-139.indd 134 7/8/08 10:25:03 AM

135

written in 628, in which he developed a solution for a certain type
of second order indeterminate equation.
 Bhaaskara was an outstanding mathematician from south India.
Born in 1114 in Karnataka, he composed a four-part text entitled
Siddhanta Ziromani, which includes a signifi cant section on algebra.
It contains descriptions of advanced mathematical techniques
involving both positive and negative integers, as well as zero and
irrational numbers.
 Maadhava made history with his writings on trigonometry. He
calculated the sine, cosine and arctangent of the circle, developing
the world’s fi rst consistent system
of trigonometry.

Nobel Laureate C V Raman
One of the most famous scientists of modern India is Chandrasekhara Venkata
(C V) Raman, who wrote scientific treatises on quantum mechanics, particularly
the molecular scattering of light. Raman was awarded the Nobel Prize in
Physics in 1930 for his discovery of the Raman Effect, which shows that the
energy of a photon can undergo partial transformation within matter. A few
years later, Raman, along with his colleague Nagendra Nath, propounded the
Raman-Nath Theory on the diffraction of light by ultrasonic waves. He was a
director of the Indian Institute of Science and founded the Indian Academy
of Sciences in 1934 and the Raman Research Institute in 1948.

Another leading scientist of the 1900s was Homi Jehangir Bhabha, a
physicist renowned for his contributions to the fields of positron theory
and cosmic rays at the University of Cambridge in Britain. In 1945, Bhabha
established the Tata Institute of Fundamental Research in Mumbai.

Other eminent Indian scientists include Sir Jagadish Chandra Bose, a
Cambridge-educated Bengali physicist who discovered the application of
electromagnetic waves to wireless telegraphy in 1895; Meghnad Saha, a
nuclear physicist who gave new insight into the functions of stellar spectra;
Satyendranath Bose, who collaborated with Albert Einstein in the 1920s
to produce the Bose-Einstein Condensation Theory.

I N V E N T I O N S A N D M E D I C I N E

08 inventions & medicine 132-139.indd 135 7/8/08 10:25:03 AM

136

TRADITIONAL MEDICINE
India has a long tradition of natural cures and herbal medicines dating back to
the Vedic period. Of the two homegrown systems of medicine in use in India,
Ayurveda and Siddha, Ayurveda is the more popular. However, although it has
been in use in India for more than 3,000 years, its methods have not yet found
universal acceptance. It remains a complementary and alternative system of
 medicine in Western countries such as the United States, where it is used
largely for its dietary and lifestyle related guidelines, mostly to support modern
allopathic medicine. The Indian government is spearheading a drive to promote
the healing powers of Ayurveda and other systems of traditional medicine
around the world, and to establish the safety of its drugs through enhanced
research and scientific testing.

 Ayurveda
Ayurveda, which is the Sanskrit word for ‘meaning of life’, is a holistic system
of medicine that first came to light in the Vedas. It is said to have divine origins,
delivered to humanity by the Hindu god Brahma, the supreme creator. The Vedic
scripture Charka Samhita is the most significant text on ancient medicine and
contains several chapters dealing with therapeutic or internal medicine using
600 drugs of plant, animal and mineral origin. The Sushruta Samhita is another
vital medical source and pertains to surgery, providing detailed descriptions
of incisions, excision, extraction and bandaging. Ayurveda has eight disciplines:
internal medicine, paediatrics, psychiatry, ophthalmology, surgery, toxicology,
geriatrics and aphrodisiacs.

In the Ayurveda system of medicine, human beings—and all objects in the
universe—consist of five elements: space, air, fire, water and earth. Two or more
of these elements combine to produce specific reactions in us. For instance, space
and air combine to form vata dosha, which directs nerve impulses, circulation,
respiration and elimination. Fire and water combine to form pitta dosha, the
process of metabolism. Finally, the water and earth elements combine to form
the kapha dosha which controls growth.

According to Ayurvedic principles, each individual is made up of unique
proportions of vata, pitta and kapha. A change in the natural equilibrium due to
poor diet, lack of exercise or unhealthy habits can cause illness, and treatment
seeks to restore the balance. Ayurveda offers principles of healthy living, as well

08 inventions & medicine 132-139.indd 136 7/8/08 10:25:04 AM

137

as treatments for a variety of diseases ranging from common colds and influenza
to the more severe illnesses, such as bronchial asthma, ischaemic heart disease,
rheumatoid arthritis and acute viral hepatitis. The different Ayurvedic treatments
include: purification, palliative treatment, diet, activity and psychotherapy. Massage,
using special herbal oils, also plays a key role in this system of treatment.

One of the more commonly used ingredients of Ayurvedic medicine
is turmeric, which is beneficial in the treatment of rheumatoid arthritis and
Alzheimer’s disease, and aids in wound healing. A combination of sulphur, iron,
powdered dried fruits and tree root is also used to treat liver problems. An
extract from the tropical shrub commiphora mukul, or guggul, has been used for
several illnesses and seems to be effective in lowering cholesterol. The botanical
plants used in Ayurvedic treatment are sometimes mixed with metals.

Ayurvedic methods and practices were widely employed to cure all kinds
of ailments but suffered a long period of neglect during the period of Muslim
invasions from the 11th to the 19th centuries. Ayurveda saw a revival in the
early 20th century when Indian nationalists demanded government patronage
for its development in accordance with modern scientific parameters. The
movement gathered momentum after India’s independence in 1947. The
first tertiary institution to teach Ayurveda—the Ayurvedic and Unani Tibbia
College—was inaugurated by Mahatma Gandhi in 1921. As Ayurveda received
wider acceptance and official recognition, more and more institutions sprang
up across the country. Finally in 1964–1965, the government set up the Central
Board of Siddha and Ayurvedic Medicine to regulate this sector of medicine.
Today, most major Indian cities have an Ayurvedic college and hospital. Institutions
teaching Ayurveda can also be found in Europe and the United States.

THE HEALTH BENEFITS OF TURMERIC
Turmeric is an essential spice in India, used in curries and most
vegetable and meat preparations. Besides its usefulness as a preservative
and colouring in Indian cooking, its medicinal properties, particularly
as an internal and external antiseptic, have long been acknowledged.
Recent studies conducted in the West have reported the extensive
benefi ts of turmeric in the fi ght against cancer. Curcumin, a compound
in turmeric with antioxidant properties, has been found to inhibit
melanoma cell growth and stimulate tumour cell death.

I N V E N T I O N S A N D M E D I C I N E

08 inventions & medicine 132-139.indd 137 7/8/08 10:25:04 AM

138

 Siddha System of Medicine
The Siddha system of traditional Indian medicine shares principles and
practices with Ayurveda. Siddha is practised largely in southern India by
 Tamil-speaking people and is therapeutic in nature. Textbooks written in
the Tamil language provide a detailed classification of the different minerals
and metals used in drug formulation. According to legend, the knowledge of
 Siddha originated with the Hindu god Shiva who passed it on to his consort,
Parvati. It eventually found its way to the Siddhars, who were distinguished
scientists in ancient times.

 Siddha believes that the human body is composed of the five basic
elements of earth, water, fire, air and sky, which are also found in food, medicines
and everything else in the universe. Like Ayurveda, Siddha is a holistic system
that uses a combination of metals and minerals in its drugs. It employs 25
varieties of water-soluble inorganic compounds, which are essentially different
types of alkalis and salts, and 64 varieties of minerals that do not dissolve in
water but emit vapours when placed in a fire. Sulphur and mercury occupy a
crucial place in Siddha medicine, and items such as gold, silver, copper, lead and
iron, incinerated by a special process, are used in making traditional medicines.
Besides plant sources, Siddha also obtains drugs from animal sources.

The Siddha system is capable of treating all types of disease and is known
to be particularly effective in treating urinary tract infections and diseases
of the liver and the gastrointestinal tract. Siddha practitioners claim their
medicines can reduce the debilitating illnesses associated with HIV/AIDS,
though more research and testing is required before this can be accepted
as a scientific fact.

 Yoga
Unlike Ayurveda and Siddha, yoga does not offer any drugs; it is nevertheless
a holistic system that promotes healthy living. Through a combination of
bodily postures, breathing exercises and meditation, it attempts to achieve
a perfect balance between the body and the mind, which can unite the
individual with the divine.

Yoga originated in the ancient Vedic period but was given a formal
structure by the sage Patanjali, called the ‘Father of Yoga’, in the Yoga Sutra, a
book of 195 aphorisms, in c. 200 BC. At the heart of his philosophy was the

08 inventions & medicine 132-139.indd 138 7/8/08 10:25:04 AM

139

eightfold yogic path (ashtanga yoga) for all-round development leading to the
ultimate goal of the union of the individual soul with the Universal Spirit. The
eightfold path, known as the eight limbs of Patanjali, are: yama (abstentions)—
non-violence, truth, abstention from theft, continence, abstention from
possessions; niyama (observances)—purity, contentment, austerity, self-study
and living with an awareness of the divine; asana (postures); pratyahara
(sense control); pranayama (breath control); dharana (concentration); dhyana
(meditation) and samadhi (absolute bliss). The eight work together to increase
concentration and mental purity and rejuvenate the different organs in the
body to promote vitality, vigour and longevity.

According to the philosophy of yoga, most diseases, whether they are
mental, psychosomatic or physical, originate in the mind through faulty thinking,
living and eating. The aim of yoga, therefore, is to correct these negative habits.
Like Ayurveda, it advocates cleansing the body as the first step in curing any
ailment. Yoga does not use any drugs but helps to develop full efficiency of
the various organs of the body, particularly the excretory and urinary systems
through which all the harmful toxins are eliminated.

Today, particularly in the Western countries where it is widely popular,
 yoga is synonymous with Hatha Yoga, a system introduced by Yogi Swatmarama,
a 15th-century sage. It differs from Patanjali’s yoga in that it focuses on the
purification of the physical being leading to the purification of the mind.
(Patanjali’s yoga begins with the purity of the mind and spirit before going on
to the body.) Hatha Yoga offers a variety of postures for meditation and to
cure health problems, strengthen the back and improve digestion. It is seen
as an effective means to physical health, vitality and spiritual mastery.

IMPORTANCE OF BREATHING RIGHT

According to yogic principles, pranayama is essential for general
health and to control the vital life energy. Oxygen is believed to
be the most vital nutrient for the body, particularly the brain,
which requires it more than any other organ. Negative thoughts,
depression and mental sluggishness can occur when the brain does
not get enough oxygen. Breathing itself has four stages: inhalation,
pause, exhalation and pause again; in yoga, the pauses are prolonged
to benefi t the body and state of mind.

I N V E N T I O N S A N D M E D I C I N E

08 inventions & medicine 132-139.indd 139 7/8/08 10:25:04 AM

 T H E I N D I A N
C A L E N D A R

09 the indian calendar 140-151.indd 140 7/8/08 10:24:29 AM

141

INDIAN NATIONAL CALENDAR
There are several calendars in use in India, the earliest dating back to the
Hindu calendar used in ancient Vedic times. However, the Indian government
has officially adopted the Indian National Calendar for civilian use in the
country and the Gregorian calendar for administrative purposes. The Indian
National Calendar is a modified version of the traditional calendars used
by Hindus.

The Hindu calendar system was introduced in the Jyotish Vedanga,
the section of the Vedas that deals with astronomy and astrology. It was
standardised in the Surya Siddhanta, an astronomical treatise written between
the 3rd and 4th centuries, and subsequently reformed by astronomers
such as Aryabhata in the 5th century and Bhaskara in the 12th century.
According to the ancient calendar system, the calendrical day starts with
local sunrise. It has five properties: tithi, vaasara, nakshatra, yoga and karana.
Tithi is the lunar day, calculated from the angular difference between the
sun and the moon; vaasara or vaara refers to the seven days of the week;
the ecliptic or path of the sun through the sky is divided into 27 nakshatra
or lunar mansions, similar to zodiac constellations; yoga is calculated from
adding the longitude of the sun and the moon and dividing the sum by 27;
and karana is half of the tithi.

09 the indian calendar 140-151.indd 141 7/8/08 10:24:32 AM

142

In ancient India, the length of the year ranged from 365.258681 days to
365.258756 days, compared with the modern length of 365.25636 days; the
old values are still in use in many traditional Indian calendars. The traditional
calendar plays a key role in the lives of Hindus. It is referred to constantly
by priests and religious leaders to calculate the dates of festivals as well as
auspicious days and times for important events such as marriages, launching
a new business venture and performing religious rituals. Both solar and lunar
movements are used in the calculation of dates.

To bring about uniformity in the use of calendars in India, a reform
exercise was undertaken in the 1950s. Many different calendars based
on the movements of the sun and moon were in use then, and different
assumptions about the length of months and years brought about variations
among them.

The Indian National Calendar takes off from the Saka Era. The first year
is counted from the first year of the Saka Era in 78. Therefore, 2006 in the
Gregorian calendar translates to 1927–1928 in the Saka Era. This calendar,
with a normal year of 365 days, was adopted by the Indian government on
22 March 1957 along with the Gregorian calendar. The Gregorian calendar
is used for official purposes such as news broadcasts by the state-owned
radio network, All India Radio, calendars issued by the Indian government
and government communications meant for the public.

The first day of the Indian National Calendar coincides with 22 March
in the Gregorian calendar, except in a leap year when it starts on 21 March.
The months have a fixed number of days, either 30 or 31. The five months
from the second to the sixth have mean lengths over 30.5 days and their
lengths are rounded up to 31 days. The remaining months have 30 days.

09 the indian calendar 140-151.indd 142 7/8/08 10:24:32 AM

143

INDIAN NATIONAL CALENDAR

Month Number
 of Days

Start date according to
Gregorian Calendar

Chaitra
30

(31 in leap year)
22 March

(21 March in leap year)

Vaisakha 31 21 April

Jyaistha 31 22 May

Asadha 31 22 June

Sravana 31 23 July

Bhadra 31 23 August

Asvina 30 23 September

Kartika 30 23 October

Agrahayana 30 22 November

Pausa 30 22 December

Magha 30 21 January

Phalguna 30 20 February

 INDIAN FESTIVALS
India’s rich cultural and religious heritage and its multitude of gods and
goddesses have laid the foundation for a festive calendar year replete
with celebrations of all kinds. Some festivals such as Diwali, Holi, Raksha
Bandhan, Id-ul-Zuha, Id-ul-Fitr and Christmas are celebrated at a national
level; others are particular to a region, a state or a certain tribe. Hindus also
dedicate special days for each one of their numerous deities, celebrating
their birthdays, marriages and even their victory over an evil demon. In
Bihar state, for instance, Chatt Puja, a popular festival devoted to the Sun
God, is celebrated twice a year. There are also festivities to mark the start
of the harvest season and the new year, which differ from region to region.

T H E I N D I A N C A L E N D A R

09 the indian calendar 140-151.indd 143 7/8/08 10:24:32 AM

144

The harvest festival of Onam is specific to the southern state of Kerala,
while Ugadi, the Telugu New Year, is celebrated in neighbouring Karnataka.
With the Indian calendar dependent on the lunar and solar cycles, there are
no fixed dates for the various festivals, though they usually fall in the same
month or period of the year.

Diwali, Festival of Lights
 Diwali, or Deepavali, is the biggest festival in the Indian calendar, and is
celebrated with much fanfare in all the regions of the country where
 Hindus reside. It is also an important date for members of the Jain and
Sikh communities.

The festival gets its name from the Sanskrit word dipavali meaning
‘row of lights’. On this day, people light up their homes with ear then
lamps (diyas), candles, electric lights and firecrackers to express their
joy and mood of celebration. Days preceding the festival are marked
by spring cleaning, and decoration with rangoli to prepare the home
for the goddess Lakshmi. Sweetmeats are also prepared or bought and
distributed among family and friends in the general spirit of bonhomie.
 Diwali is also a time to wear new clothes, new jewellery and give gifts
to near and dear ones.

The festival has its origins in a number of legends, the most popular being
the story of Lord Rama from the Hindu epic Ramayana. According to one
legend, Diwali commemorates the slaughter of the evil king of Pragjyotishpur
by Lord Krishna. The evil king had kidnapped 16,000 daughters of the gods
and stolen the earrings of Aditi, mother of the gods. The gods asked Krishna
for help. After a mighty battle, he succeeded in killing the demon, freeing
the girls and recovering the earrings. The victorious Krishna returned home
and was bathed with scented oils, giving rise to the practice of having an oil
bath on Diwali day in some parts of the country.

The festival is observed for five continuous days and usually takes
place in the months of October/November. The first day of the festival is
Dhanteras, and Hindus believe it is an auspicious day to buy gold, silver or
some metal object for the home; the second day is Narka Chaturdashi or
Choti Diwali and the third day is the actual Diwali, a new moon day and the

09 the indian calendar 140-151.indd 144 7/8/08 10:24:32 AM

145

most auspicious of the festival. It is the day of Lakshmi Puja, when Hindus
pray to the goddess Lakshmi and light up their homes to welcome her. She
is believed to enter the home and shower wealth and prosperity on the
inhabitants. In the states of Bengal and Bihar, the people pray to the goddess
Kali on Diwali, not Lakshmi. Some people also gamble on Diwali —according
to a Shiva-Parvati legend, anyone who gambles on Diwali will prosper all
year. The fourth day of the festival is known as Padwa or Varshapratipada. It
marks the coronation of the legendary King Vikramaditya, as well as the start
of the new year in the Hindu calendar. Hindus thus consider this day as an
auspicious time to start a new venture. The fifth day is known as Bhaiya Duj
in the Hindi-speaking belt and Bhau Beej in the Marathi-speaking community,
and it celebrates the relationship between brothers and sisters.

WHAT DIWALI MEANS TO SIKHS AND JAINS
 Diwali is an important festival in Sikhism. Sikhs celebrate it for
two reasons—to mark the release from prison of their sixth guru,
Hargobind Singh, in 1619, and to mark the day the foundation stone
of the holiest Sikh shrine, the Golden Temple at Amritsar, was laid in
1588. Jains celebrate Diwali because it was the day Jainism founder
Lord Mahavira, attained moksha (freedom or salvation from the cycle
of birth and death).

Dussehra
Celebrated in a variety of ways across the country, Dussehra is an important
Hindu festival that symbolises the triumph of good over evil. This day marks
the destruction of Ravana, demon king of Lanka, at the hands of Lord Rama
(an incarnation of Vishnu). As related in the Ramayana, the war against Ravana
lasted for ten days, with Rama finally vanquishing the demon on the tenth
day. During the nine preceding days, Rama is said to have prayed to the
mother goddess, Durga, for strength and success in battle.

Dussehra falls in the month of October every year at the end of the
nine-day Navratri Festival (or Durga Puja in Bengal). The story of Rama
and Ravana, known as Ram Leela, is enacted in dramas in cities, towns and
villages across the country during the nine days of Navratri.

T H E I N D I A N C A L E N D A R

09 the indian calendar 140-151.indd 145 7/8/08 10:24:32 AM

146

On Dussehra day, effigies of Ravana, his brother Kumbhakaran and son
Meghnad are stuffed with firecrackers and set alight at sunset, as crowds
gather to celebrate the victory of good over evil. In Bengal, the occasion
is celebrated as the day Durga killed the terrible demon Mahishasur. In
some homes on this day, all kinds of weapons, tools, instruments, pens and
pencils are worshipped, because they are symbols of the means to fight
injustice and evil, and are placed in front of the gods. In the army, police
and paramilitary organisations, all vehicles are cleaned thoroughly and
prayers are offered. Like other Indian festivals, this is also a day of family
get-togethers and feasting.

In Bengal, where Durga Puja is the most important Hindu festival,
temporary structures with large images of Durga, known as pandals, are
set up for public veneration of the goddess. Community members get
together every day during the festive period to celebrate with song and
dance performances and feasting. In Kolkata, capital of Bengal, thousands
of pandals are erected and people are known to go pandal-hopping in the
carnival-like atmosphere, in a spirit of joy and celebration. On the 10th day
of the festival— Dussehra day—huge images of Durga are carried through
the streets in a procession and immersed in a nearby body of water.

Holi, Festival of Colours
 Holi falls on the day after the first full moon in the month of March. It is
a festival marked by colour, exuberance, joyous dance and play, as people
get together to celebrate the end of winter and the start of the spring
season. Holi has taken on a somewhat wild and riotous character in recent
times, with participants throwing water balloons, squir ting coloured water
with water guns and even using buckets of water to drench others, in
addition to smearing the traditional coloured powder (gulal) on each
other. Thandai is a popular milk-based drink which is a favourite of revellers
during the Holi festival, while the intoxicant bhang is consumed by the
more adventurous.

A number of legends surround the festival of Holi and its origins. One
revolves around the kingdom of the mythological King Hiranyakashipu, his

09 the indian calendar 140-151.indd 146 7/8/08 10:24:32 AM

147
T H E I N D I A N C A L E N D A R

sister Holika and his son Prahlad. Holika is said to have died in a fire while
protecting Prahlad from the wrath of his father, who had declared himself
as god. Prahlad, a devotee of Vishnu, remained unscathed in the fire. Holi
is named after Holika, and her effigy is burnt in a bonfire on the eve of the
festival in some parts of India. Another legend revolves around Shiva and
Kama, the God of Love. Shiva is said to have burnt Kama for disturbing his
meditation, hence the bonfire on the eve of Holi.

In the cities of Vrindavan and Mathura, in Uttar Pradesh state, Holi
is associated with Hindu god Krishna and his companion, Radha. In this
region, the bir thplace of Krishna, Holi is celebrated over 16 days with
colourful processions, folk songs and dances. Songs and dances also mark
the festival of colours in the rural parts of Maharashtra state, where it is
known as Rangapanchami. In Jaisalmer, Rajasthan, the Mandir Palace is a
favourite spot for celebratory dances and folk songs amidst the profusion
of coloured powder.

 Raksha Bandhan
Popularly known as Rakhi, this Hindu festival falls in the month of August on
full moon day. Traditionally, it commemorates the bond between a brother
and sister, with the brother pledging love and protection for his sister.
Unlike other Indian festivals, a simple ritual is performed to mark Raksha
Bandhan, which literally means ‘ties of protection’. A sister applies a tikka,
a red vermillion dot, on her brother’s forehead, says a small prayer for his
health and well-being, then ties the rakhi on his wrist. The rakhi can take any
form, from a simple thread to a more elaborate bunch of colourful strings
decorated with stones and attractive motifs. She completes the ceremony
by offering him some sweets. He in turn promises to love and protect his
sister and gives her a gift, commonly of cash, as a token of his affection.

This festival has been given a broader interpretation with the sibling
relationship extended to include ties between two friends who are like
brother and sister, or even between a leader and his subordinate. Priests
have been known to tie rakhis on members of their congregation, women
tie rakhis on soldiers to wish them well on the field and members of the

09 the indian calendar 140-151.indd 147 7/8/08 10:24:32 AM

148

public congregate to tie the thread on local leaders and even the prime
minister of India.

This festival, too, has its origins in Hindu mythology. According to one
legend, Sachi, the wife of Sun God Indra, tied a thread around her husband’s
wrist to ensure his victory in a duel with demon Vritra. Another legend from
the Mahabharata revolves around Draupadi, the wife of the Pandavas and
of Hindu god Krishna. Draupadi is said to have torn a strip of silk off her
sari and tied it around Krishna’s wrist to stem the flow of blood after he
suffered an injury in battle. Krishna promised to repay her for her concern.
He was able to do so years later, when Draupadi was about to be disrobed
by her brother-in-law, Duryodhana. Krishna came to her aid and ensured
that her sari could not be taken off.

EXCHANGE OF RAKHIS AMONG ROYALTY
Historical records reveal countless instances of exchanges of rakhis
among members of royalty. In one example from the 16th century,
Queen Karnawati, anxious about an imminent invasion of her
kingdom Chittor by Bahadur Shah of Mewar, sent a rakhi to Mughal
Emperor Humayun. He accepted her as a ‘sister’ and immediately
came to her rescue.

Baisakhi
 Baisakhi, or Vaisakhi, is a north Indian harvest festival with a special significance
for the Sikhs, for it marks their New Year and the founding of the Sikh Khalsa.
The Khalsa (The Pure Ones) is a brotherhood of Sikhs who have taken a
vow to uphold the principles laid down by the 10th guru, Guru Gobind
Singh. This is one of the few Hindu festivals that has a fixed date, falling on
13 April every year at the start of the solar calendar.

It was on Baisakhi day in 1699 that Guru Gobind Singh founded the
Khalsa with the initiation of the Panj Piare, or Beloved Five, giving Sikhs
an identity and a code of conduct to live by. The initiation ceremony took
place in a tent. The guru, holding a sword in his hand, asked for volunteers
who would be prepared to give up their lives if required. One by one, he
led five men into a tent and, after the initiation ceremony with a sword,

09 the indian calendar 140-151.indd 148 7/8/08 10:24:32 AM

149
T H E I N D I A N C A L E N D A R

sprinkled holy water (amrit) on them and called them the Beloved Five.
These men were to dedicate themselves to the service of others and
to the pursuit of justice. They were required to wear the five symbols of
their new identity: uncut hair, a comb in the hair, a steel bracelet, a sword
and shorts.

The Sikhs celebrate Baisakhi by thronging Sikh temples, known as
gurudwaras, where they pray and make offerings. Processions of Sikh
devotees who sing folk songs and perform the energetic Bhangra dance
are also common.

 Buddha Poornima Or Buddha Jayanti
 Vesak, which falls between April and May, is celebrated as Buddha Poornima
or Buddha Jayanti in India. It is the most important day for Buddhists because
it commemorates the birth, enlightenment and death of the Buddha.

To participate in the Buddha Poornima celebrations, Buddhists from
all over the world congregate at Bodh Gaya in the Indian state of Bihar,
where Siddhartha Gautama achieved enlightenment under a bodhi tree.
The celebrations include prayer meetings, religious discourses, recitation of
Buddhist scriptures and meditation. The Mahabodhi Temple complex in Bodh
Gaya, which houses all the sacred spots where the Buddha meditated after
his enlightenment, is decorated with colourful flags and flowers as part of the
celebrations. Pilgrims pray at the bodhi tree, which has been replanted many
times in the 2,500 years since Siddhartha Gautama attained enlightenment
under it. Under the tree lies the rectangular slab of sandstone known as
the vajrasana, or diamond throne, placed at the exact spot the Buddha is
believed to have attained enlightenment.

Other important centres in India where Buddhist pilgrims congregate
for Buddha Poornima celebrations include Sarnath, where the Buddha gave
his first sermon, and Kushinagar, in Uttar Pradesh state, where he died in
c. 486 BC.

Mahavira Jayanti
 Mahavira Jayanti is the birth anniversary of Lord Mahavira, the founder of
modern Jainism, and is celebrated in March or April by Jains everywhere; it

09 the indian calendar 140-151.indd 149 7/8/08 10:24:32 AM

150

is observed with particular fervour in the states of Rajasthan and Gujarat,
where large numbers of Jains reside.

 Grand chariot processions with the images of Mahavira, temple
ceremonies and the reading of Jain scriptures are some of the ways in which
 Jains celebrate the festival at pilgrimage spots such as Girnar and Palitana
in Gujarat, Mahavirji in Rajasthan and Vaishali, the birthplace of Mahavira
in Bihar state. Palitana has over 1,000 Jain shrines and 800 temples and is
considered one of the most important pilgrimage spots for Jains.

Navroz
 Navroz, which means ‘new day’, marks the start of the new year for the
Zoroastrian Parsi community. It coincides with the spring equinox and is a
time for wearing new clothes, feasting and exchanging gifts and greetings
with friends and family. According to popular legend, Navroz, or Jamshed-e-
Navroz as it is also called, is named after the mythical Persian King Jamshed.
He was the first to celebrate the festival to mark the change of seasons
from winter to summer.

People visit fire temples on this day. At home, they prepare a special
Navroz table that is covered with a white cloth and holds a number of items,
each with a special significance. These include a copy of their scriptures,
the Gathas; a lit lamp; a bowl of water with live fish; an earthenware plate
with sprouted wheat or beans to signify prosperity; flowers; a silver coin to
symbolise wealth; painted eggs for productivity; and sweets and rosewater
for happiness.

The table also holds seven foods beginning with ‘sh’ in Persian: sharab
(wine), shakar (sugar), shir (milk), shirinberenj (sweetmeat), shirin (sweet),
shira (syrup) and shahad (honey). There are also seven things that start
with ‘s’: sirocco (vinegar), samna (sumac), seibu (apple), sir (garlic), senjed
(sorb tree berry) and sabzi (green vegetables). Fruits, dried fruits, nuts
and pumpkin seeds symbolising creation complete the spread. Visitors on
Navroz day are first taken to the Navroz table where certain rituals are
performed, after which they are taken to another table where a meal has
been laid out for them.

09 the indian calendar 140-151.indd 150 7/8/08 10:24:33 AM

151
T H E I N D I A N C A L E N D A R

RITUALS ON NAVROZ
On Navroz, it is customary for the woman of the house to fi rst
make visitors smile into a mirror to ensure they smile throughout
the year. She then asks them to look at a silver coin, so that they
may have wealth all year round, and sprinkles rosewater on their
hands for good health.

09 the indian calendar 140-151.indd 151 7/8/08 10:24:33 AM

T H E R E S U R G E N C E
O F I N D I A

10 the resurgence of india 152-157.indd 152 7/8/08 10:23:28 AM

153

INDIA IN THE 21ST CENTURY
 India in the 21st century is a country on a roll, powered by an economy
in overdrive. The transformation of India from an underdeveloped,
overpopulated country deep in the throes of an economic crisis in
1991, to one of the fastest growing economies in the world, has been
truly remarkable. Today, the country is the outsourcing centre of the
world, renowned for its knowledge-based industries and its software and
information technology specialists.

The profound change and impressive growth is a direct result of
reform measures taken by Indian leaders, par ticularly Prime Minister
Narasimha Rao in 1991, to open up an economy shackled by corruption
and the inefficiency of state-owned enterprises—a result, some say, of
Nehru’s economic policies. Liberalisation of the economy has allowed
India to integrate with the global economy and helped push economic
growth to record highs in the 1990s. This trend has continued in the 21st
century, driving India to the centre stage in Asia, as well as in the global
arena. However, poor infrastructure, gross overpopulation, poverty (29 per
cent of the people live below the poverty line), illiteracy and a looming
AIDS crisis are among the major challenges facing the world’s largest
democracy as it moves steadily forward, alongside China, on the high road
to becoming an Asian superpower.

10 the resurgence of india 152-157.indd 153 7/8/08 10:23:31 AM

154

Congress Politics
While India has made rapid and radical strides in economic growth, its
political landscape has maintained a certain continuity, except for minor
deviations, in the form of the almost unbroken domination of the Congress
Party, which has governed the country for as many as 44 of the 59 years
since independence in 1947— excluding the years since 2004 that it has led
a coalition government in Delhi. And for at least 37 of these years, the prime
minister has hailed from the Nehru- Gandhi family. The ruling partiesand
coalition alliances have largely maintained the secular and democratic
framework of this multi-religious and multi-ethnic country.

The dynastic rule begun by Jawaharlal Nehru when he became the first
prime minister in 1947 continued with his daughter, Indira Gandhi, and Indira’s
elder son, Rajiv Gandhi. (The name Gandhi comes from Indira’s husband,
Feroze Gandhi; she is not related to Mahatma Gandhi.) Rajiv’s widow, Sonia,
has been president of the Congress Party since April 1998 and is responsible
for reviving the party, out of power since 1996, and helping it emerge
victorious in the December 2003 elections with its coalition partners.

Except for a stint when Lal Bahadur Shashtri became prime minister
after Nehru’s death in 1964, Indira Gandhi governed India for a greater
part of the 1960s and 1970s and continued some of her father’s policies.
Indira, expected to be a submissive leader who could be dominated by the
Congress, proved to be a strong and politically astute prime minister who
managed to consolidate her power within the party ranks and surrounded
herself with a coterie of loyalists. She centralised power in her own hands
and crushed any dissension in the party. It was her insecurity and the
perceived threat to her power that led her to take the unprecedented step
of declaring an Emergency in India in June 1975. This allowed her to arrest
her main opponents and take control of the press, upturning the primary
pillars of democracy that were so dear to her father’s heart. Indira lifted the
Emergency in January 1977 and scheduled parliamentary elections, confident
she would be victorious. However, the electorate, still smarting from the
excesses of the authoritarian Emergency rule, voted her out of power,
choosing to reject the Congress for the first time since independence.

10 the resurgence of india 152-157.indd 154 7/8/08 10:23:31 AM

155

Opposition in Power
A coalition government led by the centrist Janata Party brought winds of
change into government after three decades of Congress rule, but the new
leaders also brought with them petty party politics and dissensions in the
ranks of the coalition partners. The government, first led by 81-year-old
veteran politician Morarji Desai, and later by Charan Singh, lasted for three
years until it lost a majority in the Lok Sabha (Lower House of Parliament)
and had to resign. In the 1980 elections, Indira Gandhi made a comeback
and stayed in power until her assassination by her Sikh security guards on
31 October 1984. Her son, Rajiv, an airline pilot who had spent just four
years in politics, became the Congress Party president and the new prime
minister of India, perpetuating the Nehru- Gandhi dynastic rule. Indira’s
younger son, Sanjay, who was a member of parliament and widely believed
to be her political heir, died in a plane crash in June 1980.

The Opposition parties, lacking a big enough following among the Indian
masses, have made consistent bids for government since their first taste of
power in the 1970s, but they have not been able to cobble together a strong
and united force to unseat the age-old Congress party and sustain their
rule. In December 1989, they banded to form the National Front, which did
succeed in winning the elections but only lasted for two years until 1991,
when Congress came back in power. Rajiv Gandhi, slated to become prime
minister, was assassinated by supporters of the Sri Lankan LTTE on 21
May 1991, during the electoral process. With his widow, Italian-born Sonia,
showing no interest in politics, the Congress selected P V Narasimha Rao
as prime minister, the first politician outside the Nehru- Gandhi dynasty to
lead the country in government since Lal Bahadur Shastri in 1966.

Hindu Nationalists to the Fore
The 1991 election marked the emergence of the right-wing Bharatiya Janata
Party (BJP) to national-level politics. The party doubled its share of the
vote to 20 per cent and became the second largest party in Parliament. Its
growing popularity was fuelled by Hindu nationalist feeling over the Ayodhya
site claimed by both Hindus and Muslims as sacred. The Ayodhya issue was

T H E R E S U R G E N C E O F I N D I A

10 the resurgence of india 152-157.indd 155 7/8/08 10:23:31 AM

156

ignited by BJP leader Lal Krishna Advani, who set off on a rath yatra, or chariot
procession, across north India in September 1990. He called on Hindus to
tear down the existing Babri Masjid mosque in Ayodhya and restore the
Hindu Rama temple destroyed by Muslim invader Mahmud of Ghazni at the
same site in the 10th century. Advani’s call to rally Hindus on the Ayodhya
issue was a political strategy that served the BJP well. Two years later, on
6 December 1992, Hindu radicals from all over India tore down the Babri
Masjid. This set off massive communal riots, killing thousands of people. Top
BJP leaders were arrested for inciting the destruction of the mosque.

The BJP increased its share of parliamentary seats in the 1998 election
and came to power with its allies in a coalition government—now the norm
in politically fragmented India, where it is no longer possible for a single
party to muster enough votes to secure a majority on its own. Charismatic
BJP leader Atal Behari Vajpayee, as prime minister, led the 18-party National
Democratic Alliance in the new government. Vajpayee’s government led
the country into the 21st century to achieve high economic growth and a
stronger position in the international arena during its rule. Confident about
its standing with the Indian electorate and armed with its ‘India Shining’
advertising campaign highlighting its accomplishments, the BJP called for
elections in April/May 2004. Party leaders, in a buoyant mood, had no
doubt they would be voted back to power. Instead, to the astonishment of
BJP politicians and members of the urban electorate, the party suffered an
unexpected defeat. The Congress Party-led coalition, with support coming
from the marginalised grassroots electorate, formed the new government
with Dr Manmohan Singh as prime minister.

Foreign Relations
India’s exceptional growth in the software and IT-enabled services sector has
helped it play a greater role in global business, which in turn has enabled it
to forge closer economic and diplomatic ties with other countries. A case
in point is the United States. India, as a non-aligned nation, has traditionally
been wary of aligning itself with any power bloc, but since 1998, when US
President Bill Clinton attempted to cement ties with India after its nuclear

10 the resurgence of india 152-157.indd 156 7/8/08 10:23:31 AM

157
T H E R E S U R G E N C E O F I N D I A

tests, the two countries have drawn closer. India has also warmed up towards
China, underscored by an expansion in two-way trade, which has nearly
doubled from 2001 to 2004.

India’s relations with its neighbour Pakistan have been turbulent in
the decades since independence, with the two nations having gone to war
several times over the thorny issue of Kashmir. India has voiced concerns
about what it claims are Pakistan-sponsored terrorist strikes on its territory,
with one of the most virulent being an attack on the Indian Parliament on
13 December 2001. The two sides have been holding foreign secretary-level
talks as part of their ongoing peace process without making much headway.
Indian Prime Minister Manmohan Singh and Pakistani Prime Minister Pervez
Musharraf met on the sidelines of the Non-Aligned Summit in Havana, Cuba,
in September 2006 and agreed to create a joint anti-terrorist mechanism
to tackle the problem.

Continuity and Change
India presents an intriguing paradox of continuity and change as it forges
ahead. Even while it rapidly transforms itself into an IT powerhouse of the
21st century, it remains steeped in culture and tradition, a land of snake
charmers and folklore, the vigorous Bhangra dance and colourful batik.
Its multilinguistic, multi-ethnic and multi-religious society, an outcome of
its complex origins thousands of years ago, has given India a fascinating
diversity. A country of over one billion people, it is more like a continent
straddling the mighty Himalayas on one side and the Deccan Plateau on
the other. India’s borders have changed countless times in its tumultuous
history—from the ancient period when its territory covered parts of
Afghanistan, Burma, Nepal, Pakistan and Bangladesh, to the present day
when it is the seventh largest country in the world, with these same nations
as its neighbours.

India’s multiplicity extends to its languages, religions, arts, crafts, cuisine
and music, which differ from one state to another and from one region
to the next. It is this rich cultural mosaic that continues to give India its
identity and singularity.

10 the resurgence of india 152-157.indd 157 7/8/08 10:23:31 AM

158

Alyssa, A., & Oldenburg, P. (2005) India Briefing: Takeoff at Last. Armonk,
NY: M.E. Sharpe

Ancient India. (1996). In World Civilizations. Retrieved 12 Nov 2006 from
Washington State University website: http://www.wsu.edu/~dee/
ANCINDIA/GUPTA.HTM

Ayurveda. (n.d.) In Ayurvedic Foundations Online. Retrieved 27 Nov
2006 from Ayurvedic Foundations website: http://www.ayur.com/about.
html.

Ayurveda. (n.d.) In National Center for Complementary and Alternative
Medicine (NCCAM) Online. Retrieved 27 Nov 2006 from NCCAM
website: http://nccam.nih.gov/health/ayurveda/

BBC. (2006) S Asia rivals continue key talks. Retrieved 23 Nov 2006
from bbc.co.uk. website: http://news.bbc.co.uk/1/hi/world/south_
asia/6144360.stm

Brahmi Script. (n.d.) In Central Institute of Indian Languages Website.
Retrieved 2 Dec 2006 from: http://www.ciil.org/Main/Programmes/
LIPIKA/brahmi.htm

Census India. (2001) Retrieved 12 Dec 2006 from http://www.
censusindia.net/religiondata/Summary%20Buddhists.pdf

Centres of Buddhist Art. (n.d.) In Crafts of India. Retrieved 3 Dec 2006
from Crafts of India website: http://www.craftsinindia.com/indian-art-
culture/centers-of-buddhist-art.html

B I B L I O G R A P H Y

11 endlims 158-176.indd 158 7/11/08 9:18:23 AM

159

Chaudhari, A. (2004) The Vintage Book of Modern Indian Literature. New
York: Vintage Books

Delhi Sultanate. (n.d.) In HighBeam Encyclopedia. Retrieved 15 Nov 2006
from HighBeam Encyclopedia website: http://www.encyclopedia.com/
doc/1E1- DelhiSul.html

Department of Ancient Near Eastern Art. (2000) In Timeline of Art
History. Retrieved 19 Nov 2006 from the The Metropolitan Museum
of Art website: http://www.metmuseum.org/toah/hd/silk/hd_silk.htm
(October 2000)

Diwali. (2006). In Encyclopædia Britannica. Retrieved 30 Oct 2006,
from Encyclopædia Britannica Online: http://www.britannica.com/eb/
article-9030695

Dravidian Languages. (n.d.) In Columbia Encyclopedia Sixth Edition.
Retrieved 2 Dec 2006 from Bartleby.com: http://www.bartleby.com/65/
dr/Dravidia-l.html

Fallon, S. (1998) A Dictionary of Hindustani Proverbs. New Delhi: Asian
Educational Services

Ganeri, A. (1994). Exploration Into India. London: Belitha Press

Ganti, T. (2004). Bollywood a guidebook to popular Hindi cinema. London:
Routledge

Gray, D. (n.d.) Indic Mathematics: India and the Scientific Revolution.
Retrieved 24 Nov 2006 from Infinity Foundation website: http://www.
infinityfoundation.com/ECITmathframeset.html

Gupta India. (n.d.). In World Civilizations. Retrieved 12 Nov 2006 from
Shannon Duffy home page in Loyola University, New Orleans website:
http://www.loyno.edu/~seduffy/guptaindia.html

Gupta Period. (n.d.). In WebIndia123.com. Retrieved 12 Nov 2006 from
WebIndia123.com website: http://www.webindia123.com/history/
ANCIENT/gupta_period.htm

11 endlims 158-176.indd 159 7/11/08 9:18:24 AM

160

Harsha. (n.d.). In IndiaandIndians.com. Retrieved 13 Nov 2006 from
India and Indians.com website: http://www.indiaandindians.com/india_
history/harsha.php

Hatha Yoga. (n.d.) In Yoga Guide Online. Retrieved 27 Nov 2006 from
Yoga Guide website: http://yoga-guideto.com/a/183325/Hatha+yoga.
html

Hinduism. (2006) In BBC. Retrieved 31 Oct 2006 from bbc.co.uk: http://
www.bbc.co.uk/religion/religious/hinduism/deities/; http://www.bbc.
co.uk/religion/religious/hinduism/holydays/diwali.shtml

Henderson, C. (2002) Culture and Customs of India. Westport, Conn.;
London: Greenwood

Hindi History (2006). In Hindi Society Singapore. Retrieved 29 Oct 2006
from Hindi Society, Singapore website: http://www.hindisociety.com/
ArticleHindiHistory.htm

Husain, S.A. (2005) The National Culture of India. New Delhi: National
Book Trust

India 2006 A Reference Manual. (2006) New Delhi: Publications Division

India. (2006) In CIA Factbook. Retrieved 7 Nov 2006 from CIA Factbook
website: http://www.cia.gov/cia/publications/factbook/fields/2075.html

India. (2006). In Encyclopaedia Britannica. Retrieved 20 Oct 2006 from
Encyclopaedia Britannica Online: http://www.britannica.com/eb/
article-9111197; Retrieved 10 Nov 2006, from http://www.britannica.
com/eb/article-46865; Retrieved 13 Nov 2006 from http://www.
britannica.com/eb/article-46889

India. (2006). In Encyclopædia Britannica. Retrieved 21 Nov 2006, from
Encyclopædia Britannica Online: http://www.britannica.com/eb/
article-47052

11 endlims 158-176.indd 160 7/11/08 9:18:24 AM

161

India. (2006) In Ministry of Home Affairs, Government of India. Retrieved
12 Nov 2006 from Ministry of Home Affairs, Government of India
website: http://mha.nic.in/his1.htm

India. (n.d.) In Columbia Encyclopedia Sixth Edition. Retrieved 20 Nov
2006 from Bartleby.com website: http://www.bartleby.com/65/in/
IndianMu.html

India (2006) In World Bank Online. Retrieved 23 Nov 2006 from World
Bank website.: http://devdata.worldbank.org/AAG/ind_aag.pdf

India Becomes a Republic. (n.d.) In BBC Online. Retrieved 22 Nov 2006
from bbc.co.uk website: http://news.bbc.co.uk/onthisday/hi/dates/
stories/january/26/newsid_3475000/3475 569.stm

Indian Literature. (n.d.) In Columbia Electronic Encyclopedia. Retrieved 28
Nov 2006 from Columbia The Free Dictionary website: http://columbia.
thefreedictionary.com/Indian+literature

Indian Temples. (n.d.) In TempleNet Online. Retrieved 12 Dec 2006 from
TempleNet website: http://www.indiantemples.com/arch.html

Indo-Scythians. (n.d.). In Wikipedia, the free encyclopedia. Retrieved 9 Nov
2006 from Reference.com website: http://www.reference.com/browse/
wiki/Indo-Scythians.

Jainism. (2006). In BBC. Retrieved 31 Oct 2006 from bbc.co.uk: http://
www.bbc.co.uk/religion/religious/jainism/living

Jamanadas, K. (2000) Rajput Period was Dark Age of India. Retrieved 14
Nov2006 from www.ambedkar.org website: http://www.ambedkar.org/
jamanadas/RajputPeriod.htm

Jataka Tales. (1995) In Pravardigar Press. Retrieved 30 Nov 2006 from
Pravardigar Press website: http://www.parvardigarpress.com/jataka.html

B I B L I O G R A P H Y

11 endlims 158-176.indd 161 7/11/08 9:18:24 AM

162

Jataka Tales. (n.d.) In Jatak Katha. Retrieved 30 Nov 2006 from Jatak Katha:
A Collection of Buddhist Tales website: http://www.jatakkatha.com/

Jhaveri, A. (2005). A Guide to 101 Modern and Contemporary Indian Artists.
Mumbai: India Book House

Kiran Desai. (2006) In Booker Prize Online. Retrieved 29 Nov 2006 from
Booker Prize website: http://www.themanbookerprize.com/pressoffice/
release.php?r=28#titletop

Kishore, P. & Ganpati, A.K. (2003). India: An Illustrated History. New York:
Hippocrene Books

Lodha, R. & Bagga. A. (2000) Tradional Indian Systems of Medicine. In
Annals of the Academy of Medicine, Singapore. Jan; 29(1):37-41

Mahatma Gandhi. (n.d.) In Indian National Congress Online. Retrieved 21
Nov 2006 from Indian National Congress website: http://aicc.org.in/
mahatma_gandhi.php

Majestic Taj. (n.d.) In Incredible India. Retrieved 3 Dec 2006 from
Incredible India website: http://www.incredibleindia.org/newsite/cms_
page.asp?pageid=2740

Mcleod, J. (2002) The History of India. Westport CT: Greenwood Press

Mehrgarh. (n.d.). Wikipedia. Retrieved 30 Nov 2006, from Answers.com
Web site: http://www.answers.com/topic/mehrgarh

Metcalf, B. & Metcalf, T. (2002). A Concise History of India. New York :
Cambridge University Press

Ministry of Information and Broadcasting,India (2006) India 2006: A
Reference Manual. New Delhi: Publications Division

Mishra, V. (2002). Bollywood Cinema Temples of Desire. London: Routledge

Mughals. (1999) In World Civilisations, Washington State University.

11 endlims 158-176.indd 162 7/11/08 9:18:24 AM

163
B I B L I O G R A P H Y

Retrieved 17 Nov 2006 from Washington State University website:
http://www.wsu.edu:8080/~dee/MUGHAL/ORIGIN.HTM

Munshi Premchand: The Great Novelist. (n.d.) In Press Information Bureau
(PIB), Government of India. Retrieved 29 Nov 2006 from PIB website:
http://pib.nic.in/feature/feyr2001/fjul2001/f190720011.html

O’Brien, D. (2006) The Penguin India Reference Yearbook 2006. New Delhi:
Penguin Books India

Patanjali Yoga. (n.d.) In Global Oneness Foundation Online. Retrieved
27 Nov 2006 from Global Oneness Foundation website: http://www.
experiencefestival.com/a/Patanjali_Yoga/id/22018

Puranas. (n.d.) In Manas Online. Retrieved 29 Nov 2006 from Manas
website: http://www.sscnet.ucla.edu/southasia/Religions/texts/Puranas.
html

Rabindranath Tagore. (n.d.) From Nobel Lectures, Literature 1901–1967,
Editor Horst Frenz, Elsevier Publishing Company, Amsterdam, 1969.
Retrieved 29 Nov 2006 from http://nobelprize.org/nobel_prizes/
literature/laureates/1913/tagore-bio.html

Rani Jhansi. (n.d.) In National Informatics Centre (NIC), Jhansi website.
Retrieved 6 Dec 2006 from NIC website: http://jhansi.nic.in/rani.htm

Roberts, S. (n.d.) Patanjali and his eight-fold path of yoga. Retrieved 27
Nov 2006 from Yoga Movement website: http://www.yogamovement.
com/resources/patanjali.html

Rosenberg, D. (1997) Folklore, Myths, and Legends: A World Perspective.
Lincolnwood, Illinois: NTC Publishing Group

Salt March to Dandi. (n.d) In Emory University Online. Retrieved 21 Nov
2006 from Emory University website: http://www.english.emory.edu/
Bahri/Dandi.html

11 endlims 158-176.indd 163 7/11/08 9:18:24 AM

164

Samudragupta. (n.d). In AllExperts Enclyclopedia. Retrieved 12 Nov
2006 from AllExperts website: http://experts.about.com/e/s/sa/
samudragupta.htm

Sanskrit. (n.d.). The Columbia Electronic Encyclopedia, Sixth Edition.
Retrieved 6 Dec 2006, from Answers.com website: http://www.
answers.com/topic/sanskrit

Sarnath. (n.d.) In HighBeam Encyclopedia. Retrieved 5 Nov 2006, from
HighBeam Encyclopedia Online: http://www.encyclopedia.com/
doc/1E1-Sarnath.html

Shankracharya, (n.d.). In Poet Seers. Retrieved 14 Nov 2006 from Poet
Seers website: http://www.poetseers.org/spiritual_and_devotional_
poets/india/shankar/

Sivaramamurti, C. (2002) Indian Painting. New Delhi: National Book Trust

Srinivasan, R. (1999) Facets of Indian Culture. Mumbai: Bharatiya Vidya
Bhavan

Stein, B. (1998). A History of India. Oxford: Blackwell Publishers

Stone Age Man Lived in These Rock Shelters (30 June 2002), The Tribune,
Retrieved 30 Nov 2006 from The Tribune website: http://www.
tribuneindia.com/2002/20020630/spectrum/travel.htm

Sunga Dynasty. (2006). In Britannica Concise Encyclopaedia. Retrieved 10
Nov 2006, from Encyclopaedia Britannica Online: http://geoanalyzer.
britannica.com/ebc/article-9070371

Science in India. (n.d.) In Indian Child Online. Retrieved 24 Nov 2006
from indianchild.com website: http://www.indianchild.com/indian_
scientists.htm

Subhas Chandra Bose. (n.d.) In All India Congress Committee website.
Retrieved 6 Dec 2006 from http://www.aicc.org.in/subhas_chandra_
bose.php

11 endlims 158-176.indd 164 7/11/08 9:18:24 AM

165
B I B L I O G R A P H Y

Thapar. R (2002) Sakuntala. Text, Readings, Histories. London: Anthem Press

US Can’t Take India For Granted. (23 Nov 2006). In The Straits Times, p. 29.

Waterstone, R. (1996). India: Belief And Ritual, The Gods And The Cosmos,
Meditation And The Yogic Arts. London: Duncan Baird Publishers

Winternitz, M. (1996). A History of Indian Literature, (Vol 1). Delhi: Motilal
Banarsidass

11 endlims 158-176.indd 165 7/11/08 9:18:24 AM

A B O U T T H E

11 endlims 158-176.indd 166 7/11/08 9:18:24 AM

167

 A U T H O R

ANJANA MOTIHAR CHANDRA is a freelance journalist with extensive

experience in writing and editing, having worked in news agencies as well

as newspapers, magazines, public relations and publishing during her long

career. She received her Master of Mass Communication from Nanyang

Technological University (NTU) in Singapore and has taught academic

writing and communication to undergraduate students there. Anjana is widely

travelled and has lived in such diverse regions as North America, Africa and

the Middle East. She has been living in Singapore with her husband and two

children for the past seven years.

11 endlims 158-176.indd 167 7/11/08 9:18:24 AM

ACKNOWLEDGEMENTS

11 endlims 158-176.indd 168 7/11/08 9:18:24 AM

169

The author would like to thank M.R. Narayanswamy, Lee Mei Lin and Wee
Wong for their kind help and support in writing this book. She would
also like to acknowledge the valuable contribution made by Rajive, Ritika
and Anantya Chandra, Ratan, Pushpa and Renuka Motihar and Surabhi
Bikhchandani, without whom this book would not have been possible.

11 endlims 158-176.indd 169 7/11/08 9:18:24 AM

I N D E X

11 endlims 158-176.indd 170 7/11/08 9:18:25 AM

171

Adi Shankaracharya 42
Aga Khan 67
Agra 50, 52, 53, 54, 123
Agra Fort 53, 54
Akbar the Great 51–52, 55, 86, 112,

114, 115, 119, 120
Ala-ud-din 47
Alexander the Great 27–28
Alfanso-de-Albuquerque 57
All India Muslim League 67
Amitabh Bachchan 126, 128
Amritsar 68, 89, 145
Archaeological Survey of India 22
architecture 34, 36, 40, 41, 42, 50, 52,

85, 86, 118
arrival of the Europeans 56–64
art 19, 22, 30, 32, 33, 34, 36, 37, 44, 45,

50, 52, 53, 86, 117, 118, 119, 121,
122, 123

arts and crafts 117–123
Arundhati Roy 100, 106, 107
Aryabhata 37, 134, 141
Aryans 23, 24, 25, 64, 93
Ashoka 26, 29–31, 83, 97
Ashoka Pillar 30
astronomy 37, 90, 134, 141
Aurangzeb 54–56, 86
ayurveda 136–137, 138, 139

Babur the Tiger 50, 51, 62
Babylon 27
Bahadur Shah II 55, 63

Baisakhi 148–149
Bal Gangadhar Tilak 66
Bangladesh 19, 30, 75 157
Battle of Buxar 59
Battle of Hydaspes 27, 28
Bengal 26, 33, 38, 39, 41, 50, 51, 52, 57,

58, 59, 60, 61, 62, 66, 67, 71, 73, 76,
87, 93, 95, 104, 120, 122, 145, 146

Bhimbetka 19–20, 117
Bhopal 19, 20, 36, 117
Bimbisara 25, 26
Bindusura 28, 29
Bodh Gaya 82, 149
Bollywood 125–128
Bombay 57, 60, 63, 66, 72, 76, 127
Bombay Arya Samaj 64
Brahma 24, 42, 65, 80, 81, 136
Brahmanism 25. 31. 32
Brahmins 24, 25, 65
Brahmi Script 97
Brhadratha 31
British 22, 30, 40, 51, 54, 55, 56, 57, 58,

59, 60, 61, 62, 63, 64, 66, 67, 68, 69,
70, 71, 72, 73, 76, 77, 97, 99, 100, 105,
106, 120, 126

British East India Company 58–62
British India 60, 61
British Raj 62–64, 100
Bronze Age 21
Bucephalus 27, 28
Buddha 25, 26, 30, 34, 36, 81, 83, 84, 111,

118, 149

11 endlims 158-176.indd 171 7/11/08 9:18:25 AM

172

Buddhism 29, 30, 31, 32, 33, 37, 39, 79,
82–83, 88, 118

burial rituals 23
Burma 37, 42, 55, 62, 63, 72, 157

Calcutta 58, 60, 63, 73, 76, 150
caste system 24, 40, 65, 94, 107
Cave Art 118
Chandannagar 58
Chandragupta 26, 28, 29, 34, 36
Chandragupta II 35–36
Chandragupta Maurya 28, 34, 84
Chauhan 39, 40
Cheras 41
Chera dynasty 43
Cholas 41, 42
Chola dynasty 42
Christianity 41, 57, 65, 79, 82, 87
Christians 51, 87
Churchill, Winston 72
Congress Party 66, 69, 71, 76, 77, 105,

154, 155, 156
copper 20, 22, 48, 122, 123, 138
Cunningham, Alexander 22

dance 130–131
Dark Age of India 40–41
Delhi 36, 45, 47, 48, 49, 50, 51, 52, 53,

54, 55, 63, 75, 76, 86, 93, 91, 96, 103,
114, 154

Delhi Sultanate 44, 45–47, 48, 49, 50,
86, 96

Demetrius 32
Devagiri 48
Din-i Ilahi 52
Diwali 102, 123, 143, 144–145
Dravidians 22, 23, 93, 119
Dussehra 102, 145–147
Dutch 57, 58

Early Vedic Period 23–24
East Indies 58
Elphinstone, Mountstuart 56
Fatehpur Sikri 52
Fa Hsien 36
Feroz Shah Tughlaq 47
folk art 117, 120
Franciso-de-Almedia 57
French 57, 58

Gandhara School of Art 33
Ganesh 81
Ganges River 27, 80
Ganges Valley 34
Genghis Khan 49
Ghiyas ud-din Tughlaq 48
glass painting 119
Goa 57, 87
Golden Age 34, 36, 118
Golden Temple 89, 145
Gujarat 35, 38, 39, 45, 48, 51, 56, 58, 69,

70, 85, 90, 94, 96, 97, 120, 131, 150
Gupta Empire 34–38
Gupta period 26, 37, 85, 118
Guru Nanak 88, 89

Harappa 21, 22
Harshvardhana 38–39
Hastings, Warren 59
henna 120–121
Hinduism 22, 25, 34, 37, 39, 41, 42, 44,

52, 55, 65, 79–82, 83, 88, 95, 99
Hindus 47, 50, 51, 55, 61, 62, 71, 73, 74,

79, 80, 82, 86, 87, 89, 141, 142, 143,
144, 145, 155, 156

Holi 143, 146–147
horse sacrifi ce 26
Hsuan Tsang 39
Humayun 50, 51, 148
Huns 38, 39
Hyderabad 73, 123

11 endlims 158-176.indd 172 7/11/08 9:18:25 AM

173
I N D E X

Iltutmish 46, 47
Imayavaramban Nedum Cheralatan 43
Indian calendar 141–151
Indian festivals 143–151
Indian National Army 72
Indian National Congress 65, 66, 67, 69,

72, 105
India in the 21st century 153–157
Indira Gandhi 77, 154, 155
Indo-Greek Kingdom 32–33
Indus River 20, 21, 27, 96
Indus Valley Civilisation 21–22, 23, 79,

117, 133
Iron Pillar Of Delhi 36
Islam 44, 51, 52, 55, 79, 85–87

Jahangir 51, 52–53, 89
Jainism 25, 52, 79, 84–85, 88, 145
Jains 51, 84, 85, 145, 149, 150
Jalal-ud-din 47
Jallianwala Bagh 68
Jama Masjid 53, 86
Jataka Tales 111
Jawaharlal Nehru 67, 73, 76, 154
Jhansi 60

Kadalpirakottiya Vel Kelu Kuttuvan 43
Kalidasa 37–38, 104
Kalinga 28, 30, 119
Kamasutra 37
Kanchipuram 41
Kanishka 33
Kanva dynasty 31
Kargil War 75
Kashmir 33, 39, 51, 61, 71, 73, 74–75,

76, 93, 97, 112, 123, 157
Kathasaritsagara 112
Kerala 42, 43, 57, 82, 87, 107, 123, 144
Khilji dynasty 47
Kohinoor Diamond 61

Kosygin, Alexei 75
Krishna 40, 80, 81, 103, 104, 119, 144,

147, 148
Kshatriyas 24
Kumaragupta 36

Lahore 45, 49, 50, 52, 55, 61, 71
Later Vedic Period 23, 25
Laws Of Manu 25
Liaquat Ali Khan 67
literature 34, 35, 37, 38, 39, 41, 42, 44,

52, 84, 85, 87, 94, 95, 96, 99, 100,
101, 104, 105, 106, 111, 118, 120,
126

Lodhi dynasty 49
Lodhi Sultan Ibrahim 49
Lord Dalhousie 60, 62
Lord Mountbatten 73

Macedonia 27
Madhubani painting 117
Madhya Pradesh 19, 30, 36, 46, 63, 87,

118, 120
Madras 60, 63, 76
Magadha 25, 26, 27, 28, 29, 31, 34, 83,

96
Mahabharata 23, 37, 38, 79, 80, 99, 103,

104, 120, 122, 125, 148
Mahajanapadas 25–26
Mahatma Gandhi 68, 69, 77, 137, 154
Mahavira Jayanti 149
Mahmud of Ghazni 44–45, 86, 156
Mamluk dynasty 45
Maqbool Fida Husain 120, 121
Marathas 54, 55, 56
Marshall, John 22
Mathematics 37, 101, 133, 134
Maurya dynasty 26, 28, 29, 32, 34
medicine 24, 37, 90,101, 136–138
Mehrgarh 19–20, 117

11 endlims 158-176.indd 173 7/11/08 9:18:25 AM

174

Mesopotamia 22
miniature paintings 52, 119–120
Mira Bai 40
modern art 121
modern literature 104
Mohenjo-Daro 21, 22
Mother Teresa 88, 122
Mughal Empire 50, 51, 54, 55, 57, 63,

65, 86
Muhammad Ali Jinnah 67
Muhammad bin Tughlaq 44, 48, 62,
Muhammad of Ghur 45
Mumtaz Mahal 53, 54
music 35, 44, 52, 60, 105, 129–130, 157
Muslims 44, 51, 55, 61, 62, 63, 67, 71,

73, 74, 76, 79, 85, 86, 89, 114, 155
Mysore 59

Nana Saheb 56
Nanda dynasty 26, 28, 29
Navroz 150–151
Nobel Prize in Literature 100

offi cial languages 94
om 82
Orissa 30, 40, 61, 119, 120

Pagla Tughlaq 48
Pakistan 19, 20, 21, 22, 27, 31, 33, 44,

49, 67, 71, 73, 74, 75, 89, 97, 133,
157

Pallava dynasty 41
Panchatantra 37, 109, 110, 111
Pandit Vishnu Sharma 109
Pandyas 41, 42, 43, 44
Pandya dynasty 43
Parmaar 39
Parthian 33, 56
Partition and Independence 73
Pataliputra 25, 26, 28, 30, 31, 34

performing arts 124–131
Persia 28, 43, 50, 62, 109
Perumchottu Utiyan Cheralatan 43
Peshawar 33, 48
poetry 35, 37, 41, 43, 50, 99, 105, 113
Pondicherry 58
population 64, 79, 83, 85, 87, 93
Portuguese 56, 57, 87, 96
Porus 27
Pratihara 39
Premchand 105–106
Prithviraj Chauhan 40, 45
Prophet Muhammad 86
proverbs 113
Punjab 22, 23, 27, 28, 32, 35, 38, 44, 45,

49, 56, 61, 62, 68, 71, 73, 76, 88, 89,
123, 130

Puranas 79, 81, 99
Pusyamitra Sunga 31

Queen Victoria 63
Quetta Valley 20
Quit India Movement 71, 72
Qur’an 85
Qutb-ud-din Aibak 45, 46
Qutb Minar 46, 47

Rabindranath Tagore 51, 104–105, 120
Rajasthan 41, 45, 51, 54, 56, 85, 120,

147, 150
Raja Raja Chola I 42
Rajendra Prasad 67, 75
Rajiv Gandhi 77, 154, 155
Rajputs 39, 40, 44, 45
Raksha Bandhan 143, 147
Ramakrishna Mission 65
Ramayana 23, 79, 80, 99, 102–103, 113,

120, 122, 144, 145
Ram Mohun Roy 65, 100
rangoli painting 123

11 endlims 158-176.indd 174 7/11/08 9:18:25 AM

175

Rani of Jhansi 60
Ranjit Singh 61, 62
Rashtriya Swayamsevak Sangh 74
Ravi Shankar 129, 130
Raziya Sultan 46
Red Fort 53, 54
religion 79–91

Salman Rushdie 100, 106
Salt March 70
Samudragupta 35
Sanskrit 23, 25, 26, 34, 37, 52, 80, 89,

94, 95, 96, 97, 99, 102, 109, 112, 130,
133, 136, 133

Sardar Vallabhbhai Patel 67, 73
Satakarni 32
Satavahanas 32, 41
Satavahana dynasty 32
Satnamis 55
Sayyids 49
Sayyid dynasty 49
Scythians 33
Seleucus 28
Sepoy Mutiny 62, 63
Seven Pagodas of Mahabalipuram 41
Seven Years War 58
Shah Jahan 53–54, 86
Shaykh Salim Chishti 52
Shishunaga dynasty 26
Shiva 22, 42, 45, 80, 81, 82, 123, 138,

145, 147
Shivaji Bhonsle 55
Shudras 24
Siddha 136– 138
Siddhartha Gautama 81, 82, 83, 149
Sikhism 55, 65, 79, 88–89, 145
Sind 22, 44, 45, 48, 51, 71
Skandagupta 36, 38
Solanki 39
Southern Kingdoms 41, 42, 50, 54, 58

Subhas Chandra Bose 72
Sunga Dynasty 31
Swami Dayananda Saraswati 64

Taj Mahal 53, 54, 123
Tamil Nadu 41, 43, 82, 87, 119, 123
tea 64
Tegh Bahadur 55, 89
Temple of Srirangam 43
Thanjavur 41, 42
Third Battle of Panipat 56
Timur 48, 49
Tipu Sultan 59
Tughlaq 44, 45, 47, 48, 49, 62, 86, 114
Tughlaqabad 48, 114
Tughlaqabad Fort 48
Tughlaq dynasty 44, 47–48, 49
Tulsi Das 52

UNESCO 19, 44, 118
Urdu 71, 86, 94, 97, 99, 100, 106
Uttar Pradesh 30, 39, 52, 63, 70, 87,

123, 147, 149

Vaishyas 24
Varanasi 80
Vardhamana 84
Vardhana dynasty 38, 39
Vasco da Gama 57
Vasudeva Kanva 31
Vedas 23, 42, 65, 79, 80, 95, 101, 133,

136, 141
Vedic Civilisation 23, 25, 80
Vesak 149
Vijayanagara 43, 44
Vindhya Mountains 19
Vishnu 35, 42, 43, 80, 81, 102, 109, 118,

145, 147

Wheels of Dharma 83

I N D E X

11 endlims 158-176.indd 175 7/11/08 9:18:25 AM

176

Womesh Chandra Banerjee 66
World War II 71, 72

Xavier, Francis 57, 87

Yamuna River 54
yoga 81, 82, 101, 138–139, 141

Zoroastrianism 52, 79, 90–91
Zoroastrians 53

11 endlims 158-176.indd 176 7/11/08 9:18:25 AM

	PREFACE
	CONTENTS
	CHRONOLOGY
	MAP OF INDIA
	HISTORY
	RELIGION
	PEOPLE AND LANGUAGES
	LITERATURE
	FOLKTALES AND PROVERBS
	ARTS AND CRAFTS
	PERFORMING ARTS
	INVENTIONS AND MEDICINE
	THE INDIAN CALENDAR
	THE RESURGENCE OF INDIA
	BIBLIOGRAPHY
	ABOUT THE AUTHOR
	ACKNOWLEDGEMENTS��
	INDEX

