

Cambridge University Press

0521443660 - The Politics of the Urban Poor in Early Twentieth-Century India -

Nandini Gooptu

Frontmatter

[More information](#)

The Politics of the Urban Poor in Early Twentieth-Century India

In an area which has previously been neglected by the scholarly literature, Nandini Gooptu's magisterial history of the labouring poor in urban India represents a tour de force. By focusing on the role of the urban poor in caste, religious and nationalist politics, the author demonstrates how they emerged as a major social and political factor in South Asia during the interwar period. She explores their central importance in the economy through a discussion of the patterns of urbanisation, migration and employment and the development of a casual, 'informal' labour market. The empirical material, drawn from towns in Uttar Pradesh, provides compelling insights into what it meant to be poor in the urban environment: the insecurity and exploitation of the workplace; the problems of finding housing and the lack of access to the basic amenities of life; harassment and coercion by the police; and social and political exclusion by the elite, who regarded the impoverished with suspicion as undesirable and potentially dangerous. The author illuminates the processes of cultural transformation among the poor and their construction of social identities by concentrating on their modes of political action and perceptions. In this way, she takes issue with current interpretations of sectarian and nationalist politics that argue the salience of community identity and the irrelevance of class in political analysis. The book will be of interest to all those concerned with urban social history and with the comparative history and politics of poverty, labour and class relations, ethnic and sectarian conflict, and nationalist movements.

NANDINI GOOPTU is University Lecturer in South Asian Studies at the University of Oxford and Fellow of St Antony's College, Oxford.

Cambridge University Press
0521443660 - The Politics of the Urban Poor in Early Twentieth-Century India -
Nandini Gooptu
Frontmatter
[More information](#)

Cambridge Studies in Indian History and Society 8

Editorial board

C.A. BAYLY

*Vere Harmsworth Professor of Imperial and Naval History, University of
Cambridge, and Fellow of St Catharine's College*

RAJNARAYAN CHANDAVARKAR

Fellow of Trinity College and Lecturer in History, University of Cambridge

GORDON JOHNSON

*President of Wolfson College, and Director, Centre of South Asian Studies,
University of Cambridge*

Cambridge Studies in Indian History and Society publishes monographs on the history and anthropology of modern India. In addition to its primary scholarly focus, the series also includes work of an interdisciplinary nature which contributes to contemporary social and cultural debates about Indian history and society. In this way, the series furthers the general development of historical and anthropological knowledge to attract a wider readership than that concerned with India alone.

A list of titles which have been published in the series is featured at the end of the book

Cambridge University Press

0521443660 - The Politics of the Urban Poor in Early Twentieth-Century India -

Nandini Gooptu

Frontmatter

[More information](#)

The Politics of the Urban Poor in Early Twentieth-Century India

Nandini Gooptu

University of Oxford


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
0521443660 - The Politics of the Urban Poor in Early Twentieth-Century India -
Nandini Gooptu
Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge CB2 2RU, UK
40 West 20th Street, New York NY 10011-4211, USA
10 Stamford Road, Oakleigh, VIC 3166, Australia
Ruiz de Alarcón 13, 28014 Madrid, Spain
Dock House, The Waterfront, Cape Town 8001, South Africa

<http://www.cambridge.org>

© Cambridge University Press 2001

This book is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2001

Printed in the United Kingdom at the University Press, Cambridge

Typeset in 10/12pt Plantin System 3b2 [CE]

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing in Publication data

Gooptu, Nandini.

The politics of the urban poor in early twentieth-century India /
Nandini Gooptu.

p. cm. (Cambridge studies in Indian history and society; 8)

Includes bibliographical references and index.

ISBN 0 521 44366 0

1. Urban poor – India. 2. Rural–urban migration – India. I. Series.

HV4138.I4 G66 2001 305.569'0954–dc21 00–050239

ISBN 0 521 44366 0 hardback

Cambridge University Press

0521443660 - The Politics of the Urban Poor in Early Twentieth-Century India -

Nandini Gooptu

Frontmatter

[More information](#)

To
my mother, Mukti,
and
my daughter, Sreya,
through whom I trace my spiritual genealogy

To
my father, Naranarayan,
who inspired my interest in political struggles

Contents

<i>List of tables</i>	<i>page</i> x
<i>Acknowledgements</i>	xi
<i>List of abbreviations</i>	xv
<i>Select glossary</i>	xvii
1 The study and its perspectives	1
Part I Changing conditions and experiences in interwar north India	25
2 The poor in the urban setting	27
3 Urban local policies and the poor	66
4 Urban policing and the poor	111
Part II Modes of political action and perception	141
5 Untouchable assertion	143
6 Militant Hinduism	185
7 Resurgent Islam	244
8 Nationalist action	321
9 Congress socialist mobilisation	365
10 The politics of exclusion and the ‘virtuous deprived’	420
<i>Bibliography</i>	431
<i>Index</i>	448

Cambridge University Press

0521443660 - The Politics of the Urban Poor in Early Twentieth-Century India -

Nandini Gooptu

Frontmatter

[More information](#)

Tables

2.1	Paid-up capital of joint-stock companies in Uttar Pradesh, 1929/30–1934/5	<i>page</i> 38
2.2	Population change in the towns, 1901–1921	42
2.3	Population increase and migration gain in the towns, 1921–1931	42
2.4	Population increase in the towns, 1931–1941	43
4.1	Expenditure on the UP police between the wars	117

Acknowledgements

This book, which started as a doctoral dissertation, has taken many years to be completed and has, in the process, expanded to more than twice its length as a thesis. My foremost gratitude is to all those at Cambridge University Press, especially the editors of this series and Marigold Acland, who agreed to publish the vastly extended version with only limited truncation. It would be a most ungrateful act now if I proceed to write a long acknowledgement, and thus add even more words to this book. So, much as I would like to thank at length everyone to whom I have become indebted over the many years of writing this book, I shall have to take recourse to listing names of institutions and individuals in most cases.

I thank the librarians, custodians and staff of the archives and libraries where much of this research was done: Centre of South Asian Studies, Cambridge (I owe special thanks to Lionel Carter, the former Secretary-Librarian); Cambridge University Library; Indian Institute Library and Bodleian Library, Oxford; Queen Elizabeth House Library, Oxford; India Office Library and Records, London; National Archives of India, New Delhi; Nehru Memorial Museum and Library, New Delhi; Uttar Pradesh State Archives, Lucknow; Uttar Pradesh State Assembly Library, Lucknow; Uttar Pradesh Secretariat Library, Lucknow; Criminal Investigation Department Office, Uttar Pradesh Police, Lucknow; Commissioner's Office Record Rooms at Allahabad and Varanasi; District Collectorate, English Record Rooms in Allahabad, Kanpur, Lucknow and Varanasi; Nagar Mahapalika (Municipal Corporation) Record Rooms in Allahabad, Kanpur, Lucknow and Varanasi; Urban Development Authority Record Rooms in Allahabad, Kanpur and Lucknow; Northern India Employers' Association Record Room, Kanpur; Upper India Chamber of Commerce Library, Kanpur; Gaya Prasad Library, Kanpur; Marwari Pustakalaya and Vachanalaya, Kanpur; Kashi Nagri Pracharani Sabha Library, Varanasi; Archives of *Aj* newspaper, Varanasi; Bharati Bhavan Library, Allahabad.

This research was substantially done in Allahabad, Kanpur, Lucknow

Cambridge University Press

0521443660 - The Politics of the Urban Poor in Early Twentieth-Century India -

Nandini Goopu

Frontmatter

[More information](#)

xii Acknowledgements

and Varanasi, where I received generous help from many people. I am deeply indebted to Kalyan Bakshi, IAS (formerly Home Secretary, Uttar Pradesh), who made it possible for me to surmount formidable bureaucratic hurdles and to have remarkably easy entry to district, municipal and police offices for access to vital primary sources. Kalyan and Jayati Bakshi, Abu and Gora always welcomed me warmly to their home in Lucknow. I have greatly benefited from the insight and knowledge of Dr Z. A. Ahmad and Hajra Begum; I am no less grateful to them for their enduring enthusiasm for my research and their affection towards me. Had I not met Anwarullah Khan in Allahabad, I would never have believed that someone could bestow such unstinting help and kindness on a complete stranger. I was also most fortunate to be able to draw upon his seemingly limitless knowledge of local politics and people. The presence of Robert and Lucy Ruxton in Lucknow during one of my field-trips made it a particularly enjoyable one. I am deeply indebted to all those who have directed me to unexplored sources, allowed me to use their private libraries, given generously of their time, offered me home and hospitality, and helped me in innumerable other ways: Nasir Abid, Ram Advani, Nuruddin Ahmed, Shakha Bandyopadhyay, Amaresh Banerjee, Ashish Banerjee, Sudarshan Chakr, Sunil Das Gupta, Naresh Dayal, Zahid Fakhri, Suhaib Faruqi, Asra Khatun, J. A. Matin (Matin Mian), S. P. Mehra (Citizen Press, Kanpur), Mukti Kumar Misra, Prof. A. K. Mukherjee and Minati Mukherjee, Amitabha and Sumita Mukherjee, Amrit Lal Nagar and family (especially Diksha), S. A. Naqvi, Safia Naqvi, Khalid Newani, Munishwar Nigam, Mohd. Nizamuddin, Jameel Akhtar Nomani, Chandra Pant, Habib-ur-Rehman 'Betab', Mata Prasad Sagar 'Vaid', C. S. Saran and Sadiqa Saran, R. K. Sen and Shyamali Sen, Arijit and Abhijit Sen, Shakeel Siddiqi, and Harimohan Das Tandon. Ram Sumiran Yadav and Kallan Hussain spared no effort to ensure my well-being at the Hostel of the Department of Public Administration in Lucknow, where I spent many months. Noor Mohammed in Calcutta provided most valuable help with reading Urdu texts.

I am grateful for generous grants in support of this research from the Inlaks Foundation, Cambridge Commonwealth Trust, Edward Boyle Memorial Trust, Harold Hyam Wingate Foundation, Smuts Memorial Fund (Cambridge), and Churchill and St John's Colleges, Cambridge.

I have been most fortunate in having particularly congenial and supportive academic homes: Churchill College and St John's College, Cambridge; Centre of South Asian Studies, Cambridge; St Antony's College, Oxford; Queen Elizabeth House, Oxford. To everyone at these institutions who immeasurably enhanced the quality of my life and

provided intellectual stimulation, I am most grateful. In particular, I would like to mention Dick (my tutor) and Margaret Whittaker at Churchill and the bed-makers and porters. I have greatly valued the friendship, good humour and efficiency of the library and non-academic staff at Queen Elizabeth House.

Friends have sustained me through the writing of the thesis and then the book. I shared the pleasures and trials of graduate life in Cambridge with Frederic, Terry, Dilip, Anu, David (Lambourne), David (Lawunmi), Rehana, Aparna, Ajay, Charu, Shantanu and Mitali. Francesca Fremantle, Pradip Banerjee, I. G. Patel and Alaknanda Patel provided much-needed shelter and kept up my spirits with warm hospitality during my stints of archival work in London. Raj Chandavarkar supervised the thesis of this book. He drove me to despondency with his relentless scepticism about my abilities as a historian, and by instituting a regime of terror, albeit tempered with his inimitable wit and humour, to ensure not only that I submitted a passable thesis but that I also successfully secured research fellowships and finally a lectureship. His fierce determination to reform me (which, he will argue, I resisted equally fiercely, thus driving him to distraction) may not have enhanced the quality of my scholarship to meet his standards, but it must have affected the quantity of academic output in the form of this very long book. I remain grateful to Raj for his unremitting support, wise counsel and concern for my welfare over so many years. Polly O'Hanlon read numerous drafts of my work from my first year at Cambridge until the completion of this book, and fortified me with her abiding interest in my research. Chris Bayly has encouraged and supported me in every conceivable way from my early days at Cambridge. He and David Arnold gave me invaluable comments as the examiners of my thesis. At Oxford, Barbara Harriss-White has been the friend and ally everyone must hope for, as well as a source of inspiration and encouragement. David Washbrook has been a pillar of strength in negotiating the pressures and peculiarities of Oxford; on occasion he has even cheerfully stepped in to do my work, despite being chronically over-worked himself, to help tide me over personal or family illnesses. In the final stages of writing this book, Rangan Chakravarty's friendship was most valuable. I am grateful to him for producing the cover illustration for this book. Judith Brown, Judith Heyer, Gordon Johnson, George Peters, Frances Stewart, Megan Vaughan and Gavin Williams have been most supportive. I would like to mention here Rajat Ray and Rudrangshu Mukherjee, my teachers at Presidency College, Calcutta, for generating my interest in historical research as an undergraduate.

I cannot thank Margaret Shade adequately for knocking into shape a

xiv Acknowledgements

very long and messy manuscript with no standardised style and chaotic footnoting, and still graciously expressing her enjoyment at reading it. Elaine Low provided valuable editorial help to reduce the length of the manuscript. I greatly appreciate the care and understanding with which Liz Paton copyedited this book.

Parts of chapters 3, 5 and 6 have been published in Peter Robb (ed.), *Dalit Movements and Meanings of Labour in India* (Oxford University Press, Delhi, 1993), *Oxford Development Studies*, 24, 3 (1996), *Economic and Political Weekly*, 31, 50 (14 December 1996), and *Modern Asian Studies*, 31, 4 (1997). I am grateful to the editors and publishers of the above for permitting me to incorporate material from those previous publications in this book.

To acknowledge the contribution of one's family and closest friends, and to express gratitude formally, is a contrived exercise, but I must mention my parents, my brother and sister and their families, and my friend Nandinee in Calcutta, who have stood by me in all things. The very fact that they are there has been a source of profound comfort, without which this book would never have been possible. This book must be a reminder to my parents that this is the research that first brought me to England, not temporarily as we then expected, but permanently. I hope they see the book not only as a mark of my uprooting from home, but as the product of a journey that has enabled me to understand and appreciate my roots and history better. My husband, Mark, shared my excitement for my research, and has in recent years patiently endured my anxieties at the glacial progress of the book through the many distractions of university teaching and administration. Sreya's birth delayed the completion of the book, but for that I am truly glad. To her and to my parents, this book is dedicated.

Abbreviations

AICC	All India Congress Committee
AIT	Allahabad Improvement Trust
AMB	Allahabad Municipal Board
<i>BEC</i>	<i>Report of the United Provinces Provincial Banking Enquiry Committee, 1929–30</i>
BMB	Benares Municipal Board
CID	Criminal Investigation Department, UP Police
CPI	Communist Party of India
CSP	Congress Socialist Party
DIG	Deputy Inspector General of Police
DM	District Magistrate
<i>EPW</i>	<i>Economic and Political Weekly</i>
ERR	English Record Room in District Collectorates
<i>FR</i>	<i>Fortnightly Report for the United Provinces</i>
GAD	General Administration Department
GOI	Government of India
GUP	Government of UP
Home Poll.	Home Department, Political Branch
ICS	Indian Civil Service
<i>IESHR</i>	<i>Indian Economic and Social History Review</i>
IGP	Inspector General of Police
IOR	India Office Records, London
KIT	Kanpur Improvement Trust
KLIC	Kanpur Labour Inquiry Committee (Committee of Inquiry into Wages and Conditions of Labour in Cawnpore, 1938)
KMB	Kanpur Municipal Board
KRIC	Kanpur Riots Inquiry Commission (Commission of Inquiry into the Communal Outbreak at Cawnpore, 1931)
LIT	Lucknow Improvement Trust
LMB	Lucknow Municipal Board

Cambridge University Press

0521443660 - The Politics of the Urban Poor in Early Twentieth-Century India -

Nandini Gooptu

Frontmatter

[More information](#)

xvi List of abbreviations

<i>MAS</i>	<i>Modern Asian Studies</i>
NAI	National Archives of India, New Delhi
NML	Nehru Memorial Library, New Delhi
<i>NNR</i>	<i>Native Newspaper Reports</i>
<i>PAI</i>	<i>Police Abstracts of Intelligence (Weekly)</i>
<i>RAPUP</i>	<i>Report on the Administration of the Police of the United Provinces</i>
<i>RCLI</i>	<i>Royal Commission on Labour in India, 1931</i>
<i>RDIUP</i>	<i>Report of the Director (or Department) of Industries, UP</i>
<i>RTITC</i>	<i>Report of the Town Improvement Trusts Committee</i>
SP	Superintendent of Police
UICC	Upper India Chamber of Commerce
UP	Uttar Pradesh, or the United Provinces of Agra and Oudh (before 1947)
UPPCC	Uttar Pradesh Provincial Congress Committee
UPSA	Uttar Pradesh State Archives, Lucknow

Select glossary

acchutoddhar	uplift of untouchables
ahata	complex of small houses in walled compound
ahir or yadav	a Hindu pastoral and agricultural caste, often associated with cattle-rearing
akhara	gymnasium; wrestling den; centre of physical culture; the spatial organisation or the site of activities and training of any specialised group
alim (<i>pl.</i> ulema)	Islamic learned person
anjuman	an organisation
ansari	Muslim caste of weavers
arti or arti puja	Hindu ceremony of worship
ashraf	Muslim upper classes
auqaf (<i>pl.</i> Waqf)	Islamic religious endowment
azadi	independence, freedom
azan	Islamic call to prayers
badelog	literally 'big people', refers to the upper classes
badli	substitute
badmash	thug or roguish person; miscreant
bandha	tied or bonded
bania	trader or moneylender
baqidari	a system of deferred payment of wages for workers
Barawafat	Islamic festival
Basant Panchami	Hindu festival
basti/busti	slum
bazar	marketplace
beer/bir	brave, courageous; also refers to deified heroic martyrs
begar	unpaid labour
bhagat	devotee
bhakti	Hindu devotionism

xviii Select glossary

bhangi	an untouchable caste group; sweeper
bidi/biri	Indian cigarettes
Biraha	a genre of folk song
bisati	general merchant; lower-caste pedlar
brahmin	upper-caste Hindu, usually associated with scholarly or priestly functions
chamar	an untouchable caste group; leather worker
charkha	spinning wheel
chaudhuri	headman of a caste panchayat or council of elders
chaukidar	neighbourhood watchman or guard
chehlum	Islamic festival
chikan	hand embroidery on cloth
chowkie/chauki	police outpost
Dadhkando	Hindu festival
daira	Islamic sufi shrine; tomb of sufi saint
dal	corps, party or group
dalit	term used to refer to untouchables
dangal	tournament or competition
dar-ul-harb	territory considered by Muslims to be that ruled by non-believers or infidels
darzi	tailor
dasa	servant or slave
dasata	servitude, bondage
deshdrohi	traitor to the country
dharma	religion or religious duty
dhobi	Hindu caste of washermen
diksha	Hindu religious initiation
Diwali	Hindu festival of light
dom	an untouchable caste group
Dusserah	Hindu festival
ekka	horse-drawn hackney carriage
ekkawala	driver of horse-drawn hackney carriage
faqir/fakir	Islamic mendicant or holy man
fizulkharch	unnecessary expenditure
garha	coarse handwoven cloth
garib janata	poor common people
garibi	poverty
gariwan	vehicle driver; coachman
ghat	bathing or washing place on the bank of a river, usually paved
ghazi	Muslim warrior

Select glossary

xix

goonda	thug; tough
goondashahi	rule of thugs
gujar	Hindu agricultural and pastoral caste
gulam/ghulam	servant
gulami/ghulami	servitude
guru	preceptor; teacher
halwai	Hindu caste of confectioners
harijan	term used to refer to untouchables
hartal	strike; stoppage of work
Holi	Hindu festival
Id-milad-ul-nabi	Islamic festival
Idgah	compound for Id prayers
jamadar	labour contractor; overseer
janata	common people
Janmastami	Hindu festival
jihad	Islamic holy war
julaha	Muslim caste of weavers
Kabirpanthi	followers of the devotional saint Kabir
kahar	carrier of load; Hindu caste of water-carriers
kalwar	Hindu caste of alcohol distillers
kamdani	embroidery on cloth
kanta	a weapon like a battle-axe
kanthi	sacred necklace of beads usually worn by followers of Hindu devotional sects
karkhana	artisanal or manufacturing workshop
karkhanadar	owner or proprietor or organiser of Karkhana
karmchari	employee
kasai/qasai	Muslim butcher
katha	reading and exposition of Hindu religious texts
khadi	handwoven cloth from homespun yarn
khatkana	residential neighbourhood of khatiks
khatik	Hindu caste of greengrocers and rearers of pigs and poultry
khattri	Hindu administrative and commercial caste
khayal <i>or</i> khayal-lavni	a genre of folk song
khonchawala	street-vendor
kirtan	devotional song
kotwal	law and order official of a town
kranti	revolution
kshatriya	Hindu upper caste associated with a martial or royal history
kuccha	temporary; raw

xx Select glossary

kunjra	Muslim caste of greengrocers
kurmi	Hindu agricultural caste
lathi	a wooden staff, pole or baton
lavni or khayal-lavni	a genre of folk song
Loriki	oral epic of north Indian pastoral and agricultural castes, especially of the ahirs
madrassa	Islamic educational institution
mahajan	moneylender
mahasabha	conference or meeting; organisation or association
majlis	Islamic religious meeting or gathering, especially during Mohurram
maktab/maqtab	Islamic school
mallah	Hindu caste of boatmen
mandi	wholesale market
Manusmriti	corpus of Hindu religious laws
marsiya	elegiac poetry recited during Mohurram
matam	mourning
Maulud Sharif/Milad	recitation of verses in praise of the Prophet
mazdur	labourer
mehtar	untouchable caste group; sweeper
mela	fair
Meraj Sharif	Islamic festival
mochi	untouchable caste group; leather worker; cobbler
mohalla	neighbourhood
mohallawala	resident of a mohalla
Mohurram	Islamic festival
momin	Muslim caste of weavers
naukar	servant
naukri	work as servant
nautanki	genre of folk play or popular theatre
nirguna bhakti	Hindu devotionism in which god is believed to be formless or without attributes
nishad	Hindu caste of boatmen
pahalwan	strong, muscular person; wrestler
pahalwani	wrestling; body-building
palledar	manual labourer or porter working in markets
panchayat	caste council or council of elders
panth	Hindu religious sect
pasi	Hindu agricultural and pastoral caste

Select glossary

xxi

pir	sufi saint or spiritual guide
prabhat pheries	morning processions usually associated with the Congress nationalist movement
pucca	permanent
puja	Hindu worship
qasbah	small town
qassab, qasai, <i>or</i> kasai	Muslim butcher
qawwali	genre of religious songs, usually sung at sufi shrines
qist	instalment
qistbandi	loans extended on an instalment basis
qistia <i>or</i> qistwala	moneylender who extends loans on an instalment basis
Quran	Islamic scripture
Rajbi Sharif	Islamic festival
Ramdol	Hindu festival
Ramlila	Hindu festival
Ramrajya	kingdom or regime of Lord Ram; connotes ideal polity
Ravidas/Raidas	followers of the devotional saint Ravidas
rozai	loan of money taken and repaid on the same day
sabha	association; society; council; assembly
sabzi mandi	vegetable market
sadhu	Hindu ascetic or mendicant
saguna bhakti	Hindu devotionalism in which god is believed to be with form or attributes
sahukar	banker; moneylender
sajjada nashin	head of a sufi shrine
samyavadi	socialist
Sanatana Dharma	orthodox Hinduism
sangathan	political movement to promote Hindu religious unity and organisation
sangit	genre of folk play or popular theatre
sant	Hindu ascetic; preacher of Hindu devotionalism
sant-mat	the ideology of saints; Hindu devotionalism
sarraf	moneylender; bullion merchant
satsang	literally 'keeping good company'; congregational prayers and religious meetings for the reading and discussion of Hindu devotional ideas of saints

xxii Select glossary

satyagraha	'truth-force' or 'soul-force'; non-violent, passive resistance to injustice
satyagrahi	person offering satyagraha
sewa/seva	service
Shab-i-Barat	Islamic festival
shahi	rule or regime
shahid	martyr
shaikh	sufi spiritual guide
Shaivaite	follower of Shaivism
Shaivism	Hindu devotional sect
shaktishali	powerful
shariat	Islamic law
Shivaratri	Hindu festival
Shivnarayani	followers of the devotional preacher Swami Shivnarayan
shuddhi	literally 'purification'; religious movement for the reconversion of Muslims to Hinduism or for the incorporation of lower castes into the Hindu caste hierarchy
shudra	Hindu low-caste groups
sipahi	subordinate policeman
swadeshi	nationalist; home industry
swadhinta	freedom
swang, svang	genre of folk play or popular theatre
swaraj	independent rule; self-rule
swatantrata	independence; autonomy
tabligh	religious movement for the propagation of Islam
taluqdar	landowner
tanzeem	religious movement for the unity and organisation of Muslims
tazia	model of a tomb of Imam Hussain carried in procession by Muslims during the festival of Mohurram
thela	hand-pulled cart
thelawala	operator of hand-pulled cart
tonga	horse-drawn hackney carriage
tongawala	driver of horse-drawn hackney carriage
ulema (<i>s. alim</i>)	Islamic learned men
Upanishads	Hindu religious texts
urs	sufi religious ceremony
ushr	Islamic religious tax

Cambridge University Press

0521443660 - The Politics of the Urban Poor in Early Twentieth-Century India -

Nandini Gooptu

Frontmatter

[More information](#)

Select glossary

xxiii

Vaishnavism	Hindu devotionalism
Vaishnavite	follower of Vaishnavism
vaishya	Hindu upper caste, usually associated with trading and commercial activities
varnashrama dharma	religious duty pertaining to Hindu classification of society into four orders and lifespan into four stages
Vedas	Hindu religious texts
vyamshala	gymnasium
waqf (<i>s. auqaf</i>)	Islamic religious endowments
yadav or ahir	Hindu agricultural and pastoral caste, often associated with cattle-rearing
zakat	Islamic religious tax
zamindar	landlord; landowner
zulm	tyranny; oppression