

Cambridge University Press

978-1-107-04280-3 - The Rani of Jhansi: Gender, History, and Fable in India

Harleen Singh

Index

[More information](#)

Index

- aarti*, 99, 100
adarshonmukh yatharthvad (principled realism), 101
The Afghan Knife (Sterndale), 36
 Ali, Bakshish, 153
Allegories of Empire (Sharpe), 34, 49
 All India Progressive Writers' Association (AIPWA), 101
 Amin, Shahid, 23
 Anderson, Benedict, 112
 Anglo-Sikh wars, 40
 Anushilan Samiti, 137
Aranyer Adhikar (Devi), 137
The Arctic home in the Vedas (Tilak), 74
 Arnold, David, 140
 Arnold, Edwin, 36
Arya Kirti (Gupta), 79
 Aryan(s)
 invasion theory, 68
 notion of the, 68
 origin in India, 67–68
 queen, Lakshmi Bai as, 25, 76–89
 theory and colonial policy, 69–76
Asbab-e-Baghawath-e-Hind (Khan), 8
 Austen, Jane, 42
 Baba Gangadas, 122
Baharatiya Sahitya Parisad (Indian literary Council), 101
 Baji Rao, Peshwa, II, 12–13, 77
 Bald, Suresht Ranjan, 118
 Banerjee, Sikata, 57
 Basu, Amrita, 3
 Battle of Plassey, 39
 Bayly, C. A., 58
 Begum of Awadh, 108
 Bellamy, Elizabeth Jane, 24
Bengal Survey of Races (Risley), 72
 Bentinck, William, 39
 Besant, Annie, 20
Between Men: English Literature and Male Homosocial Desire (Sedgwick), 57
 Bhabha, Homi, 5, 152
 Bharatiya Janata Party (BJP), 157
 Bharatiya Jan Sangh, 119
 Bhattacharya, Bijan, 137
 Boehmer, Elleke, 43
 Bose, Subhash Chandra, 20
brij bhasa (Hindi dialect), 97, 100
 British (Orientalist) scholarship, 102
 British women
 atrocities committed against, 4, 36
 as targets of rape, 2, 34–35, 36
 Bronte, Charlotte, 41, 86
 Bryant, Edwain, 73
 Bunsen, Charles Josias, 69–70
 Burke, Edmund, 34
 Burn, R., 15
 Cadell, Patrick, 15
Cawnpore: Short Narratives (Trevelyan), 147
 Central Sahitya Academy Award, 137
 Chakarabarty, Dipesh, 23, 142

Cambridge University Press

978-1-107-04280-3 - The Rani of Jhansi: Gender, History, and Fable in India

Harleen Singh

Index

[More information](#)182 *Index*

- Chakravarti, Uma, 74
 Chand Bibi, 125
charkha, 19
 Charter Act, 39
 Chatterjee, Partha, 22, 108
 Chattopadhyay, Bankim Chandra, 127
 Chaudhari, S. B., 9
 Chaudhary, Sachin, 137
 Chauhan, Subhadra Kumari, 26, 63–64, 75, 77–80, 84, 94, 101, 116, 127
 Chennamma, Kitturu, 3, 20
 child marriage, 114, 124–125
 Chopra, Radhika, 57
 Christian missionary, 139
Civil Rebellion in the Indian Mutinies (Chaudhari), 9
 Collins, Wilkie, 11
 colonial historiography, 102, 110
 colonialism
 bi-racial marriages/unions, 151
 British, 97
 colonial literature
 India's representation in, 34
 rape-script and, 35
 women and, 41–44
Colonial Masculinity: The 'manly Englishman' and the 'effeminate Bengali' in the Late Nineteenth Century (Sinha), 39
 colonial policies
 Aryan Theory and, 69–76
 Indian women and, 16–19
 political categories of gender and, 19
The Concept of Race in South Asia (Robb), 73, 81
Confessions of a Thug (Taylor), 11
 Congress Party (Indian political party), 3
 Congress Working Committee, 120
 Control of the Press Act, 8
 Cousins, Margaret, 20
 Cowell, E. B., 70
 Cox, Philip, 5, 36, 60, 83
Critical Terrains (Lowe), 68
 culture
 Hindu, 101, 121
 Indian, 111
 Muslim, 101
 oral, 156
 print, 156
 Dalit activism, 155–156
 Dalit groups, 158–159
 Dalit historiography, 138–139, 143
 Dalit literature, 138, 139
 Dalit Munda tribe, 137
 Dalit politics, 154–159
 Dalit scholarship, 154–155
 Dalmia, Vasudha, 73, 96–97, 112
 Dalmia Award, 111
 Dalrymple, William, 9–10
 Darwin, Charles, 70
 Das, Sisir Kumar, 102
Dastanbuy (Ghalib), 8
David Copperfield (Dickens), 43
The Deceivers (Masters), 11
 Deshpande, Prachi, 115, 120
 Dev, Virsingha, 144
 Devi, Dharitri, 137
 Devi, Mahasweta, 26–27, 111, 137–168, 145–149
 Anushilan Samiti and, 137
 biography of, 135–136, 146, 158
 birth of, 137
 fictions of, 136
 Jugantar and, 137
 marriage of, 137
Dharma (a rightful code of conduct based on religion), 117, 125, 127
 Dickens, Charles, 11, 13, 43, 86
Discovery of India (Nehru), 111
 Disraeli, Benjamin, 5, 7
 Doctrine of Lapse, 6, 13, 71, 150
 Dravidians, 74–75
 Duff, Alexander, 6–7, 78
 Dulaiya, Ladein, 145
Durga (goddesses of war), 114, 122, 124

Cambridge University Press

978-1-107-04280-3 - The Rani of Jhansi: Gender, History, and Fable in India

Harleen Singh

Index

[More information](#)

Index 183

- Durgavati, 125
 Dwivedi, Mahavir Prasad, 98, 104, 110–111
 Eagleton, Terry, 104
 East India Company, 1, 3, 13, 112, 124, 126, 147, 149, 150
 Battle of Plassey and, 6, 39
 diplomatic letter recieved from
 Lakshmi Bai, 14
 Lakshmi Bhai's antipathy, depiction of, 76
 occupation of Bengal and Punjab, 38–41
 Rebellion of 1857 and, 40, 48
 religious and political interference of, xiv
Economic and Political Weekly of India, 137
1857: The Real Story of the Great Uprising (Godse), 113
1857: The Real Story of the Great Uprising (Versaikar), 8
Eighteen Fifty-Seven (Sen), 9, 138
 Elliot, H. M., 72–73
 Ellis, R. R., 13
 Enfield rifle catridges, 6
English Woman in India (Tytler), 82
 Enlightenment, 143
 European literature, 102
 familial sources, 111
 Farrell, J. G., 36
 female infanticide, abolition of, 6
 femininity
 Hindu, 122
 Indian, 85, 95, 151
 marginal, 116
 narratives of, 149–154
 patriarchal, 156
Flashman in the Great Game (Fraser), 5, 36, 60
Flow Red the Ganges (Partington), 5, 36, 86
 folk traditions, and history, 144–148
 Fraser, George MacDonald, 5, 36, 60
 Gaeffke, Peter, 119
 Gananatya (theater group), 137
 Gandhi, Indira, 149
 Gandhi, Rahul, 3
 Gandhi, Sonia, 3
The Garden of Indra (White), 68
 General Dyer, 8
 General Hughes, 153
 General Service Enlistment Act of 1856, 6
 George, Rosemary Marangoly, 43
 Ghalib, Mirza, 8
 Ghatak, Manish, 137
 Ghatak, Ritwik, 137
 Ghor (Muslim General), 127
 Ghosh, Chintamani, 98
 Godse, Nathuram, 99
 Godse, Vishnubhat, 113
Great Expectations (Dickens), 43
 Gregg, Hilda, 11
 Guha, Ranajit, 140
 Gujarati language, 99
 Gupta, Charu, 156
 Gupta, Rajnikanta, 79
Hajar Churasir Ma (Devi), 137
Harijans (children of God), 115
 Hariscandra, Bharatendu, 98, 100
 Hastings, Warren, 3
 Havell, E. B., 72
 Hindi Devanagari script, 97, 101
 Hindi language
 colloquial, 128
 history of, 64–95, 96–105
 identification of, 99
Hindi Nationalism, 100
Hindi Navjagran (Hindi Renaissance), 103–104
 Hindi Urdu ki Larai (poem), 100
Hind Swaraj (Gandhi), 119
 Hindu calendar, 113
 Hindu femininity, 122. *see also* femininity
 Hinduism, 99, 111–112, 117–119, 122, 127
 Hindu Marriage Act of 1856, 6
 Hindu morality, 119
 Hindu nationalism, 114, 117

Cambridge University Press

978-1-107-04280-3 - The Rani of Jhansi: Gender, History, and Fable in India

Harleen Singh

Index

[More information](#)184 *Index*

- Hindu philosophy, 119
- Hindustani Academy Award, 111
- Hindu tradition, 71
- Enfield cartridges and, 6
 - notions of femininity, 21
 - remarriage under, 6
- Hindutva - Who is a Hindu?* (Savarkar), 74
- Hindu Wife, Hindu Nation* (Sarkar), 114
- history
- British colonial, 149
 - Dalit, 139, 157
 - folk traditions and, 144–148
 - of Hindi, 96–105
 - in India, 22
 - Jhalkari Bai's role in, 155–156
 - in national debates, xxxiv
 - nationalist, 95, 99, 122
 - revising and rereading, 138–143
 - women's place in, 22–24
- The History, Literature and Religion of the Hindus* (Ward), 71
- History of Ancient Sanskrit* (Muller), 70
- History of the Indian Mutiny* (Holmes), 153
- A History of the Sepoy War in India* (Kaye), 7, 9
- Holkar, Ahilya Bai, 3
- Holkar, Bhima Bai, 20
- Holmes, T. R., 153
- homosexuality
- Pathan men and, 25, 84
 - practices depicted in Revolt of 1857, 58–59
 - Punjabi men and, 25, 58
- Household Words* (Collins and Dickens), 11
- How I found Livingstone* (Stanley), 43
- Ilbert Bill in 1883, 34, 39
- Imagined Communities* (Anderson), 112
- Incomplete Swarajya*, 120
- In Darkest Africa* (Stanley), 43
- India
- connections between Europe and, 70
 - depiction of warrior queen tales in, 2
 - domestication of, British families, 43
 - educational policies in, 70
 - female infanticide, abolition of, 6
 - Kipling's representation of, 33–34
 - Maine, Henry Summer, view of, 71–72
 - native and colonial women in, 16–19
 - Proclamation of 1858, 40
 - tales of Hindu women in, 3
 - women's status in, 19–22
- Indian femininity, 114, 122, 136, 151. *see also* femininity
- Indian film industry, 104
- Indian linguistic register, 99
- The Indian Mutiny - Its Causes and Results* (Duff), 6
- Indian National Army (INA), 20
- Indian National Congress, 98, 103, 107, 110, 117, 120
- Indian nationalism, 96–97, 142
- Indian Parliament, 105
- Indian People's Theater Movement, 137
- The Indian War of Independence of 1857* (Savarkar), 9
- Indian women
- colonial, 153
 - colonial policies and, 16–19
 - debates concerning, 20–21
 - defining characteristics of, 118
 - Mahatma Gandhi and, 98
 - personification of an Indian culture, 20
 - roles under colonial rubrics, 17
 - suppression of, Gandhi's views on, 21
- In the Round Tower at Jhansi, 8 June 1857 (poem), 54
- Jallianwala Bagh massacre, 8
- Jane Eyre* (Bronte), 42, 86
- 'Jan Gan Man', 26
- Jauhar* (burning herself to prevent being dishonored by the British), 97
- Jerinic, Maria, 3, 59
- Jhalkari Bai
- BSP and, 155, 157
 - and Dalit politics in the twenty first century, 154–159

Cambridge University Press

978-1-107-04280-3 - The Rani of Jhansi: Gender, History, and Fable in India

Harleen Singh

Index

[More information](#)

Index 185

- Dalit scholarship and, 154–155
 as Dalit version of female heroism, 157
 emergence as a Dalit icon, 156
 Indian history, role in, 155–156
Jhansi Ki Rani (film), 26, 95–96, 123–130
Jhansi ki Rani (poem), 95
 ‘Jhansi ki Rani’ (poem), 26
Jhansi ki Rani Lakshmi Bai (Varma), 26, 95, 110–111, 129
Jhansi massacre, 153
 anti-Muslim sentiments and, 83
 colonial retribution and, 17
 Lakshmi Bai accused of, 11, 13–15
 literature regarding, 35
Jhansir Rani (Devi), 135
 Jinnah, Mohammad Ali, 98–99
 Jokhan Bagh massacre, 120
 Jones, William, 69–71, 74
 Joshi, P.C., 146
 Joshi, Priya, 103
Journal of the Royal Asiatic Society of Great Britain and Ireland (Kincaid), xxiv
 Jugantar, 137
Juthan (Valmiki), 139–140

 Kali (Indian goddess), 11
 Lakshmi Bai depicted as, 49, 55
 Kanpur massacre, 155
 Kapila, Shuchi, 42
 Katrak, Ketu, 19
 Kaviraj, Sudipto, 117
 Kaye, John, 7, 9
Khadi, 19
 Khan, Ahmad, 77, 81–86
 Khan, Kale, 153
 Khan, Nathe, 145
 Khan, Syed Ahmed, 8
khari boli (standard Hindi), 96, 97, 100
 Kincaid, C. A., 15
 Kipling, Rudyard
 personification of India, 33–34
 view of Indian men, 60
 view of Lakshmi Bai, 37–38

 Knox, Robert, 71
 Kuka Uprising, 8
 Kumar, Akshaya, 109
kundali (astrological chart), 124
 Kurhera, Kalyansingh, 145

Lachmi Bai Rani of Jhansi: The Jeanne D’Arc of India (White), 25, 35, 67–69, 76–78
Lady’s Diary (Harris), 11
 Lakshmi Bai, the Queen of Jhansi
 as Aryan Rani, 76–89
 Bharatiya Janata Party (BJP)-led
 Hindutva politics and, 157
 birth of, 12
 and colonial masculinities, 57–61
 death of, 16
 depicted as Kali, 49, 55
 diplomatic campaigns with East India Company, xxiii
 Jhansi revolt and, 143
 marriage of, 12
 military training, 12–13
 as politically empowered female
 sovereign of Jhansi, 151
 portrayal of, as a Dalit icon, 156
 responsible for Jhansi massacre, 15
 sexuality, fictional literature on, 37–38
 as symbol of feminine masculinity, 84–85
 Vrindavanlal Varma, as supporter of, 113–114, 120
The Last Mughal: The Fall of a Dynasty (Dalrymple), 9
 Lawrence, John, 7–8
 literature
 anxiety expressed through, 23
 colonial (*see* colonial literature)
 fictional, on Lakshmi Bai sexuality, 37–38
 women’s place in, 22–24
 Lord Canning, 8
 Lord Dalhousie, 6, 13, 60, 71, 126

Cambridge University Press

978-1-107-04280-3 - The Rani of Jhansi: Gender, History, and Fable in India

Harleen Singh

Index

[More information](#)186 *Index*

- Lowe, Lisa, 68
 Lowe, Thomas, 16
 Lucknow Pact (1916), 101
- Macaulay, Thomas Babington, 39, 40
 Macmunn, George, 40, 53, 59
 Mahatma Gandhi, 98–99, 101, 105,
 110–111, 115, 118–122
 nationally unifying symbols of, 19–20
 reference to female archetypes, 19–20
 on suppression of Indian women, 21
 Maine, Henry Summer, 71–72
Majha Prawas (Godse), 113
 Major Ellis, 98, 149
 Majumdar, R.C., 9, 138
 Manakarnika. *see* Lakshmi Bai, the Queen
 of Jhansi
Mangal Pandey: The Rising (film), 123
 Mani, Lata, 149–150, 158
Mansfield Park (Austen), 13
 Manu. *see* Lakshmi Bai, the Queen of
 Jhansi
Manusmriti, 139
 marginal femininity, 87. *see also* femininity
The Martial Races of India (Macmunn), 40
 masculinity
 Bengali, 38–41
 British, 36, 50, 52, 57, 60
 colonial, Lakshmi Bai and, 57–61
 female symbol, Lakshmi Bai as, 84–85
 formulations of, 19
 Indian, 38, 41, 47, 86
 Punjabi, 38–41
 Revolt of 1857, degeneration of, 25
 Masters, John, 11
 Mayawati, 155
 Mehta, Lajjaram, 99–100
mehtars (lower caste), 155
*Memoirs of the History, Folklore and
 Distribution of the Races of the
 North Western Provinces of India*
 (Elliott), 72
 Metcalfe, Charles, 8, 13
 Metcalfe, Thomas, 58
- Modi, Sohrab, 26, 95–96, 105, 123–130
 Mody, Sujata S., 100
 Mookerjee, Sambhu Chandra, 8
The Moonstone (Collins), 11
 Moti Bai, 116
 Mudgal, Shubha, 105
 Muller, Friedrich Max, 70–71
 Munshi Premchand, 101
 Muslim League, 98–99, 117
- Nagari Pracarini Sabha* (Society for the
 Propagation of Nagari), 98
 Nagari script (Hindi), 98–99
 Naithani, Sadhana, 144
 Nana Saheb, 10, 12, 16, 80, 87, 112–114,
 118
 Narayan, Badri, 143, 155, 157
- narratives
 colonial, on Jhansi massacre, 14
 colonialist, 95
 Dalit, 158
 of femininity, 149–154
 heroic, 105
 of Hinduism, 118
 historical, 98, 102, 136, 157
 oral folk, 144
 political, 129
 postcolonial, 138
 regional, 102
 romance, 42
 state sanctioned, 137, 139
 Victorian, on Lakshmi Bai, 3
- nationalism
 Gandhi's, 121–122
 Hindi literature and, 101–103
 Hindu, 96–97, 114
 Indian, 142
 modern, 129
 oppositional anticolonial, 138
 political, 117
 postcolonial statehood and, 104
 secular, 117
The Nationalization of Hindu Tradition
 (Dalmia), 112

Cambridge University Press

978-1-107-04280-3 - The Rani of Jhansi: Gender, History, and Fable in India

Harleen Singh

Index

[More information](#)

Index 187

- Native Volunteer Movement of 1885, 39
- Nehru, Jawahar Lal, 20, 67, 81, 157
- Nehru Award, 111
- Nesbit, Hume, 25, 37, 38, 41, 54, 57, 61
- The Nightrunners of Bengal* (Masters), 11
- non-violent movements, 105, 119, 122
- Official Mutiny Narratives*, 15
- O'Hanlon, Rosalind, 57
- On the Face of the Waters* (Steel), 11
- Origin of Species* (Darwin), 70
- Orsini, Francesca, 98, 116
- Our Mutual Friend* (Dickens), 86
- Padma Bushan award, 111
- Pande, Mangal, 127
- Pandey, Gyanendra, 140
- pari boli* (the supine form), 100
- Partington, Norman, 25–26, 36, 86
- patriarchal femininity, 156. *see also* femininity
- patriotism, 122
- Paxton, Nancy, 34–35, 57
- The Peasant Armed: The Indian Revolt of 1857* (Stokes), 10
- Permanent Settlement Act of 1793, 6
- A Personal Narrative of the Siege of Lucknow: From its Commencement to its Relief by Sir Colin Campbell* (Rees), 26–27, 55
- Perusek, Darshan, 158
- Peshwa Rao, 128
- politics
- of gender, colonial policies and, 19
 - Hindutva, women and, 3, 45
 - national and regional, 10, 17
 - racial, 26, 69
 - of religion, 3
 - transformative, 10
- The Politics of History: Aryan invasion Theory and the Subversion of Scholarship* (Rajaram), 71
- Prasad, Sohan, 100
- Punch*, 11
- Punjabi soldiery, 38–41
- purdah*, 116
- The Queen of Jhansi* (Devi), 135–138, 140–143, 153–154, 157–158. *see also* *Jhansir Rani* (Devi)
- The Queen's Desire* (Nesbit), 37, 38, 41, 42, 47, 48, 49–57, 59
- Queen Victoria, 2, 11, 52, 53
- The Quest for the Origins of Vedic Culture* (Bryant), 73
- 'Race in Legislation and Political Economy' (Knox), 71
- Rag, Pankaj, 109
- Rai, Alok, 100
- Rai, Amrit, 97, 100
- Raja Harishchandra* (film), 123
- Rajan, Rajeswari Sunder, 149
- Rajaram, Navratna S., 71
- Raj Tilak* (a ceremony formalizing one as the heir to the throne), 126
- RakhiBandh Bhai* (Varma), 110
- Ramarajya* (Hindu morality), 119
- Ramaswamy, Sumathi, 20, 108
- Ramayana*, 119
- The Rane* (Gilleen), 149
- The Rane: A Legend of the Indian Mutiny* (MacLean), 37–38, 41, 44–48
- Rani* (Mishra), 11
- Rani Avantibai, 3
- Rani Durgavati, 3, 144
- The Rani of Jhansi* (Cox), 36, 60, 83, xxxvi
- The Rani of Jhansi, or The Widowed Queen* (Arnold), 36
- The Rani of Jhansi, or The Widowed Queen* (Rogers), 25, 59, 83
- Rao, Damodar, 13, 15
- Rao, Gangadhar, 106, 113, 119, 124–126
- adoption of son by, 13
 - death of, 1
 - marriage of, 12
- Rao, Sadashiv, 15
- Rao Saheb, 153

Cambridge University Press

978-1-107-04280-3 - The Rani of Jhansi: Gender, History, and Fable in India

Harleen Singh

Index

[More information](#)188 *Index*

- rape-script
 British fiction using mutiny, 35–36
 fabrication, for covering reprisals by
 British men, 35–36
 involving the Indian male, 36
 popularised by colonial literature, 25
 during the Revolt of 1857, 34–35
- Rashtriya Swayamsevak Sangh (RSS), 74
- Rees, L. E., 11
- religion, 94, 135, 150, 155
 East India Company's interference with
 people's, 7
 Enfield cartridges and, 6–7
 minorities and, 3
 politics of, 3
- Religion and Hidden Cults of India*
 (MacMunn), 53
- Revolt of 1857, 138, 139, 145, 147, 148
 Aryan theory and, 68
 Indian and British historiographies
 view of, 9
 introduction to the, 1
 Lakshmi Bai's participation in, 14
 literary representation of, 49–57
 marriage and, 68
 Sepoy Mutiny and, 6
- Rig Veda*, 70
- Risley, H. H., 72
- Robb, Peter, 73, 81
- Rogers, Alexander, 25, 59, 83
- Rose, Hugh
 attack on Lakshmibai, 2, 16
 description of Lakshmibai, 36
 titles given to, 16
- Rose, Sir Hugh, 147
- Rossetti, Christina, 54
- Roy, Rammohan, 73
- Rule of Darkness* (Brantlinger), 43
- Sacred Books of the East*, 70
- Sahatiyakar Sansad Award, 111
- Sahgal, Lakshmi, 20
- Said, Edward, 104
- Saktism*, 53
- Sanskritized Hindi, 96, 99–100
- Saraswati* (journal), 98, 104, 111
- Saraswati, Dayananda, 73, 74
- Sarkar, Sumit, 103
- Sarkar, Tanika, 114
- sati*, 114, 128, 150
 abolition of, 6
 described, 17, 18
 Jane Eyre novel and, 43
 meaning for Indian and British
 cultures, 56–57
 notions of Aryans regarding, 74
- Satyagraha* (non-violent movement), 105
- Savarkar, V. D., 8, 10, 45, 157
- Sedgewick, Eve Kosofsky, 29
- Seeta* (Taylor), 11, 47, 119
- Sen, Indrani, 17
- Sen, S. N., 9, 10, 107
- Senapati Udai*, 111
- Sengupta, Mandira, 135
- Sengupta, Sagaree, 135
- Sepoy Mutiny, 6, 77, 143, 148, xiii
 English women and, 34
 literary representation of, 14, 76–78
 Punjabi soldiery and, 40
- The Sepoy Mutiny and the Revolt of 1857*
 (Majumdar), 138
- Shakti*, 3, 19
- Sharpe, Jenny, 34, 49
- Shastras* (scriptures), 117, 126
- Shetty, Sandhya, 24
- The Siege of Krishnapur* (Farrell), 36
- Singh, Raghunath, 117
- Singh, Sagar, 115
- Sinha, Mrinalini, 9, 39
- Smyth, John, 82
- social evils, 96, 114, 116
- Somner, Doris, 42
- Spivak, Gayatri Chakravarty, 140, 142
- Stanley, Morgan, 43
- Star of Fortune, a Story of the Indian Mutiny*
 (Muddock), 36

Cambridge University Press

978-1-107-04280-3 - The Rani of Jhansi: Gender, History, and Fable in India

Harleen Singh

Index

[More information](#)

Index 189

- The Statements of Native Fidelity*
(Mookerjee), 8
- Steel, Flora Annie, 11
- Sterndale, Robert Armitage, 36
- Stokes, Eric, 10
- The Subaltern Studies Collective, 140
- Swadeshi* movement, 98
- Swaraj* (self-rule), 111, 118–122
- Tagore, Rabindranath, 26, 107
- Tambe, Moropant, 12
- Tatar aur ek vir Rajput* (Varma), 110
- Taylor, Philip Meadows, 11, 47, 149
- Thapar, Romila, 143
- Thornton, S., 14
- Thugi*, 38, 49
- Tilak, Bal Gangadhar, 74, 119
- Tope, Tanya, 10, 12, 16, 80, 86–87, 113–115, 121, 153
- Trautmann, Thomas, 74–75
- Trevelyan, Sir George, 147
- Trivedi, Harish, 98, 102
- Two Native Narratives of the Mutiny in Delhi* (Metcalfe), 8
- Tytler, Harriet, 82
- The Underworld Of India* (MacMunn), 59
- Urdu-Hindi divide, 99
- Urquhart, David, 7
- Valmiki, Omprakash, 139
- Vande Mataram*, 110
- Vanity Fair*, 43
- Varma, Vrindavan Lal, 95–96, 110–122, 127–129, 135, 138, 144, 155
- Varma, Vrindavanlal, 26
- Verma, Archana, 156
- Versaikaar, Vishnubhatt Godse, 8
- Vishnu (Hindu God), 119
- Wadley, Susan S., 113
- White, Michael, 25, 35, 67–69, 75–85
- women
in army, 152–153
British (*see* British women)
colonial literature and, 41–44
cultural and literary nation making and, 138
cultural reforms and, 114–115
Hindi- and Urdu- speaking, 100
in Hindu nationalism, 3
in Hindutva politics, 3
Indian (*see* Indian women)
in literature and history, 22–24
lower caste, 115
Mahatma Gandhi and, 98
Manusmriti and, 139
religious reforms and, 115
sati system and, 150
subjugation of, 137–138
- Women Heroes and Dalit Assertion in North India* (Narayan), 143
- Women Writing in India 600 B.C. to the Present* (Tharu and Lalitha), 137
- Writing under the Raj: Gender, Race, and Rape in the British Colonial Imagination, 1830–1947* (Paxton), 57
- Wurgaft, Lewis, 58
- Wuthering Heights* (Bronte), 86
- Yadav, K.C., 1
- ‘Yagna’, 118
- Young, Thomas, 69
- Zafar, Bahadur Shah, 73, 103, 117
- zamindari*, 6