

Cambridge University Press

978-1-107-07005-9 - How Solidarity Works for Welfare: Subnationalism and Social Development in India

Perna Singh

Index

[More information](#)

## Index

- Acemoglu, Daron, 1  
 Achutanandan, Velikkakathu Sankaran, 137  
 ADMK. *See* Anna DMK  
 Agra. *See* Uttar Pradesh (UP)  
 AIDS, policy in Tamil Nadu, 122, 187  
*Aikya Kerala* or United Kerala movement, 84–85, 86, 128, 133  
 Aiyankali, 83  
 Alesena, Alberto, 52  
 alternative explanations  
     economic growth and social development, 224  
     ethnic or religious diversity, 224–27  
     inequality, 227  
     nature of colonial rule, 56  
     party system, 224  
     political parties, 224  
     poverty, 228  
     social democratic party/Communist Party, 224  
 Amenta, Edwin, 46  
 Anderson, Benedict, 29, 83, 193  
 Anna DMK, 75–77, 118, 122  
 Annadurai, Conjeevaram Natarajan, 73, 118  
 Arya Samaj, 92–94  
 autonomy  
     demands of subnation for, 28, 45, 76  
     Uttarakhand/ Uttaranchal, secessionist movement, 96  
 Awadh. *See* Uttar Pradesh (UP)  
  
 Bahujan Samaj Party (BSP). *See under* Uttar Pradesh (UP)  
 Banerjee, Abhijit, 50, 54, 56, 230  
 Bangladesh, 195  
 Banting, Keith, 242  
 Bardhan, Pranab, 50, 255  
 Barnett, Margaret R., 118  
 Barnett, Marguerite Ross, 118  
 Barrilleaux, Charles, 49  
 Béland, Daniel, 243, 244–47  
 Bengal presidency. *See* Bihar  
 Bhalotra, Sonia, 225  
 Bharatiya Janata Party (BJP). *See under* Rajasthan; Uttar Pradesh (UP)  
 Bhargava, Kaushal, 99  
 Bihar, 5–9  
     Bengal presidency, 177  
     Bihar Day, 183  
     caste allegiances, 12, 179, 181  
     cooperation with national government, 186  
     education policies, 177, 182–83  
     health services, 182–83  
     Hindi language in, 181  
     historical analysis, 175  
     Human Development Index (HDI), 175  
     infant mortality, 6, 177, 183  
     Jharkhandi identity, 175, 177–80  
     literacy and literacy rate, 143, 177, 182  
     social welfare, 179, 182–83  
     subnational identity, 22, 175, 177, 180, 181–82, 183  
     vaccinations, 182, 183  
 Bill and Melinda Gates Foundation, 182, 183  
 Birdsall, Nancy, 227  
 BJP. *See under* Rajasthan, Bharatiya Janata Party (BJP); Uttar Pradesh (UP), Bharatiya Janata Party (BJP)

Cambridge University Press

978-1-107-07005-9 - How Solidarity Works for Welfare: Subnationalism and Social Development in India

Prerna Singh

Index

[More information](#)

298

Index

- Brass, Paul R., 122, 157, 181
- British colonial rule  
     direct and indirect ruled areas, impact  
         of, 7, 56  
     interest in education, 58, 146  
     interest in social sector, 127, 146–48
- Brown, Gordon, 40
- BSP (Bahujan Samaj Party). *See under* Uttar Pradesh (UP)
- Caldwell, Robert, 72
- Canada  
     Charter of the French Language  
         (Bill 101), 244  
     Parti Quebecois (PQ), 244–46  
     Quebec Liberal Party (PLQ), 244  
     subnationalism in, 244–46  
     subnationalism in Quebec, 244–47  
     Union Nationale, 244
- Carruthers, Bruce G., 242
- Castels, Stephen, 47
- “centripetal” institutions, 1
- challenger elites. *See* political elites
- Charter of the French Language  
     (Bill 101), 244
- Chasin, Barbara H., 48
- Cherian, P.J., 139
- Chhibber, Pradeep, 49, 56
- Christian missionaries, 72, 79–80, 108, 126, 146
- civil society organizations in India, 56
- Cochin. *See* Kerala
- collective identity, 5, 33, 38–39, 62  
     role of the welfare state in UK, 40
- Colley, Linda, 33
- colonies and settlers, 1–2
- Common Ingroup Identity Model (CIIM), 33–35
- Communist party. *See* Kerala; West Bengal
- Congress party. *See* India; Kerala; Rajasthan; Uttar Pradesh (UP)
- Crooke, W.H., 94, 146
- Dalhousie, Earl of, 127
- dalit* movement. *See* Uttar Pradesh (UP), caste allegiances
- Desai, Manali, 138
- Deutsch, Karl W., 193
- developing countries, top-down provision of social welfare, 31, 37, 118
- Dewar, Donald, 248
- District Primary Education Program (DPEP), 185
- Doctrine of Lapse, 56
- Dowley, Kathleen M., 44
- Dravida Munnetra Kazhagam (DMK), 74–76, 118, 122, 202, *See also* Tamil Nadu (TN)
- Dreze, Jean, 13, 56, 159, 164
- dual identification, Spain, 44
- dual identities, national and subnational, 44
- Easterly, William, 50
- economic growth and social development, 46–47, 224, 242
- education. *See also* Bihar; literacy and literacy rate; Rajasthan; Tamil Nadu (TN); Travancore; Uttar Pradesh (UP)  
     British colonial rule and, 58, 146  
     Human Development Index (HDI), 13  
     national effort in, 164, 169, 185  
     primary, 59–60  
     private provision, 187  
     subnationalism, effect on, 224, 242  
     World Declaration on Education for All, 185
- education policies, Communist party, effect on policies, 224
- Erdman, Joan L., 105
- ethnic diversity  
     challenge to subnational identity, 30  
     Ethno-linguistic fractionalization index, 51–53  
     influence of, 14, 50–54, 224–27, 259  
     national identity and, 44  
     religious diversity, 53
- European welfare state model, 242
- Fic, Victor M., 134
- Filmer, Deon, 46
- Franke, Richard W., 48
- Gaertner, Samuel L., 36
- Gandhi, Indira, 150
- Gazdar, Haris, 159, 164
- Geertz, Clifford, 195
- Gellner, Ernest, 29, 193
- Gerring, John S., 1, 19
- Gershenkron, Alexander, 242
- Gibson, James L., 251
- Glennester, Rachel, 54, 225
- Goertz, Gary, 206
- Gough, Kathleen, 139
- Gould, Harold A., 92
- Gouws, Amanda, 251

Cambridge University Press

978-1-107-07005-9 - How Solidarity Works for Welfare: Subnationalism and Social Development in India

Prerna Singh

Index

[More information](#)*Index*

299

- Greenfeld, Liah, 29  
 Gugerty, Mary Kay, 50  
 Gupta, Shaibal, 180  
 Guru, Sri Narayan, 83
- Harrison, Selig S., 134  
 health services. *See also* Bihar; Kerala; mortality, infant and maternal; Rajasthan; Tamil Nadu (TN); Uttar Pradesh (UP)  
   Communist party, effect on policies, 224  
   private provision, 187  
   subnationalism, effect on, 224  
 Hechter, Michael, 56  
 Heller, Patrick, 19, 48, 56, 138  
 Herder, Johann G., 194  
 Herring, Ronald J., 48  
 Hindu Mahasabha, 92–94  
 Hiskey, Jonathan T., 49  
 Hobsbawm, Eric J., 29, 30, 193  
 Hofferbert, Richard L., 49  
 Horowitz, Donald L., 52  
 Huber, Evelyne, 255  
 Huber, John D., 1  
 Human Development Index (HDI), 13, 15, 175  
 Huntington, Samuel P., 251
- identity. *See* collective identity  
 identity and motivation of groups, 38–39  
 Immergut, Ellen M., 1, 254  
 India  
   caste system and education, 59–60  
   Congress party, 84, 92, 99, 118  
   dual self-identification in, 44  
   economic growth and social development, 47  
   education indicators, 15, 206, 215  
   health indicators, 4, 9, 14, 21, 48, 124, 206, 213, 215  
   linguistic reorganization of states, 44, 84, 195, 202  
   Ministries of Education and Health, 58  
   national government role, 37, 118  
   National Policy on Education, 164, 185  
   provinces of, 5–9, 16  
   provincial government role, 32, 37  
   social development across subnational states, 206  
 individuals and national identity, 250–51, 252  
 International Social Survey Program (ISSP), 44
- Iyer, Lakshmi, 50, 56, 209  
 Izhavas, 64, 79–82, 83, 86, 113
- Jacobs, Alan M., 253–54  
 Jan Sangh, 157  
 Jeffrey, Robin, 127  
 Jharkhand, 177–80  
   Jharkhand Mukti Morcha, 179  
 Johnson, Simon, 1  
 Joshi, Devin K., 47
- Kedourie, Elie, 29  
 Kerala. *See also* Izhavas; Travancore  
   Congress party in, 141  
   electoral participation, 139, 159  
   Gram Sabha, 139  
   health indicators, 19  
   infant and maternal mortality, 19, 126, 132, 139, 164  
   lack of civil society organizations, 56  
   land redistribution, 252  
   literacy and literacy rate, 107, 126, 132, 139  
   low economic growth, high social development, 47  
   Mahabali as symbol of state, 137  
   Malayali culture and language, 81, 86  
   princely rule, impact of, 56  
   religious diversity, 54  
 Keys, V.O. Jr., 49  
 Khan, Syed Ahmed, 91  
 Khwaja, Asim I., 50  
 Kisan Sabhas, 102  
 Klausen, J., 242  
 Kohli, Atul, 48  
 Kumar, Nitish, 181–82, 186  
 Kymlicka, Will, 28, 242
- land redistribution, 138  
 Lange, Matthew K., 56  
 language. *See* linguistic subnationalism  
 Lecours, André, 243, 244–47  
 Levesque, Rene, 244  
 Levine, Ross, 50  
 ‘liberal nationalist’ paradigm, 35  
 linguistic subnationalism. *See also* States  
   Reorganization Commission (SRC)  
   in the Indian sub-continent, 194–96, 202  
     Bangladesh, 195  
     Sri Lanka, 195  
 Linguistic Survey of India, 99  
 Lipset, Seymour M., 46

Cambridge University Press

978-1-107-07005-9 - How Solidarity Works for Welfare: Subnationalism and Social Development in India

Prerna Singh

Index

[More information](#)

300

Index

- List, Friedrich, 242
- literacy and literacy rate, 1, 3, 7, 20, 107, *See also* Bihar; Kerala; Madras presidency; Rajasthan; Tamil Nadu (TN); Uttar Pradesh (UP)
- across Indian states, 211
- female literacy, Rajasthan improvement, 173–74
- female literacy, Tamil Nadu improvement, 124
- Human Development Index (HDI), 15
- improvements in provinces with subnational identity, 146
- in India, 15
- lagging behind in UP, Rajasthan and Bihar, 143, 159, 172
- for lowest castes, 118
- Total Literacy Campaign, 164
- UP lowest rate during colonial period, 146
- Lockard, Duane, 49
- Lodrick, Deryck O., 105
- Macdonnell, Anthony, 89
- Madras presidency. *See also* Tamil Nadu (TN)
- Justice Party, 71, 72, 114, 115, 116
- literacy and literacy rate, 10, 113, 118
- name change to Tamil Nadu, 75
- public health expenditures, 10, 114
- Self-Respect movement, 73
- shared identity pre-1900, 113
- subnational identity, 11
- Madras University, 113
- Mahabali, 137
- Malayali subnationalism, 84, 86, 133, *See also* Kerala
- Mamdani, Mahmood, 56
- Manion, Melanie, 49
- Marshall, Thomas H., 14
- Mayawati, 159, 164, 169, *See also* Uttar Pradesh (UP)
- McEwen, Nicola, 40
- Mehrotra, Santosh K., 164
- Meister, Michael W., 105
- Mencher, Joan, 118, 139
- Menon, Panampilli Govinda, 41
- MGR. *See* Ramachandran, MG (MGR); Tamil Nadu (TN)
- Miguel, Edward, 50, 54, 225, 243
- Mill, John Stuart, 242
- Millennium Development Goals, 185
- Miller, David, 54, 242
- “minimal group paradigm”, 33
- minorities, violence against, 45–46
- Mirza, Rinchan Ali, 225
- Model-building Small-n analysis (Mb-SNA), 19, *See also* research methods and research design
- Mooney, Gerry, 248
- Moreno, Luis, 40, 44
- mortality, infant and maternal, 1, 4, 9, 21, *See also* Bihar; Kerala; Rajasthan; Tamil Nadu (TN); Uttar Pradesh (UP)
- across Indian states, 14, 211
- Munck, Gerardo L., 19
- Munro, Thomas, 113, 126
- Murosoli, DMK spokesperson, 118, *See also* Tamil Nadu (TN)
- Muskaan ek Abhiyaan (‘the Smile campaign’) Bihar, 182
- Muslim League, 92–94
- Nadar, Kamaraj, 118
- Nair Service Society (NSS), 83
- Nambi Arooran, K., 114
- Namboodiripad, Elamkulam M.S., 85, 86, 134, 137, 202
- Narayana Guru Dharam Paripalana Yogam (SNDP), 83
- National Election Commission reports, 202
- National Election Studies, 44, 56, 118, 123, 139, 159, 172
- subnational identity, 173
- National Family and Health Survey, 174
- National Health Service (UK), 40, 242
- national identity
- in Africa, 243
- and economic development, 242
- National Policy on Education, 164, 185
- nationalism, 44–45, *See also* subnationalism and ethnic identity, 54
- and language, 194
- Nehru, Jawaharlal, 41, 44, 148, 195
- “Tryst with Destiny” speech, 14
- non-Brahmin elites. *See* Tamil Nadu (TN)
- Nooruddin, Irfan, 49
- Ordinary Least Squares regressions, 25
- Oudh. *See* Uttar Pradesh (UP)
- Pakistan, 94
- Pakistan, linguistic subnationalism in, 195
- Panagal, Raja, 115
- Pandey, Shreedhar N., 177
- Pant, Govind Ballabh, 148, 150
- Parry, Richard, 242

Cambridge University Press

978-1-107-07005-9 - How Solidarity Works for Welfare: Subnationalism and Social Development in India

Prerna Singh

Index

[More information](#)*Index*

301

- Parsons, Talcott, 46
- Periyar. *See* Ramaswamy, Erode Venkata (Periyar)
- Persson, Anna, 243
- Pillai, Kesari A. Balakrishna, 41
- policy agenda, influences on, 32–33
- policy implications, social policy overlap with popular identification, 254
- political elites
- challenger elites, 29–31, 64–65, 71–73, 79, 81, 90, 99–102, 107–09
  - dominant elites, 29, 64–65
  - motivation of, 252
  - subnational identity and, 33–34, 36, 39, 64–65, 215
  - targeted policies, 37
- political parties. *See also* social democratic political parties
- China, 49
  - competition and social welfare, 49, 224
  - effect on policies, 49
  - Mexico, 49
- Pope, George U., 72
- Praja Mandals (People's Groups), 97, 102
- provincialism. *See under* Uttar Pradesh (UP)
- Quadagno, Jill, 242
- quality of life, 1
- divergence of, 2
- Quebec. *See* Canada
- Radhakrishnan, Sarvepalli, 67
- Ragin, Charles, 254
- Rahn, Wendy, 38
- Raja, Keralavarma Pazhassi, 86
- Rajasthan, 5–9, 99
- Bhamashah Yojna, 170
  - Bharatiya Janata Party (BJP), 103–07, 169, 173
  - Brahmin and Mahajan caste, 97
  - cohesion, development of, 12
  - Congress party in, 99, 150
  - cooperation with national government, 186
  - Dharti Dhoran Ri (Land of Shifting Sands), 99
  - education in, 19
  - education policies, 169, 171, 172, 173
  - generational change in, 169, 173
  - health indicators, 169, 172, 174
  - health services, 172, 174
  - historical analysis, 23, 97–107, 169, 191
  - infant and maternal mortality, 6, 172, 174
  - Jats (peasant caste) movement by, 98, 107
  - linguistic subnationalism, 99
  - literacy and literacy rate, 107, 143, 169, 172, 173
  - Lok Jumbish*, 171
  - Muslims in, 172
  - progressive social policy, 10
  - Rajiv Gandhi Swarna Jayanti Pathshala Yojana*, 171, 173
  - Rajputs, 97, 99
  - Sarva Shiksha Abhiyan* (Universal Education Campaign), 171
  - Shiksha Karmi*, 171
  - social welfare in, 169–70
  - subnational identity, 22, 65–66, 99–104, 107
  - subnational identity, elites, 99, 102, 169, 172
  - Tarun Kalakar Parishad (Rajasthan Young Artists Society), 99
  - Village Assemblies (Gram Sabhas), 172
  - voter and political participation, 172, 173
- Rajputana. *See also* Rajasthan
- princely rule, impact of, 169
  - subnational identity, 169
  - subnational identity among elites, 169
- Ram, Kanshi, 159
- Ramachandran, MG (MGR), 118, 122, 138
- Ramaswamy, Erode Venkata (Periyar), 73, 116, 118
- Ramesh, Jairam, 148, 164
- Rao, Dewan Madhav, 127
- religious diversity. *See* ethnic diversity
- Renan, Ernest, 193
- research methods and research design
- coding rules and data sources, 202–15
  - cross-sectional regressions, 206, 228
  - descriptive statistics, 206
  - "institutional origins" design, 18
  - nested research design, 18, 19
  - "process tracing", 18
  - regression analyses, 211–13
  - surveys, weakness of, 193
  - time series, cross-sectional (TSCS) models, 192, 219, 224, 228
- Robinson, Amanda L., 251
- Robinson, Francis, 88
- Robinson, James A., 1
- Rostow's model, 19
- Rwandan genocide and ethnic divisions, 56
- Sachs, Natan B., 251
- Saint-Simon, Henri, 242

Cambridge University Press

978-1-107-07005-9 - How Solidarity Works for Welfare: Subnationalism and Social Development in India

Perna Singh

Index

[More information](#)

302

Index

- Samajwadi Party (SP). *See under* Uttar Pradesh (UP)
- Sampuranand, 157
- Sarva Shiksha Abhiyan (SSA), 185
- Scotland
- Doctors for Devolution, 249
  - Scotland Constitutional Convention, 249
  - Scottish Home Rule Association, 248
  - Scottish National Party (SNP), 248, 249
  - Scottish Party (SP), 248
  - and social welfare, 249
  - and social welfare in Britain, 249
  - subnationalism and autonomy in, 248–50
  - Thatcherite reforms, opposition to, 248
- Self-Respect movement, 114
- Sen, Amartya, 13, 56, 126
- Sharkansky, Ira, 49
- Sharma, C.L., 169
- Sidanius, Jim, 44
- Silver, Brian D., 44
- Simon Commission, 177
- Singh, Jaipal, 179
- Singh, Perna, 54
- Skocpol, Theda, 46, 242
- Smelser, Neil, 46
- Smith, Adam, 62, 252
- Snyder, Richard, 19
- social capital, 55
- social democratic political parties
- effect on policies, 224
  - social development, 48–49
- social development
- definition and importance of, 13–15
  - spending in India, 14
  - subnationalism, relationship to, 40, 43
- social welfare. *See also* literacy and literacy rate; mortality, infant and maternal
- centralized or decentralized, 255
  - class based mobilization for, 252
  - national level, 31, 35
  - political parties, 224
  - right of citizens, 14–15
  - subnational identity and, 143
- Somanathan, Rohini, 50, 56, 229
- South Indian Welfare Association, 114
- Spain, dual self-identification in, 44
- Sri Lanka, linguistic subnationalism in, 195
- States Reorganization Commission (SRC), 41, 95, 133, 202, *See also* linguistic subnationalism
- statistics and statistical studies. *See* Model-building Small-n analysis
- (Mb-SNA); Ordinary Least Squares regressions; research methods and research design
- Stephens, John D., 254
- subnationalism, 16–18, 22–23
- affective behavior and, 253–54
  - autonomy, importance of, 43
  - bottom-up action, 37, 38–39, 215
  - breakaway separatist movements, 202
  - and the common good, 36, 60–63, 185–86
  - compatibility with nationalism, 44–45
  - definition of, 25, 27, 193
  - emergence of, 12, 41–42
  - and ethnic identity, 54
  - within European countries, 28
  - negative potential of, 43, 45
  - political parties, 202
  - role in health and education services, 242
  - social policy and level of government, 206, 228, 255
  - symbols of, 29–31, 255
  - top-down commitment to social sector, 224
- Subramanian, Narendra, 56, 122
- “substantive rationality”, 62
- substate nationalism. *See* subnationalism
- Sukhadia, Mohan Lal, 150, 169–70
- Tamil Nadu (TN), 5–9, 10, *See also* Madras
- presidency
  - Brahmins and caste in, 66–71, 72, 76
  - British colonial rule in, 67–71
  - cinema, influence of, 74, 118
  - developmental lead, 11, 22, 58, 112–13
  - Dravidian parties, 56
  - education in, 19
  - education policies, 113–14, 115–16, 118, 122
  - free mid-day meal program, 122
  - health services, 114, 115–16, 122, 124
  - Hindi requirement in schools, 73
  - historical analysis, 23–24, 67–71, 73–77, 112, 191
  - infant mortality, 6, 19, 122
  - Integrated Child Development Scheme (ICDS), 122
  - Justice Party, 71, 72
  - literacy and literacy rate, 107, 112, 118, 122, 124
  - non-Brahmin elites, 71, 73, 112, 114–15, 118
  - ‘Prosperity Brigades’, 118
  - Self-Respect movement, 73

Cambridge University Press

978-1-107-07005-9 - How Solidarity Works for Welfare: Subnationalism and Social Development in India

Perna Singh

Index

[More information](#)

## Index

303

- shared identity pre-1900, 113
- social welfare, 122
- subnational identity, 11, 22, 65, 74, 76, 107, 118, 122–24, 139
- subnationalism, emergence of, 41, 75, 76, 114–15, 118, 122
- Tamil parties at national level, 122
- Tamilakam*, home of the Tamil language, 72
- Verbal Autopsy of maternal deaths, 122
- voter participation, 118, 159
- Tamil subnationalism
  - linguistic subnationalism, 73–76, 118
  - Tamilakam*, home of the Tamil language, 72
- Tamir, Yael, 35, 242
- Tandon, Purushottam Das, 157
- Telugu Desam Party (Party of the Telugu Nation), 202
- Thacker, Strom C., 1
- Tharakan, Michael, 58
- the Minority at Risk (MAR) project, 194
- Thompson, Edward P., 252
- Thompson, James, 146
- Tilak, J.B.G., 187
- Tilly, Charles, 242
- Tiwari, Badri Narayan, 159
- TN Human Development Report, 122
- Transue, John E., 33, 251
- Travancore. *See also* Kerala
  - Brahmins and caste in, 77–78, 79–80, 83–84, 86, 128
  - during British colonial rule, 10
  - Cochin, princely rule in, 56–58
  - Communist party in, 48–49, 56, 85–86, 132, 134–38
  - developmental lead, 11, 22, 58, 112–13, 138
  - education in, 19, 138, 139
  - educational opportunity, 127, 129
  - free mid-day meal program, 122, 128
  - health and literacy, absolute numbers, 132
  - health indicators, 21
  - health services, 129, 139
  - high mortality from preventable diseases, 127
  - historical analysis, 23, 24, 77–87, 126, 191
  - infant and maternal mortality, 132
  - interest in social sector, 127, 129
  - literacy rate, 127
  - Malayali Memorial of 1891, 41, 82, 128
  - Malayali subnationalism, 11, 24, 41, 48, 81, 128–29, 134
  - Malayali subnationalism, emergence of, 128, 129
  - mortality rates, 139
  - Nairs in, 79, 80, 107
  - '*Pattam* proclamation' of 1865, 80
  - princely rule, impact of, 56–58, 126–27, 129
  - social welfare priority, 138, 139
  - subnationalism, 22, 65, 107, 126, 139
  - subnationalism, emergence of, 41–43, 82, 83, 84, 86, 133
  - Syrian Christians in, 79, 80
  - Vaikom Satyagraha of 1924, 128
- United Kingdom (UK). *See also* Scotland
  - welfare state in, 40, 242
- United Nations Human Development
  - Index, 15
- United Provinces of Agra and Awadh. *See* Uttar Pradesh (UP)
- United States, effect of Civil War, 242
- Uttar Pradesh (UP), 5–9, 10
  - Agra and Awadh consolidated, 87
  - Ambedkar Village Program (AVP), 164
  - Bahujan Samaj Party (BSP), 159, 164
  - Bharatiya Janata Party (BJP), 159
  - caste allegiances, 96, 160, 164, 169
  - colonial rule in region, 89–90
  - Congress party in, 148, 150, 157
  - considered naming province
 - Aryavrat, 148
  - cooperation with national government, 186
  - education in, 19, 146, 159, 164, 169
  - ethnic identity, 12
  - free mid-day meal program, 164
  - hailed by British colonials, 171
  - health indicators, 159, 169
  - health services, 146, 159
  - Hindi as national language, 157
  - Hindu Muslim divide, 96, 146, 157
  - Hindus in, 88, 90, 148, 159
  - historical analysis, 23, 87–96, 145, 191
  - infant and maternal mortality, 6, 159, 169
  - literacy and literacy rate, 107, 143, 147, 159, 164, 169
  - Muslims in, 87–88, 89, 91, 92, 94
  - national rather than subnational identity, 148, 150, 157–74
  - political fragmentation in, 157, 159, 164
  - provincialism, 148
  - Samajwadi Party (SP), 159
  - social welfare not priority, 146–47, 159, 164
  - subnational identity, 22, 24, 94, 107, 145, 146
  - targeted policies, 12, 145, 164, 169

- Uttar Pradesh (UP) (*cont.*)
  - United Provinces Village Sanitation Act of 1892, 146
  - Urdu or Hindi, 87, 90–91, 157
  - voter and political participation, 159, 164
- Uttarakhand/ Uttaranchal, secessionist movement, 96
- Varshney, Ashutosh, 52
- Vyas, Narayan, 172
- Wang, Mengkui, 49
- war, relationship to welfare state, 242
- Weber, Max, 1, 62, 254
- Weiner, Myron, 59–60
- welfare state, 242
- West Bengal, 122, 252
  - Communist party in, 48–49, 138, 224
  - land redistribution, 164
- Wilensky, Harold L., 46
- Wilkinson, Steven I., 86
- Williams, Charlotte, 248
- Wimmer, Andreas, 54
- Witsoe, Jeffrey, 180
- Wolfe, A., 242
- World Declaration on Education for All, 185
- World Values Survey, 44
- Yadav, Lalu Prasad, 177, 179, 180, 181
- Yadav, Mulayam Singh, 159
- Yao, Shujie, 49
- Zerinini-Brotel, Jasmine, 164