

Orient BlackSwan is one of India's best known and most respected publishing houses. Incorporated in 1948, the consistent emphasis of our publishing programme has been on quality. We also selectively reprint and co-publish outstanding titles published abroad, for the Indian market.

Orient BlackSwan is the exclusive distributor for books published by:

Sangam Books

Universities Press

Permanent Black

Social Science Press

Aurum Books (An imprint of Social Science Press)

Tata Institute of Social Sciences

Economic and Political Weekly

RCS Publishers

RCS Publishers

CONTENTS

Forthcoming Titles	iii
Economics and Development Studies	1
E-Books	21
Author Index	25
Title Index	26
Order Form	29

Online catalogue

For more information on our books visit our online catalogue at www.orientblackswan.com

Information on new books

You can write to us at **newbooks@orientblackswan.com** for updates on our monthly arrivals and events; also visit us at **www.orientblackswan.com/ newarrivals.asp** to keep up to date on our newest publications

Keep in touch

Facebook at www.facebook.com/OrientBlackSwan LinkedIn at www.linkedin.com/company/orientblackswan

Follow us on

Twitter @orientblackswan

Information on submitting proposals

Visit us at www.orientblackswan.com/publishingproposal.asp to submit an online book proposal

Place an order

- email your order to info@orientblackswan.com

- use the order form at the end of this catalogue

Rights

For rights-related queries, write to rights@orientblackswan.com

Economics

A Primer for India (Second Edition)

G. Omkarnath, Professor of Economics, University of Hyderabad

This volume is tailor-made for foundation courses in undergraduate programmes. Its pedagogic standpoint is based on two convictions. First, a foundation course need not invoke formal economic theory which is a contested terrain, especially at the present time. Second, such a course should be grounded on the empirical reality of the economy in which students live. The distinctive features of the book include:

- Text focuses on the inter-dependent nature of the economic structure of society
- Elucidation of basic economic concepts and measures with relevant data from original sources
- A rigorous attention to the process of economic growth, including the critical role of policy in guiding growth

This is the second edition of the book.

Selected Contents: PART I: THE ECONOMIC STRUCTURE OF SOCIETY 1. Basic Economic Processes 2. The System of Production 3. The System of Markets 4. The System of Money and Finance Part II: THE PROCESS OF ECONOMIC GROWTH 5. Growth and Demand 6. Industrialisation and Growth 7. Liberalisation and Growth 8. Petty Production and Poverty Part III ADDENDA 9. Monitoring the Indian Economy 10. Economic Theory: An Orientation

2016 296pp (tent.) 350 (approx.) Paperback

Introduction to Experimental Economics, An

Gautam Gupta, Professor, Department of Economics, Jadavpur University, Kolkata.

This volume introduces the student to experimental methodology and details the procedure and protocol to be followed in conducting experiments in economics. It begins by describing the main areas where experiments are currently used: games involving strategic decisions where there are typically two players and the decision of one player is contingent upon how she expects the other player to behave, public goods games with small groups and a group fund designed to test the existence of the free rider problem through a voluntary contributions mechanism and games involving a choice between two or more lotteries that seek to explain decision-making under conditions of uncertainty. It also discusses experiments designed to elicit the impact of community, caste, religion and multiplicity of culture.

Selected Contents: 1. Introduction to Experimental Economics 2. Experiments with Games of Strategic Choices 3. Experiments with Public Goods 4. Individual Decisions under Uncertainty 5. Various Types of Experiments: Field Experiments, Experiments with Gender and Religion and Multicultural Experiments, Natural Experiments, Non-Monetised Experiments 6. The Methodology and Protocol of Experimental Economics 7. Introduction to Programming using z-Tree *Bibliography*

2016 ` 425 (tent.) 256pp (approx.) Paperback

Banking on Words

The Failure of Language in the Age of Derivative Finance

Arjun Appadurai, Goddard Professor in Media, Culture and Communication, New York University

In this provocative look at one of the most important events of our time, renowned scholar Arjun Appadurai argues that the economic collapse of 2008—while indeed spurred on by greed, ignorance, weak regulation, and irresponsible risk-taking—was, ultimately, a failure of language. To prove this sophisticated point, he takes us into the world of derivative finance, which has become the core of contemporary trading and the primary target of blame for the collapse and all our subsequent woes. With incisive argumentation, he analyses this challengingly technical world, drawing on thinkers such as J. L. Austin, Marcel Mauss, and Max Weber as theoretical guides to showcase the ways language—and particular failures in it—paved the way for ruin.

Selected Contents: Preface 1. The Logic of Promissory Finance 2. The Entrepreneurial Ethic and the Spirit of Financialism 3. The Ghost in the Financial Machine 4. The Sacred Market 5. Sociality, Uncertainty, and Ritual 6. The Charismatic Derivative 7. The Wealth of Dividuals 8. The Global Ambitions of Finance 9. The End of the Contractual Promise

2016 978-81-250-6075-8 ` 675 (tent.) 176pp (approx.) Hardback Rights: Restricted

Discounted Life

The Price of Global Surrogacy in India

Sharmila Rudrappa, Associate Professor in Sociology and the Center for Women and Gender Studies, University of Texas at Austin

India is the top provider of surrogacy services in the world, with a multi-million dollar surrogacy industry that continues to grow exponentially, as increasing number of couples from developed nations look for wombs in which to grow their babies. Some scholars have exulted transnational surrogacy for the possibilities it opens for infertile couples, while others have offered bioethical cautionary tales, rebuked exploitative intended parents, or lamented the exploitation of surrogate mothers—but very little is known about the experience of and transaction between surrogate mothers and intended parents outside the lens of the many agencies that control surrogacy in India. A detailed and moving study, *Discounted Life* delineates how local labor markets intertwine with global reproduction industries.

Selected Contents: Introduction: Markets in Life 1 Reproductive Interventions 2 Converting Social Networks into Labor Markets 3 The Many Meanings of Surrogacy 4 Locating Surrogacy in Child Sharing and Wage Labor 5 Babies as Commodities 6 Fetuses as Persons, Surrogate Mothers as Nonpersons 7. Surrogacy as a Gift Conclusion: Discounted Life

2016 978-81-250-6047-5 695 (tent.) 224pp (approx.) Hardback Rights: Restricted

Founts of Knowledge

SERIES: BOOK HISTORY IN INDIA

Edited by **Abhijit Gupta**, Associate Professor, Department of English, Jadavpur University; and Director, Jadavpur University Press, Kolkata, and **Swapan Chakravorty**, Kabiguru Rabindranath Tagore Distinguished University Professor in the Humanities, Presidency University; and former Director-General, National Library of India, Kolkata

Founts of Knowledge is the third in a series titled 'Book History in India', which was started in 2004 to showcase the latest research in what was then a nascent field in India—the history of the book. It continues the trajectory of the first two volumes (published by Permanent Black) in establishing book history as a major tool of enquiry in the Indian academy, and brings together the finest scholars and the most recent research in the area.

Contents: Introduction 1. Benares Beginnings: Print Modernity, Book Entrepreneurs, and Cross-Cultural Ventures in a Colonial Metropolis 2. At Home in Bombay: Housing Konkani Print 3. Six Blind Men and the Elephant: *Bhagavata Purana* in Colonial Bengal 4. Childspeak: Children's Periodicals in Hindi in Colonial North India (1920–50) 5. Bangla Literary Journalism at Nationalism's 'Moment of Departure': The Intervention of *Bangadarsan* 6. On the Wrong End of the Raj: Some Aspects of Censorship in British India and its Circumvention during the 1920s–1940s: Part 2 7. Educational Texts in Bengal, 1830–1900: Some Problems Relating to British Imports 8. What Really Happened under a Tree outside Delhi, May 1817

Contributors: Varuni Bhatia, Swapan Chakravorty, Nandini Chandra, Abhijit Gupta, Samarpita Mitra, Rochelle Pinto, Graham Shaw, Ulrike Stark

2016 978-81-250-6053-6 ` 750 376pp Hardback

India's Foreign Policy

Coping with the Changing World

Muchkund Dubey, President, Council for Social Development, Delhi

India's Foreign Policy: Coping with the Changing World traces the values and principles that have shaped India's foreign policy and its evolution starting from the Aligned Movement, up to the end of the Cold War; decline of multilateralism and the nation state; and the challenges of globalisation. It also looks at India's relations with world powers like the United States (US), Russia, China and Japan, and with its neighbours, particularly Bangladesh and Pakistan. It further analyses and suggests appropriate strategies for dealing with recent developments that have far-reaching consequences for India in the coming years.

Contents: Introduction 1. India's Foreign Policy: Underlying Principles, Strategies and Challenges Ahead 2. Dealing with Neighbours 3. Democracy and Governance in Bangladesh 4. Indo-Bangladesh Economic Relations 5. Indo-US Relations 6. The Indo-US Civilian Nuclear Deal 7. Indo-(Soviet) Russian Relations 8. India and China: An Uneasy but Critically Important Relationship 9. The United Nations as a Foreign Policy Arena for India and China 10. China's Tryst with Globalization 11. Perspectives of India and Japan on Disarmament and Security Issues 12. India and the Indian Diaspora: Changing Salience 13. Pakistan and Indo-Pak Relations

2016 978-81-250-6049-9 `845 464pp Hardback

Konkaboti

The Extraordinary Journey of a Village Girl

By **Troilokyanath Mukhopadhyay**.

Translated from the Bengali by Arnab Bhattacharya, author/editor and a translator

The tales of Troilokyonath Mukhopadhyay (1847–1919) are excursions into fantasy, where fact confronts the unreal. *Konkaboti*, written in Bengali, is Troilokyonath's first novel (1892). It begins with the childhood years of the eponymous heroine and Khetu, a boy from her village. In time, their mothers want them to marry, but Konkaboti's father plans her wedding with an aged zamindar. The prospect appals her and she falls ill. Konka and Khetu then undergo amazing experiences leading to their 'death'. But matters are resolved through a twist in the tail of the narrative. The novel has satirical references to prevalent social practices such as sati. In an Afterword, the translator puts the novel in perspective.

Contents: Translator's Preface. A Biographical Note on the Author. A Note on the Translation. Glossary of Non-English Words/Phrases. *Konkaboti.* Book I. 1. An Old Yarn. 2. Kusumghati. 3. Tonu Roy. 4. Khetu. 5. Nironjon. 6. Farewell. 7. Konkaboti. 8. The Boy and the Girl. 9. Meni. 10. Bou-didi. 11. A Matrimonial Proposal. 12. Shnareshwor. 13. Trouble Brewing. 14. About Godadhor. 15. Konkaboti's Ailment. Book II. 1. The Boat. 2. Underwater. 3. The Royal Robe. 4. The Milkwoman. 5. The Burning Ghat. 6. The Tiger. 7. In the Forest. 8. The In-laws. 9. The Root. 10. The Theft. 11. The Ghost Company. 12. Frog Sahib. 13. Putrid Water. 14. The Master Mosquito. 15. Khorbur. 16. The Ogre. 17. The Wife of the Stars. 18. The Formidable Sepoy. 19. The Sati on the Pyre. Conclusion: Afterword from the Translator

2016 978-81-250-6052-9 225 250pp Paperback

Learning from Peace

Krishna Kumar was Director National Council of Educational Research and Training, New Delhi.

This volume looks at some of the areas of knowledge acquired at educational institutions. The perspective from which these few areas and the knowledge they offer are looked at is that of peace education. Sources of knowledge might differ, and different sources of the same knowledge have the capacity to impart a distinct character. But apart from knowledge itself, the ethos in which different kinds of knowledge are taught and learnt can also lead to considerable conflict in society because ethos too casts its own imprint on knowledge. Social selection is inevitably involved in shaping an institutional ethos. Thus, different kinds of schools can lend to the social fabric remarkably divergent ways of seeing and representing things. This range of possibilities is reflected in the issues discussed in this volume.

Selected contents: Prologue 1. Discussing Conflict with Children 2. Children and History 3. Environment, Science and Social Science 4. Two Worlds 5. Corporal Punishment 6. A Course in Peace Education 7. Epilogue

2016

Political Culture in Medieval Kerala, The

The Zamorins of Kozhikode

V. V. Haridas, Assistant Professor, Department of History, University of Calicut

This work concerns an obscure aspect in the history of Kerala between the twelfth century and the onset of modern times, focusing on the Zamorins, rulers of the kingdom of Kozhikode (or Calicut) after the decline of the Cheras. The power and authority of the rulers as well as the ways in which they sought to legitimise it are reconsidered in the light of newly available material. The interaction and interdependence among royal functionaries, local chiefs and temple authorities help us understand the political culture. This study makes use of material contained in the *Granthavari* or palm leaf manuscripts documenting the institutions of the Zamorin.

With a Foreword by Kesavan Veluthat

Contents: *Preface*.1. Introduction. 2. From the *Age of Great Men* to the *Age of Lords*. 3. Power at the Centre: Lineage, Kinship and the King. 4. Nodes of Power: Locality Chiefs and Local Magnates. 5. The Functioning of a Medieval State. 6. Rituals, Symbols and the Status of Royalty. 7. Temples and Royalty. 8. Royalty and Patronage of Culture. 9. State Festivals. 10. Suicide Squads: Challenge to the Hegemony of the Zamorin. 11. Conclusion. *Glossary. Bibliography*

2016 825 (tent.) 368pp (approx.) Hardback

Readings on Dalit Identity

History, Literature and Religion

SERIES: CRITICAL THINKING IN SOUTH ASIAN HISTORY

Edited by Swaraj Basu, Professor, School of Social Sciences, Indira Gandhi National Open University, Delhi

Dissent towards the ideology of caste and also the assertion by Dalits for equity and justice has been expressed through writings over a period of time. Since the 1970s, there have been attempts by scholars across disciplines to shed light on the cultural world of Dalits by constructing alternative historical and religious traditions, and even today Dalit identity continues to be an important agenda of academic debate. With a multidisciplinary approach, *Readings on Dalit Identity* brings together a diverse selection of writings that looks at how through the reinterpretation of history, literature and religion, the Dalits challenged their ascribed status and created a new identity for themselves.

Contents: Introduction PART I: HISTORY 1. Contested Past: Anti-Brahmanical and Hindu Nationalist Reconstructions of Indian Prehistory 2. Inventing Caste History: Dalit Mobilisation and Nationalist Past 3. Making of an Identity: Meghwals of Rajasthan 4. Contested History of Dalits: An Alternative Perspective 5. The Problem of Cultural Memory PART II: LITERATURE 6. Reading Sharankumar Limbale's *Towards an Aesthetic of Dalit Literature*: From Erasure to Assertion 7. Struggle for Identity and Dignity: Dalit Literature in Hindi and *Joothan* 8. Meaning of Work in Dalit Autobiographies 9. The Making of History: Autobiographical Extracts of Shantabai Kamble, Kumud Pawde and Urmila Pawar 10. From Panchamars to Dalit: The Evolution of Tamil Dalit Writing PART III: RELIGION 11. Is Caste System Intrinsic to Hinduism? Demolishing a Myth 12. Popular Religion and Social Mobility in Colonial Bengal:

The Matua Sect and the Namasudras 13. Untouchability, Dalit Consciousness and the Ad-Dharm Movement in Punjab 14. The Time of the Dalit Conversion

2016 ` 895 (tent.) 416pp (approx.) Hardback

Sarasvatichandra Part II

Gunasundari's Household

By Govardhanram Madhavram Tripathi

Translated by Tridip Suhrud, who works at the Sabarmati Ashram Preservation and Memorial Trust, Ahmedabad

Part II details the complex dynamics of a Hindu joint family. Minister of Ratnanagari, Vidya Chatura and Gunasundari were married as children. Intelligent, eager, a young Gunasundari is educated by Vidya Chatura; the two share pleasures of the mind, poetry and literature. But this newfound aesthetic conjugality is disrupted when his relatives come to live with them as dependents. Gunasundari must suddenly manage a household of fourteen people, each with different needs and idiosyncracies. Govardhanram's minute, often wry, observations on human nature, the interpersonal conflicts, his sharp characterisations, descriptions of a pregnant Gunasundari struggling to keep the family 'joint' and content make this a delight to read.

Selected Contents: Translator's Acknowledgement. Translator's Introduction. Preface I. Preface II. 1. On the Outskirts of Manoharpuri 2. The Outlaws 3. The Injured Man 4. Gunasundari 5. Gunasundari (Continued) 6. A Night in Manoharpuri 7. Forest, Dark Night and Sarasvatichandra 8. Kumud Sundari Leaves Suvarnapur 9. Preparations for the Morning 10. An Encounter with the Outlaws 11. Smouldering Embers

2016 ` 400 (tent.) 248 pp (approx.) Paperback

Sociology and History

Dialogues Towards Integration

A. M. Shah retired as Professor, Department of Sociology, University of Delhi.

Conceived as a series of dialogues between Shah and his fellow social scientists, and indeed between the two disciplines of Sociology and History, essays in this collection nuance ethnographic fact with a historical dimension in ways that were pathbreaking for their time. The book includes Shah's well-known study of the Vahivancha Barots—traditional record-keepers of genealogies and narrators and creators of myths. Shah offers several essays on theory and method in sociology and history, anchored in review of literature, and empirical material. A significant inclusion is the discussion between Shah and Romila Thapar on sociological understanding of ancient India, examining the relation between lineage, clan, caste and the state.

Selected Contents: Introduction 1. The Vahivancha Barots of Gujarat: A Caste of Genealogists and Mythographers with a Foreword by M. N. Srinivas 2. Social Anthropology and the Study of Historical Societies 3. Myth of the Self-sufficiency of Indian Village 4. Political System in Eighteenth-century Gujarat 5. Historical Sociology: A Trend Report 6. Studying the Present and the Past: A Village in Gujarat 7. Towards a Sociological Understanding of Ancient India: A Response to Professor A. M. Shah 8. History and Sociology 9. A Sociological Approach to the Eighteenth and Nineteenth Century History of Gujarat 10. The Indian Sociologist, 1905–14, 1920–22 11. The Indian Journal of Sociology, 1920–21 12. Anthropology in Bombay, 1886–1936

Contributors: A. M. Shah, R. G. Shroff, M. N. Srinivas, Romila Thapar

2016 978-81-250-6013-0 ` 625 272pp Hardback

State of Being Stateless, The

An Account of South Asia

Edited by **Paula Banerjee**, Associate Professor, Department of South and South East Asian Studies, University of Calcutta, and President, Mahanirban Calcutta Research Group, Kolkata, **Anasua Basu Ray Chaudhury**, Fellow, Observer Research Foundation, Kolkata, and **Atig Ghosh**, Assistant Professor of History, Visva-Bharati, Santiniketan, and Honorary Researcher, Mahanirban Calcutta Research Group, Kolkata

This volume brings together the lived experiences of diverse stateless groups within a comparative framework, using research conducted across dissimilar groups in different geographical locations—India, Pakistan, Bangladesh, Sri Lanka, Nepal, Tibet and Bhutan. Demonstrating that continued situations of dislocation and/or refugeehood can produce statelessness, the book elaborates a new way of thinking about this increasingly important field of study, and suggests a way towards framing better and more inclusive international and national laws to deal with this issue.

With a Foreword by Ranabir Samaddar

Selected Contents: The Grid: The Stateless and the Citizen 1. Words of Law, Worlds of Loss: The Stateless People of the Indo-Bangladeshi Enclaves 2. The Remains of Partition? The Citizenship Question of Stateless Hindus in India 3.Ordeal of Citizenship: The Up-Country Tamils in Sri Lanka and India 4. The Chinese of Calcutta: A Case of Statelessness 5. The Stateless Chakmas in Arunachal Pradesh 6. Elusive Home-Thoughts: The Unstable World of the Lhotsampas in South Asia 7. Ambiguous Identities: Statelessness of Gorkhas in North-East India

Contributors: Paula Banerjee, Sahana Basavapatna, Subhas Ranjan Chakraborty, Anup Shekhar Chakraborty, Anasua Basu Ray Chaudhury, Samir Kumar Das, Atig Ghosh, Pravina Gurung, Suhit K. Sen

2015 978-81-250-5968-4 ` 675 304pp Hardback

Thinking Gender, Doing Gender

Feminist Scholarship and Practice Today

[With Indian Institute of Advanced Study]

Edited by Uma Chakravarti, historian and activist in the democratic rights and women's movements.

Thinking Gender, Doing Gender focuses on pedagogy and classroom practice, theoretical obstacles created by disciplinary constraints, and practices in the performing arts from a gender perspective. This volume focuses more on *doing* gender rather thinking gender: in classrooms, in the making of curricula, in the writing and recall of history, in reading literature and cinema, and in the practice of culture in theatre and urban spaces.

Selected Contents: Introduction 1. Education as *Trutiya Ratna*: Towards Phule-Ambedkarite Feminist Pedagogical Practice 2. Women, Men and Others in the Class and in the Past: The Challenges of Mainstreaming Gender in History 3. Reading Gender in School Textbooks: The Tussle Between Tradition and Modernity 4. *Chhatra Prabodhan*: Tacking Modern Education to Tradition 5. Random Thoughts: Objectivity, Subjectivity and Writing Myself into Science 6. Feminist Epistemology and Oral History as Method 7. The 'Man-made' Famine and Women's Responses to Hunger: The Pivotal Dynamics of Food in the Tebhaga Movement 8. Memory as Ritual, Memory as Renewal: Some Thoughts on Feminist History-writing 9. Devadasi and/or 'Prostitute'? Analysing *Jogtin* Prostitute in Post-colonial Rural Maharashtra 10. 'Mitro Marjani': Recasting Women and Subversion 11. Gender and Commodity Aesthetics in Tamilnadu, 1950–70 12. Reimagining Nation and Redefining Regional and Gender Identities in the Cinema of the 1950s 13. Women in Theatre: Journey from Respectability to Agency 14. Staging Feminist Theatre 15. Building Blocks: Casting a Woman's Eye on the Built Environment

Contributors: Purwa Bharadwaj, Dipta Bhog, Uma Chakravarti, Swati Dhyadroy, Vaishali Diwakar, A. Mangai, Disha Mullick, Shubhra Nagalia, Kavita Panjabi, Sharmila Rege, Kumkum Roy, Mahua Sarkar, Chayanika Shah, S. Anandhi, Lata Singh, Vani Subramaniam, Anagha Tambe, V. Geetha

2016 400pp (approx.) Hardback

Three Essays on the Mahabharata

Exercises in Literary Hermeneutics

Sibaji Bandyopadhyay, former Professor of Cultural Studies, Centre for Studies in Social Sciences, Calcutta (CSSSC), Kolkata.

Three Essays on the Mahabharata **investigates what the** Mahabharata **and the** Gita **mean today**, how that meaning has been constituted, and how it is exploited to fashion the practice of everyday Indian politics. Treating these hallowed texts as 'pre-texts' to gain a more nuanced understanding of India's colonial and pre-colonial discourses on the meaning of the Indian 'essence', the author underscores that the forty-seventh verse of the second chapter of the *Gita (Gita 2.47—ma phalecu kadacana)* is now unanimously accepted as the kernel verse. By situating pre-modern commentaries on 2.47

with modern commentaries on and translations of the same, the author demonstrates that a series of conceptual shifts have accompanied the process of consecrating the verse to the highest rank.

With a Foreword by Arindam Chakrabarti

Selected Contents: Introduction. Essay I. Translating *Gita* 2.47 or Inventing the National Motto. Essay II. Seeing and Saying: A Reflection on the *Mahabharata*'s War-reportage. Essay III. A Critique of Non-violence. Bibliography. About the Author. Index.

2016 978-81-250-6071-0 ` 750 356pp Hardback

Vegetarians Only

Stories of Telugu Muslims

By **Skybaaba**, writer, poet, activist and freelance journalist. Edited by **A. Suneetha**, Senior Fellow and Coordinator, Anveshi Research Centre for Women's Studies, Hyderabad, **Uma Maheswari Bhrugubanda**, Assistant Professor, Department of Cultural Studies, EFL University, Hyderabad.

A translation of twelve short stories titled *Adhure: Muslim Kadhalu, Vegetarians Only* introduces the reader to the life-world of Telugu Muslims, their dreams, sorrows and predicaments, presenting moving portraits of people battling indigence, prejudice and isolation with dignity and courage. Negotiations around the burqa and dowry are interwoven with communal sharing of marriage expenses and work. Unfulfilled love, the desperation and helplessness of penury are attenuated by promises of migration to the Gulf. These stories also evocatively foreground the friendships and camaraderie between rural and small-town Telugu Muslims and Dalits and invite us to share the emotional journeys that Skybaaba creates for each of his characters.

Selected Contents: Of Mofussil Muslim Lives. 1. Jani Begum 2. Petition 3. Vegetarians Only 4. Romance 1424 Hijri 5. The Dying Flame 6. Homeland 7. The Benefactor 8. The Wedding Feast 9. Sheer Khorma 10. Life in Death 11. Nowhere to Turn 12. Urs

Contributors: R. Akhileshwari, Uma Maheswari Bhrugubanda, Christopher Chekuri, Kiranmayi Indraganti, Rama S. Melkote, A. Suneetha, D. Vasanta

2016 978-81-250-6074-1 325 152pp Paperback

Violence and the Burden of Memory

Remembrance and Erasure in Sinhala Consciousness

Sasanka Perera, Professor of Sociology, and Dean, Faculty of Social Sciences, South Asia University, New Delhi

Post-Independence Sri Lanka has been wracked by decades of civil war and political violence, particularly from the late 1970s to 2009. These protracted conflicts have been immensely destructive, resulting in many thousands of deaths and disappearances, both of armed personnel (whether of the Sri Lankan state or separatist outfits) and civilians. How is such extraordinary institutional violence remembered? Violence and the Burden of Memory takes as its theme these forms of remembering and memorialising large-scale violent death and destruction and the attendant loss, grief and suffering. Sasanka Perera explores how issues of memory and forgetting are represented in the monuments, public and private rituals and the works of visual artists through sociological analysis and ethnographic research.

Selected Contents: The Burden of Memory 2 Celebrating Heroism and Glorifying Death 3. Remembering Death and Mourning the Loss of Innocence 4. Domains of Private Memory 5. Visual Artists Remember; Visual Artists Narrate 6. Towards a Conclusion: Erasure, Lingering Memory and Moving Beyond Memory?

2016 978-81-250-6051-2 `745 354pp. Hardback

Development, Decentralisation and Democracy

Edited by **Ash Narain Roy**, Director, Institute of Social Sciences, Delhi, and **George Mathew**, Chairman, Institute of Social Sciences, Delhi

Bringing together fourteen essays critical in contemporary development discourse, this volume addresses the broad themes of development as freedom, equality and human ascent within the framework of democracy and decentralised governance.

Abridged contents: Introduction 1. The Need for Impatience 2. A Synopsis of the Idea of Development 3. Reconceptualising Social Development 4. Technology, Freedom and Development: Towards Conceptual Clarifications 5. Development as Growth of GNP: The Trojan Horse of Development Discourse 6. A Post-capitalist Paradigm: The Common Good of Humanity and the 'Progressive Governments' of Latin America 7. Amartya Sen in Beijing 8. Universal Primary Education, the Obstacles in Rural Areas: A Comparison 9. Poverty Alleviation: The Indian Food Security Oriented Approach 10. Metropolitan City Finance in India: Options for a New Fiscal Architecture 11. Politics of a Public Space Refusing to be Public Enough: A Case of Innovation in Governance from Kerala 12. Towards Sustainable Innovation: The Plantation Sector in Kerala 13. State, Markets, and the Changing Household Demand for Education in Kerala 14. Family Planning and the History of Gender in Kerala: A Brief Foray | M. A. Oommen: A Profile

2015 978-81-250-5877-9 ` 795 376pp Hardback

Economic Growth and its Distribution in India

SERIES: READINGS ON THE ECONOMY, POLITY AND SOCIETY

Edited by **Pulapre Balakrishnan**, Professor, Centre for Development Studies, Thiruvananthapuram

This volume represent a range of perspectives and methods pertaining to the study of growth and its distribution in India. The essays in Section I represent issues of abiding interest and provide the canvas upon which the rest of the articles may be seen as placed. Section II takes a macro view of the economy. Section III reflects upon the three major sectors of the economy and the desirable space for finance in India, Section IV assess the extent to which recent growth has been inclusive, approaching the issue from various angles.

Selected Contents: SECTION I THE LONG VIEW OF GROWTH IN INDIA SECTION II RECENT GROWTH AND STRUCTURAL CHANGE SECTION III THE SECTORS SECTION IV INCLUSION

Contributors: Archana Aggarwal, Pulapre Balakrishnan, Hans P. Binswanger-Mkhize, Ramesh Chand, Sudip Chaudhuri, Errol D'Souza, Bhupat M. Desai, Ambrish Dongre, Amaresh Dubey, Mukesh Eswaran, Ankita Gandhi, Maitreesh Ghatak, Parikshit Ghosh, Probal P. Ghosh, Neeraj Hatekar, Indira Hirway, Aditya Mohan Jadhav, Atul Kohli, Ashok Kotwal, Santosh Mehrotra, John W. Mellor, Sripad Motiram, R. Nagaraj, Deepak Nayyar, Shinoj Parappurathu, Jajati Parida, Kirit S. Parikh, R. H. Patil, Bharat Ramaswami, V. Nagi Reddy, Sandip Sarkar, Vijay Paul Sharma, Ashish Singh, Balwant Singh Mehta, Sharmistha Sinha, Prabhakar Tamboli, Sukhadeo Thorat, C. Veeramani, Wilima Wadhwa

2015 978-81-250-5901-1 ` 745 516 pp Paperback

FDI in India

History, Policy and the Asian Perspective

Manoj Pant, Professor, Centre for International Trade and Development, School of International Studies, JNU, Deepika Srivastava, Probationer, Indian Economics Service, and former Assistant Professor, Lady Shriram College, Delhi University

The volume begins with explaining what transnational corporations (TNCs) are, and describes their emergence in developing countries and the subsequent changes in the nature of foreign investment across the world. It presents the history of foreign direct investment (FDI) in developed and developing nations, particularly in Asia. In looking at the Indian case, the book highlights the changes in industrial productivity after liberalisation and also presents a comparison of the performance of domestic- and foreign-owned firms.

Contents: 1. Overview 2. FDI Policies in Asia 3. India's Foreign Investment Policy 4. India's Foreign Investment Policy after 1995 5. A Comparison of Domestic and Foreign Firms 6. Export Orientation of FDI in India's Manufacturing Sector 7. FDI and Spillovers 8. Trade and FDI 9. Conclusion and Policy Recommendation Annexure A Sector Specific Conditions on FDI Annexure B List of Industries

India Rural Development Report 2013|14 IDFC Rural Development Network

This Report explores certain facets of rural transformations in their regional contexts. It brings together existing research by eminent scholars who have done extensive work on regional disparities on the following themes such as natural resource endowments and groundwater irrigation; backwardness within regions and districts; market integration and development of commodity markets; non-farm employment; inclusion of dalits and adivasis in the business economy and social movements and regions. It goes beyond studying regional disparities and constructs regional typologies in order to formulate policy. This is because it has become clear that 'one-size-fits-all' policies do not work. The emergence of new regions requires appropriate policy changes to accommodate diverse needs and aspirations.

With the Foreword by Shri Birender Singh, Minister of Rural Development, Panchayati Raj and Drinking Water and Sanitation, Government of India

Contents: 1. Rural Development: Emerging Regional Perspectives 2. The Relevance of Groundwater Typology in India's Rural Development 3. New Trends in Inter-regional Inequalities in India 4. The Political Economy of Agricultural Markets: Insights from within and across Regions 5. Rural Non-farm Employment in India: Trends, Patterns and Regional Dimensions 6. Regional Patterns in Dalit and Adivasi Participation in India's Business Economy 7. Regional Dimensions of Social Movement in India 8. Status of Rural Development: An Update

2015 978-81-250-5914-1 ` 950 300pp with CD Paperback Also in Hindi

Science, Technology and Development in India

Encountering Values

Edited by **Rajeswari Raina**, Principal Scientist, National Institute of Science, Technology and Development Studies, New Delhi

There are multiple development problems in India that demand S&T solutions. Sound science is crucial for development policy formulation. Though many debates on technologies and development outcomes assume they are value-neutral, the S&T and development policy realms and the dynamic historically-conditioned interface between them are value-laden and normative. This book argues that to ensure ethical development outcomes, it is important to acknowledge these values and enable public engagement and dialogues to get them right. The essays in this volume—organised into four sections based on the values that inform the relationship between S&T and development policy—discuss and analyse how these values and norms govern India's S&T and development choices.

Selected Contents: Introduction: Values Matter SECTION I: MORES AND MORAL COMMUNITIES SECTION II: TECHNICAL FIXES FOR COMPLEX PROBLEMS SECTION III: WE CAN AND THEREFORE WE OUGHT TO SECTION IV: KNOWLEDGE, EVIDENCE AND DEVELOPMENT BURDENS

Contributors: Tista Bagchi, Prajit Basu, Sujatha Byravan, Ramaswamy R. Iyer, Gautam I. Menon, Tara S. Nair, D. Raghunandan, Dhruv Raina, Rajeswari S. Raina, Sudhir Chella Rajan, Usha Ramanathan, Rahul Siddharthan, A. R. Vasavi, P. S. Vijay Shankar

2015 978-81-250-5855-7 ` 675 312pp Hardback

Building a Just World Essays in Honour of Muchkund Dubey Edited by Manoranjan Mohanty, Distinguished Professor, Council for Social Development, Honorary Fellow, Institute of Chinese Studies, Delhi and former Professor, University of Delhi, Vinod C. Khanna, Emeritus Fellow, Institute of Chinese Studies and former Ambassador,

University.

... specialists will find interesting suggestions in the volume on how to seek a better [world] order, given the formidable obstacles placed by the powerful....

and Biswajit Dhar, Professor of Economics, Jawaharlal Nehru

--- The Asian Age

With a foreword by Boutros Boutros-Ghali

Abridged Contents: PART 1: JUST WORLD ORDER PART II: PEACE, SECURITY AND CLIMATE CHANGE PART III: SOCIAL SECTOR PART IV: THE MOVEMENT FOR A JUST WORLD GOES ON

Contributors: Amit Bhaduri, Pushpa M. Bhargava, Praful Bidwai, Biswajit Dhar, Dharam Ghai, Branislav Gosovic, T. Haque, Chandra Hardy, Vinod C. Khanna, Anuradha M. Chenoy, Hari Mohan Mathur, Kamal Mitra Chenoy, Manoranjan Mohanty, Deepak Nayyar, Rubens Ricupero, Douglas Roche, Shyam Saran, K. B. Saxena, Rehman Sobhan, Ajit Singh, Ann Zammit

2015 978-81-250-5906-6 ` 925 432pp Hardback

Write to newbooks@orientblackswan.com to receive our monthly mailer

Kerala Modernity

Ideas, Spaces and Practices in Transition

Edited by **Satheese Chandra Bose**, Assistant Professor, Department of Political Science, Government Sanskrit College, Pattambi, **Shiju Sam Varughese**, Assistant Professor, Centre for Studies in Science, Technology and Innovation Policy, School of Social Sciences, Central University of Gujarat, Gandhinagar

With a foreword by Gopal Guru

There have been parallel courses of development in the three regions of Kerala—Travancore, Cochin and Malabar—until they were merged together on 1 November 1956. This colonial history of the region is the reason for the varied, and often paradoxical, processes that weave Kerala's modernity. *Kerala Modernity* conceives the contemporaneous modernity in Kerala as a phase of critical intervention and reflection.

Contents: Introduction Situating an Unbound Region: Reflections on Kerala Modernity 1. The Routes of Pepper: Colonial Discourses around the Spice Trade in Malabar 2. Colonial Intellectuals, Public Sphere and the Promises of Modernity: Reading *Parangodeeparinayam* 3. (Re)construction of 'the Social' for Making a Modern Kerala: Reflections on Narayana Guru's Social Philosophy 4. Port Building and Urban Modernity: Cochin, 1920–45 5. At the End of the Story: Popular Fiction, Readership and Modernity in Literary Malayalam 6. Contemporaneity and the Collective: The Reportage in *Amma Ariyan* 7. The Politics of Sexuality and Caste: Looking through Kerala's Public Space 8. Attukal Pongala: Myth and Modernity in a Ritualistic Space 9. The Pipe Dreams of Development: Institutionalising Drinking Water Supply in Kerala 10. Archaeology and the New Imaginations of the Past: Understanding the Muziris Heritage Project

2015 978-81-250-5722-2 ` 700 256pp Hardback

Development on Trial

Shrinking Space for the Periphery

Edited by **Sunanda Sen**, former Professor, Centre for Economic Studies, Jawaharlal Nehru University, New Delhi, and **Anjan Chakrabarti**, Professor, Department of Economics, University of Calcutta, Kolkata

The volume draws attention to the changing links between state policies and corporate structures as the developing economies move towards re-regulation. The contradictions between the state and the market as spelt out in liberal theory are elaborated in the book, drawing attention to the new

pattern, described as corporate feudalism in the context of the developing countries. The process, as analysed, turns out to be one which favours capital against labour, thus flouting the norms of a developmental state where growth dividends are shared amongst them.

Selected Contents: Introduction PART I: STATE, MARKETS AND DEVELOPMENT PART II: TRADE REGIMES, PART III: FINANCIALISATION AND DEVELOPMENT, PART IV: LABOUR MARKET FLEXIBILITY

Contributors: Amiya Bagchi, Debdas Banerji,

Aditya Bhattacharjea, Anjan Chakrabarti, C. P. Chandrashekhar, Byasdeb Dasgupta, Anup Dhar, Theotonio Dos Santos, Garry Dymski, Jayati, Ghosh, Atulan Guha, Rachel Kurian, Surajit Mazumdar, Ronaldo Munck, Prabhat Patnaik, Sunanda Sen

2014 978-81-250-5130-5 ` 975 468pp Hardback

Globalization and Money A Global South Perspective

Supriya Singh, Professor of sociology of communication at RMIT University, Australia

This book is about how men and women, particularly the poor and the unbanked in the global South, use money in ways that empower them and their families. Money as a medium of relationships across cultures is at the centre of this inclusive story of globalisation. It includes

interconnected markets and half the world that is unbanked, particularly women.

Contents: 1. Money: Historical, Social, and Cultural Dimensions 2. Globalization and Technologies 3. Half the World Is Unbanked 4. Women, Money, and Globalization 5. Banking:

Connecting Markets and Intimate Lives

6. Electronic Money: Information and Timeliness

7. Mobile Money: The Power of Immediacy

8. Migrant Money: Intertwining the Global and the Personal 9. Rethinking Money, Technology, and Globalization

2014 978-81-250-5112-1 ` 850 248pp Hardback Rights: Restricted

India Infrastructure Report 2013|14

The Road to Universal Health Coverage

IDFC Foundation

Twelfth in the series, *India Infrastructure Report 2013/14* looks at the challenges for ensuring availability, accessibility, affordability and quality of comprehensive healthcare to all, and explores strategies to overcome the impediments along the road to UHC. In this

process, it also discusses whether initiatives taken to reduce the burden of people's health expenditure has yielded desirable results, how to leverage the strengths of the private sector in healthcare delivery, role played by the non-state entities in rural healthcare, imperatives of engaging with the community, and the high impact of preventive care at low cost. The report draws the readers' attention to some of the emerging issues in the health sector such as rising burden of non-communicable diseases (NCDs) and mental health, human resource crisis in health sector and health concerns of informal sector workers, and steps required to attend to them within the UHC framework.

Contents: The Road to Universal Health Coverage: An Overview SECTION I: LANDSCAPE SECTION II: ACCESSIBILITY, AFFORDABILITY AND QUALITY SECTION III: EMERGING CHALLENGES

Contributors: Rev. Mathew Abraham, Bilal Avan, Giridhara R. Babu, Debasis Barik, Sambit Basu, Sanghita Bhattacharyya, Anil Cherian, Samik Chowdhury, Abhijit Das, Sonalde Desai, Ambrish Dongre, Charu C. Garg, Sourabh Ghosh, Indrani Gupta, Nishant Jain, Mercy John, Priya John, Mandira Kala, Poonam Madan, M. R. Madhavan, Aashna Mehta, Sailesh Mohan, Raveesha R. Mugali, Vikram Patel, D. Prabhakaran, Jacob Puliyel, Imrana Qadeer, Krishna D. Rao, Prema Ramachandran, A. Venkat Raman, Sudha Ramani, Sakthivel Selvaraj, Gautam Sen Rahul Shidhaye, Vikram Jit Singh Chhatwal, Vivek V. Singh, Aradhana Srivastava, Santhosh Mathew Thomas, Rev. Tomi Thomas, Anuvinda Varkey

2014 978-81-250-5610-2 ` 690 348pp Paperback

Ecology, Economy

Quest for a Socially Informed Connection

Felix Padel, Professor, School of Rural Management, Indian Institute of Health Management Research (IIHMR), Jaipur, Ajay Dandekar, Professor, School of Social Sciences, Central University of Gujarat, and Jeemol Unni, Director and Professor of Economics, Institute of Rural Management (IRMA), Anand

... this book does a courageous job of challenging the liberal-capitalist hegemonic articulation of the ecological problematic, which dominates discourse today, with a quiet and muchneeded socialist inscription, coming from an Adivasi viewpoint. For really, a reasonable pause for thought

about where India is and wants to go in years to come is called for, if as a country we seriously still want to bridge the widening gap between our privileged reality and multiple other subordinated, suppressed, displaced, disturbing realities.

—Biblio

Ecology, Economy is recommended reading for anyone working on these difficult issues in India and elsewhere.

—Golden Eagle Views

MANAGING WATER RESOURCES

Neoliberalism and Water

Complicating the Story of 'Reforms' in Maharashtra

Priya Sangameswaran, Assistant Professor, Development Studies, Centre for Studies in Social Sciences, Kolkata

Neoliberalism and Water tells us the story of the reforms in the water sector in Maharashtra in the first decade of the twenty-first century. This story is complicated by neoliberalism, which works in conjuction with other processes, and by the specific nature of water as a resource. This book would be useful for students and scholars of development and environment studies, sociology, anthropology, and geography. It would also be of interest to policymakers, think-tanks and NGOs working on issues of water and liberalisation/globalisation.

Contents: 1. Introduction: Reforms in the Water Sector and Discourses of Water and Development 2. The Village Community and the Entrepreneurial City: Piped Water, 24 * 7 Water, and Visions of Development 3. Mediated Decentralisation: Discourses of Self-sufficiency, Depoliticisation, and Expertise 4. Commercialisation, Commodification, and Pricing 5. Water and the Public-Private Debate 6. Neoliberalism and the Re-forming of the Water Sector

2014 978-81-250-5491-7 ` 825 340pp Hardback

Socio-Cultural Context of Water, The Study of a Gujarat Village

Farhat Naz is with the International Water Management Institute, New Delhi

Water as a commodity in a consumer society is critically studied in this volume, the rural hinterland being viewed through the micro world of Mathnaa. It analyses various aspects of water management at a project in Mathnaa in Sabarkantha district of the state of Gujarat noted for its aridity. This small village is sharply differentiated along the lines of caste, tribe, class and gender. Wells are the main source of irrigation, rainfall being erratic. Water scarcity is an arena of conflict, which leads to the social actors trying to exploit the situation for their vested interests depending on their relative power positions. The author has explained to what extent attempts to revive the institutions for community water management have been successful, illustrating local power dynamics in terms of wealth, land ownership and access to water.

Selected Contents: 1. Socio-Anthropological Look at Water: The Vagaries of Watershed Development Projects 2.

Shades of Blue: Water Management in India across Time and Space 3. The Images of Community: Community-Based Natural Resource Management 4. Whims of Gujarat's Water Planning Policy: Ailments, Pitfalls and Success 5. The World of Mathnaa 6. Social Organisation and Politics of Participation: The Watershed Development Project of Mathnaa 7. Groundwater Development of Mathnaa: Through the Lens of Borewells 8. The Landscape of Water: Community-Based Natural Resource Management in Mathnaa

2014 978-81-250-5430-6 ` 770 256pp Hardback

6 ECONOMICS AND DEVELOPMENT STUDIES

This is a compelling book which should be a primer for post-graduates of development studies who may still have a doubt that knowledge is best produced in the north.

Thus a book that supports arguments for bottomsup planning wherein communities know what they want, and need entitlements, and to ensure a fair share of their contribution to the GDP in the manner and logistics of implementation chosen by themselves.

-The Indian Journal of Labour Economics

Contents: *Preface:* What is Real Development? 1. Two Cultures: A Balancing Act between People and Profit 2. Adivasi Economics 3. Resources: Water Systems 4. Resources: Mining and Metals 5. Resources: Generating Power 6. Resources: Land Labour and Life Forms 7. Development in a Financial System based on Debt 8. Rule of Law

2013 978-81-250-5179-4 ` 925 340pp Hardback E-ISBN: 978-81-250-5504-4

Economic Policies and India's Reform Agenda New Thinking

Y. V. Reddy, former Governor of the Reserve Bank of India, and Chairman, Fourteenth Finance Commission

This volume addresses three concerns of economic thought for a developing economy: public policy after the global financial crisis, the role of the financial sector in development, and the lessons learnt from world economies. Novel in approach, it critically examines India's

development strategies and suggests a 'redefining' of the role of the financial sector in accelerating development. This collection will inspire debates, and encourage fresh perspectives on attaining the desired growth rate in India

Contents: Introduction PART I: ECONOMIC POLICY 1. Revisiting Central Bank Governance 2. Management of Public Debt: Evolving Tasks 3. New Thinking on Economic Policies and Thoughts on the Indian Economy 4. Financialisation and Macroeconomic Policies 5. Differences Disconnects and Divergences in New Public Policy 6. New Challenges for Public Policy 7. India: New Strategies for Economic Development PART II: FINANCE 8. Financial Intermediation: Asking New Questions 9. New Approach to Public Sector Banking 10. Future of the Financial System: Emerging Issues 11. Inequalities Shared Societies and the Financial System 12. Society Economic Policies and the Financial Sector 13. Trust in Banking PART III: THE GLOBAL ECONOMY 14. Developing Economies: New Realities

Revisiting Capital Account Management
 Experiences with and Lessons from Capital
 Account Management 17. India EU and the World
 Economy 18. Global Economic Developments
 and India

2013 978-81-250-5051-3 ` 695 296pp Hardback

Higher Education in India

In Search of Equality, Quality and Quantity

SERIES: READINGS ON THE ECONOMY, POLITY AND SOCIETY

Edited by **Jandhyala B. G. Tilak**, Professor at the National University of Educational Planning and Administration (NUEPA), New Delhi.

This volume puts in perspective the challenges in higher education today, and the need for reforms under rapidly changing national and global socio-economic, political and technological circumstances. It covers vital grounds like inclusiveness and the impact

of reservation on education, the problems of mediocrity and shortage of funds. It will provoke, educate, stimulate and inform the lay reader and specialist alike.

Contents: Introduction PART I: DEMOCRACY, EQUALITY AND UNIVERSALITY PART II: EQUALITY TO INCLUSION IN HIGHER EDUCATION PART III: EXCELLENCE IN HIGHER EDUCATION PART IV: CASE STUDIES ON HIGHER EDUCATION PART V: PUBLIC EXPENDITURE ON EDUCATION PART VI: STATE, MARKETS AND GLOBALISATION PART VII: TOWARDS REFORMING HIGHER EDUCATION

Contributors: D. Ajit, M. Anandakrishnan, Rakesh Basant, André Béteille, Anindita Chakrabarti, Karuna Chanana, Saumen Chattopadhyay, D. P. Chaudhri, Suma Chitnis, Errol D'Souza, V. M. Dandekar, Satish Deshpande, Jayati Ghosh, Rama Joglekar, Thomas Joseph, D. T. Lakdawala, R. Gopinathan Nair, Deepak Nayyar, Samuel Paul, Potluri Rao, Lloyd I. Rudolph, Susanne Hoeber Rudolph, Gitanjali Sen, A. M. Shah, K. R. Shah, Amrik Singh, Chitra Sivakumar, K. Sundaram, Jandhyala B. G. Tilak, Shiv Visvanathan, Thomas E. Weisskopf, Glynn L. Wood

2013 978-81-250-5131-2 `745 552pp Paperback E-ISBN: 978-81-250-5849-6

India Rural Development Report 2012–13

IDFC Rural Development Network

This Report provides a comprehensive current picture of rural India. It brings together a review and analysis of the evolving rural economy and its implications on social relations, contours of regional inequality, social and economic deprivation, inequalities in access to

education, health care and physical infrastructure, to name a few. It also reviews all major central government rural programmes and schemes and, in particular, provides an in-depth analysis of MGNREGA.

2013 978-81-250-5392-7 ` 875 334pp Paperback *Also in Hindi*

Indian Tax Administration A Dialogue

Edited by **Parthasarathi Shome**, Adviser to the Finance Minister, Government of India

Born out of a first-of-itskind series of discussions between tax officials and practitioners, this volume identifies and addresses challenges facing India as it contemplates tax reforms. It gives detailed analyses of the organisational structure; risk assessment and management in audit

selection; dispute resolution, and computerisation of both Direct and Indirect tax administration.

A Dialogue is an invaluable contribution to tax research. It is an indispensable read for tax consultants, chartered accountants, policymakers, students of taxation and all of us—taxpayers, inquisitive about the future.

[This book] traverses new territory as it analyses the functioning of different tax administrations across continents and suggests the ideal model and tax reforms for Indian tax administration to consider.... An original, well researched work on tax administration policy ... [it] sets the ball rolling for a dialogue on the 21st century look of the Indian tax administration.

With a Foreword by Vijay Kelkar

Contents: Introduction 1. Organisational Structure of Direct Tax Administration 2. Administrative Structure in the Reform of

Indirect Taxes 3. Risk Management in Audit Selection in the Income Tax Department 4. Audit Selection Through Risk Assessment in Indirect Taxes 5. Dispute Resolution in Indirect Taxes 6. Dispute Resolution Under Direct Tax Laws 7. Large Taxpayer Units in India 8. Computerisation in Central Board of Direct Taxes 9. Computerisation in Central Board of Excise and Customs 10. Taxpayer Information Services 11. Effectiveness of State-level Tax Administration with Reference to Value-Added Tax Appendix: Advancements in Tax Administration-Dialogue between, Administrators and Stakeholders

Contributors: Fernanda Andrade, Anwesha Das, Arindam Das-Gupta, Sunil Jain, Nagendra Kumar, Sanjay Kumar, Y. G. Parande, Gautam Ray, Parthasarathi Shome, Rajiva Ranjan Singh

2013 978-81-250-5180-0 1100 440pp Hardback

Decentralisation and Local Governments

The Indian Experience

SERIES: READINGS ON THE ECONOMY, POLITY AND SOCIETY

Edited by T. R. Raghunandan, former Joint Secretary, Ministry of Panchayati Raj; currently a freelance consultant for anti-corruption movements and an advocate of decentralised governance

This volume maps the trajectory that decentralisation of government has taken in the decades following Independence and discusses the constitutional changes and policy decisions that make governance more accountable to and accessible for the common

man. It presents a set of twenty-five readings that look at the impact the 73rd and 74th Constitutional Amendments had on local governments. Spanning four decades (1966-2012), the essays cover the various facets of implementing and strengthening local self-governments.

Abridged Contents: Introduction 1. Political Role of Panchayati Raj 2. Decentralised Planning-An Overview of Experience and Prospects 3. Perspectives: Panchayats versus Multinationals— Case of Du Pont 4. Women in Panchayati Raj-Grass Roots Democracy in Malgudi 5. Panchayati Raj—The Way Forward 6. Experiment with Direct Democracy—Time for Reappraisal 7. Law of Two-Child Norm in Panchayats-Implications, Consequences and Experiences 8. Expanding the Resource Base of Panchayats—Augmenting Own Revenues 9. Women in Power?—Gender, Caste and the Politics of Local Urban Governance 10. Limits of a 'Devolution Index'

2012 978-81-250-4883-1 695 448pp Paperback E-ISBN: 978-81-250-5847-2

Economics A Primer for India

Textbook

AND DEVELOPMENT: TOWARDS THE BIG QUESTIONS

2012 978-81-250-4506-9 495 404pp Paperback E-ISBN: 978-81-250-5169-5

Feeding the Forgotten Poor

Perspectives of an Agriculturist

William Dar, the first Asian and Filipino Director General of the International Crops Research Institute for the Semi-Arid Tropics (ICRISAT), and Arun Tiwari, CEO of Indo-US Healthcare Pvt. Ltd., and also teaches in the School of Management Studies at the University of Hyderabad

This book is an autobiography in which personal reminiscences serve as a vehicle for voicing concern for the disprivileged. It critically examines the political, economic and environmental issues to which contemporary agriculture is closely

tied-tariffs and farm subsidies, water pollution, biofuels, the prospects and problems of genetically modified organisms, the growing backlash against mechanised agriculture and increasing support for sustainable practices.

DVD included.

Contents: 1. Soil and Roots 2. Stems, Leaves and Fruits 3. Skin of the Earth 4. Innovate, Grow, Prosper

2012 978-81-250-4558-8 435 144pp Paperback E-ISBN: 978-81-250-5016-2

Financial Crisis and Global Imbalances

A Development Perspective

Yilmaz Akyuz, Chief Economist of the South Centre, Geneva

This book is a collection of papers written for the South Centre during 2009-2011 on the global crisis triggered by speculative lending and investment in the United States and Europe—its actual and potential effects on developing and emerging economies, the immediate

international policy response needed in order to contain the damage and to restore stability and growth, and global systemic reforms that need to be introduced with a view to reducing the likelihood of such crises and managing them better if and when they occur.

Contents: Introduction 1. Policy Response to the Global Financial Crisis 2. Global Economic

Write to newbooks@orientblackswan.com to receive our monthly mailer

G. Omkarnath, Professor, Department of Economics and Centre for Study of Social Exclusion and Inclusive Policy, University of

This volume is tailor-made for a foundation course in undergraduate programmes. Its pedagogic standpoint is based on two convictions. First, a foundation course need not invoke formal economic theory which is a contested terrain, especially at the present time. Second, such a course should be

grounded on the empirical reality of the economy in which students live.

Contents: PART I: THE ECONOMIC STRUCTURE OF SOCIETY 1. Basic Economic Processes 2. The System of Production 3. The System of Markets 4. The System of Money and Finance PART II: THE PROCESS OF ECONOMIC GROWTH 5. Growth and Demand 6. Industrialisation and Growth 7. Liberalisation and Growth 8. Petty Production and Poverty PART III: ADDENDA 9. Monitoring the Indian Economy 10. Economic Theory

` 350 296pp Paperback 2012 978-81-250-4632-5

Environment, Technology and Development

Critical and Subversive Essays

SERIES: READINGS ON THE ECONOMY, POLITY AND SOCIETY

Edited by Rohan D'Souza, Assistant Professor, Centre for Studies in Science Policy, Jawaharlal Nehru University, New Delhi.

This volume brings together writings across the social sciences that aim to answer questions related to the concepts of environment, technology and development.

Selected Contents: **SECTION I: STORIES** FOR OUR TIME:

TECHNOLOGY AS THE ANTI-HERO SECTION II: DEVELOPMENT SOLUTIONS BECOME POLITICAL QUESTIONS SECTION **III: REWIRING TECHNOLOGY TO DEBATE** JUSTICE AND EQUITY SECTION IV: RETHINKING AGRICULTURE AS ECOLOGICAL **RELATIONSHIPS SECTION V: LIVELIHOODS** VERSUS LIFESTYLES SECTION VI: SPACE AGAINST PLACE: ELIMINATING LOCALITY SECTION VII: ENVIRONMENT, TECHNOLOGY

8 ECONOMICS AND DEVELOPMENT STUDIES

Prospects 3. Export Dependence, Sustainability of Growth and Adjustment in China 4. The Subprime Boom-Bust Cycle and Capital Flows to Developing Countries 5. Why IMF and the International Monetary System Need More than Cosmetic Reform

2012 978-81-250-4793-3 850 216pp Hardback **Rights: Restricted**

History, Historians and **Development Policy**

A Necessary Dialogue

Edited by C. A. Bayly, Vere Harmsworth Professor of Imperial and Naval History, Fellow of St Catharine's College, University of Cambridge, Vijayendra Rao, Lead Economist in the Development Research Group, World Bank, Simon Szreter, Professor of History and Public Policy, Fellow of St John's College, University of Cambridge, and Michael Woolcock, Lead Social Development Specialist, Development Research Group, World Bank

If history matters for understanding key development outcomes then surely historians should be active contributors to the debates informing these understandings. This volume integrates, for the first time, contributions from ten leading historians and seven

policy advisors around the central development issues of social protection, public health, public education and natural resource management.

Abridged Contents: PART I: OVERVIEW OF KEY ISSUES PART II: HISTORICAL CONTRIBUTIONS TO CONTEMPORARY DEVELOPMENT POLICY ISSUES

2012 978-81-250-4695-0 840 288pp Paperback Rights: Restricted

India after the Global Crisis

Shankar Acharya, Honorary Professor and Board Member, Indian Council for Research on International Economic Relations (ICRIER)

In this book, renowned economist Shankar Acharya assesses India's resilience in the face of the global financial crisis but then shows how the global crisis and our domestic policy failures have taken a toll on India's economic performance.

... a delightful collection of highly readable and analytically sharp essays on the global financial crisis....

—Montek Singh Ahluwalia

Acharya has provided us with a comprehensive picture of the existing economic scenario in the country....This book is a must on the bookshelves of economists and policy makers.

-The Sunday Tribune

The book is a must for any student of the Indian Economy.

-Lavish Bhandari, Business Standard

... this collection of Acharya's articles is a delight to read.... [H]is logic and use of facts are impeccably sound.

-Omkar Goswami, Biblio

Abridged Contents: PART I: GLOBAL CRISIS AFTERMATH PART II: ECONOMIC GROWTH PART III: REFORM AND ECONOMIC POLICIES PART IV: EMPLOYMENT AND HUMAN DEVELOPMENT PART V: BUDGET AND FISCAL POLICIES PART VI: EXTERNAL SECTOR POLICIES PART VII: GENERAL

2012 978-81-250-4509-0 ` 615 240pp Hardback

Kerala's Gulf Connection, 1998-2011

Economic and Social Impact of Migration

K. C. Zachariah, Honorary Professor, Centre for Development Studies, Thiruvananthapuram, Kerala S. Irudaya Rajan, Chair Professor, Ministry of Overseas Indian Affairs (MOIA), Research Unit on International Migration at the Centre for Development Studies, Thiruvananthapuram, Kerala

migration from Kerala to the Gulf countries and the remittances they send back home. It also looks at its impact on employment, unemployment, education, health, housing, household possessions, and more. The authors have compared statistics available for more

than 10 years. In addition, it also discusses the social costs of migration on women and the elderly left behind which have been rarely analysed in the Indian context.

Contents: Introduction 1. International Migration 2. Remittances 3. Internal Migration 4. Employment and Unemployment 5. Experiences of Return Migrants 6. Gender Dimensions 7. Conclusions

2012 978-81-250-4935-7 ` 895 280pp Hardback

Limits to Scarcity, The Contesting the Politics of Allocation

Edited by Lyla Mehta, sociologist and Research Fellow, Institute of Development Studies, University of Sussex, UK

Scarcity is made out to be an all-pervasive fact of our lives - be it of housing, food, water or oil. It is widely used as an explanation for social organisation and conflict, and the resource crunch confronting humanity's survival on the planet. In this volume, theoretical and

empirical chapters by leading academics and scholar activists examine scarcity debates across food, water and energy and their implications for theory, institutional arrangements, policy responses and innovation systems.

Abridged Contents: PART I: WHY DOES SCARCITY MATTER? PART II: ECONOMICS AND SCARCITY PART III: RESOURCE SCARCITY, INSTITUTIONAL ARRANGEMENTS AND POLICY RESPONSES: FOOD, AGRICULTURE, WATER AND ENERGY

2012 978-81-250-4399-7 ` 840 300pp Hardback **Rights: Restricted**

MGNREGA Sameeksha

An Anthology of Research Studies on the Mahatma Gandhi National Rural Employment Guarantee Act, 2005

Ministry of Rural Development, Government of India

The MGNREGA, the flagship rural employment Scheme of the Government of India, was launched in February 2006. It is perhaps the largest and the most ambitious social security and public works programme in the world. This anthology is a synthesis of over a hundred studies

on MGNREGA, its impact and implementation. It provides a readable summary of these studies and popularly expressed concerns.

2012 978-81-250-4725-4 ` 510 128pp Paperback Also in Hindi

Village Society

SERIES: READINGS ON THE ECONOMY, POLITY AND SOCIETY

Edited by Surinder S. Jodhka, Professor, Centre for the Study of Social Systems, Jawaharlal Nehru University, New Delhi

This volume presents a set of readings which primarily focus on the social, political and cultural aspects of village life. A comprehensive introduction provides a detailed historical analysis of the study of rural India, changes in rural social life, and the forces shaping life in villages today. The articles,

drawn from writings over four decades (1972 to 2010), cover various features of village society like caste and community, land and labour, migration, discrimination and use of common property resources.

'Th[is]e volume on rural society, which carries a selection of essays published over the past four decades in the Economic and Political Weekly is a welcome stimulus for us to reflect on the nature of research that has been done-and can be done-on rural society."

-Economic and Political Weekly

Selected Contents: SECTION I: VILLAGE SOCIETY: METHODS AND PERSPECTIVES SECTION II: SOCIAL AND CULTURAL LIFE SECTION III: SOCIAL, ECONOMIC AND POLITICAL PROCESSES SECTION IV: PERSPECTIVES ON CHANGE

2012 978-81-250-4603-5 325 262pp Paperback E-ISBN: 978-81-250-5170-1

Women and Work

SERIES: READINGS ON THE ECONOMY, POLITY AND SOCIETY

Edited by Padmini Swaminathan, Professor, Tata Institute of Social Sciences, Mumbai

The volume analyses issues surrounding women's rights to gainful employment when they did not have it; to recognition of their substantial and even massive contribution to the national economy and families' survival which has been denied to them so long; to adequate rewards for their

labour which they do not enjoy; and, to a share of resources, benefits and decisions regarding development to which they are entitled as citizens of a country which guarantees to them equality in all spheres of life.

Abridged Contents: PART I:

CONCEPTUALISING WORK, MAPPING COMPLEXITY PART II: IMPARTING VISIBILITY, INTERROGATING DATA SYSTEMS PART III: FORMS OF LABOUR, CONDITIONS OF WORK: SECTORAL PERSPECTIVES PART IV: CRITIQUING POLICIES: IMPLICATIONS AND CONSEQUENCES FOR WORK

Contributors: Bina Agarwal, Srilatha Batliwala, Deepita Chakravarty, Ishita Chakravarty, Prem Chowdhry, Forum Against Oppression of Women, Meena Gopal, Indira Hirway, Devaki Jain, J. Jeyaranjan, Uma Kothari, Maithreyi Krishnaraj, Joan P. Mencher, Maria Mies, Millie Nihila, Ujvala Rajadhyaksha, K. Saradamoni, Miriam Sharma, Swati Smita, Padmini Swaminathan

2012 978-81-250-4777-3 645 408pp Paperback E-ISBN: 978-81-250-5357-6

Dubai Gilded Cage

Syed Ali, Assistant Professor of Sociology, Long Island University, Brookville, New York

In less than two decades, Dubai has transformed itself from an obscure Gulf emirate into a global centre for business, tourism and luxury living. This book delves beneath this dazzling surface to analyse howand at what cost—Dubai has achieved such success. The author brings alive a

society rigidly divided between expatriate Westerners living self-indulgent lifestyles on short-term work visas, native Emirians who are largely passive observers and beneficiaries of what Dubai has become, and workers from the developing world who provide the manual labour and domestic service needed to keep the emirate running, often at great personal cost.

At last, a comprehensive expose of the economic and sexual exploitation that erected this utopia of greed. Syed Ali has seen the future in Dubai and it doesn't work.

-Mike Davis, author of Planet of Slums

Contents: 1. The Roots of Dubai 2. Becoming a Global Brand 3. Iron Chains 4. Living in 'Fly-By' Dubai 5. Guests in Their Own Homes 6. Strangers in Their Own Land 7. This is the Future

2011 978-81-250-4168-9 ` 435 256pp Paperback **Rights: Restricted**

Economic Reforms and Growth in India

SERIES: READINGS ON THE ECONOMY, POLITY AND SOCIETY

Edited by Pulapre Balakrishnan, Director, Centre for Development Studies, Thiruvananthapuram

Contents: Introduction SECTION I: OVERVIEW 1. Economic Growth in Independent India: Lumbering Elephant or Running Tiger? 2. Growth Record of the Indian Economy, 1950-2008: A Story of Sustained Savings and Investment 3. Politics of Economic Growth in India,

1980–2005: The 1980s 4. Politics of Economic Growth in India, 1980–2005: The 1990s and Beyond 5. Growth and Reforms during 1980s and 1990s 6. Why Did the Elephant Start to Trot? India's Growth Acceleration Re-examined SECTION II: IDENTIFYING GROWTH REGIMES 7. Structural Breaks in India's Growth: Revisiting the Debate with a Longer Perspective 8. Structural Breaks in Indian Macroeconomic Data 9. Understanding Economic Growth in India: A Prerequisite, Some Observations Further **Observations SECTION III: SECTORAL** HISTORIES 10. Growth Crisis in Agriculture: Severity and Options at National and State Levels 11. Industrial Policy and Performance since 1980: Which Way Now? 12. Sectoral Linkages and Growth Prospects: Reflections on the Indian Economy 13. Capital Flows into India: Implications for Its Economic Growth 14. Sources of India's Export Growth in Pre- and Post-Reform Periods SECTION IV: REGIONAL DIFFERENTIATION 15. Regional Sources of Growth Acceleration in India 16. Economic Growth and Regional Inequality in India 17. Economic Performance of States in Post-Reforms Period 18. Sources of Economic Growth: Regional Dimensions of Reforms SECTION V: POLITICAL ECONOMY 19. Predatory Growth 20. Notes on the Political Economy of India's Tortuous Transition 21. Economic Growth, Social Development and Interest Groups

Contributors: Montek S. Ahluwalia, Pulapre Balakrishnan, Pranab Bardhan, Amit Bhaduri, Kaushik Bhattacharya, Shashanka Bhide, Ramesh Chand, Ravindra H. Dholakia, Ambrish Dongre, Neeraj Hatekar, Atul Kohli, Tanushree Mazumdar, Rakesh Mohan, R. Nagaraj, Deepak Nayyar, Gaurav Nayyar, Arvind Panagariya, L. M. Pandey, M. Parameswaran, S. S. Raju, D. V. S. Sastry, Jessica Seddon Wallack, C. S. C. Sekhar, Kunal Sen, Richard T. Shand, Balwant Singh, N. K. Unnikrishnan, C. Veeramani

2011 978-81-250-4271-6 `445 468pp Paperback E-ISBN: 978-81-250-5336-1

Global Crisis

The Way Forward The Stiglitz Commission Report

Joseph Stiglitz, Professor of Economics, Columbia University, New York, and the recipient of a John Bates Clark Medal and a Nobel Prize, with members of a UN Commission of Financial Experts

The Stiglitz Commission Report sees the recent financial crisis as the latest and most damaging of several concurrent crisesof food, water, energy, and sustainability-that are tightly interrelated. From short-term mitigations to deep structural changes, from crisis response to

lasting reform of the global economic and financial architecture, the analysis and recommendations recorded here establish a bold agenda for policy change, both broad in scope and profound in its ambitions.

'The book is worth reading if you [want] ... to understand the economic crisis and a possible way out of it.'

-The Pioneer

Contents: 1. Introduction 2. Macroeconomic Issues and Perspectives 3. Reforming Global Regulation to Enhance Global Economic Stability 4. International Institutions 5. International Financial Innovations 6. Concluding Comments

2011 978-81-250-4320-1 715 240pp Hardback **Rights: Restricted**

Global Crisis, Recession and Uneven Recovery

Y. V. Reddy, former Governor, Reserve Bank of India, and Professor Emeritus, University of Hyderabad

Global Crisis, Recession and Uneven Recovery provides a thinker and experienced policymaker's understanding of the genesis, anatomy and impact of the financial crisis, and of the lessons it offered. It contains perspective and analysis that Dr Y. V. Reddy has not published before, presented in lucid style and

non-technical language.

This book ... is a must to our understanding of events and policies to face global financial turbulence.

—José Antonio, Ocampo, Columbia University

Dr Reddy's [book] fills an important gap.... He has lived at the heart of the financial system and understands its strengths and weaknesses.... His analysis of the problems of the global financial architecture is particularly acute.

-Sir Howard Davies, Institut d'Etudes Politiques

A masterly book to be read and savoured; A tour de force.

Jagdish Bhagwati, Columbia University

Textbook

Selected Contents: PART I: THE GLOBAL FINANCIAL CRISIS AND ITS AFTERMATH PART II: FINANCIAL SECTOR: RETROSPECT AND PROSPECTS PART III: PUBLIC POLICY: CHALLENGES AND RESPONSES PART IV: GLOBAL FINANCIAL ARCHITECTURE: THE DEBATES PART V: INDIA: PERFORMANCE AND PROSPECTS

2011 978-81-250-4185-6 715 332pp Hardback E-ISBN: 978-81-250-5048-3

Microeconomic Theory Old and New

A Student's Guide

John M. Gowdy, Rittenhouse Teaching Professor of Humanities and Social Sciences, Department of Economics, Rensselaer Polytechnic Institute, New York

[W]hen [a new microeconomics] emerges ... as a dominant and consistent paradigm, students who have read this book would be the first to appreciate the thinking about economic policy that will be central to those times.

> -Errol D' Souza, Professor of Economics, IIM Ahmedabad

The most valuable aspect/ contribution of this book is its coverage of modern behavioural and experimental economics.... —Parikshit Ghosh,

Associate Professor Delhi School of Economics

Contents: PART I: THE

WALRASIAN SYSTEM

- 1. The Neoclassical Theory of the Consumer
- 2. The Neoclassical Theory of Production
- 3. General Equilibrium in a Barter Economy

4. Introducing Prices: Perfect Competition and Pareto Efficiency 5. Market Failure and the Second Fundamental Theorem of Welfare Economics PART II: MODERN WELFARE ECONOMICS 6. The Theoretical Critique of Walrasian Welfare Economics 7. The Behavioral Critique of Walrasian Welfare Economics 8. Cost-Benefit Analysis Old

and New 9. The Future of Economic Theory and Policy

2011 978-81-250-4278-5 350 204pp Paperback **Rights: Restricted**

Politics of Sanitation in India, The

Cities, Services and the State

SERIES: NEW PERSPECTIVES IN SOUTH ASIAN HISTORY

Susan E. Chaplin, Researcher in Melbourne, Australia

This book examines the circumstances that have forced millions of people to live in illegal settlements that lack adequate sanitation. The author argues that environmental problems confronting Indian cities today are the result of the legacy of the colonial city and the nature of the post-

colonial state which includes segregated cities, marginalised local governments and a failure to manage urban growth and provide sufficient housing.

Contents: 1. Colonial City Legacy: Growth, Slums and Local Government 2. A Failure to Manage: Urbanisation and Planning Since 1947 3. Inadequate Provision: Urban Governance and Basic Services 4. Living Illegally: Slum-Dwellers and the State 5. A Filthy Occupation: Attempts to Eliminate Scavenging 6. Ahmedabad: From "Enlightened Self-Interest" to Ghettos and Inequality 7. New Approaches: Participation, Partnerships and the Urban Poor 8. Conclusion: Globalisation and the Averted Gaze

2011 978-81-250-4203-7 1005 344pp Hardback E-ISBN: 978-81-250-5248-7

Privatizing Water

Governance Failure and the World's Urban Water Crisis

Karen Bakker, Associate Professor and Director, Program on Water Governance, University of British Columbia, Vancouver, Canada

.. Privatizing Water bravely and provocatively takes on the state and private models for governing urban water and proposes a radical and deeply illuminating rethinking of keywords such as public, community, and the market.... A tour de force.

-Michael Watts. University of California, Berkeley

ECONOMICS AND DEVELOPMENT STUDIES 11

Written by one of the world's leading specialists in water governance issues, Privatizing Water deepens, challenges, and combines the debates on urban water supply, sustainable development and equitable access to water and public services....

> -Rutgerd Boelens, Wageningen University The Netherlands

Selected Contents: Defining 'Privatization': A Note on Terminology; Introduction: Privatization and the Urban Water Crisis PART I: DEVELOPMENT, URBANIZATION, AND THE GOVERNANCE OF THIRST 1. Governance Failure: Reframing the Urban Water Supply Crisis 2. Material Emblems of Citizenship: Creating Public Water 3. Watering the Thirsty Poor: The Water Privatization Debate 4. Citizens without a City: The Techno-Politics of Urban Water Governance PART II: BEYOND PRIVATIZATION: DEBATING ALTERNATIVES 5. Protesting Privatization: Transnational Struggles over the Human Right to Water 6. Commons versus Commodities: The Ambiguous Merits 7. Politics and Biopolitics: Debating Ecological Governance Conclusion: Beyond Privatization

2011 978-81-250-4321-8 ` 895 320pp Hardback Rights: Restricted

Stages of Capital

Law, Culture, and Market Governance in Late Colonial India

Ritu Birla, Associate Professor of History, University of Toronto, Canada

research on non-Western capitalisms into conversation with postcolonial studies to illuminate the historical roots of India's market society. Between 1870 and 1930, the British regime in India implemented laws directed at 'free' circulation

of capital, including measures to regulate companies, income tax, and pension funds.

This book is the winner of the 2010 Albion Book Prize of the North American Conference on British Studies.

Selected Contents: Introduction PART I: A NON-NEGOTIABLE SOVEREIGNTY? 1. The Proper Swindle: Commercial and Financial Legislation of the 1880s 2. Capitalism's Idolatry: The Law of Charitable Trusts, Mortmain, and the Firm as Family, c. 1870–1920 3. For General Public Utility: Sovereignty, Philanthropy, and Market Governance, 1890-1920. PART II: **NEGOTIATING SUBJECTS. 4. Hedging Bets:** Speculation, Gambling and Market Ethics, 1890–1930. 5. Economic Agents, Cultural Subjects: Gender; the Joint Family and the Making of

Capitalist Subjects, 1900–1940 Conclusion: Colonial Modernity and the Social Worlds of Capital

2011 978-81-250-4146-7 ` 675 358pp Paperback **Rights: Restricted**

China after 1978 Craters on the Moon

Economic and Political Weekly

The breathtakingly rapid economic growth witnessed after 1978 in the People's Republic of China has attracted worldwide attention. But the condition of more than 350 million workers is abysmal, especially that of the migrants among them.

The stagnation of peasant incomes had fuelled a huge, historically unprecedented migration into the cities-over the past 25 years, some 150-200 million persons, including women, migrated from the countryside to the urban areas in search of jobs.

Contents: 1. Inequality and Its Enemies in Revolutionary and Reform China 2. Property Rights and the Social Costs of Transition and Development in China 3. Double Movement in China 4. China's Reforms: The Wuxi Story 5. Rural Industrialisation Spatial Inequality in China, 1978-2006 6. Globalisation Meets Its Match: Lessons from China's Economic Transformation 7. Light and Shadow of an Inarticulate Age: Reflections on China's Reform 8. China's Rural Reform: Crisis and Ongoing Debate 9. A House Divided: China after 30 years of 'Reforms' 10. Socialism, Capitalism, and Class Struggle: The Political Economy of Modern China 11. The Twilight of 'Chimerica'? China and the Collapse of the American Model 12. China and India: Convergence in Economic Growth and Social Tensions?

Contributors: Chris Bramall, Nirmal Kumar Chandra, Guilhem Fabre, Ching Kwan Lee, Mingli Li, Dic Lo, Manoranjan Mohanty, Pun Ngai, Carl Riskin, Mark Selden, Shaoguang Wang, Dale Jiajun Wen, Robert Weil, Yu Zhang

2010 978-81-250-3953-2 350 326pp Paperback E-ISBN: 978-81-250-5396-5

India and the Global Financial Crisis

Managing Money and Finance

Y. V. Reddy, former Governor, Reserve Bank of India, and Professor Emeritus, University of Hyderabad

Ever since the financial crisis erupted in the US, there has been an interest in India's management of a financial sector that has facilitated growth. This collection of essays provides insights into the making of public policies across a spectrum of areas

and gives a close view of the dynamics that are played out behind the scenes.

.. provides a comprehensive account of the events that led to the global financial crisis ... and an Indian approach to meeting the challenges of contagion from the turmoil.

-Arvind Panagariya

Abridged Contents: Introduction PART I: INDIAN ECONOMY: REVIEW AND PROSPECTS PART II: FINANCIAL-SECTOR REFORMS PART III: BANKING-SECTOR REFORMS PART IV. MONETARY POLICY IN A GLOBALISING WORLD PART V: ORGANISATION AND COMMUNICATION POLICIES OF THE RBI PART VI: MANAGING CAPITAL ACCOUNT LIBERALISATION PART VII: GLOBAL FINANCIAL IMBALANCES AND CRISIS Epilogue: The Global Financial Crisis and India

2010 978-81-250-4192-4 565 397pp Paperback **Rights: Restricted** 2009 978-81-250-3694-4 785 397pp Hardback **Rights: Restricted** E-ISBN: 978-81-250-5020-9

Liberalization's Children

Gender, Youth, and Consumer Citizenship in Globalizing India

Ritty A. Lukose, Associate Professor, Gallatin School of Individualized Study, New York University

This book explores how youth and gender have become crucial sites for contested cultural politics of globalization in India. Popular discourses draw a contrast between "midnight's children", who were rooted in postindependence Nehruvian developmentalism, and

"liberalization's children", who are global in outlook and unapologetically consumerist. Through a careful analysis of consumer citizenship, Ritty A. Lukose argues that the breakdown of the Nehruvian vision connects with ongoing struggles over the meanings of public life and the cultural politics of belonging.

Selected Contents: 1. Locating Kerala, between Development and Globalization 2. Fashioning Gender and Consumption 3. Romancing the Public 4. Politics, Privatization and Citizenship 5. Education, Caste, and the Secular Epiloque: Consumer Citizenship in the Era of Globalization

2010 978-81-250-4007-1 ` 565 300pp Hardback **Rights: Restricted**

12 ECONOMICS AND DEVELOPMENT STUDIES

WTO and India, The

Issues and Negotiating Strategies

Edited by **Alokesh Barua**, Professor of Economics, Jawaharlal Nehru University, New Delhi, and **Robert M. Stern**, Professor of Economics and Public Policy at the University of Michigan, Ann Arbor, USA

This book addresses the complex issues pertaining to WTO agreements and negotiations, and provides a rigorous analysis of the impact of WTO-induced reforms on the Indian economy. It also outlines what India's strategic thinking ought to be in future multilateral

negotiations under the WTO, keeping in view their long-term economic goals.

Abridged Contents: Introduction SECTION I: A DEVELOPING COUNTRIES PERSPECTIVE SECTION II: NEGOTIATING OPTIONS AND STRATEGIES SECTION III: MARKET ACCESS: AGRICULTURE, MANUFACTURES AND TEXTILES SECTION IV: TRADE FACILITATION AND GOVERNMENT PROCUREMENT SECTION V: TRIPS AND GATS SECTION VI: GROWTH, POVERTY AND INEQUALITY

Contributors: Manmohan Agarwal, Pritam Banerjee, Rashmi Banga, Alokesh Barua, Jagdish Bhagwati, Debashis Chakraborty, Pavel Chakraborty, Ramesh Chand, Sandwip Kumar Das, Alan V. Deardorff, Ananya Ghosh Dastidar, Ashok Guha, Arvind Panagariya, Manoj Pant, Amit Shovon Ray, Aparna Sawhney, Jessica Seddon Wallack, Dipankar Sengupta, T. N. Srinivasan, Robert M. Stern, Phunchok Stobdan, Samar Verma

2010 978-81-250-4042-2 ` 1025 441pp Hardback

Water and Development

Forging Green Communities for Watersheds

Arun de Souza, Lecturer, Department of Sociology, St. Xavier's College, Mumbai

This book shows how watershed development projects intervene in people's lives and the ways in which an entire community gets reconstructed around the implementation of a new resource. It challenges the popular view that rural communities are an unchanging entity, steeped in

tradition and economically stagnant. The author deconstructs these preconceived notions through which rural India is perceived and establishes how a community, far from being static and autonomous, is fluid and changing. Selected Contents: 1. Watershed Development and Green Communities: An Introduction 2. Nostalgic Pasts and Modernist Visions 3. Drought and Development 4. Mythic Imaginations and Communitarian Projects 5. Electoral Factions and Everyday Networks 6. Community as a Development Spectacle 7. Community as an Ongoing Construction

2010 978-81-250-3992-1 ` 820 350pp Hardback

Windows of Opportunity Memoirs of an Economic Advisor

K. S. Krishnaswamy, former Deputy Governor of the Reserve Bank of India

K. S. Krishnaswamy was a leading light in the Reserve Bank of India and the Planning Commission between the early 1950s and the late 1970s. He retired as a deputy governor of the Reserve Bank. Armed with a doctorate from the London School of Economics, he

began his career at a time when the road was rocky for newly independent India. His ringside view of the pulls and pressures within the administration and outside it, the hopes that sustained a majority in the bureaucracy and the lasting ties he formed with many he came in contact with are compelling on their own.

Selected Contents: *Preamble* 1. Early Years
2. Delhi: The First Planning Commission
3. With the Reserve Bank of India 4. An Academic Interlude 5. Some Aspects of Industrial Finance
6. Back Again to Delhi 7. The Difficult Years
8. Retirement and After *A Final Word*

2010 978-81-250-3964-8 ` 495 200pp Hardback E-ISBN: 978-81-250-5167-1

World Bank in India, The

Undermining Sovereignty, Distorting Development

Edited by **Michele Kelley**, a New York-based political organiser and activist, and **Deepika D'Souza**, Executive Director, Human Rights Law Network, and a founding member, Secretariat of the Independent People's Tribunal on the World Bank Group in India

In this volume, the editors and contributors contend that the current financial crisis has demonstrated the inability of international financial institutions to maintain a stable global economic order. This collection of essays by a range of eminent scholars across disciplines tackles the problems of contemporary development policy and contributes to the ongoing debate. The essays originate from testimonies given at the Independent People's Tribunal on the World Bank held in New Delhi.

Abridged Contents: PART I: THE WORLD BANK'S ROLE AND FUNCTIONING PART II: POVERTY AND EMPLOYMENT PART III: UNDERMINING INDIA'S SOVEREIGNTY AND DEMOCRATIC PROCESSES PART IV: INDIA'S AGRARIAN AND FOOD SECURITY CRISES PART V: CORPORATE GREED AND COMMON GOODS PART VII: THE WORLD BANK AND THE ENVIRONMENT

Contributors: R. M. Alvino, Vinay Baindur, Prashant Bhushan, Praful Bidwai, C. P. Chandrasekhar, Saumen Chattopadhyay, Ashok Chowdhary, Nikhil Dey, Shripad Dharmadhikary, Madhumita Dutta, Bhaskar Goswami, Tony Herbert, Afsar Jafri, Nityanand Jayaraman, Praveen Jha, J. John, Kalpana Kannabiran, Aasha Kapur Mehta, Arvind Kejrival, Michele Kelley, Kanchi Kohli, Smitu Kothari, Arun Kumar, Benny Kuruvilla, Harsh Mander, Manju Menon, Kalyani Menon-Sen, Biraj Patnaik, Prabhat Patnaik, Utsa Patnaik, Vanessa Peters, Imrana Qadeer, Vidya Rangan, Sundari Ravindran, Bijoya Roy, Anil Sadgopal, N. Suman Sahai, Devinder Sharma, Aseem Shrivastava, Ranjan Solomon, Sreekumar N., Himanshu Thakkar, R. S. Tiwari

2010 978-81-250-3864-1 ` 1115 535pp Hardback

Amulya Reddy Citizen Scientist

Edited by **S. Ravi Rajan**, Provost of College Eight and tenured faculty member, Department of Environmental Studies, University of California, Santa Cruz, USA

Amulya Reddy is an iconic name in the world of energy policy and development alternatives. His

work has inspired generations of scholars, policy analysts and activists, and continues to remain important. This book selects some of his most salient contributions into one easily accessible reader.

Contents: Editor's Preface: Amulya Reddy, An Autobiography PART I: ON TECHNOLOGY

CHOICE AND DEVELOPMENT ALTERNATIVES 1. The Nature of Western Technology: Why does it Inevitably Produce Alienation, Unemployment and Environmental Damage? 2. The Shaping of Science and Technology in Developing Countries 3. Technology, Development and the Environment: A Re-appraisal 4. Problems in the Generation and Diffusion of Appropriate Technologies 5. Lessons from ASTRA's Experience of Technologies for Rural Development 6. Has the World Bank Greened? PART II: ON ENERGY 7. Development, Energy and the Environment in India: Some Critical Issues 8. Integrated Energy Planning: The Defendus Methodology 9. Goals, Strategies and Policies for Rural Energy 10. The Design of Rural Energy Centres 11. The California Energy Crisis and Its Lessons for Power Sector Reform in India 12. Nuclear Power: Is it Necessary or Economical?

2009 978-81-250-3713-2 ` 930 384pp Hardback E-ISBN: 978-81-250-5338-5

Diasporas and Development

Edited by **Barbara J. Merz**, Director, Philanthropy Program, Global Equity Initiative, Harvard University, USA, **Lincoln C. Chen**, Founding Director, Global Equity Initiative, and **Peter F. Geithner**, Advisor, Global Equity Initiative and Ash Institute, Harvard University, USA

This book aims to deepen the understanding of the promise and pitfalls of diaspora engagement and how it may help to bridge the distances between societies in an unequal world. *Diasporas and Development* examines the positive—and sometimes negative—impacts of

diaspora engagement through examination of policies and philanthropic modalities as well as specific regional examples of diaspora activity.

Contents: 1. Overview: Diasporas and Development 2. Focusing on the State: Government Responses to Diaspora Giving and Implications for Equity 3. What Can Remittances and Other Migrant Flows Do for Equitable Development? 4. The Janus Face of Diasporas 5. Diaspora Philanthropy to Asia 6. African Diasporas 7. Diaspora Engagement in the Caribbean 8. Central American Diasporas and Hometown Associations

Contributors: Lincoln C. Chen, David de Ferranti, Peter F. Geithner, Devesh Kapur, Barbara J. Merz, Adil Najam, Anthony J. Ody, Mojúbàolú Olúfúnké Okome, Manuel Orozco, Mark Sidel

2009 978-81-250-3584-8 ` 625 292pp Paperback Rights: Restricted

Enclosed Waters

Property Rights, Technology and Ecology in the Management of Water Resources in Palakkad, Kerala

Jyothi Krishnan, independent researcher on issues related to natural resource management and local governance

This book looks into the social and ecological factors that have given rise to the persistent

problem of water scarcity in the paddy-growing regions of Chittur taluk in Palakkad district, Kerala. It views water scarcity as an outcome of the existing unsustainable and inequitable mode of water resources management and distribution.

Contents: 1. Introduction

2. Water and Paddy 3. Water for Irrigation 4. Property Regimes and Rights to the Use of Land and Water 5. Pockets of Scarcity 6. Floating Ownership Claims 7. An Outline for a Water Reform

2009 978-81-250-3692-0 ` 545 332pp Paperback

Global Economic and Financial Crisis

Essays from *Economic and Political Weekly*

The volume puts together a collection of essays on a number of aspects of the global economic and financial crisis that were first published in the *Economic and Political Weekly* in early 2009.

Contents: 1. Steering Out of the Crisis 2. The

Economic Crisis and Contemporary Capitalism 3. The World Crisis: Reforms to Prevent a Recurrence 4. Causes, Curses and Myths 5. Must Banks Be Publicly Owned? 6. The First Network Crisis of the 21st Century: A Regulatory Post-Mortem 7. Those Who Forget the Regulatory Successes of the Past Are Condemned to Failure 8. Regulating the US Financial System to Avoid Another Meltdown 9. India amidst the Global Crisis 10. The Impact of the Crisis on the Indian Economy 11. The Fate of India Unincorporated 12. Preventing and Responding to the Crisis of 2018 13. Understanding the Financial Crisis 14. Profound Structural Flaws in the US Financial System That Helped Cause the Financial Crisis 15. Anatomy of the Financial Crisis: Between Keynes and Schumpeter 16 When the Facts Change: How Can the Financial Crisis Change Minds? 17. A Crisis of Distribution 18. The World Crisis, Capital and Labour: The 1930s and Today 19. What Is Driving Global Deflation and How Best to Fight It 20. The Global Meltdown: Financialisation, Dollar Hegemony and the Sub-prime Market Collapse

2009 978-81-250-3699-9 ` 350 368pp Paperback

Modern Medicine and International Aid

Khunde Hospital, Nepal, 1966–1998

SERIES: NEW PERSPECTIVES IN SOUTH ASIAN HISTORY

Susan Heydon, Lecturer, Social Pharmacy, University of Otago, Dunedin, New Zealand

This history of Khunde Hospital provides a detailed case study about both an ongoing encounter between sherpas' beliefs and practices about sickness and their use of 'modern' medicine and the implementation of an aid project that is situated against the background of

changing ideas and practices in international aid.

Selected Contents: *Introduction* 1. Khunde Hospital, Sir Edmund Hillary and Giving Aid 2. Khunde Hospital and the Sherpa of Khumbu 3. Khunde Hospital as a Western Medicine Project 4. Khunde Hospital as an Aid Project *Conclusion*

2009 978-81-250-3697-5 ` 875 380pp Hardback E-ISBN: 978-81-250-5309-5

Ageing and Development

Edited by **Rob Vos**, Director, Development Policy and Analysis Division, Department of Economic and Social Affairs, UN, **José Antonio Ocampo**, Professor, Professional Practice of International and Public Affairs, Columbia University, New York, and **Ana Luiza Cortez**, Chief, Secretariat of the Committee for Development Policy, Department of Economic and Social Affairs, UN

Providing a wealth of statistical and quantitative evidence and compiled by leading economists working at the forefront of this area, this book argues that these challenges are not insurmountable, but societies everywhere need to put in place the required policies to confront them effectively.

2008 978-81-250-3526-8 ` 620 272pp Paperback Rights: Restricted

Eliminating Human Poverty

Macroeconomic and Social Policies for Equitable Growth

Santosh Mehrotra, human development economist with the United Nations, and Enrique Delamonica, economist and political scientist, who is a consultant for UNICEF and UNDP

This book focuses on the provision of basic social services, in particular, access to education, health and water supplies strategy. The authors address the issue of how these basic social services can be financed and delivered more effectively to achieve the internationally agreed Millennium Development

Goals. Their analysis presents the results of the broad-ranging research they led at UNICEF and the UNDP, investigating the record on basic social services of some thirty developing countries.

2008 978-81-250-3386-8 ` 785 448pp Paperback Rights: Restricted

Industrial Development for the 21st Century

Edited by **David O'Connor**, Chief of the Policy Integration and Analysis Branch, Department for Economic and Social Affairs (DESA), UN, and **Monica Kjöllerström**, Sustainable Development Affairs Officer, DESA, UN

Industrial development has mostly been central to the process of structural transformation, which characterises economic development. This book examines the new challenges and opportunities arising from globalisation, technological change and new international trade rules

and emerging global environmental challenges.

2008 978-81-250-3398-1 ` 840 448pp Paperback Rights: Restricted

Post-reform Development in Asia

Essays for Amiya Kumar Bagchi

Edited by **Manoj Kumar Sanyal**, independent researcher and economist, **Mandira Sanyal**, independent researcher, and **Shahina Amin**, Associate Professor of Economics, University of Iowa, USA

This festschrift volume for Professor Bagchi dwells on issues often raised in the development debate on whether neo-liberal reforms in developing

nations have aggravated inequality, poverty and food insecurity, hindered empowerment of women, worsened agrarian distress, and facilitated the rise of multinational oligopolies giving inferior status to domestic industries in the host countries. The data is

drawn from China, India and Bangladesh.

2008 978-81-250-3549-7 ` 895 360pp Hardback

Uneven Economic Development

Edited by José Antonio Ocampo, Professor, Professional Practice of International and Public Affairs, Columbia University, New York, and **Rob Vos**, Director of the Development Policy and Analysis Division, Department of Economic and Social Affairs, UN

In this volume, leading economists and development experts examine the causes and implications of international economic divergences. This volume reviews economic growth and structural change patterns since the 1960s, before critically

Uneven Economic Development g Constant and the second seco

reviewing the respective roles and impact of trade liberalisation, macroeconomic policies, governance and institutions on comparative national economic performance, particularly in developing countries.

2008 978-81-250-3525-1 ` 620 240pp Paperback Rights: Restricted

Empire in the Age of Globalisation

US Hegemony and Neoliberal Order

Ray Kiely, Senior Lecturer, Development Studies, School of Oriental and African Studies, University of London

This book is a comprehensive critical introduction to the relationship between US hegemony and contemporary globalisation. Kiely argues that we can only gain a proper understanding of the contemporary world order by linking globalisation to debates on capitalism,

imperialism and universal human rights. He explores US hegemony in this light, showing how 'liberal internationalism' cannot be separated from capitalism, neo-liberalism and US empire building. **Contents:** 1. Introduction 2. Globalisation Theory or Capitalist Globalisation? 3. Globalisation and Politics I: State Sovereignty, Imperialism and Cosmopolitanism 4. Globalisation and Politics II: International Relations and the Post-9/11 World 5. The Global Economy: US Hegemony from Bretton Woods to Neo-liberalism 6. Globalisation, Culture and Rights: Liberal Internationalism, Imperialism and Universalism 7. Conclusions: US Imperialism, Actually Existing Globalisation, and the Question of Alternatives

2007 978-81-250-3195-6 ` 510 220pp Paperback Rights: Restricted

Empire's Law

The American Imperial Project and the 'War to Remake the World'

Edited by **Amy Bartholomew**, Associate Professor, Department of Law, Carleton University, Canada

This book brings together some of the world's most outstanding theorists to provide a uniquely lucid account of the relationship between the American Empire, the Bush doctrine and the war against Iraq the 'war to remake the world'—and the implications for legality and human rights.

Abridged Contents: PART I: THE AMERICAN IMPERIAL PROJECT AND THE 'WAR TO REMAKE THE WORLD' PART II: EMPIRE'S LAW: WAR, HUMAN RIGHTS AND INTERNATIONAL LAW PART III: OCCUPATION, DEMOCRACY AND CONTRADICTIONS OF EMPIRE IN IRAQ PART IV: RESISTING EMPIRE: ROOM FOR MANOEUVRE?

Contributors: Samir Amin, Andrew Arato, Amy Bartholomew, Nehal Bhuta, Doris E. Buss, David Coates, Sam Gindin, Jürgen Habermas, Denis Halliday, Fuyuki Kurasawa, Jayan Nayar, Leo Panitch, Ulrich K. Preuss, Trevor Purvis, Hans von Sponeck, Peter Swan, Reg Whitaker, Haifa Zangama

2007 978-81-250-3247-2 ` 545 391pp Paperback Rights: Restricted

Flat World, Big Gaps

Edited by **K. S. Jomo**, Assistant Secretary General, Economic Development, Department of Economic and Social Affairs, UN, and **Jacques Baudot**, Director, Division for Social Policy and Development, UN

The book provides a rigorous empirical analysis of how economic liberalisation has affected inequality, poverty and development in recent decades. Avoiding polemics and rhetoric, the book provides a balanced account of recent trends, the effects of globalisation and liberalisation, and the comparative

experiences of countries that have pursued different economic policies and trajectories.

2007 978-81-250-3067-6 `985 448pp Paperback Rights: Restricted

Food for Beginners

Susan George Illustrated by Nigel Paige

This is not a cookbook. It contains food for thought and the recipes of power over millions who live under the constant threat of famine. Most are food producing peasants in the Third World. The baffling question is: Why are so many food producers, rather than we, their consumer, the first to go

hungry? *Food for Beginners* takes a cold, clear look at the facts and myths of food production, and provides answers.

2007 978-81-250-3197-0 ` 260 176pp Paperback Rights: Restricted

Hyderabad

The Social Context of Industrialisation

C. V. Subba Rao, Department of Economics, University of Delhi

The book is an economic history of the Indian princely state of Hyderabad through the late colonial era up to 1948. The study brings to life a region and its people, and while doing so, it grapples with the social paradigms and their bearing on the region under discussion.

2007 978-81-250-3260-1 ` 695 240pp Hardback

Policy Matters

Economic and Social Policies to Sustain Equitable Development

Edited by José Antonio Ocampo, Professor, Professional Practice of International and Public Affairs, Columbia University, New York, K. S. Jomo, Assistant Secretary General for Economic Development, Department of Economics and Social Affairs (DESA), UN, and Sarbuland Khan, former Director, Economic and Social Council Support and Coordination, DESA, UN

In 2000, UN member states pledged to halve world poverty by 2015, among other Millennium Development Goals. But progress has been elusive. The contributions in this volume address disparate problems in achieving the UN Development Agenda. The unifying theme is one of economic and social

integration, and an emphasis on long-term investments in education, health and infrastructure.

2007 978-81-250-3064-5 `840 368pp Paperback Rights: Restricted

Science and Citizens

Globalisation and the Challenge of Engagement

Edited by Melissa Leach, Ian Scoones, Professorial Fellows, Institute of Development Studies, Sussex, UK, and Bryan Wynne, Lancaster University, UK

This book is a collection of essays with case studies from around the world by authors with different experiences and from diverse analytical traditions, who discuss the relations between science, technology and development in the context of citizenship. It also considers how knowledge is framed and

why justice and democracy are essential in a time of rapid advances in the sciences.

2007 978-81-250-2940-3 ` 490 304pp Paperback Rights: Restricted

State, Markets and Inequalities

Human Development in Rural India

Abusaleh Shariff, Chief Economist, National Council of Applied Economic Research, New Delhi, and Maithreyi Krishnaraj, honorary Senior Fellow, Research Centre for Women Studies, SNDT University, Mumbai

States, Markets and Inequalities fills a major gap in the study of human development in India by addressing the role of social sector planning in alleviating deprivation. It highlights the extent of deprivation across states and amongst social groups. It also analyses the causes. This volume is about

the response of households and their ability to access services and exploit opportunities in the contemporary competitive world.

2007 978-81-250-2777-5 ` 1240 808pp Hardback

Towards Full and Decent Employment

Edited by **José Antonio Ocampo**, Professor, Professional Practice of International and Public Affairs, Columbia University, New York, and **K. S. Jomo**, Assistant Secretary General for Economic Development in the United Nations Department of Economics and Social Affairs

The contributors to this volume state that employment is the key link in ensuring that economic growth contributes to poverty reduction, with management of technological change playing a crucial role. Although financial liberalisation has exacerbated employment

problems, alternative macroeconomic policies can make a difference.

2007 978-81-250-3239-7 ` 725 412pp Paperback Rights: Restricted

Imperial Nature

The World Bank and Struggles for Social Justice in the Age of Globalization

Michael Goldman, Associate Professor of Sociology, University of Minnesota, USA

This path-breaking book is the first close examination of the inner workings of the World Bank, the foundations of its achievements, its propensity for intensifying the problems it intends to cure, and its remarkable ability to take criticism and extend its own reach. The book sheds d Bank's role in increasing

new light on the World Bank's role in increasing global inequalities and considers why it has become the central target for anti-globalisation movements worldwide.

Contents: 1. Introduction: Understanding World Bank Power 2. The Rise of the Bank 3. Producing Green Science inside Headquarters 4. The Birth of a Discipline: Producing Environmental Knowledge for the World 5. Eco-Governmentality and the Making of an Environmental State 6. Privatizing Water, Neoliberalizing Civil Society: The Power of Transnational Policy Networks 7. Conclusion: Can It Be Shut Down?

2006 978-81-250-3047-8 ` 620 384pp Paperback Rights: Restricted

Inclusive Growth

K. N. Raj on Economic Development

Edited by **Ashoka Mody**, Visiting Professor, Wharton School, University of Pennsylvania, USA

The essays in this book reflect Professor K. N. Raj's abiding interest in economic growth as a fundamental mechanism for lifting the poor and the disadvantaged. These essays, many of them classics, provide a rare understanding of the political economy of development in India and elsewhere.

2006 978-81-250-3045-4 ` 385 348pp Hardback

Incorporating Groundwater Irrigation

Technology Dynamics and Conjunctive Water Management in the Nepal Terai

SERIES: WAGENINGEN UNIVERSITY WATER RESOURCES

Suman Rimal Gautam, agricultural engineer who has worked with the government and international non-governmental organisations in Nepal

Groundwater development for irrigation using deep as well as shallow tubewells has been a key focus in rural development strategies in the terai of Nepal for nearly three decades. This volume focuses on the little researched subject of how groundwater is used alone

sources of water for irrigation and what transformations in governance and production these technology choices relate with.

2006 978-81-250-2992-2 ` 250 252pp Paperback Rights: Restricted

International Finance and Development

Edited by José Antonio Ocampo, Professor, Professional Practice of International and Public Affairs, Columbia University, New York, Jan Kregel, former Chief of the Policy Analysis and Development Branch, Financing for Development Office, Department of Economic and Social Affairs, UN, and Stephany Griffith-Jones, Professorial Fellow, Institute of Development Studies, University of Sussex, UK

The book offers a comprehensive survey of the major financing issues influencing economic development since the historic Monterrey Consensus of the International Conference on Financing for Development in 2002. The book highlights new concerns in ensuring

that the international monetary and financial system serves economic growth and development better throughout the world, especially in the developing countries.

2006 978-81-250-3065-2 ` 620 224pp Paperback Rights: Restricted

Kerala

The Paradoxes of Public Action and Development

Edited by **Joseph Tharamangalam**, Professor, Department of Sociology and Anthropology, Mount Saint Vincent University, Halifax, Canada

Kerala's prolonged economic stagnation, mounting fiscal deficits, high unemployment and social and political atrophy stood in contradiction to its high literacy levels and low infant mortality and birth rates. The essays examine the two-faced nature of Kerala's public action—its enabling outcome in enhancing social

outcome and capability, and its paradoxically negative social, political and economic impacts.

2006 978-81-250-3048-5 ` 765 404pp Hardback E-ISBN: 978-81-250-5316-3

Science, Agriculture and Politics of Policy

The Case of Biotechnology in India

Ian Scoones, Fellow, Institute of Development Studies, University of Sussex, UK

This book examines the intersections of globalisation, technology and politics through a detailed examination of agricultural biotechnology in India. The focus is on Karnataka, which has seen a massive growth in biotech enterprises, experimentation with GM cotton and a debate about the role biotechnology

should play in economic development.

 2006
 978-81-250-2942-7
 375
 432pp
 Paperback

 2005
 978-81-250-2944-1
 795
 432pp
 Hardback

Cambridge Economic History of India, The

Volume 1: c.1200-c.1750 (New Edition)

Edited by Tapan Raychaudhuri and Irfan Habib

2005 978-81-250-2730-0 ` 615 572pp Paperback Rights: Restricted

Cambridge Economic History of India, The

Volume 2: c.1757–2003 (New Edition)

Edited by Dharma Kumar

2005 978-81-250-2731-7 `835 1115pp Paperback Rights: Restricted

Dark Zone, The

Groundwater Irrigation, Politics and Social Power in North Gujarat

Anjal Prakash

2005 978-81-250-2824-6 ` 195 264pp Paperback

Development, Displacement and Disparity

India in the Last Quarter of the Twentieth Century

Edited by Sugata Marjit and Nirmala Banerjee

2005 978-81-250-2844-4 ` 725 317pp Hardback

Democratising Micro-Hydel Structures

Systems and Agents in Adaptive Technology in the Hills of Nepal

Amreeta Regmi

2004 978-81-250-2677-8 ` 400 332pp Paperback

Famine of 1896–1897 in Bengal, The

Availability or Entitlement Crisis?

Malabika Chakrabarti

2004 978-81-250-2389-0 `795 552pp Hardback

Global Environmental Challenges Transitions to a Sustainable World

James Gustave Speth

2004 978-81-250-2740-9 `655 316pp Paperback

Political Economy in

Macroeconomics

Allan Drazen

2004 978-81-250-2620-4 ` 875 788pp Paperback

Silent Invaders

Pesticides, Livelihoods and Women's Health Miriam Jacobs and Barbara Dinham

2004 978-81-250-2599-3 375 352pp Paperback

Colonial Economy in the Great Depression, A Madras (1929–1937)

K. A. Manikumar

2003 978-81-250-2456-9 ` 595 240pp Hardback

Global Political Economy

Understanding the International Economic Order

Robert Gilpin

2003 978-81-250-2306-7 ` 730 435pp Paperback

Institutions, Technology and Water Control

Water Users Associations and Irrigation Management Reform in Two Large-Scale Systems in India

Vishal Narain

2003 978-81-250-2498-9 275 265pp Paperback

Social Designs

Tank Irrigation Technology and Agrarian Transformation in Karnataka, South India

Esha Shah

 2003
 978-81-250-2509-2
 ` 575
 306pp
 Hardback

 2003
 978-81-250-2508-5
 ` 325
 306pp
 Paperback

Textbook

Introduction to

Development and Regional Planning, An With Special Reference to India

Jayasri Ray Chaudhuri

2001 978-81-250-1880-3 ` 360 492pp Paperback

Issues in Development Economics

Gautam Gupta

2000 978-81-250-1166-8 ` 250 1564pp Paperback

Power Play

A Study of the Enron Project Abhay Mehta

2000 978-81-250-1745-5 ` 325 242pp Paperback

Colonialism in Action Trade, Development and Dependence in Late Colonial India

Debdas Banerjee

1999 978-81-250-1697-7 ` 350 247pp Paperback

In Pursuit of Lakshmi

The Political Economy of the Indian State

Lloyd I. Rudolph and S. Hoeber Rudolph

1987 978-81-250-1551-2 ` 450 546pp Paperback

PERMANENT BLACK

Creating Capabilities

The Human Development Approach

Martha C. Nussbaum, Ernst Freund Distinguished Service Professor of Law and Ethics at the University of Chicago, USA

Martha Nussbaum argues that our dominant theories of development have given us policies that ignore our most basic human needs for dignity and self-respect. For the past twenty-five years, Nussbaum has been working on an alternative model to assess human development: the Capabilities Approach.

She and her colleagues begin with the simplest of questions: What is each person actually able to do and to be? What real opportunities are available to them? *Creating Capabilities* affords anyone interested

in issues of human development a wonderfully lucid account of the structure and practical implications of this alternative model.

A remarkably lucid and scintillating account of the human development approach seen from the perspective of one of its major architects.

—Amartya Sen, winner of the 1998 Nobel Prize in Economics

2011 978-81-7824-329-0 ` 595 256pp Hardback Rights: Restricted

Retreat of Democracy, The

And Other Itinerant Essays on Globalization, Economics, and India

Kaushik Basu, Professor of Economics, Cornell University, Ithaca, USA

This accessible and stimulating book on some of the major issues of our time is marked by literary elegance. It contains a selection of the author's best journalistic writings since the late 1990s. These argue that while economic globalization is occurring at breakneck speed and offers

benefits, political globalization has been slow. Apart from serious essays on major economists such as Sen and Stiglitz are essays on everyday encounters with Indian bureaucracy.

2011 978-81-7824-326-9 ` 325 292pp Paperback Rights: Restricted

Portfolios of the Poor

How the World's Poor Live on \$2 a Day

Daryl Collins, Senior Associate, Bankable Frontier Associates, Boston, Jonathan Morduch, Professor, Public Policy and Economics, New York University, Stuart Rutherford, Founder, SafeSave, and Orlanda Ruthven, University of Oxford

This book tackles the fundamental question of how the poor make ends meet. Over 250 families in Bangladesh, India, and South Africa participated in this unprecedented study of the financial practices of the world's poor. Many poor people have surprisingly sophisticated financial lives,

saving and borrowing, and creating 'financial portfolios' of formal and informal tools.

2010 978-81-7824-289-7 ` 375 294pp Paperback Rights: Restricted

ECONOMICS AND DEVELOPMENT STUDIES 17

India's New Capitalists

Caste, Business and Industry in a Modern Nation

Harish Damodaran, Senior Assistant Editor, The Hindu Business Line

Business in India was traditionally the preserve of certain 'bania' communities clubbed under the Vaishya order. More recently, India's commercial ethos has changed massively with the entry of businessmen from the ranks of Brahmins, Khatris and other castes

such as Kammas, Naidus, Reddys, Rajus, Gounders, Nadars, Ezhavas, Patidars, Marathas and Ramgarhias. In tracing the modern-day evolution of business communities in India, this book is the first social history to document and understand India's new entrepreneurial groups.

Damodaran's book makes a seminal contribution to understanding the link between diverse entrepreneurial capital and the development of societies....

—Nandan Nilekani

2009 978-81-7824-258-3 ` 495 366pp Paperback Rights: Restricted E-ISBN: 978-81-7824-426-6

Lost Worlds

Indian Labour and its Forgotten Histories

Chitra Joshi, Professor, Department of History, Indraprastha College, University of Delhi

This book takes the present context of globalisation and the decline of large-scale industry as its entry point into the worlds of labour in the late nineteenth and early twentieth centuries. Using a wide range of oral and archival sources as well as popular literature, the author reconstructs

working-class lives, exploring their everyday worlds at the workplace and within community life outside, as well as their moments of conflict and struggle.

2006 978-81-7824-169-2 `350 376pp Paperback Rights: Restricted E-ISBN: 978-81-7824-430-3

SOCIAL SCIENCE PRESS

'Everywhere is Becoming the Same'?

Regulating IT-Work between India and Germany

SERIES: GERMAN WRITINGS ON INDIA AND SOUTH ASIA

Nicole Mayer-Ahuja, Professor of Sociology at University of Hamburg

'The world is flat'-this popular account of current developments celebrates transnationally operating companies as great 'equalisers'. Such tendencies of homogenisation come up against limits, however. Focusing on Indo-German project work in software programming, this study analyses the complex

interrelations between the business models of transnationally operating companies and localised standards of regulating reproduction. They result in marked differences between the ways in which labour power is utilised in the companies' Indian and German subsidiaries. The world is not 'flat' – instead, transnational corporate activities draw upon the combined and uneven development of world regions and reinforce difference rather than reducing it.

Contents: 1. Introduction 2. The Concepts: Regulatory Scenarios and Pathways of Transnationalisation 3. The Spatial Binding of Labour Power 4. The Contractual Binding of Labour Power 5. Remuneration 6. Working Time 7. Qualifications: Requirements and Profiles 8. In Lieu of a Summary: Corporate Utilisation of Labour Power and Capitalist Development

2015 978-93-83N166-01-5 725 565pp Hardback

Persistence of Poverty in India

Edited by **Nandini Gooptu**, Head of the Department of International Development at Oxford University, and Jonathan Parry, Emeritus Professor of Anthropology at the London School of Economics and Political Science

What distinguishes Persistence of Poverty from most other poverty studies is the way in which it conceptualises the problem. This volume offers a variety of alternative analytical perspectives and fresh insights into poverty that are key to addressing the problem. In looking at the day to

day lived realities of the poor, the volume points out that in order to understand poverty one must take into account the wider system of class and power relations in which it is rooted. It suggests that 'democracy in India may be as big a part of the problem as it is of the solution'.

Contents: 1. Introduction. PART I IDENTIFYING THE POOR PART II TARGETING THE POOR Part III EMPOWERING THE POOR PART IV CONTROLLING THE POOR Part V THE IMPROVING LOT OF THE POOR?

Contributors: Venkatesh B. Athreya, Dwaipayan Bhatacharyya, Goran Djurfeldt, Julia Eckert, Peggy Froerer, Nandini Gooptu, Dipankar Gupta, Barbara Harriss-White, Himanshu, Surinder S. Jodhka, Staffan Lindberg, Jos Mooij, Jonathan Parry, David Picherit, A. Rajagopal, Indrajit Roy, Arild Ruud, Kunal Sen, Penny Vera-Sanso, R. Vidyasagar

2014 978-93-83166-04-6 ` 745 46 pp Hardback

Tamil Brahmans

The Making of a Middle-Class Caste

C. J. Fuller, emeritus professor of anthropology at the London School of Economics, Haripriya Narasimhan, assistant professor of social anthropology and sociology at the Indian Institute of Technology, Hyderabad

In the twenty-first century, Indians have acquired a new kind of global visibility, one of rapid economic advancement and, in the information technology industry, spectacular prowess. In this book, the authors examine one particularly striking group who have taken part in this development: Tamil

Brahmans—a formerly traditional, rural, high-caste elite who have transformed themselves into a new middle-class caste in India, the United States, and elsewhere.

Contents: Introduction 1. The Village: Caste, Land, and Emigration to the City 2. Education and Employment in the Colonial Period 3. Education and Employment after Independence 4. The Changing Position of Women 5. Urban Ways of Life 6. Religion, Music, and Dance 7. Tamil Brahmans as a Middle Class Caste.

2015 978-93-83166-06-0 Rs 750 288 pp Hardback

Economics and Its Stories

Amal Sanyal, teaches Economics at Lincoln University, New Zealand

Economics and its Stories strings together the events and traditions of economists Smith, Ricardo, Marx, Walras, Keynes with the economics they developed and the controversies around them. In the process, Amal Sanval explains important concepts like theory of markets;

market failure and the role of government; labour market and unemployment; money and finance; international economics and globalisation; economic development.

6 ... His telling of economics and its stories is sure to educate and entertain, and so draw more young people to the subject.

—Debraj Ray, Silver Professor, Faculty of Arts and Science, and Professor of Economics, New York University, New York

... This highly readable book should ... be useful not only to Economics students but to anyone interested in ... the core ideas of economics and their historical development.

-Satish Jain, Professor, Reserve Bank of India Chair in Economic Theory, Centre for Economic Studies and Planning, Jawaharlal Nehru University, New Delhi

2012 978-81-87358-55-8 ` 650 332pp Hardback

Enigma of the Kerala Woman, The A Failed Promise of Literacy

Edited by Swapna Mukhopadhyay, former Professor of Economics, Institute of Economic Growth, and former Director, Institute of Social Studies Trust, New Delhi

This book consists of multi-disciplinary research carried out on various aspects of gender relations in Kerala by scholars from a range of social science disciplines under the Gender Network, a regional network of researchers investigating the phenomenon of gender under varied social and economic

settings. The first section is devoted to case studies of women from the area of research and the second to photographs of Kerala women in various social settings with detailed anthropological captions. The two sections complement each other in supporting the main theme of the book. The book has a rich body of data which provides comparative figures

relating to development indices for Kerala in relation to some other states as well as India as a whole.

2011 978-81-87358-44-2 ` 295 203pp Paperback **Rights: Restricted**

Marriage, Love, Caste and **Kinship Support**

Lived Experiences of the Urban Poor in India

Shalini Grover, author of several papers on marriage and kinship and former Sir Ratan Tata Fellow in Sociology, Institute of Economic Growth, University of Delhi

With fascinating case studies and detailed ethnographic material, Shalini Grover enriches our understanding of how poor urban women in Delhi negotiate their married lives, move in and out of relationships, and mobilise support from their kin or from women-led informal

courts. Using her data to argue robustly against the many unfounded presumptions about gender politics, love, marriages, intimacy and married women's relationships with their families of origin, she makes important interventions into wider debates about gender, marriage and kinship.

-Patricia Jeffery, University of Edinburgh

Contents: 1. Mapping the Debate on Marriage 2. Revisiting Arranged Marriages: Marital Roles, Conflict and Kinship Support 3. Courtships and Love Marriages 4. Secondary Unions and Other Conjugal Arrangements 5. Informal Dispute Settlement: The Mahila Panchayats 6. Towards the Democratization of Marriage and Relationships: Conclusion

2011 978-81-87358-56-5 595 256pp Hardback **Rights: Restricted**

Telecommunications Industry in India

State, Business and Labour in a Global Economy

Dilip Subramanian, Associate Professor, Reims Management School, and affiliated to the Ecole de Hautes Etudes en Sciences Sociales, Paris

This represents the first comprehensive study of a state-run enterprise in the telecommunications industry. The study traces over half a century (1948-2009) the growth and decline of Indian Telephone Industries. The work is strengthened by the use of French material on the subject now accessible for the first time in English.

This is an impressive achievement that fills a major gap in . . . studies of Indian industry.

-Jonathan Parry

2010 978-81-87358-42-8 895 690pp Hardback **Rights: Restricted**

Partners in Development India and Switzerland

Richard Gerster, Director of Gerster Consulting, Switzerland

Switzerland was the first country to enter into a treaty of friendship with independent India on 14 August 1948. This account of Indo-Swiss cooperation in India's development programme traces fifty years of joint efforts in a partnership between a donor and a recipient

country. This relationship has undergone changes as India has itself become a donor country.

2008 978-81-87358-40-4 \$450 172pp Hardback **Rights: Restricted**

Globalization and the Millennium Development Goals

Negotiating the Challenge

Edited by Manmohan Agarwal and Amit Shovon Ray, both Professors of Economics, Centre for International Trade and Development, Jawaharlal Nehru University, New Delhi

This volume brings together conceptual and empirical insights into the interaction of globalisation and the social sectors, focusing especially on the MDGs. Some of the papers included here explicitly look at the Indian experience with social progress in the

context of globalisation.

2007 978-81-87358-32-9 675 280pp Hardback **Rights: Restricted**

19 ECONOMICS AND DEVELOPMENT STUDIES

Regulation, Institutions and the Law

Edited by Jaivir Singh, Centre for the Study of Law and Governance, Jawaharlal Nehru University, New Delhi

The twelve papers in the book try to understand the context within which regulation has unfolded in India, which is different in many ways from the West. The volume dwells on how these regulatory issues flow across national boundaries and affect the international arena in this age of globalisation.

2007 978-81-87358-28-2 ` 595 256pp Hardback Rights: Restricted

Social and Economic Profile of India

Peeyush Bajpai, Laveesh Bhandari and Aali Sinha

2005 978-81-87358-16-9 ` 1495 185pp Hardback

Human Security in South Asia Gender, Energy, Migration and Globalisation

Edited by **P. R. Chari**, Director, and **Sonika Gupta**, Research Officer, both at the Institute of Peace and Conflict Studies, New Delhi

2002 978-81-87358-09-1 `630 200pp Hardback Rights: Restricted

WTO Agreement and Indian Agriculture

Anawarul Hoda

2002 978-81-87358-07-7 ` 660 235pp Hardback

Trade, Finance and Investment in South Asia

T. N. Srinivasan

2001 978-81-87358-05-3 `780 487pp Hardback

CHRONICLE BOOKS

Land and Labour in India

Daniel Thorner and Alice Thorner

With an Introduction by Sabyasachi Bhattacharya.

2005 978-81-8028-021-4 ` 595 264pp Hardback

Terms of Trade and Class Relations An Essay in Political Economy

Ashok Mitra

2005 978-81-8028-019-1 ` 475 256pp Hardback

ORIENT BLACKSWAN E-BOOKS

amazonkindle

kobo wink store

Amulya Reddy

Citizen Scientist

Edited by S. Ravi Rajan, Provost of College Eight and tenured faculty member, Department of Environmental Studies, University of California, Santa Cruz, USA

Amulya Reddy is an iconic name in the world of energy policy and development alternatives. His work has inspired generations of scholars, policy analysts and activists, and continues to remain important. This book is a collection of some of his most salient contributions compiled into one easily accessible reader.

E-ISBN: 978-81-250-5338-5

China after 1978 Craters on the Moon

Essays from Economic and Political Weekly

The breathtakingly rapid economic growth witnessed after 1978 in the People's Republic of China has attracted worldwide attention. But the condition of more than 350 million workers is abysmal, especially that of the migrants among them. The stagnation of peasant incomes had fuelled a huge, historically unprecedented migration into the cities-over the past 25 years, some 150-200 million persons, including women, migrated from the countryside to the urban areas in search of jobs.

E-ISBN: 978-81-250-5396-5

Crisis as Conquest

Learning from East Asia

Jayati Ghosh, Associate Professor of Economics at the Centre for Economic Studies and Planning, Jawaharlal Nehru University and C. P. Chandrasekhar, Professor at the Centre for Economic Studies and Planning, Jawaharlal Nehru University

To what extent does the East Asian experience provide us with a viable model of economic development? This tract seeks to answer this through a careful analysis of the long-term development of the East Asian economies and their recent crisis. The tract shows the

contradictory implications of the process of industrialisation and the problems of unregulated finance which makes liberalised economies extra sensitive to the slightest ripple in investor sentiments. To understand the specificities of the East Asian experience, the tract looks carefully at the histories of crises in other parts of the world, and provides a powerful critique of the IMF response to them.

E-ISBN: 978-81-250-5334-7

Decentralisation and Local Governments

The Indian Experience

Edited by T. R. Raghunandan, former Joint Secretary, Ministry of Panchayati Raj

SERIES: READINGS ON THE ECONOMY, POLITY AND SOCIETY

The idea of devolving power to local governments was part of the larger political debate during the Indian national movement. It had strong advocates like Mahatma Gandhi who felt that the panchayats had to be the basis of government in independent India. This volume maps the trajectory that decentralisation of government has taken in the decades following Independence and discusses the constitutional changes and policy decisions that make governance more accountable to and accessible for the common man. It presents a set of twenty-five readings that analyze the impact of the 73rd and 74th Constitutional Amendments, which gave autonomy to the institutions of both rural and urban governance.

E-ISBN: 978-81-250-5847-2

Ecology, Economy

Quest for a Socially Informed Connection

Felix Padel, Professor, School of Rural Management, Indian Institute of Health Management Research (IIHMR), Jaipur, Ajay Dandekar, Professor, School of Social Sciences, Central University of Gujarat, and Jeemol Unni, Director and Professor of Economics, Institute of Rural Management (IRMA), Anand

The volume presents cases of the adverse effects

of resource utilisation-water, metals, power and land—on Adivasi communities in particular. It also provides an overview of the paradoxes inherent in 'development' projects, emphasising the drastic drop in the standard of living of rural communities, and the immeasurable damage to India's ecosystems and resource base.

E-ISBN: 978-81-250-5504-4

Economic Reforms and Growth in India

SERIES: READINGS ON THE ECONOMY, POLITY AND SOCIETY

Edited by Pulapre Balakrishnan,

Director, Centre for Development Studies, Thiruvananthapuram

This volume investigates the nature of economic growth in India, its pace over time, its relationship to changes in the policy regime and the role of the external sector. This is an important addition to the literature on post-liberalisation economic growth in India. It will be useful to students and scholars of economics and management.

E-ISBN: 978-81-250-5336-1

Environment, Technology and Development

Critical and Subversive Essays

SERIES: READINGS ON THE ECONOMY, POLITIY AND SOCIETY

Edited by Rohan D'Souza, Assistant Professor, Centre for Studies in Science Policy, Jawaharlal Nehru University, New Delhi

This volume brings together writings across the social sciences that aim to answer questions related to the concepts of environment, technology and development.

This volume is intended to address the needs of a rapidly growing interest in interdisciplinary programmes and will also appeal to development and policy practitioners and those who wish to pursue interdisciplinary research questions.

E-ISBN: 978-81-250-5169-5

Feeding the Forgotten Poor

Perspectives of an Agriculturist

William Dar, Director General of the International Crops Research Institute for the Semi-Arid Tropics (ICRISAT), and Arun Tiwari, CEO of Indo-US Healthcare Pvt. Ltd., and also teaches in the School of Management Studies at the University of Hyderabad

This book is an autobiography in which personal reminiscences serve as a vehicle for voicing concern for the disprivileged. It critically examines the political, economic and environmental issues to which contemporary agriculture is closely tied.

E-ISBN: 978-81-250-5016-2

Financial Foundations of the British Raj, The

Ideas and Interests in the Reconstruction of the Indian Public Finance 1858–1872 (Revised Edition)

Sabyasachi Bhattacharya, former Professor of Indian Economic History, Jawaharlal Nehru University, former Vice-Chancellor, Visva-Bharati

This revised edition of the book, first published in 1971, comprises an expanded introduction that reviews recent research in this area, and a new imprint of the original text which has been edited afresh to slightly abbreviate some parts. The theme of this work may be summed up as the economic aspects of the theory and practice of the colonial state. The focus is upon the ideas and interests and contestations which went into the making of the policies of the Raj in the formative period following 1857, the years which saw the appointment of the first finance minister of India (then called the Finance Member), the introduction of the budget system and other innovations like the paper currency and income tax.

E-ISBN: 978-81-250-5327-9

Fundamentals of Sociology

P. Gisbert, former Professor and Head of the Department of Sociology, St. Xavier's College, Mumbai

Fundamentals of Sociology is especially detailed in dealing with the economic system and industry, population and food supply. Due importance is given to forces such as industrialisation and the Green Revolution that have helped to shape modern Indian society.

E-ISBN: 978-81-250-5045-2

Global Crisis, Recession and Uneven Recovery

Y. V. Reddy, former Governor, Reserve Bank of India, and Professor Emeritus, University of Hyderabad

Global Crisis, Recession and Uneven Recovery provides a thinker and experienced policymaker's understanding of the genesis, anatomy and impact of the financial crisis, and of the lessons it offered. It contains perspective and analysis that Dr Y.V. Reddy has not published before, presented in lucid style and non-technical language.

E-ISBN: 978-81-250-5048-3

Higher Education in India

In Search of Equality, Quality and Quantity

SERIES: READINGS ON THE ECONOMY, POLITY AND SOCIETY

Jandhyala B. G. Tilak, Professor, National University of Educational Planning and Administration (NUEPA), New Delhi

India has a large network of around 634 universities and 33,000 colleges with 817,000 teachers spread across the length and breadth of the country. Despite its massive geographical reach, higher education in India has had its share of problems. This volume is a collection of essays which discusses problems like inclusiveness and the impact of reservation on education, mediocrity, shortage of funds, dwindling numbers of faculty and the unemployment of the educated youth, among others. It includes diverse perspectives and case studies on a few educational institutes like the University of Mysore and IITs to explain these issues.

E-ISBN: 978-81-250-5849-6

India and the Global Financial Crisis

Managing Money and Finance

Y. V. Reddy, former Governor, Reserve Bank of India, and Professor Emeritus, University of Hyderabad

Ever since the financial crisis erupted in the US, there has been an interest in India's management of a financial sector that has facilitated growth. This collection of essays provides insights into the making of public policies across a spectrum of areas and gives a close view of the dynamics that are played out behind the scenes.

E-ISBN: 978-81-250-5020-9

India Remembered (Revised Edition)

Percival Spear, English historian, and **Margaret Spear**, staff of the Director-General of Information in India (later, Department of Information and Broadcasting)

With an Introduction by **Narayani Gupta**, Professor, Jamia Millia Islamia, Delhi

This book is 'one of memories and reflections' of historian Percival Spear and his wife Margaret. Unlike many books of the period that studied the political turmoil from the viewpoint of the leaders, *India Remembered* looks at India during its quest for freedom through the eyes of two perceptive people.

E-ISBN: 978-81-250-5323-1

India's Silicon Plateau

Development of Information and Communication Technology in Bangalore

Reginald C. Mascarenhas, Principal Fellow, Department of Political Science, University of Melbourne, Australia

This is a study of the progress in India of information and communication technology (ICT).

E-ISBN: 978-81-250-4611-0

Industry and the Region

Theories, Techniques and Applications

T. Ravi Kumar, Assistant Professor, Department of Economics, Kirori Mal College, University of Delhi

Industry and the Region introduces readers to the basic theories, issues and problems of regional analysis as well as the analytical and empirical methods that may be utilised within a regional framework of study. The book analyses policies that may be applied to resolve critical regional issues and identifies the different strategies that can be employed to reduce regional inequalities.

E-ISBN: 978-81-250-5321-7

Kerala

The Paradoxes of Public Action and Development

Edited by **Joseph Tharamangalam**, Professor, Department of Sociology and Anthropology, Mount Saint Vincent University, Halifax, Canada

The essays examine the two-faced nature of Kerala's public action—its enabling outcome in enhancing social outcome and capability, and its paradoxically negative social, political and economic impacts.

E-ISBN: 978-81-250-5316-3

Modern Medicine and International Aid

Khunde Hospital, Nepal, 1966–1998

SERIES: NEW PERSPECTIVES IN SOUTH ASIAN HISTORY

Susan Heydon, Lecturer, Social Pharmacy, University of Otago, Dunedin, New Zealand

Set in the rugged, remote and high-altitude environment near the world's highest mountain, this history of Khunde Hospital provides a detailed case study about both an ongoing encounter between the Sherpas' beliefs and practices about sickness and their use of 'modern' medicine, and the implementation of an aid project that is situated against a background of changing ideas and practices in international aid.

Students of development studies, international health, medical history and anthropology will find this book not only engaging but rich in field-work data.

E-ISBN: 978-81-250-5309-5

Nationalism and Colonialism in Modern India

Bipan Chandra

The author discusses in detail the twin phenomena of colonialism and nationalism that has loomed large over the historical canvas of modern India. The nature of British colonialism, colonial policies and strategies of economic growth have been examined within the parameters of the colonial structure. A unique feature of the book is the description of the 'Pressure-Compromise-Pressure Strategy' employed by the British to consolidate power. Probable reasons for the failure of the nationalist movement to counter disruptive colonial forces have been suggested. In effect, Colonialism has been studied as a distinct structure through its different stages. Reinterpreting this period that spanned 150 years, the book provides an alternative framework for the study of modern Indian history.

E-ISBN: 978-81-250-5038-4

Nature, Environment and Society

Conservation, Governance and Transformation in India

Edited by **T. B. Subba**, Professor and Head, Department of Anthropology, North Eastern Hill University, Shillong, and Nicolas Lainé, doctoral student, Social Anthropology, School of Advanced Studies in Social Sciences (EHESS), Paris

This contributory volume examines the interrelationship between nature and society in South Asia focussing on four points: perception of natural resources during the colonial rule, conservation of nature, role of governments in

administering environment, and transformation of nature as a result of development or industrial projects.

E-ISBN: 978-81-250-5427-6

Politics of Sanitation in India, The

Cities, Services and the State

SERIES: NEW PERSPECTIVES IN SOUTH ASIAN HISTORY

Susan E. Chaplin, Researcher in Melbourne, Australia

This book examines how the environmental problems confronting Indian cities have arisen and subsequently forced millions of people to live in illegal settlements that lack adequate sanitation, and other basic urban services.

These issues are explored by studying the history of colonial and post-independence urban development and management in Ahmedabad, Chennai, Delhi, Kolkata and Mumbai, and analysing why these cities have failed to provide equitable access to sanitation services for all residents.

E-ISBN: 978-81-250-5248-7

Prisoners of the Nuclear Dream

Edited by M. V. Ramana and C. Rammanohar Reddy

In this book some of South Asia's best minds address questions on the political, scientific, strategic, economic and environmental aspects of India's decision to proceed with the nuclear weapons programme. The contributors include Kanti Bajpai, Admiral L. Ramdas, Amartya Sen, Amulya Reddy and Jean Dreze. While much has been said in India, in defense of the nuclear tests of 1998, there is also a strong body of opinion which questions India's decision to become a nuclear weapon state. The essays in this book are representative of this critique.

E-ISBN: 978-81-250-5040-7

Techniques to Technology A French Historiography of

Technology

Sabyasachi Bhattacharya and Pietro Redondi

The importance of the history of technology is seen when technology is understood not merely as technique but as part of a history of the culture and of the social and intellectual development of human civilisation. The papers, drawn from fundamental works as well as from articles and papers from journals, sum up the debate on the nature of the history of technology which evolved in French thought in our century. This anthology is among the most representative of studies in the field of the history of technology in France.

E-ISBN: 978-81-250-5041-4

Trading World of the Tamil Merchant, The

Evolution of Merchant Capitalism in the Coromandel

K. Mukund, former Fellow at the Centre for Economic and Social Studies, Hyderabad

The book focuses on the changes in the trading world of the Tamil merchants in the southern Coromandel region, with the arrival of European trading companies and the concomitant creation of European port enclaves and the rapid expansion of demand for Coromandel cotton textiles. The author uses impressive range of original sources—literary, inscriptional and archival—to cover a long period of history (beginning with the maritime trade in the Sangam period) to argue that the merchants evolved over the centuries into a distinct class of merchant capitalists with a conscious perception of their identity as an economic and social class.

E-ISBN: 978-81-250-5297-5

Understanding Biodiversity

Life Sustainability and Equity

Ashish Kothari

This tract is an impassioned plea to development planners to overhaul wildlife, agricultural and environmental strategies to achieve greater biodiversity and sustain the planet. It looks at the conservation of wildlife habitats in the context of the commercial-industrial forces.

E-ISBN: 978-81-250-5257-9

Understanding Indian Society

Past and Present, Essays for A. M. Shah

Edited by **B. S. Baviskar**, Senior Fellow, Institute of Social Sciences, New Delhi, and **Tulsi Patel**, Professor of Sociology, University of Delhi

Understanding Indian Society brings together a collection of writings by eminent scholars across disciplines that capture the dynamic character of Indian society, focusing on four vital areas—gender relations, religion, developmental concerns and social change, and the future of the discipline of sociology. The volume explores a wide range of issues as varied as Muslim women's struggle for independence in a patriarchal society, colonial linkages of female foeticide, religious and communal conflicts, among others.

E-ISBN: 978-81-250-5295-1

Village Society

SERIES: READINGS ON THE ECONOMY, POLITY AND SOCIETY

Surinder S. Jodhka, Professor, Centre for the Study of Social Systems, Jawaharlal Nehru University, New Delhi

This volume presents a set of readings which primarily focus on the social, political and cultural aspects of village life. A comprehensive introduction provides a detailed historical analysis of the study of rural India, changes in rural social life, and the forces shaping life in villages today. The articles, drawn from writings over four decades (1972 to 2010), cover various features of village society like caste and community, land and labour, migration, discrimination and use of common property resources.

E-ISBN: 978-81-250-5170-1

Windows of Opportunity

Memoirs of an Economic Advisor

K. S. Krishnaswamy, former Deputy Governor of the Reserve Bank of India

K. S. Krishnaswamy was a leading light in the Reserve Bank of India and the Planning Commission between the early 1950s and the late 1970s. He retired as a deputy governor of the Reserve Bank. Armed with a doctorate from the London School of Economics, he began his career at a time when the road was rocky for newly independent India. His ringside view of the pulls and pressures within the administration and outside it, the hopes that sustained a majority in the bureaucracy and the lasting ties he formed with many he came in contact with are compelling on their own.

E-ISBN: 978-81-250-5167-1

Women and Work

SERIES: READINGS ON THE ECONOMY, POLITY AND SOCIETY

Edited by **Padmini Swaminathan**, Professor of Sociology, Tata Institute of Social Sciences, Mumbai

The volume analyses issues surrounding women's rights to gainful employment when they did not have it; to recognition of their substantial and even massive contribution to the national economy and families' survival which has been denied to them so long; to adequate rewards for their labour which they do not enjoy; and, to a share of resources, benefits and decisions regarding development to which they are entitled as citizens of a country which guarantees to them equality in all spheres of life.

E-ISBN: 978-81-250-5357-6

PERMANENT BLACK

India's New Capitalists

Caste, Business and Industry in a Modern Nation

Harish Damodaran, Senior Assistant Editor, *The Hindu Business Line*

Business in India was traditionally the preserve of certain 'bania' communities clubbed under the Vaishya order. In tracing the modern-day evolution of business communities in India, this book is the first social history to document and understand India's new entrepreneurial groups.

E-ISBN: 978-81-7824-426-6

Lost Worlds

Indian Labour and its Forgotten Histories

Chitra Joshi, Professor, Department of History, Indraprastha College, University of Delhi

This book takes the present context of globalisation and the decline of large-scale industry as its entry point into the worlds of labour in the late nineteenth and early twentieth centuries. Using a wide range of oral and archival sources as well as popular literature, the author reconstructs workingclass lives, exploring their everyday worlds at the workplace and within community life outside, as well as their moments of conflict and struggle.

E-ISBN: 978-81-7824-430-3

Media and Modernity

Communications, Women, and the State in India

Robin Jeffrey, Visiting Research Professor, Institute of South Asian Studies, Singapore

For fifty years, the state of Kerala has been famed, first as a home of Communists, then as a perplexing 'model of development'. But why Communists? And why development, especially in a place where the economy usually underperformed even lowly national averages? Part of an answer lies in the unusual place of women in Kerala and their changing role in the past 200 years. Another part lies in the other, often under-analysed focus of this book: media and communication. *Media and Modernity* ponders these questions, first from the perspective of Kerala, often a forerunner of developments elsewhere, and then at an all-India level.

E-ISBN: 978-81-7824-404-4

Merchants, Traders, Entrepreneurs

Indian Business in the Colonial Era

Claude Markovits

This book brings together a number of issues which deal with the Indian mercantile world in colonial India, and its relationship with politics and society. Three major themes are taken up: the relationship between the business world and the world of politics, in the late colonial era, with special emphasis on the links between business interests and political nationalism; the position of merchants and big businessmen in relation to society and the economy; and merchant circulations, the way in which specific trading networks extended the range of their operations during the colonial period, across the entire subcontinent as well as the wider world.

E-ISBN: 978-81-7824-400-6

World's First Anti-Dam Movement, The

The Mulshi Satyagraha 1920–1924

Rajendra Vora

Back in the 1920s, the peasants of Mulshi Peta, near Pune, had protested against the construction of a dam being built with government support by the industrial house of the Tatas. The struggle was led by Pandurang Mahadev ('Senapati') Bapat, a socialist and nationalist who had been educated in England. In 1995, Rajendra Vora's book on the Mulshi Satyagraha won the prestigious G.H. Deshmukh award of the Pune Sahitya Parishad. Vora was then persuaded to write an English version. This is that version, and it includes a chapter which links contemporary anti-dam protests with ideas and activities first expressed in the 1920s.

E-ISBN: 978-81-7824-432-7

Acharya, Shankar 8 Agarwal, Manmohan 19 Akyuz, Yilmaz 7 Ali, Syed 9 Amin, Shahina 14

Bajpai, Peeyush 20 Bakker, Karen 10 Balakrishnan, Pulapre 1, 9, 21 Banerjee, Debdas 17 Banerjee, Nirmala 17 Bartholomew, Amy 14 Barua, Alokesh 12 Basu, Kaushik 17 Baudot, Jacques 14 Baviskar, B. S. 23 Bayly, C. A. 8 Bhandari, Laveesh 20 Bhattacharya, Sabyasachi 22–3 Birla, Ritu 11 Bose, Satheese Chandra 4

Chakrabarti, Anjan 4 Chakrabarti, Malabika 17 Chandra, Bipan 23 Chandrasekhar, C. P. 21 Chaplin, Susan E. 10, 23 Chari, P. R. 20 Chaudhuri, Jayasri Ray 17 Chen, Lincoln C. 13 Collins, Daryl 17 Cortez, Ana Luiza 13

Damodaran, Harish 18, 24 Dandekar, Ajay 5, 21 Dar, William 7, 22 Delamonica, Enrique 14 de Souza, Arun 12 Dhar, Biswajit 3 Dinham, Barbara 17 Drazen, Allan 17 D'Souza, Deepika 12 D'Souza, Rohan 7, 21 Economic and Political Weekly 11, 13, 21

Fuller, C. J. 18

Gautam, Suman Rimal 16 Geithner, Peter F. 13 George, Susan 15 Gerster, Richard 19 Gilpin, Robert 17 Gisbert, P. 22 Goldman, Michael 16 Gowdy, John M. 10 Griffith-Jones, Stephany 16 Grover, Shalini 19 Gupta, Gautam 17 Gupta, Sonika 20 Habib, Irfan 16 Heydon, Susan 13, 23 Hoda, Anawarul 20 IDFC Foundation 4 IDFC Rural Development Network 2, 6

Jacobs, Miriam 17 Jeffrey, Robin 24 Jodhka, Surinder S. 9, 24 Jomo, K. S. 14–5 Joshi, Chitra 18, 24

Kelley, Michele 12 Khanna, Vinod C. 3 Khan, Sarbuland 15 Kiely, Ray 14 Kjöllerström, Monica 14 Kothari, Ashish 23 Kregel, Jan 16 Krishnan, Jyothi 13 Krishnaraj, Maithreyi 15 Krishnaswamy, K. S. 12, 24 Kumar, Dharma 16

Leach, Melissa 15 Lukose, Ritty A. 11

Manikumar, K. A. 17 Marjit, Sugata 17 Markovits, Claude 24 Mascarenhas, Reginald C. 22 Mathew, George 1 Mayer-Ahuja, Nicole 18 Mehrotra, Santosh 14 Mehta, Abhav 17 Mehta, Lyla 8 Merz, Barbara J. 13 Ministry of Rural Development, Government of India 8 Mitra, Ashok 20 Mody, Ashoka 16 Mohanty, Manoranjan 3 Morduch, Jonathan 17 Mukhopadhyay, Swapna 19 Mukund, K. 23

Narain, Vishal 17 Naz, Farhat 5 Nussbaum, Martha C. 17

Ocampo, José Antonio 13–6 O'Connor, David 14 Omkarnath, G. 7

Padel, Felix 5, 21 Pant, Manoj 2 Patel, Tulsi 23 Prakash, Anjal 17 Raghunandan, T. R. 7, 21 Raina, Rajeswari 3 Rajan, S. Irudaya 8 Ramana, M. V. 23 Rao, Vijayendra 8 Ravi Kumar, T. 22 Ravi Rajan, S. 12, 21 Ray, Amit Shovon 19 Raychaudhuri, Tapan 16 Reddy, C. Rammanohar 23 Reddy, Y. V. 6, 10–11, 22 Redondi, Pietro 23 Regmi, Amreeta 17 Roy, Ash Narain 1 Rudolph, Lloyd I. 17 Rudolph, S. Hoeber 17 Rutherford, Stuart 17 Ruthven, Orlanda 17

Sangameswaran, Priya 5 Sanyal, Amal 19 Sanyal, Mandira 14 Sanyal, Manoj Kumar 14 Scoones, Ian 15-6 Sen, Sunanda 4 Shariff, Abusaleh 15 Shome, Parthasarathi 6 Singh, Jaivir 20 Singh, Supriya 4 Sinha, Aali 20 Spear, Margaret 22 Speth, James Gustave 17 Srinivasan, T. N. 20 Srivastava, Deepika 2 Stern, Robert M. 12 Stiglitz, Joseph 10 Subba Rao, C. V. 15 Subba, T. B. 23 Subramanian, Dilip 19 Swaminathan, Padmini 9, 24 Szreter, Simon 8

Tharamangalam, Joseph 16, 22 Thorner, Alice 20 Thorner, Daniel 20 Tilak, Jandhyala B. G. 6, 22 Tiwari, Arun 7

Unni, Jeemol 5, 21

Varughese, Shiju Sam 4 Vora, Rajendra 24 Vos, Rob 13–4 Woolcock, Michael 8 Wynne, Bryan 15

Zachariah, K. C. 8

Ageing and Development 13 Amulya Reddy: Citizen Scientist 12, 21

Building a Just World: Essays in Honour of Muchkund Dubey 3

Cambridge Economic History of India, The: Volume 1: c.1200-c.1750 (New Edition) 16 Cambridge Economic History of India, The:

Volume 2: c.1757-2003 (New Edition) 16 China after 1978: Craters on the Moon 11, 21 Colonial Economy in the Great Depression, A:

Madras (1929-1937) 17

Colonialism in Action: Trade, Development and Dependence in Late Colonial India 17

Creating Capabilities: The Human Development Approach 17

Crisis as Conquest: Learning from East Asia 21

Dark Zone, The: Groundwater Irrigation, Politics and Social Power in North Guiarat 17

Decentralisation and Local Governments: The Indian Experience 7, 21

Democratising Micro-Hydel Structures: Systems and Agents in Adaptive Technology in the Hills of Nepal 17

Development, Decentralisation and Democracy 1

Development, Displacement and Disparity: India in the Last Quarter of the Twentieth Century 17

Development on Trial: Shrinking Space for the Periphery 4

Diasporas and Development 13 Dubai: Gilded Cage 9

Ecology, Economy: Quest for a Socially Informed Connection 5, 21

Economic Growth and its Distribution in India 1 Economic Policies and India's Reform Agenda:

New Thinking 6

Economic Reforms and Growth in India 9, 21

Economics and Its Stories 19

Economics: A Primer for India 7

Eliminating Human Poverty: Macroeconomic and Social Policies for Equitable Growth 14

Empire in the Age of Globalisation: US Hegemony and Neoliberal Order 14

Empire's Law: The American Imperial Project and the 'War to Remake the World' 14

Enclosed Waters: Property Rights, Technology and Ecology in the Management of Water Resources in Palakkad, Kerala 13

Enigma of the Kerala Woman, The: A Failed Promise of Literacy 19

Environment, Technology and Development: Critical and Subversive Essays 7, 21

'Everywhere is Becoming the Same'?: Regulating IT-Work between India and Germany 18

Famine of 1896–1897 in Bengal, The: Availability or Entitlement Crisis? 17

FDI in India: History, Policy and the Asian Perspective 2

Feeding the Forgotten Poor: Perspectives of an Agriculturist 7, 22

Financial Crisis and Global Imbalances: A **Development Perspective 7**

Financial Foundations of the British Raj, The: Ideas and Interests in the Reconstruction of the Indian Public Finance 1858–1872 (Revised Edition) 22 Flat World, Big Gaps 14

Food for Beginners 15

Fundamentals of Sociology 22

Global Crisis, Recession and Uneven Recovery 10, 22 Global Crisis: The Way Forward: The Stiglitz **Commission Report 10**

Global Economic and Financial Crisis 13

Global Environmental Challenges: Transitions to a Sustainable World 17

Globalization and Money: A Global South Perspective 4

Globalization and the Millennium Development Goals: Negotiating the Challenge 19 Global Political Economy: Understanding the International Economic Order 17

Higher Education in India: In Search of Equality, Quality and Quantity 6, 22

History, Historians and Development Policy: A Necessary Dialogue 8

Human Security in South Asia: Gender, Energy, Migration and Globalisation 20

Hyderabad: The Social Context of Industrialisation 15

Imperial Nature: The World Bank and Struggles for Social Justice in the Age of Globalization 16 Inclusive Growth: K. N. Raj on Economic **Development 16**

Incorporating Groundwater Irrigation: Technology Dynamics and Conjunctive Water Management in the Nepal Terai 16

India after the Global Crisis 8

India and the Global Financial Crisis: Managing Money and Finance 11, 22

India Infrastructure Report 2013|14: The Road to Universal Health Coverage 4

Indian Tax Administration: A Dialogue 6 India Remembered (Revised Edition) 22 India Rural Development Report 2012-13 6 India Rural Development Report 2013|14 2 India's New Capitalists: Caste, Business and

Industry in a Modern Nation 18, 24

Industrial Development for the 21st Century 14

Industry and the Region: Theories, Techniques and Applications 22

In Pursuit of Lakshmi: The Political Economy of the Indian State 17

Institutions, Technology and Water Control: Water Users Associations and Irrigation Management Reform in Two Large-Scale Systems in India 17

International Finance and Development 16

Introduction to Development and Regional Planning, An: With Special Reference to India 17

Issues in Development Economics 17

Kerala Modernity: Ideas, Spaces and Practices in Transition 4

Kerala's Gulf Connection, 1998–2011: Economic and Social Impact of Migration 8

Kerala: The Paradoxes of Public Action and Development 16, 22

Land and Labour in India 20

Liberalization's Children: Gender, Youth, and Consumer Citizenship in Globalizing India 11 Limits to Scarcity, The: Contesting the Politics of

Allocation 8 Lloyd I. Rudolph and S. Hoeber Rudolph 17

Lost Worlds: Indian Labour and its Forgotten Histories 18, 24

Marriage, Love, Caste and Kinship Support: Lived Experiences of the Urban Poor in India 19

Media and Modernity: Communications, Women, and the State in India 24

- Merchants, Traders, Entrepreneurs: Indian Business in the Colonial Era 24
- MGNREGA Sameeksha: An Anthology of Research Studies on the Mahatma Gandhi National Rural Employment Guarantee Act, 2005 8
- Microeconomic Theory Old and New: A Student's Guide 10

Modern Medicine and International Aid: Khunde Hospital, Nepal, 1966-1998 13, 23

Nationalism and Colonialism in Modern India 23 Nature, Environment and Society: Conservation, Governance and Transformation in India 23 Neoliberalism and Water: Complicating the Story of 'Reforms' in Maharashtra 5

Partners in Development: India and Switzerland 19 Persistence of Poverty in India 18 Policy Matters: Economic and Social Policies to Sustain Equitable Development 15

India's Silicon Plateau: Development of Information and Communication Technology in Bangalore 22

Political Economy in Macroeconomics 17
Politics of Sanitation in India, The: Cities, Services and the State 10, 23
Portfolios of the Poor: How the World's Poor Live on \$2 a Day 17
Post-reform Development in Asia: Essays for Amiya Kumar Bagchi 14
Power Play: A Study of the Enron Project 17
Prisoners of the Nuclear Dream 23

Privatizing Water: Governance Failure and the World's Urban Water Crisis 10

Regulation, Institutions and the Law 20 Retreat of Democracy, The: And Other Itinerant Essays on Globalization, Economics, and India 17

Science, Agriculture and Politics of Policy: The Case of Biotechnology in India 16 Science and Citizens: Globalisation and the Challenge of Engagement 15

Science, Technology and Development in India: Encountering Values 3 Silent Invaders: Pesticides, Livelihoods and Women's Health 17 Social and Economic Profile of India 20 Social Designs: Tank Irrigation Technology and Agrarian Transformation in Karnataka, South India 17

Socio-Cultural Context of Water, The: Study of a Gujarat Village 5

Stages of Capital: Law, Culture, and Market Governance in Late Colonial India 11

State, Markets and Inequalities: Human Development in Rural India 15

Tamil Brahmans: The Making of a Middle-Class Caste 18

Techniques to Technology: A French Historiography of Technology 23 Telecommunications Industry in India: State,

Business and Labour in a Global Economy 19 Terms of Trade and Class Relations: An Essay in

Political Economy 20

Towards Full and Decent Employment 15 Trade, Finance and Investment in South Asia 20 Trading World of the Tamil Merchant, The: Evolution of Merchant Capitalism in the Coromandel 23

Understanding Biodiversity: Life Sustainability and Equity 23 Understanding Indian Society: Past and Present, Essays for A. M. Shah 23 Uneven Economic Development 14

Village Society 9, 24

Water and Development: Forging Green Communities for Watersheds 12
Windows of Opportunity: Memoirs of an Economic Advisor 12, 24
Women and Work 9, 24
World Bank in India, The: Undermining Sovereignty, Distorting Development 12
World's First Anti-Dam Movement, The: The Mulshi Satyagraha 1920–1924 24
WTO Agreement and Indian Agriculture 20
WTO and India, The: Issues and Negotiating Strategies 12

SALESTEAM

AHMEDABAD Tushar S. Nayak 9390544769 tushar.nayak@orientblackswan.com

BENGALURU Ananth S. Bhat 9341802340 ananth.bhat@orientblackswan.com

Raghavendra S. 7022894116 raghavendra.s@orientblackswan.com

BHOPAL Anirban Basu 7710055162 anirban.basu@orientblackswan.com

BHUBANESWAR Satyanarayan Sabut 9337784156 satyanarayan.sabut@orientblackswan.com

CHANDIGARH Lokesh Khurana 9311132869 lokesh.khurana@orientblackswan.com

CHENNAI S. J. Premkumar 93823 21233 premkumar.sj@orientblackswan.com

ERNAKULAM Hareesh Kumar G. N. 9349756959 hareesh.kumar@orientblackswan.com GUWAHATI Kritartha Kalita 8822905265

kritartha.kalita@orientblackswan.com HYDERABAD Satish Valla 93966 60084

satish.valla@orientblackswan.com Lalith Prasad 9396667031

lalithprasad.dakuri@orientblackswan.com

Srinadh Malla 93911 75494 srinadh.malla@orientblackswan.com

Umakanth K. 9396670337 umakanth.k@orientblackswan.com

JAIPUR Vinit Mehra 9015187679 vinit.mehra@orientblackswan.com

KOLKATA Ashok Kumar Sarkar 7439183451 ashokkumar.sarkar@orientblackswan.com

Asis K. Mukherjee 9331055618 asis.mukherjee@orientblackswan.com

Amit Kumar Ghosh 9330040655 amitkumar.ghosh@orientblackswan.com LUCKNOW Umesh K. Mishra 9389170542 umesh.mishra@orientblackswan.com

Parthajit Pal 7499190554 parthajit.pal@orientblackswan.com

MUMBAI Anirban Basu 77100 55162 anirban.basu@orientblackswan.com

NAGPUR Sachin Uttam Karad 9326966908 sachin.karad@orientblackswan.com

NEW DELHI Vinit Mehra 9015187679 vinit.mehra@orientblackswan.com

Sandeep Vashisth 9015167337 sandeep.vashisth@orientblackswan.com

Mohit Nagarkoti 9015168563 mohit.nagarkoti@orientblackswan.com

Lokesh Khurana 9311132869 lokesh.khurana@orientblackswan.com

PATNA Govind Singh Yadav 7488033714 govindsingh.yadav@orientblackswan.com

PUNE Sandeep Nalawade 9015108246 sandeep.nalawade@orientblackswan.com

www.orientblackswan.com

	Orient B	lackSwan			
How to Order					
Choose any of these op	tions:				
" Write to the Orient Bla	ackSwan office closest to you	🛄 E-mail your orde	r to info@orientblacks	wan.com	
 Fax your order to (040) 2764 5046 Our books are also available with leading booksellers in the country 		Use the Order Form below Prices are subject to change without prior notice			
Name					
Address					
		Pin			
Telephone		Fax			
ISBN	٦	ītle	Price	Copies	
Method of Payment					
	d Draft in favour of Orient Blacksw	an Private Limited			
	*				
for Rs. (Add ₹50.00 for outstatio)					