
1

Public Arguments – 4

Tata Institute of Social Sciences
Patna Centre

Fluid Futures
Migrant Labour and Trafficked Lives in

Millennial Siliguri

Atig Ghosh

April 2017

Public Arguments – 5

Tata Institute of Social Sciences
Patna Centre

Ecological Changes and Underdevelopment of
North-Eastern Bihar in Historical Perspective

Hetukar Jha

August 2017

Ecological Changes and Underdevelopment of
North-Eastern Bihar in Historical Perspective

HETUKAR JHA

2017

Tata Institute of Social Sciences
Patna Centre

Public Arguments - 5
Publication: August, 2017

Published by
TATA INSTITUTE OF SOCIAL SCIENCES, PATNA CENTRE
Takshila Campus
DPS Senior Wing
Village: Chandmari, Danapur Cantonment
Patna – 801502 (Bihar) INDIA
Phone: +91 7781 950 665
E-mail: patnacentre@tiss.edu
Website: www.tiss.edu

Printed by
KALA MUDRAN
B/80, Narain Niwas, Buddha Colony
Patna - 800008 (Bihar) INDIA

This publication is supported by the Takshila Educational Society.

P
u

b
li

c
A

rg
u

m
en

ts

1

A Note of Tribute to Hetukar Jha

Hetukar Jha (1944-2017) was an indefatigable academic and educationist.
His achievements as a sociologist and his efforts of developing the field of
historical sociology is well known in academia and much appreciated. Jha who
retired as Professor from Patna University was a prolific writer. Some of his
notable works are Social Structures and Alignments: A Study of Rural Bihar
(1985), Social Structures of Indian villages: A Study of Rural Bihar (1991),
Historical Sociology in India (2015), etc. along with several journal articles. It
is as a passionate and rigorous collector of historical documents and a builder
of archives that Jha acquires even more significance and his contributions
invaluable and unparalleled. His knowledge of documents on Bihar and its
villages was surpassed by none. At the time of his demise, he had collected
documents, which included village notes relating to 6000 villages in Bihar. He
was in the process of writing a social history of villages in colonial Bihar and
had collected documents that covered the entire period from 1894-1916. It is a
task that needs to be taken up from where he left.

Hetukar Jha’s association with Centre for Development Practice and
Research, Patna began since its inception in 2016. He was part of the senior
group of academics who provided valuable inputs to research scholars at the
Centre on their respective research projects. Despite his failing health, Jha
agreed to deliver the inaugural lecture at the orientation course on migration
organized by the Centre. He was working on that lecture making it into an
article as a contribution to Public Argument¬ Series of occasional papers
published by the Centre. Sadly, his demise meant that this task remained
unfinished.

This paper “Ecological Changes and Underdevelopment of North-Eastern
Bihar in Historical Perspective” was delivered as a lecture by Jha at the Indian
Statistical Institute, Kolkata on 28 March 2016. Jha was trying to develop this
into an article. As our tribute to this uncompromising scholar who was always
generous with his time and scholarship for the Centre, we are publishing this
lecture in our Public Argument series.

P
u

b
li

c
A

rg
u

m
en

ts

2

P
u

b
li

c
A

rg
u

m
en

ts

3

Ecological Changes and Underdevelopment of North-Eastern
Bihar in Historical Perspective

hetukar jha 1

Developmental models of modernisation, industrialisation, etc., are said to
have been pursued for engineering socio-economic changes for a long time.
However, in the 1970s, disillusionment with the much acclaimed capability
of these models for effecting universal development or progress appeared to
be quite glaring as the masses of people of different parts of the globe were
observed to have been falling in the trap of underdevelopment (Tilly, 1980:56).
And, thus, ‘underdevelopment’ came to be recognised as a very prominently
visible social fact, a serious and urgent issue of historico–sociological
investigation. (Ibid). Ramachandra Guha contends in this context that a social
fact `to a considerable extent can be …explained with reference to other social
facts … However, …(it) can only be properly understood with reference to
the natural environment within which humans, like any other species, live,
survive and reproduce. The ecological infrastructure powerfully conditions
the evolution and direction of human economic life, political relations, social
structure…'(emphasis added: 2001:5). Radhakamal Mukerjee, one of the
‘pioneers’ of Indian Sociology, had taken note of the significance of ecological
approach long time back, in the 1930s (Ibid 19). So, for understanding and
explaining development or underdevelopment of any particular society, rather
profoundly, it seems appropriate and desirable that the relation between the
dynamics of its (society’s) ecological infrastructure and that of its socio-
economic and cultural conditions should be taken into account. Considering
this approach to be quite appropriate and efficacious, an attempt is made here
for understanding the underdevelopment of north-eastern Bihar by probing
into the association of the change in its ecological infrastructure with that of
the conditions of socio-economic existence of the people of this region since
the beginning of colonial rule.

Bihar is one of the five states of the country occupying the bottom layer of
development (Human Development Report, India, 2011:3). There are 38 districts
in this state, of which 21 are declared officially as very backward. However, a
large number of ‘most backward’ districts identified by the Government of India
are situated in the north-eastern region of this state (Rorabachar, 2016:39). So,
it may be assumed that this region is most underdeveloped even in this state
and, therefore, it (north-eastern Bihar) has been considered as an appropriate
site for purposes of present study.

1 Formerly professor of Sociology, Patna University. This is a revised version of the paper presented for
commemorating Prof. Ramakrishna Mukherjee, Indian Statistical Institute, Kolkata, 28 March 2016.

P
u

b
li

c
A

rg
u

m
en

ts

4

The river Ganga flowing from west to east divides the state of Bihar into
two parts, northern and southern Bihar. The northern part is constituted
by three cultural zones viz. north-eastern zone known as Mithila (Maithili
speaking area), north-western Bhojpuri speaking belt and between the two
lies the region of Vajjika speaking people. The following districts are generally
supposed to constitute the region of Mithila today: Sitamarhi, Sheohar,
Darbhanga, Madhubani, Samastipur, Begusarai, Saharsa, Supaul, Madhepura,
Purnia, Katihar, Araria and Khagaria (Mishra, S.K. and Das, B.L. – personal
communication). The area covered by these districts taken together is about
30% of the total area of the state (Bihar Through Figures, 2007: 1-4). The
south-eastern terai of Nepal is also recognised as part of the cultural zone
of Mithila. Maithili, according to an estimate by Alice I. Davis, is spoken by
approximately twenty one million people in the plains of north-eastern Bihar
and south-eastern terai of Nepal (1973:3016). So far as the number of Maithili
speakers of north-eastern Bihar is concerned, the figure was more than nine
million in 1891 according to G.A. Grierson (Brass, 1974:64). Later estimates
are considered grossly inaccurate (Yadav, 2000:71). However, it may be
supposed, rather undoubtedly, that the size of the Maithili speech community
is quite massive. The region has remained well-known in Indian history for its
long literary tradition and contribution to such knowledge systems as Nyaya,
Vyakaran, Dharmashastra, Mimansa, etc. However, here, it is not intended to
discuss the political and cultural history of Mithila. The present endeavour
is chiefly concerned with exploring and discussing the changes in ecological
conditions and that of the conditions of villagers and villages of the area.
It may be pointed out here that there were very few towns in the area, for
example, the old district of Darbhanga (comprising the present districts of
Darbhanga, Madhubani, and Samastipur) had only 3.7 percent and 4.2 percent
of population in urban areas in 1901 and 1951 respectively (Roy Chaudhury,
1964 : 59). It was observed that ‘the district lives in the villages’ (Ibid). More or
less similar situation prevailed in other districts as well1. Therefore, the scope
of the present inquiry is limited to only rural space of the region having such
constituents of ecological infrastructure as forests, rivers, tanks and ponds,
etc. Of all these, however, it is the shrinking existence of forest which has been
chiefly dealt with in this paper.

The area of land (large or small) covered with trees and undergrowth
(excluding the land under agricultural production network) is generally
indentified as forest. Forests are of much value for the physical existence of
man as ‘the influence …they exercise upon climate, the regulation of moisture,
the stability of soil …’ (Schlich, 1989:13). Michael Mann writes in this context
that ‘… In every region of the planet forests regulate the climate …keep the
ground soft …have a decisive influence upon the level of precipitation …
regulate the temperature …help prevent erosion …’ (2000:396-401). Mann

P
u

b
li

c
A

rg
u

m
en

ts

5

in his study of deforestation and agrarian distress in the Ganga-Yamuna doab
(in Uttar Pradesh) found that ‘The first signs of climatic change were palpable
after thirty years of British rule… Here (doab) and in neighbouring Awadh
temperatures rose and precipitation became irregular …these climatic changes
could be traced back to deforestation in the Doab, Awadh and Bundelkhand'
(emphasis added, Ibid). He further observed that lu began to blow that was
‘caused by the soil’s surface being heated (due to) the lack of forest to act as
a natural barrier… The general rise in temperature and the increased strength
of lu corresponded with the absence of rain fall’ (Ibid). Mann’s observation
indicates it clearly that deforestation is an important factor behind the rise
in temperature and increase in the strength of lu, which correspond to the
irregularity or absence of rainfall. Drought was (and is) frequently caused
by the absence of rainfall. Deforestation, thus, seems to have far reaching
consequences. So, it is proposed to describe here first the state of forests in
north-eastern Bihar before colonial rule. Then, an attempt is made to examine
the trend and extent of deforestation and the corresponding increase in distress
of the people of Mithila.

The earliest account of forests (known as aranya, vana and jungle) in Mithila
is available in the Mithilakhanda of Brihad-Vishnupurana that is supposed to
be a work of post-fifth century A.D. (Singh, 2012 : 2). According to Mithila
Darpan (1915) of Ras Bihari Lal Das, this purana contains the description of
seventeen forests, (each known by a name) such as Kanchanaranya, Saroja
Vana, Mandar Vana, etc., which existed in different parts of the territory of
Mithila (Jha, Hetukar, 2005 : 15). In the first quarter of the fourteenth century,
Jyotirishvara Thakur wrote Varna-Ratnakara, a sort of social survey of a city/
town (of Mithila) and its surrounding areas in Maithili prose. According to
Suniti Kumar Chatterji, one of its editors, Varna – Ratnakara is to a considerable
extent based upon the author’s observation and experience, and it includes a
description of forests which were ‘…inhabited by … the Kochas, Kiratas, Kols,
Bhils, Khasas, Pulindas, etc, and were the abode of horror and also of beauty’
(1940 : XX111, XX1X). This account of early fourteenth century indicates it
clearly that there were large areas of forest in Mithila at that time. In the
reign of Akbar, even a very brief description of Sarkar Tirhut mentioned in
The Ain-i-Akbari (vol.-III) leaves one in no doubt that the region had vast areas
of jungle full of savage buffaloes, deers, tigers, etc. (1989:165).

Until about the end of the eighteenth century, jungle existed in large areas.
But, soon the situation began to change. C.J. Stevenson-Moore mentioned in
The Final Report on the Survey and Settlement Operations in the district of
Muzaffarpur (1892-99) that `In 1783 the Collector of Tirhut propounded a
project for attracting cultivators from the dominions of the Vizir of Oudh to
reclaim the unpeopled wastes of the district …less than 60 years after, Mr.

P
u

b
li

c
A

rg
u

m
en

ts

6

Wyatt found three-fourths to four-fifths of the whole district in a high state of
cultivation` (1922:15). So, it seems that deforestation began for the expansion
of agriculture. However, several parganas (fiscal districts) retained quite large
areas of jungle until about the 1840s (Ibid:11). According to J.H.Kerr, who
prepared The Final Report On The Survey and Settlement Operations in The
Darbhanga District (1896 – 1903), large areas of forest existed in different
parganas of the then district of Darbhanga in the 1790s (1926 : 84). Even in
1812, 891 villages of Bharwara pargana of the district were in ‘jungly state’
(Ibid:85). Buchanan in his report of the survey of the district of Purnea in 1809-
10 wrote that large tracts of jungle existed in the north-eastern part though
cutting of woods for the export of timber had started rather vigorously from
Araria (now a district) (1928:304, 568). L.S.S.O’Malley in Purnea gazetteer
of 1911 observed that ‘Even as late as 25 or 30 years ago, Purnea had the
reputation of being …one of the best shooting districts in Bengal … Owing
to …the bringing of jungle lands under cultivation, wild animals are getting
scarcer…’ (1911:13). Since 1793, J. Byrne wrote in Bhagalpur Gazetteer of
1911 that ‘It is amply established that there has been an enormous increase in
the cultivated area of this district (Bhagalpur)..’ (1911:76). More or less similar
situation existed in other districts as well. For example, according to O’Malley,
in Darbhanga ‘in the early part of the 19th century… a large proportion of the
district, amounting probably to half the total area and in the north certainly to
more than half was uncultivated. By 1840 the cultivated area had increased
to three fifths of the total – in 1850 it amounted to nearly three fourths of the
total. In 1875, it was estimated to be 79 per cent of the total and the recent
survey and settlement operations have shown that it is now just under 80 per
cent of the total area of the district’ (1907:60-61). Thus, deforestation was
vigorously carried on since early nineteenth century.

As a result, by the beginning of the twentieth century, except few small
patches of jungle, the dense and large forest tracts had virtually disappeared.
L.S.S.O’Malley in his Muzaffarpur gazetteer of 1907 wrote ‘… Even towards
the close of the 18th century, wild animals were still plentiful..there is no jungle
left in the district…(there are) patches of jungle towards the north of Sitamarhi
sub-division (now district)’ (1907:9). Ras Bihari Lal Das in his Mithila Darpan
(in Hindi) reported that very small patches of jungle could be seen in only
two villages of Madhubani sub-division (now district) in 1915 (Jha, Hetukar
2005:129-30). Besides, the ‘village notes’ prepared in the beginning of the
last century by the then Survey and Settlement authorities in the course of
conducting the first cadastral survey of Bihar, also throw much light in this
context. For example, in village Kishanpur, thana no. 83, sub-division Supaul
(now district), district – Bhagalpur, villagers reported on 25.7.1905 that in the
beginning of the East India Company rule their village and all the surrounding
villages were full of jungle. The people of village Sookhasan, no. 63, of Supaul

P
u

b
li

c
A

rg
u

m
en

ts

7

informed that deforestation had begun much before 1880. The overwhelming
number of ‘village notes’ of Darbhanga and north Bhagalpur areas do not
record the existence of any forest except a few small isolated patches at some
places in the beginning decade of the twentieth century2.

As a result of jungle–clearing since the beginning of the nineteenth
century, such animals as elephants, tigers, leopards, etc. were rather forced to
leave the territory and take shelter in Nepal. Here, it will not be out of place to
describe how, as a result of increasing deforestation in the nineteenth century,
production of ivory artefacts and a sort of common practice of domesticating
elephants for purposes of transport ceased to survive in Mithila. Since there
were many jungles and jheels (lakes), it was possible for a large number of
elephants to be domesticated and used in villages as easily affordable means of
transport. In 1867, a book Riaz-i-Tirhut (based mostly on field experience) was
written in Urdu (published in 1868) by Ayodhya Prasad ‘Bahar’ (Jha, Hetukar
1997). Regarding elephants, he observed that most of the persons in the villages
used to have one or two elephants at their doors since they had not to incur
any considerable expenditure due to the abundance of forest and jheel (Ibid:
48). Elephants served them as easily affordable means of transport through
dense jungles at that time when there was virtually no organised road network
in the rural areas. Besides, the tusks of elephants were available in plenty and
the craft of making art objects of ivory was quite developed. The craftsmen
used to prepare several items such as mat, boxes, palanquin, etc. (Ibid: 52).
Ayodhya Prasad described an agricultural exhibition organized by the then
government authorities in 1865 at Muzaffarpur. In this exhibition, a mat made
of ivory threads and a model of ship made of ivory were presented which were
appreciated so much that the authorities decided to send them to England
(Ibid: 62-63). However, by the end of the nineteenth century, in absence of
jungles, perhaps, it became impossible for villagers to keep elephants in large
numbers. So, ivory became very scarce and the craft of making artistic objects
of ivory virtually disappeared. Now, the knowledge of the existence of this craft
in the nineteenth century also seems to be lost. Thus, loss of jungle may be
supposed to have caused not only the loss of a significant art, but also that of
easily affordable transport in the rural areas.

In the twentieth century, deforestation continued unabated. According
to a government report of 1938-39, ‘There is ample evidence to prove that
denudation of forests is still proceeding in Chota Nagpur where most of the
surviving forests in the province are centred, at a pace that threatens the
extinction of the forest area within a limited time…’ (Wasi 1942: 88). This
report makes it clear that by the third decade of the last century only Chota
Nagpur belt had forests whose existence was also threatened. In 1959, it was
observed that ‘…only about 20 per cent of the total area of the state is under

P
u

b
li

c
A

rg
u

m
en

ts

8

forest. Most of it lies in the Chota Nagpur plateau…’ (Diwakar 1959: 37) In
1963, P.C. Roy Chaudhury wrote in his Purnea gazetteer that ‘The forests....
have almost completely disappeared by now. The last patch to fall to the axe
was the Bhauah jungle....about two decades back’ (1963 : 46). In Darbhanga,
by 1949-50 only 19000 acres had jungle of simply kush-pater (grass) (Roy
Chaudhury 1964:128). By 1974, the (old) districts of Muzaffarpur, Darbhanga
and Saharsa covering almost the entire territory of north-eastern Bihar were
found to be ‘totally devoid of forests’ (Pathak 1974:60).

Here, it will not be out of place to discuss, at least briefly, the changes in
the socio-economic conditions since deforestation began. J.N. Sarkar in his
study of the economic life in Bihar since Mughal period observed that ‘while
there has been almost 300 per cent increase in cultivation in Bihar since the
Mughal period on account of jungle–clearing …there has been a decline in the
average fertility of the land actually cultivated… In other words, soil was more
fertile…under the Mughals than now…’ (1986:410). A. Wyatt, a Revenue
Surveyor in his The Geographical and Statistical Report of the District of Tirhut
(published in 1854) mentioned that in 1847 the average yield of rice was
about 40 to 50 maunds per bigha (Stevenson-Moore 1922 : 10-11). According
to J.H. Kerr, this rate of production was drastically reduced to only about 14
maunds per bigha by the end of the nineteenth century (1926 : 127). Villagers’
version reported in the ‘village notes’ of 1903-1905 also corroborate to a large
extent J.H. Kerr’s finding in this context3. O’Malley bemoaned this decline and
wrote in his Darbhanga district Gazetteer that‘…There is …but little room for
further extension of cultivation …it will at no distant date reach a point when
it will no longer be able to support an increase in its population…without
an increase in productive capacity’ (1907:62). It was, perhaps, quite late for
British authorities to realise the consequence of deforestation. In 1911, it was
observed that ‘Within recent times the denudation of the forest area …is said
to have increased the intensity of the floods…large cultivated plain…offers no
resistance to the passage of floods’ (O’Malley 1911:104).

In his report of 1854, A. Wyatt (mentioned) that even before the middle of
the 19th century the area used to be visited by floods which were temporary,
not devastating and ‘…the spill-water would spread out quickly without
making the damage’4. O’Malley mentioned in this context in his Darbhanga
district Gazetteer (1907) that ‘…widespread inundations …cause…temporary
suffering…the distress they cause soon passes away…Cultivators are
compensated in large measure for the losses they sustain by the fertilizing silt
left by the receding waters, which increases the productiveness of the soil and
ensures rich crops (1907:65). He further observed that since the last quarter
of the 19th century frequency of flood increased; (three floods in 1893, one
in 1898, one in 1902, one in 1905-06), which proved to be quite disastrous

P
u

b
li

c
A

rg
u

m
en

ts

9

(Ibid:65-69; 1911:104). Railway bridges being short in length had (and have)
narrow space for the drainage of flood water which remain(ed) stagnated for
a long time damaging the crops, trees and causing health problems of people
in general.

In 1937, a conference on flood was held at Patna that was attended
by experts (engineers) and also political leaders. In this conference, the
meteorological and geological condition of north Bihar was described and it
was asserted that deforestation had accentuated flood conditions of north Bihar
(1938:14). Besides, rainfall became irregular, and variation in temperature
was observed to be significant. In the eighteenth century, a great famine had
occurred in 1770. Between 1770 and 1867 (about a century) there was no
great famine. Then its frequency increased. There were famines in 1865, 1874,
1892, 1897, 1903, 1906, etc. (Byrne 1911:24; O’ Malley 1911:18, 97-103).
In 1896, collector of Darbhanga reported that famines were occurring due to
irregular rainfall, very low water level, hot days, dry and parched up soil (kerr
1926:7-8). Mann’s observation regarding deforestation and its effects in the
Ganga-Yamuna doab (mentioned before) seems to be true for north-eastern
Bihar as well.

Flood and drought following deforestation have been increasingly
aggravating the miseries of villagers of north-eastern Bihar after Independence.
The woes and distress of the flood affected villages and people have been
narrated by Vibhuti Bhushan Mukhopadhyaya, a well-known name in Bengali
literature, in his book (in Bengali), kushi Pranganer Chitthi5. Devastating
floods, however, still continue to remain uncontrolled. Dinesh Kumar Mishra,
a civil engineer and Fellow of People’s Science Foundation (Dehradun), has
been intensively analysing the official policies and measures taken so far for
flood control. He contends in this context that the nexus between political
elites and engineers / contractors is virtually responsible for the recurrence of
the menace of devastating floods (Mishra 2000:90-91). John A. Rorabacher
has also comprehensively studied the problem and endorses the contention
of Mishra in the following words: ‘The flood business, funded by government
relief, is worth thousands of crores of rupees; and as long as there is money
to be made, legitimately or not, …embankments will continue to stand, be
rebuilt, built up, improved, and perfunctorily repaired’ (2016: 167). Thus,
subsequent to increasing deforestation since the beginning of the nineteenth
century irregular rainfall, frequency of drought, hot days, declining agricultural
production and productivity, devastating floods, all have become virtually
perpetual phenomena contributing seemingly to the crisis of existence of the
people of north-eastern Bihar.

P
u

b
li

c
A

rg
u

m
en

ts

10

NOTES

1.	 For example, see Roy Chaudhary 1963 : 127; the rate of urbanisation in
Bihar as a whole can be gauged by the fact that urban population of the
state increased from 3.8 percent in 1901 to only 10.48 percent in 2001
(Bihar Through Figures 2007 : 18-19).

2.	 This observation is based on the contents of about 1500 ‘Village notes’
of north Bhagalpur and Darbhanga. For details regarding the kinds of
socio-economic data of each village recorded in its ‘village note’ see Jha,
Hetukar 1991 : 35.

3.	 For example, see the ‘village notes’ of Kishanpur, no. 83; Sanpatona, no.
41; Kataiya no. 102, etc., belonging to Supaul subdivision of the district
of Bhagalpur in the first decade of the last century.

4.	 Parts of A. Wyatt’s report have been included in Roy Chaudhury 1964: 199.

5.	 This book was originally written in Bengali by Vibhuti Bhushan
Mukhopadhyaya probably in the 1950s. Its Maithili translation, Kosi
Pranganak Chitthi, by Manipadma was published in 1979 by Maithili
Academy, Patna. It includes vivid description of the area devastated by
Kosi flood; see particularly p10, p73, p85, p100, p134 and p147.

P
u

b
li

c
A

rg
u

m
en

ts

11

References

Brass, P. R. (1974) Language, religion, and politics in North India. Cambridge:
Cambridge University Press.

Buchanan, F. (1928). An account of the district of Purnea in 1809-10. Patna:
Bihar and Orissa Research Society

Byrne, J. (1911). Bengal district gazetteers- Bhagalpur. Calcutta: Bengal
Secretariat Book Depot.

Chatterji, S. K. (1940). Introduction. In Suniti Kumar Chatterji and Babua
Mishra (Ed.) Varna-Ratnakara of Jyotirishvara–Kavishekharacharya (pp
IX-LXIX). Calcutta: Royal Asiatic Society.

Davis, A. I. (1973). Maithili sentences. In Austin Hale (Ed.) Clause, sentence
and discourse patterns in selected languages of Nepal (pp 259-319).
Kathmandu: SIL, T.U. Press

Diwakar, R.R. (1959). Geography of Bihar. In R.R. Diwakar (Ed.) Bihar through
the ages (pp 23-35). Calcutta: Orient Longmans.

Government of Bihar (1938). Proceedings of the Patna Flood Conference (held
on the 10- 12 November, 1937 in the Sinha library hall). Patna: Bihar
Government.

Government of Bihar (2007). Bihar through figures 2007. Patna: Directorate of
Economics, Government of Bihar

Guha, R. (2001). Introduction. In Ramachandra Guha (Ed.) Social ecology (pp
1-18). New Delhi: Oxford University Press

- (2001). Nature and culture. In Ramachandra Guha (Ed.) Social ecology (pp
18-21). New Delhi: Oxford University Press.

Institute of Applied Manpower Research, Planning Commission (2011). Human
development report, India 2011. New Delhi: Oxford University Press.

Jarret, H. S. (tr.) (1873). The Ain-i-Akbari by Abul Fazl Allami. Calcutta: The
Baptist Mission Press.

Jha, H. (1991). Social structures of Indian villages: A study of rural Bihar. New
Delhi: Sage Publications.

(tr.) (1997). A glimpse of Tirhut in the second half of the nineteenth century.
Riaz-i-Tirhut of Ayodhya Prasad ‘Bahar’ (Hindi Translation of the Urdu
text by Izharul Imam). Kameshwar Singh Bihar Heritage (KBH) Series -3,
Darbhanga: MKSK Foundation.

 (2005). Tirhut in early twentieth century: Mithila Darpan of Ras Bihari Lal
Das. KBH Series – 8, Darbhanga: MKSK Foundation.

Kerr, J.H. (1926). Final report on the survey and settlement operations in the
Darbhanga district, 1896-1903. Patna: Bihar and Orissa Government Printing.

P
u

b
li

c
A

rg
u

m
en

ts

12

Mann, M. (2000). Ecological change in North India: Deforestation and agrarian
distress in Ganga-Yamuna doab 1800-1930. In Richard Grove et al (Eds)
Nature and the orient (pp 396-420). New Delhi: Oxford University Press

Manipadma (1979). Kosi pranganak chitthi. Patna: Maithili Academy

Mishra, D. K. (2000) Boya per babool ka. New Delhi: Prithvi Prakashan

O’Malley, L.S.S. (1907). Bihar district gazetteers, Darbhanga. Calcutta: Bengal
Secretariat Book Dept.

(1907). Bihar district gazetteers, Muzaffarpur. Calcutta: Bengal Secretaries
Book Depot.

(1911). Bihar district gazetteers, Purnea. Calcutta: Bengal Secretaries Book
Dept.

Pathak, M. (1974). Physical geography and natural wealth of Bihar. In B.P.
Sinha (Ed.) Comprehensive History of Bihar, Vol 1, Part 1 (pp 48-64). Patna:
K. P. Jayaswal Research Institute.

Ranjan, R. (1998). Imperial Environmentalism or Environmental Imperialism?
European Forestry, Colonial Foresters and the Agendas of Forest
Management in British India 1800-1900. In Richard H. Grove, Vinita
Damodaran, and Satpal Sangwan (Ed.) Nature and the Orient: The
environmental history of south and southeast Asia (pp 324-71). Delhi:
Oxford University Press.

Rorabacher, J. A. (2016). Bihar and Mithila: Historical roots of backwardness.
New Delhi: Manohar.

Roy Chaudhury, P.C. (1963). Bihar district gazetteers, Purnea. Patna: Bihar
Secretariat Press

(1964). Bihar District Gazetteers, Darbhanga. Patna: Bihar Secretariat Press

Sarkar, J. N. (1986). Economic life in Bihar (c. 1526-1757). In S. H. Askari and
Qeyamuddin Ahmad (Ed.) The comprehensive history of Bihar, Vol.XI, Part
11 (pp 405-458), Patna: K.P. Jayaswal Research Institute.

Singh, S. N. (2012). History of Tirhut from the earliest time to the end of the
nineteenth century. Darbhanga: MKSK Foundation.

Stevenson-Moore, C.J. (1922). Final report on the survey and settlement
operations in the Muzaffarpur district 1892 to 1899. Patna: Government
Printing.

Tilly, C. (1980). Historical sociology. Current perspectives in social theory, 1,
55-59.

Wasi, S.M. (1942). Bihar in 1938-39. Patna: Bihar Government.

Yadav, R. (2000). Maithili linguistic research: State of the art. In Contributions
to Nepalese Studies, 27 (1), 71-87.

Public Arguments is a research paper series published by the Tata Institute of Social
Sciences, Patna Centre. Writings under this series can be referred to and used for
public educational purposes with due acknowledgement.

Tata Institute of Social Sciences
Patna Centre

