

HA3C4: East meets West: The Visual Arts in Colonial and Post Colonial India

[View Online](#)

Alavi, Seema. 2002. *The Eighteenth Century in India*. Vol. Oxford in India readings; debates in Indian history and society. New Delhi: Oxford University Press.

Alcalá, Luisa Elena and Philadelphia Museum of Art. 2013. *Journeys to New Worlds: Spanish and Portuguese Colonial Art in the Roberta and Richard Huber Collection*. edited by S. L. Stratton-Pruitt and M. A. Castro. Philadelphia, Pennsylvania: Philadelphia Museum of Art.

Allen, Brian. n.d. "'The Indian Mutiny and British Painting'". *Apollo* 132:152–58.

Anderson, Tracy. 2011. 'Fashioning the Viceroy: Portraits of Edward Robert Bulwer-Lytton (1831–91)'. *Visual Culture in Britain* 12(3):293–311.

Anon. 5AD. 'The Daguerreotype: Photographic Processes'.

Anon. 11AD. "'Seven Artists in Delhi: Pushpamala N'". *The Guardian Online*.

Anon. 12AD. 'The Collodion Process: Photographic Processes'.

Anon. 14AD. "'Beyond the Self: Pushpamala N'".

Anon. 20ADa. 'Atul Dodiya with Jitish Kallat - Re-Searching the Nation, and Artist Archive Part 1'.

Anon. 20ADb. 'Atul Dodiya with Jitish Kallat - Re-Searching the Nation, and Artist Archive Part 2'.

Anon. 20ADc. 'The Albumen Print: Photographic Processes'.

Anon. 24ADa. 'Jitish Kallat - Slide Lecture Complete Video - Chandigarh Lalit Kala Akademi'.

Anon. 24ADb. 'Subodh Gupta - Lecture Slide Show and Interaction- at Chandigarh Lalit Kala Akademi'.

Anon. 30AD. 'Art Talk - Subodh Gupta (Artist / Sculptor)'.

Anon. 1989. *Hartly House, Calcutta: A Novel of the Days of Warren Hastings*. London: Pluto.

Anon. 2009a. The Making of a New 'Indian' Art: Artists, Aesthetics and Nationalism in Bengal, C. 1850-1920. Cambridge: Cambridge University Press.

Anon. 2009b. The Making of a New 'Indian' Art: Artists, Aesthetics and Nationalism in Bengal, C. 1850-1920. Cambridge: Cambridge University Press.

Anon. 2009c. The Making of a New 'Indian' Art: Artists, Aesthetics and Nationalism in Bengal, C. 1850-1920. Cambridge: Cambridge University Press.

Anon. 2009d. The Making of a New 'Indian' Art: Artists, Aesthetics and Nationalism in Bengal, C. 1850-1920. Cambridge: Cambridge University Press.

Anon. 2009e. The Making of a New 'Indian' Art: Artists, Aesthetics and Nationalism in Bengal, C. 1850-1920. Cambridge: Cambridge University Press.

Anon. 2011. 'Art Talk - Jitish Kallat (Artist)'.

Anon. 2013. "'The Unstoppable Indians: Subodh Gupta", Aired on NDTV, November 2008'.

Anon. 2014. 'James Skinner's Tazkirat al-Umara Now Digitised - Asian and African Studies Blog'. Retrieved (<http://britishlibrary.typepad.co.uk/asian-and-african/2014/08/james-skinners-tazkirat-al-umara-now-digitised.html>).

Anon. 2016. Bhupen Khakhar: You Can't Please All. [Place of publication not identified]: Univ Of Washington Press.

Anon. n.d.-a. 'BBC Radio 4 - In Our Time, The Indian Mutiny'. Retrieved (<http://www.bbc.co.uk/programmes/b00qprnj>).

Anon. n.d.-b. 'India Perspectives-Special Issue of Indian Contemporary Art by Indian Diplomacy - Issuu'. Retrieved (https://issuu.com/indiandiplomacy/docs/india_perspectives-special_issue_on_indian_contemporary?e=1985439/2596792).

Anon. n.d.-c. 'Julie Codell, On the Delhi Coronation Durbars, 1877, 1903, 1911" | BRANCH'. Retrieved (http://www.branchcollective.org/?ps_articles=julie-codell-on-the-delhi-coronation-durbars-1877-1903-1911).

Anon. n.d.-d. 'Memory and the Aesthetics of Military Experience: Viewing the Landscape of the Anglo-Mysore Wars | Tate'. Retrieved (<http://www.tate.org.uk/research/publications/tate-papers/19/memory-and-the-aesthetics-of-military-experience-viewing-the-landscape-of-the-anglo-mysore-wars>).

Anon. n.d.-e. 'Michael Wood: The Story of India'.

Anon. n.d.-f. 'Michael Wood: The Story of India'.

Anon. n.d.-g. 'Michael Wood: The Story of India'.

Anon. n.d.-h. 'Michael Wood: The Story of India'.

Anon. n.d.-i. 'Michael Wood: The Story of India'.

Anon. n.d.-j. 'Nikhil Chopra | Performer Artist Yog Raj Chitrakar Sir Raja | Mumbai India'. Retrieved (<http://www.nikhilchopra.net/>).

Anon. n.d.-k. 'The Birth of Empire: The East India Company'.

Anon. n.d.-l. 'The Birth of Empire: The East India Company'.

Anon. n.d.-m. 'The Story of India'.

Anon. n.d.-n. Views in India, Chiefly among the Neelgherry Hills, Taken during a Short Residence on Them in 1835, with Notes and Descriptive Illustrations.

Archer, Mildred, Graham Parlett, and Victoria and Albert Museum. 1992. Company Paintings: Indian Paintings of the British Period. Vol. Indian art series. London: The Museum.

Banerjee, Sandeep. 2014. "'Not Altogether Unpicturesque: Samuel Bourne and the Landscaping of the Indian Himalaya'". *Victorian Culture and Society* 42:351-68.

Banerji, Debashish. 2010a. *The Alternate Nation of Abanindranath Tagore*. New Delhi: SAGE.

Banerji, Debashish. 2010b. *The Alternate Nation of Abanindranath Tagore*. Delhi: SAGE.

Barringer, T. J., Geoff Quilley, and Douglas Fordham. 2007. *Art and the British Empire*. Manchester, UK: Manchester University Press.

Bean, Susan S., Homi K. Bhabha, and Peabody Essex Museum. 2013. *Midnight to the Boom: Painting in India after Independence: From the Peabody Essex Museum's Herwitz Collection*. New York, New York: Peabody Essex Museum in association with Thames & Hudson.

Bose, Brinda, and Subhabrata Bhattacharyya. 2006. *The Phobic and the Erotic: The Politics of Sexualities in Contemporary India*. London: Seagull.

Bridge, Gary, and Sophie Watson. 2010. *The Blackwell City Reader*. 2nd ed. Chichester, West Sussex, U.K.: Wiley-Blackwell.

Brook, Daniel. 2013. *A History of Future Cities*. First Edition. New York: W. W. Norton & Company.

Brosius, Christiane, and Roland Wenzlhuemer. n.d. *Transcultural Turbulences: Towards a Multi-Sited Reading of Image Flows*. Vol. Transcultural research-- Heidelberg studies on Asia and Europe in a global context. Berlin: Springer.

Brown, Rebecca M. 2009a. *Art for a Modern India, 1947-1980*. Durham: Duke University Press.

Brown, Rebecca M. 2009b. *Art for a Modern India, 1947-1980*. Vol. *Objects/histories*. Durham: Duke University Press.

Brown, Rebecca M., and Deborah S. Hutton. 2006. *Asian Art*. Vol. *Blackwell anthologies in art history*. Malden, MA: Blackwell Pub.

Burnage, Sarah. 2010. 'Commemorating Cornwallis: Sculpture in India 1792-1813'. *Visual Culture in Britain* 11(2):173-94. doi: 10.1080/14714781003784249.

Byrd, Antawan I., Duygu Demir, Hyun Jung, Geeta Kapur, Pablo León de la Barra, Kiki Mazzucchelli, Tracy Murinik, Jane Neal, José Roca, Reid Shier, Eugene Tan, and Kaelen Wilson-Goldie. 2013. *Art Cities of the Future: 21st Century Avant-Gardes*. London: Phaidon Press Limited.

Carol A. Breckenridge. 1989. 'The Aesthetics and Politics of Colonial Collecting: India at World Fairs'. *Comparative Studies in Society and History* 31(2):195-216.

Cattōpādhyāya, Pārtha and Centre for Studies in Social Sciences. 1995. *Texts of Power: Emerging Disciplines in Colonial Bengal*. Minneapolis, Minn: University of Minnesota Press.

Chambers, Iain, Alessandra De Angelis, Celeste Ianniciello, Mariangela Orabona, and Michaela Quadraro, eds. 2014. *The Postcolonial Museum: The Arts of Memory and the Pressures of History*. Farnham, Surrey, England: Ashgate.

Chatterjee, Amal. 1998a. *Representations of India, 1740-1840: The Creation of India in the Colonial Imagination*. Basingstoke: Macmillan.

Chatterjee, Amal. 1998b. *Representations of India, 1740-1840: The Creation of India in the Colonial Imagination*. Basingstoke: Macmillan.

Chattopadhyay, Swati. 2000. 'Blurring Boundaries: The Limits of "White Town" in Colonial Calcutta'. *Journal of the Society of Architectural Historians* 59(2):154-79. doi: 10.2307/991588.

Chattopadhyay, Swati. 2005. *Representing Calcutta: Modernity, Nationalism, and the Colonial Uncanny*. Vol. *Asia's great cities*. London: Routledge.

Chattopadhyay, Swati. 2006. *Representing Calcutta: Modernity, Nationalism, and the Colonial Uncanny*. Vol. *Asia's transformations*. London: Routledge.

Chaudhary, Zahid R. 2012. *Afterimage of Empire: Photography in Nineteenth-Century India*. Minneapolis: University of Minnesota Press.

Chaudhuri, Sukanta. 1995. *Calcutta, the Living City*. 1st paperback ed. Calcutta: Oxford University Press.

Chawla, Rupika. 2010. *Raja Ravi Varma: Painter of Colonial India*. Ahmedabad, India: Mapin Pub.

Cherry, Deborah, and Janice Helland. 2006. *Local/Global: Women Artists in the Nineteenth*

Century. Aldershot: Ashgate.

Chiu, Melissa, and Benjamin Genocchio. n.d. *Contemporary Art in Asia: A Critical Reader*. Cambridge, Mass: MIT Press.

Ciotti, Manuela. 2012. 'Post-Colonial Renaissance: "Indianness", Contemporary Art and the Market in the Age of Neoliberal Capital'. *Third World Quarterly* 33(4):637–55. doi: 10.1080/01436597.2012.657422.

Clare Anderson. 2009. 'Oscar Mallitte's Andaman Photographs, 1857-8'. *History Workshop Journal* (67):152–72.

Codell, Julie F. 2012a. *Power and Resistance: The Delhi Coronation Durbars, 1877, 1903, 1911. [New Delhi?]: The Alkazi Collection of Photography in association with Mapin Publishing.*

Codell, Julie F. 2012b. *Power and Resistance: The Delhi Coronation Durbars, 1877, 1903, 1911. [New Delhi?]: The Alkazi Collection of Photography in association with Mapin Publishing.*

Codell, Julie F. 2012c. *Transculturation in British Art, 1770-1930. Vol. British art, global contexts. Farnham, Surrey, England: Ashgate.*

Cohn, Bernard S. 1996a. *Colonialism and Its Forms of Knowledge: The British in India. Vol. Princeton studies in culture/power/history. Princeton, N.J.: Princeton University Press.*

Cohn, Bernard S. 1996b. *Colonialism and Its Forms of Knowledge: The British in India. Princeton, N.J.: Princeton University Press.*

Corbridge, Stuart, John Harriss, and Craig Jeffrey. 2013. *India Today: Economy, Politics and Society. Vol. Politics today. Cambridge, UK: Polity Press.*

Coutu, Joan Michèle. 2006. *Persuasion and Propaganda: Monuments and the Eighteenth-Century British Empire. Montreal: McGill-Queen's University Press.*

Crowley, John E. 2011. *Imperial Landscapes: Britain's Global Visual Culture, 1745-1820. New Haven [Conn.]: Published for the Paul Mellon Centre for Studies in British Art by Yale University Press.*

Dalmia, Vasudha, and Rashmi Sadana, eds. 2012. *The Cambridge Companion to Modern Indian Culture. Vol. Cambridge Companions to Culture. Cambridge: Cambridge University Press.*

Dalmia, Yashodhara. 2001a. *The Making of Modern Indian Art: The Progressives. New Delhi: Oxford University Press.*

Dalmia, Yashodhara. 2001b. *The Making of Modern Indian Art: The Progressives. New Delhi: Oxford University Press.*

Dalmia, Yashodhara, Marg Publications, and National Centre for the Performing Arts (India). 2002a. *Contemporary Indian Art: Other Realities. Mumbai: Marg Publications.*

Dalmia, Yashodhara, Marg Publications, and National Centre for the Performing Arts (India). 2002b. *Contemporary Indian Art: Other Realities*. Mumbai: Marg Publications.

Dalmia, Yashodhara, and Amrita Sher-Gil. 2013. *Amrita Sher-Gil: A Life*. London: Penguin Books.

Dalrymple, William, Yuthika Sharma, and Asia Society. Museum. 2012a. *Princes and Painters in Mughal Delhi, 1707-1857*. [New York]: Asia Society Museum.

Dalrymple, William, Yuthika Sharma, and Asia Society. Museum. 2012b. *Princes and Painters in Mughal Delhi, 1707-1857*. [New York]: Asia Society Museum.

Dalrymple, William, Yuthika Sharma, and Asia Society. Museum. 2012c. *Princes and Painters in Mughal Delhi, 1707-1857*. [New York]: Asia Society Museum.

Das, Samit. 2013. *Architecture of Santiniketan: Tagore's Concept of Space*. New Delhi, India: Niyogi Books.

Davis, Richard H. 1997. *Lives of Indian Images*. Princeton, N.J.: Princeton University Press.

De Almeida, Hermione, and George H. Gilpin. 2005a. *Indian Renaissance: British Romantic Art and the Prospect of India*. Vol. British art and visual culture since 1750, new readings. Aldershot, England: Ashgate.

De Almeida, Hermione, and George H. Gilpin. 2005b. *Indian Renaissance: British Romantic Art and the Prospect of India*. Vol. British art and visual culture since 1750, new readings. Aldershot, England: Ashgate.

De Almeida, Hermione, and George H. Gilpin. 2005c. *Indian Renaissance: British Romantic Art and the Prospect of India*. Vol. British art and visual culture since 1750, new readings. Aldershot, England: Ashgate.

De Almeida, Hermione, and George H. Gilpin. 2005d. *Indian Renaissance: British Romantic Art and the Prospect of India*. Vol. British art and visual culture since 1750, new readings. Aldershot, England: Ashgate.

Dehejia, Vidya, and Charles Allen. 2006a. *India through the Lens: Photography 1840-1911*. San Francisco, Calif: Mandala.

Dehejia, Vidya, and Charles Allen. 2006b. *India through the Lens: Photography 1840-1911*. San Francisco, Calif: Mandala.

Dehejia, Vidya, and Charles Allen. 2006c. *India through the Lens: Photography 1840-1911*. San Francisco, Calif: Mandala.

Dehejia, Vidya, and Charles Allen. 2006d. *India through the Lens: Photography 1840-1911*. San Francisco, Calif: Mandala.

Dehejia, Vidya, and Charles Allen. 2006e. *India through the Lens: Photography 1840-1911*. San Francisco, Calif: Mandala.

Dewan, Deepali, and Deborah Hutton. 2013a. *Raja Deen Dayal: Artist-Photographer in 19th-Century India*. New Delhi: Alkazi Collection of Photography in association with Mapin Publishing.

Dewan, Deepali, and Deborah Hutton. 2013b. *Raja Deen Dayal: Artist-Photographer in 19th-Century India*. New Delhi: Alkazi Collection of Photography in association with Mapin Publishing.

Dias, Rosie. 2013. 'Memory and the Aesthetics of Military Experience: Viewing the Landscape of the Anglo-Mysore Wars'. *Tate Papers* 19.

Dinkar, N. 2010. 'Masculine Regeneration and the Attenuated Body in the Early Works of Nandalal Bose'. *Oxford Art Journal* 33(2):167-88. doi: 10.1093/oxartj/kcq013.

Driver, Felix, and Luciana de Lima Martins. 2005. *Tropical Visions in an Age of Empire*. Chicago: University of Chicago Press.

Dutta, Krishna. 2003. *Calcutta: A Cultural and Literary History*. Oxford: Signal.

Eaton, Natasha. 2013a. *Mimesis across Empires: Artworks and Networks in India, 1765-1860*. Vol. *Objects/histories*. Durham: Duke University Press.

Eaton, Natasha. 2013b. *Mimesis across Empires: Artworks and Networks in India, 1765-1860*. Vol. *Objects/histories*. Durham: Duke University Press.

EBBA KOCH. n.d. *COMPLETE TAJ MAHAL AND THE RIVERFRONTS OF AGRA*. LONDON: THAMES & HUDSON.

edited by Julie F. Codell. 2007. *Genre, Gender, Race, and World Cinema*. Oxford: Blackwell Pub.

Edney, Matthew H. 1997. *Mapping an Empire: The Geographical Construction of British India, 1765-1843*. Chicago: University of Chicago Press.

Edwards, Elizabeth, Chris Gosden, and Ruth B. Phillips. 2006. *Sensible Objects: Colonialism, Museums and Material Culture*. Vol. *Wenner-Gren international symposium series*. English ed. Oxford: Berg.

Farhat Hasan. 1992. 'Indigenous Cooperation and the Birth of a Colonial City: Calcutta, c. 1698-1750'. *Modern Asian Studies* 26(1):65-82.

Fordham, Douglas. 2008. 'Costume Dramas: British Art at the Court of the Marathas'. *Representations* 101(1):57-85. doi: 10.1525/rep.2008.101.1.57.

Ghosh, Amal, and Juginder Lamba. 2001. *Beyond Frontiers: Contemporary British Art by Artists of South Asian Descent*. London: Saffron.

Ghosh, Durba. 2006. *Sex and the Family in Colonial India: The Making of Empire*. Vol. *Cambridge Studies in Indian History and Society*. Cambridge: Cambridge University Press.

Gibbes, Phebe, and Michael J. Franklin. 2007. *Hartly House, Calcutta*. New Delhi: Oxford University Press.

Goswamy, B. N. 2013a. *Indian Painting: Themes, Histories, Interpretations : Essays in Honour of B.N. Goswamy*. edited by M. Sharma and P. A. Kaimal. [Ahmedabad]: Mapin Publishing in association with Osianama.com.

Goswamy, B. N. 2013b. *Indian Painting: Themes, Histories, Interpretations : Essays in Honour of B.N. Goswamy*. edited by M. Sharma and P. A. Kaimal. [Ahmedabad]: Mapin Publishing in association with Osianama.com.

Groseclose, Barbara S. 1995. *British Sculpture and the Company Raj: Church Monuments and Public Statuary in Madras, Calcutta, and Bombay to 1858*. Newark: University of Delaware Press.

Guégan, Xavier. 2011. 'Visualizing Alienation: Symbolism and Duality in Samuel Bourne's Photographs of British India'. *Visual Culture in Britain* 12(3):349-65. doi: 10.1080/14714787.2011.609393.

Guha, Sudeshna, Brajadulal Chattopadhyaya, and Sepia International Inc. and the Alkazi Collection of Photography. 2010a. *The Marshall Albums: Photography and Archaeology*. New Delhi: Mapin.

Guha, Sudeshna, Brajadulal Chattopadhyaya, and Sepia International Inc. and the Alkazi Collection of Photography. 2010b. *The Marshall Albums: Photography and Archaeology*. New Delhi: Mapin.

Guha-Thakurta, Tapati. 2004. *Monuments, Objects, Histories: Institutions of Art in Colonial and Postcolonial India*. Vol. *Cultures of history*. New York: Columbia University Press.

Gupta, Subodh. 2014. *Everything Is Inside*. New Delhi: Penguin Studio.

Gupta, Subodh, Hans-Ulrich Obrist, Martin Herbert, and Hauser & Wirth London. 2009. *Subodh Gupta, Common Man (Exhibition Catalogue)*. zurich: JRP/Ringier.

Haidar, Navina Najat, and Marika Sardar. 2015. *Sultans of Deccan India, 1500-1700: Opulence and Fantasy*. New York: Metropolitan Museum of Art.

Hapgood, Susan. 2015. *Early Bombay Photography*. [Ahmedabad]: Mapin Publishing in association with Contemporary Arts Trust, Mumbai.

Hardgrave, Robert L. 2004. *A Portrait of the Hindus: Balthazar Solvyns & the European Image of India, 1760-1824*. New York: Oxford University Press in association with Mapin Pub.

Heathorn, Stephen J. 2007. 'Angel of Empire: The Cawnpore Memorial Well as a British Site of Imperial Remembrance'. *Journal of Colonialism and Colonial History* 8(3).

Herwitz, Daniel. 2006. 'Maqbool Fida Husain'. *Third Text* 20(1):41-55.

Herwitz, Daniel Alan. 2012. *Heritage, Culture, and Politics in the Postcolony*. New York:

Columbia University Press.

Hight, Eleanor M., and Gary D. Sampson. 2002a. *Colonialist Photography: Imag(in)ing Race and Place*. Vol. Documenting the image. London: Routledge.

Hight, Eleanor M., and Gary D. Sampson. 2002b. *Colonialist Photography: Imag(in)ing Race and Place*. Vol. Documenting the image. London: Routledge.

Hodges, William. 2009. *Travels In India - During The Years 1780-1783*. Alcester: Read Books.

Holborn, Mark. 2009. *The Empire Strikes Back: Indian Art Today*. London: Jonathan Cape.

Hulme, Peter, and Tim Youngs, eds. 2002. *The Cambridge Companion to Travel Writing*. Vol. Cambridge Companions to Literature. Cambridge: Cambridge University Press.

Hutton, Deborah. 2007. 'Raja Deen Dayal and Sons: Photographing Hyderabad's Famine Relief Efforts'. *History of Photography* 31(3):260-75. doi: 10.1080/03087290701440247.

Hyman, Timothy, and Bhupen Khakhar. 1998a. *Bhupen Khakhar*. Bombay, India: Mapin Pub.

Hyman, Timothy, and Bhupen Khakhar. 1998b. *Bhupen Khakhar*. Bombay, India: Mapin Pub.

Isabel Stuebe. 1973. 'William Hodges and Warren Hastings: A Study in Eighteenth-Century Patronage'. *The Burlington Magazine* 115(847):657-66.

Jain, Jyotindra. 1999. *Kalighat Painting: Images from a Changing World*. Ahmedabad, India: Mapin Pub.

Jasanoff, Maya. 2006. *Edge of Empire: Conquest and Collecting in the East, 1750-1850*. London: Harper Perennial.

Judith T. Kenny. 1995. 'Climate, Race, and Imperial Authority: The Symbolic Landscape of the British Hill Station in India'. *Annals of the Association of American Geographers* 85(4):694-714.

Kallat, Jitish. n.d. *Jitish Kallat, Universal Recipient*. London: Haunch of Venison.

Kapur, Geeta. 1989. 'Francis Newton Souza: Devil in the Flesh'. *Third Text* 3(8-9):25-64. doi: 10.1080/09528828908576235.

Kapur, Geeta. 2001. *When Was Modernism: Essays on Contemporary Cultural Practice in India*. First paperback edition. New Delhi: Tulika.

Kapur, Geeta. n.d. '"When Was Modernism in Indian Art?"'. *Journal of Arts and Ideas* (27-28):105-26.

Kate Brittlebank. 1995. 'Sakti and Barakat: The Power of Tipu's Tiger. An Examination of the Tiger Emblem of Tipu Sultan of Mysore'. *Modern Asian Studies* 29(2):257-69.

- Khan, Hussain Ahmad. 2015. *Artisans, Sufis, Shrines: Colonial Architecture in Nineteenth-Century Punjab*. Vol. 17. London: I.B. Tauris.
- Khullar, Sonal. 2015a. *Worldly Affiliations: Artistic Practice, National Identity, and Modernism in India, 1930-1990*. Oakland, California: University of California Press.
- Khullar, Sonal. 2015b. *Worldly Affiliations: Artistic Practice, National Identity, and Modernism in India, 1930-1990*. Oakland, California: University of California Press.
- Khullar, Sonal. 2015c. *Worldly Affiliations: Artistic Practice, National Identity, and Modernism in India, 1930-1990*. Oakland, California: University of California Press.
- Khullar, Sonal. 2015d. *Worldly Affiliations: Artistic Practice, National Identity, and Modernism in India, 1930-1990*. Oakland, California: University of California Press.
- Khullar, Sonal. 2015e. *Worldly Affiliations: Artistic Practice, National Identity, and Modernism in India, 1930-1990*. Oakland, California: University of California Press.
- Khullar, Sonal. 2015f. *Worldly Affiliations: Artistic Practice, National Identity, and Modernism in India, 1930-1990*. Oakland, California: University of California Press.
- King, Anthony D. 2004. *Spaces of Global Cultures: Architecture, Urbanism, Identity*. Vol. The architext series. London: Routledge.
- King, Catherine. 1999a. *Views of Difference: Different Views of Art*. Vol. Art and its histories. New Haven: Yale University Press in association with the Open University.
- King, Catherine. 1999b. *Views of Difference: Different Views of Art*. Vol. Art and its histories. New Haven: Yale University Press in association with the Open University.
- Kosambi, Meera, and John E. Brush. 1988. 'Three Colonial Port Cities in India'. *Geographical Review* 78(1). doi: 10.2307/214304.
- Kunstmuseum Bern. 2007. *Horn Please: Narratives in Contemporary Indian Art*. Ostfildern: Hatje Cantz.
- Lacoste, Anne, Felice Beato, and J. Paul Getty Museum. n.d. *Felice Beato: A Photographer on the Eastern Road*. Los Angeles: J. Paul Getty Museum.
- Lago, Mary, and Christiana Jane Powell Herringham. n.d. *Christiana Herringham and the Edwardian Art Scene*. Columbia: University of Missouri Press.
- Lawson, Philip, and Jim Phillips. 1984. '"Our Execrable Banditti": Perceptions of Nabobs in Mid-Eighteenth Century Britain'. *Albion: A Quarterly Journal Concerned with British Studies* 16(3). doi: 10.2307/4048755.
- Leibsohn, Dana, and Jeanette Favrot Peterson. 2012. *Seeing across Cultures in the Early Modern World*. Vol. Transculturalisms, 1400-1700. Farnham, Surrey: Ashgate.
- Losty, Jeremiah P. and British Library. 1990. *Calcutta, City of Palaces: A Survey of the City in the Days of the East India Company, 1690-1858*. London: British Library.

Losty, Jeremiah P., Malini Roy, and British Library. 2012. *Mughal India: Art, Culture and Empire : Manuscripts and Paintings in the British Library*. London: British Library.

Madan, Charles William. 2010. *Two Private Letters to a Gentleman in England, from His Son Who Accompanied Earl Cornwallis, on His Expedition to Lucknow in the Year 1787*. Gale Ecco, Print Editions.

Magee, Judith. 2013. *The Art of India. Vol. Images of nature*. London: Natural History Museum.

Mahruckh Tarapor. 1980. 'John Lockwood Kipling and British Art Education in India'. *Victorian Studies* 24(1):53-81.

Malani, Nalini, Whitney Chadwick, Bernhard Fibicher, and Johan Pijnappel. 2010. *Nalini Malani: Splitting the Other : Retrospective 1992-2009*. Ostfildern, Germany: Hatje Cantz.

Markel, Stephen, Tushara Bindu Gude, Muzaffar Alam, Los Angeles County Museum of Art, and Musée Guimet (Paris, France). 2010a. *India's Fabled City: The Art of Courtly Lucknow*. Los Angeles: Los Angeles County Museum of Art.

Markel, Stephen, Tushara Bindu Gude, Muzaffar Alam, Los Angeles County Museum of Art, and Musée Guimet (Paris, France). 2010b. *India's Fabled City: The Art of Courtly Lucknow*. Los Angeles: Los Angeles County Museum of Art.

Markel, Stephen, Tushara Bindu Gude, Muzaffar Alam, Los Angeles County Museum of Art, and Musée Guimet (Paris, France). 2010c. *India's Fabled City: The Art of Courtly Lucknow*. Los Angeles: Los Angeles County Museum of Art.

Markel, Stephen, Tushara Bindu Gude, Muzaffar Alam, Los Angeles County Museum of Art, and Musée Guimet (Paris, France). 2010d. *India's Fabled City: The Art of Courtly Lucknow*. Los Angeles: Los Angeles County Museum of Art.

Marshall, P. J. 1987. *Bengal: The British Bridgehead : Eastern India 1740-1828. Vol. The New Cambridge history of India. II*. Cambridge: Cambridge University Press.

Marshall, P. J. 1999. 'The Making of an Imperial Icon: The Case of Warren Hastings'. *The Journal of Imperial and Commonwealth History* 27(3):1-16. doi: 10.1080/03086539908583071.

Mathur, Saloni. 2011. 'A Retake of Sher-Gil's'. *Critical Inquiry* 37(3):515-44.

Maya Jasanoff. 2004a. 'Collectors of Empire: Objects, Conquests and Imperial Self-Fashioning'. *Past & Present* (184):109-35.

Maya Jasanoff. 2004b. 'Collectors of Empire: Objects, Conquests and Imperial Self-Fashioning'. *Past & Present* (184):109-35.

Michael H. Fisher. 1985. 'The Imperial Coronation of 1819: Awadh, the British and the Mughals'. *Modern Asian Studies* 19(2):239-77.

Mitter, Partha. 1994a. *Art and Nationalism in Colonial India, 1850-1922: Occidental*

Orientalisms. Cambridge [England]: Cambridge University Press.

Mitter, Partha. 1994b. *Art and Nationalism in Colonial India, 1850-1922: Occidental Orientalisms*. Cambridge [England]: Cambridge University Press.

Mitter, Partha. 2007a. *The Triumph of Modernism: India's Artists and the Avant-Garde, 1922-1947*. London: Reaktion Books.

Mitter, Partha. 2007b. *The Triumph of Modernism: India's Artists and the Avant-Garde, 1922-1947*. London: Reaktion Books.

Mitter, Partha. 2007c. *The Triumph of Modernism: India's Artists and the Avant-Garde, 1922-1947*. London: Reaktion Books.

Mitter, Partha. 2007d. *The Triumph of Modernism: India's Artists and the Avant-Garde, 1922-1947*. London: Reaktion Books.

Mitter, Partha. 2007e. *The Triumph of Modernism: India's Artists and the Avant-Garde, 1922-1947*. London: Reaktion Books.

Mitter, Partha. 2007f. *The Triumph of Modernism: India's Artists and the Avant-Garde, 1922-1947*. London: Reaktion Books.

Mitter, Partha, Tasneem Zakaria Mehta, and Mumbai City Museum. 2010. *The Artful Pose: Early Studio Photography in Mumbai, c.1855-1940*. Ahmedabad: Mapin.

Moorhouse, Geoffrey. 2008. *Calcutta. Main*. London: Faber & Faber.

Nair, J. 2006. 'Tipu Sultan, History Painting and the Battle for "Perspective"'. *Studies in History* 22(1):97-143.

Neshat, Shirin, Serpentine Gallery, and Kunsthalle Wien. 2000. *Shirin Neshat*. Wien: Kunsthalle Wien.

Neshat, Shirin, Octavio Zaya, and Fundación Telefónica (Madrid, Spain). 2013. *Escrito Sobre El Cuerpo =: Written on the Body*. [Madrid]: Fundación Telefónica.

O'Quinn, Daniel. 2005. *Staging Governance: Theatrical Imperialism in London, 1770-1800*. Baltimore: Johns Hopkins University Press.

P. J. Marshall. 2000. 'The White Town of Calcutta under the Rule of the East India Company'. *Modern Asian Studies* 34(2):307-31.

Pal, Pratapaditya, Vidya Dehejia, and Pierpont Morgan Library. 1986. *From Merchants to Emperors: British Artists and India 1757-1930*. Ithaca: Cornell University Press.

Pelizzari, Maria Antonella, Julia Ballerini, Centre canadien d'architecture, and Yale Center for British Art. 2003a. *Traces of India: Photography, Architecture, and the Politics of Representation, 1850-1900*. New Haven, Conn: Yale University Press.

Pelizzari, Maria Antonella, Julia Ballerini, Centre canadien d'architecture, and Yale Center

for British Art. 2003b. *Traces of India: Photography, Architecture, and the Politics of Representation, 1850-1900*. New Haven, Conn: Yale University Press.

Perry, Gillian, and Paul Wood. 2004. *Themes in Contemporary Art*. Vol. Art of the 20th century. New Haven: Yale University Press in association with the Open University.

Peyton-Jones, Julia, Hans-Ulrich Obrist, Kathleen Madden, Serpentine Gallery, and Astrup Fearnley museet for moderne kunst. 2008. *Indian Highway*. London: Koenig Books.

Pinney, Christopher. 1997. *Camera Indica: The Social Life of Indian Photographs*. Vol. Envisioning Asia. London: Reaktion Books.

Pinney, Christopher. 2011. *Photography and Anthropology*. Vol. Exposures. London: Reaktion Books.

Poddar, Sandhini, and V. S. Gaitonde. 2014a. *V.S. Gaitonde: Painting as Process, Painting as Life*. Munich: DelMonico.

Poddar, Sandhini, and V. S. Gaitonde. 2014b. *V.S. Gaitonde: Painting as Process, Painting as Life*. Munich: DelMonico.

Prakash, Vikramaditya. 2001. 'Between Objectivity and Illusion: Architectural Photography in the Colonial Frame'. *Journal of Architectural Education* 55(1):13-20. doi: 10.1162/104648801753168774.

Pramod Kumar, K. G., and Arvind Singh Mewar. 2012. *Posing for Posterity: Royal Indian Portraits*. New Delhi: Lustre Press.

Pushapamala, N. 2011. 'Lecture at Delhi Photo Festival'.

Quilley, Geoff, John Bonehill, William Hodges, and National Maritime Museum (Great Britain). 2004. *William Hodges 1744-1797: The Art of Exploration*. New Haven: Yale University Press for the National Maritime Museum, Greenwich and Yale Center for British Art, New Haven.

Ram, Sita, and Francis Rawdon-Hastings Hastings. 2015a. *Sita Ram's Painted Views of India: Lord Hastings's Journey from Calcutta to the Punjab, 1814-15*. edited by J. P. Losty. London: Thames & Hudson.

Ram, Sita, and Francis Rawdon-Hastings Hastings. 2015b. *Sita Ram's Painted Views of India: Lord Hastings's Journey from Calcutta to the Punjab, 1814-15*. edited by J. P. Losty. London: Thames & Hudson.

Ramaswamy, Sumathi. 2011a. *Barefoot Across the Nation Maqbool Fida Husain & the Idea of India*. New Delhi: Yoda Press.

Ramaswamy, Sumathi. 2011b. *Barefoot Across the Nation Maqbool Fida Husain & the Idea of India*. New Delhi: Yoda Press.

Randeep Ramesh. 20AD. '"The Damien Hirst of Delhi" - Interview with Subodh Gupta'. *The Guardian*.

- Ray, Romita. 2012. "'Misty Mediations: Spectral Imaginings and the Himalayan Picturesque'". *Nineteenth-Century Art Worldwide: A Journal of Nineteenth-Century Visual Culture* 3(11).
- Ray, Romita. 2013. *Under the Banyan Tree: Relocating the Picturesque in British India*. New Haven: Published for the Paul Mellon Centre for Studies in British art by Yale University Press.
- Ritterskamp, Julia, and Gérard A. Goodrow, eds. 2014. *Passages: Indian Art Today*. Cologne, Germany: Daab.
- Robert Travers. 2007. 'Death and the Nabob: Imperialism and Commemoration in Eighteenth-Century India'. *Past & Present* (196):83–124.
- Rohatagi, Pauline, and Pheroza Godrej, eds. 1989. *India, a Pageant of Prints*. Bombay: Marg Publications.
- Roy, Kaushik. 2011. *War, Culture, and Society in Early Modern South Asia, 1740-1849*. Vol. Asian states and empires. Milton Park, Abingdon, Oxon: Routledge.
- Ryan, James R. 1997. *Picturing Empire: Photography and the Visualisation of the British Empire*. Vol. Picturing history. London: Reaktion.
- Rycroft, Daniel J., ed. 2013. *World Art and the Legacies of Colonial Violence*. Farnham, Surrey: Ashgate.
- Schwartz, Joan M., and James R. Ryan. 2003. *Picturing Place: Photography and the Geographical Imagination*. London: I.B. Tauris.
- Sciampacone, Amanda. 2011. 'Urban Ruin'. *Third Text* 25(6):751–62. doi: 10.1080/09528822.2011.624349.
- Scriven, Peter, and Vikramaditya Prakash. 2007. *Colonial Modernities: Building, Dwelling, and Architecture in British India and Ceylon*. Vol. The architext series. New York: Routledge.
- Sen, Geeti. 2002. *Feminine Fables: Imaging the Indian Woman in Painting, Photography, and Cinema*. Ahmedabad: Mapin Publishing.
- Sengupta, Tania. 2011. 'Between the Garden and the Bazaar: The Visions, Spaces and Structures of Colonial Towns in Nineteenth-Century Provincial Bengal'. *Visual Culture in Britain* 12(3):333–48. doi: 10.1080/14714787.2011.613732.
- Singh, Devika. 2013. 'Indian Nationalist Art History and the Writing and Exhibiting of Mughal Art, 1910-48'. *Art History* 36(5):1042–69. doi: 10.1111/1467-8365.12038.
- Sinha, Suhashini, and Chitta Panda. 2011. *Kalighat Paintings: From the Collection of Victoria and Albert Museum, London and Victoria Memorial Hall, Kolkata*. London: V&A Pub. in association with Mapin Pub.
- Souza, F. N., and Aziz Kurtha. 2006a. *Francis Newton Souza: Bridging Western and Indian*

Modern Art. Ocean, N.J.: Mapin.

Souza, F. N., and Aziz Kurtha. 2006b. Francis Newton Souza: Bridging Western and Indian Modern Art. Ocean, N.J.: Mapin.

Stronge, Susan and Victoria and Albert Museum. 2009. Tipu's Tigers. London: V&A Publishing.

Subramanian, Lakshmi and National Centre for the Performing Arts (India). n.d. Ports, Towns, Cities: A Historical Tour of the Indian Littoral. Mumbai: Marg Publications on behalf of the National Centre for the Performing Arts.

Susan M. Neild. 1979. 'Colonial Urbanism: The Development of Madras City in the Eighteenth and Nineteenth Centuries'. *Modern Asian Studies* 13(2):217-46.

Sutton, Deborah. 2009. Other Landscapes: Colonialism and the Predicament of Authority in Nineteenth-Century South India. Vol. Nordic Institute of Asian Studies monograph series. Copenhagen: NIAS.

Tandan, Banmali. 2008. The Architecture of Lucknow and Oudh, 1722-1856: Its Evolution in an Aesthetic and Social Context. Cambridge: Zophorus.

Taylor, Roger, Crispin Branfoot, and Linnaeus Tripe. 2014. Captain Linnaeus Tripe, Photographer of India and Burma, 1852-1860. Washington: National Gallery of art.

Teltscher, Kate. 1995. India Inscribed: European and British Writing on India, 1600-1800. Delhi: Oxford University Press.

Thakurta, T. G., and T. G. Thakurta. 1986. 'Westernisation and Tradition in South Indian Painting in the Nineteenth Century: The Case of Raja Ravi Varma (1848-1906)'. *Studies in History* 2(2):165-95.

The Big Indian Picture. n.d. "'Eye of the Beholder: Interview with Pushpamala N"',.

Thomas, G. 1992. 'The Madras Photographic Society 1856-61'. *History of Photography* 16(4):299-301. doi: 10.1080/03087298.1992.10442563.

Throckmorton, Jodi, and Atreyee Gupta. 2015. Postdate: Photography and Inherited History in India. San Jose, California: San Jose Museum of Art in association with University of california Press.

Tillotson, G. H. R. 2008. James Tod's Rajasthan. Mumbai: Marg.

Tobin, Beth Fowkes. 1999. Picturing Imperial Power: Colonial Subjects in Eighteenth-Century British Painting. Durham, N.C.: Duke University Press.

Tobin, Beth Fowkes. 2005. Colonizing Nature: The Tropics in British Arts and Letters, 1760-1820. Philadelphia: PENN/University of Pennsylvania Press.

Velthuis, Olav, and Stefano Baia Curioni, eds. 2015. Cosmopolitan Canvases: The Globalisation of Markets for Contemporary Art. First edition. Oxford: Oxford University

Press.

Victoria and Albert Museum. 2015. *The Fabric of India*. edited by R. Crill. London: V&A Publishing.

Victoria Turner, Sarah. 2010. 'The "Essential Quality of Things": E.B. Havell, Ananda Coomaraswamy, Indian Art and Sculpture in Britain, . 1910–14'. *Visual Culture in Britain* 11(2):239–64. doi: 10.1080/14714787.2010.481165.

Waghorne, Joanne Punzo. 1999. 'The Diaspora of the Gods: Hindu Temples in the New World System 1640-1800'. *The Journal of Asian Studies* 58(3). doi: 10.2307/2659115.

Watt, Carey Anthony, and Michael Mann. 2011. *Civilizing Missions in Colonial and Postcolonial South Asia: From Improvement to Development*. Vol. Anthem South Asian studies. London: Anthem Press.

Watt, Carey, and Michael Mann, eds. 2012. *Civilizing Missions in Colonial and Postcolonial South Asia: From Improvement to Development*. London: Anthem Press.

Webster, Mary, Johann Zoffany, and Paul Mellon Centre for Studies in British Art. 2011a. *Johan Zoffany: 1733-1810*. New Haven [Conn.]: Yale University Press.

Webster, Mary, Johann Zoffany, and Paul Mellon Centre for Studies in British Art. 2011b. *Johan Zoffany: 1733-1810*. New Haven [Conn.]: Yale University Press.

Weinstein, Laura. 2010. 'Exposing the Zenana: Maharaja Sawai Ram Singh II's Photographs of Women in Purdah'. *History of Photography* 34(1):2–16.

Whitechapel Art Gallery and Fotomuseum Winterthur. 2010. *Where Three Dreams Cross: 150 Years of Photography from India, Pakistan and Bangladesh = 150 Jahre Fotografie Aus Indien, Pakistan Und Bangladesch*. Göttingen: Steidl.

Zahid Chaudhary. 2005. 'Phantasmagoric Aesthetics: Colonial Violence and the Management of Perception'. *Cultural Critique* (59):63–119.

Zitzewitz, Karin. 2014a. *The Art of Secularism: The Cultural Politics of Modernist Art in Contemporary India*. London: Hurst & Co. Ltd.

Zitzewitz, Karin. 2014b. *The Art of Secularism: The Cultural Politics of Modernist Art in Contemporary India*. London: Hurst & Co. Ltd.