Tirthankar Roy

APPOINTMENT

Professor

Economic History

London School of Economics and Political Science

Email: t.roy@lse.ac.uk

EDUCATION

School and university in Santiniketan, India. PhD (1989) from Centre for Development Studies, Trivandrum, India.

RESEARCH AREAS

Economic history and development of South Asia, global history, empires, environmental history, music.

TEACHING

EH307: Economic History of South Asia 1600-2000, BSc

EH404: India and the World Economy, MSc

EH421: Economic History of Colonialism, MSc (with Leigh Gardner)

Also in the past Convenor of MSc Global History, Dissertation in Global History (MSc), Economic Change in Global History (MSc, 2007-13), Development and Integration of the World Economy (MSc, 2006-11), Theories, Paths, and Patterns of Late Development (MSc, 2009), Comparative Economic Development: Late Industrialization in Russia, India, and Japan (BSc, 2006-11).

PUBLICATIONS

BOOKS UNDER PREPARATION

The Cambridge Economic History of Modern South Asia (editor, with Latika Chaudhary and Anand Swamy)

BOOKS PUBLISHED / FORTHCOMING

- 1. Reserve Bank of India 1997-2007, New Delhi: Cambridge University Press, forthcoming.
- 2. The Economic History of India 1857-1947, 4th Ed., Delhi: Oxford University Press, forthcoming in 2020.
- 3. The Economic History of Colonialism, with Leigh Gardner, Bristol: Bristol University Press, 2020.
- 4. Law and the Economy in a Young Democracy: India since 1950, with Anand Swamy. Chicago: University of Chicago Press, forthcoming.
- 5. The Crafts and Capitalism: Handloom Weaving Industry in Colonial India, New Delhi and Abingdon: Routledge, 2020.
- 6. How British Rule Changed India's Economy: The Paradox of the Raj, London: Palgrave Macmillan, 2019.
- 7. Global Economic History, edited with Giorgio Riello, London: Bloomsbury Press, 2018.
- 8. A Business History of India: Enterprise and the Emergence of Capitalism from 1600, Cambridge: Cambridge University Press, 2018.
- 9. The Economy of South Asia: From 1950 to the Present, London: Palgrave Macmillan, 2017.
- 10. Law and the Economy in Colonial India, with Anand Swamy, Chicago: University of Chicago Press, 2016.
- 11. A New Economic History of Colonial India, edited with Latika Chaudhary, Bishnupriya Gupta, Anand Swamy, Abingdon and New York: Routledge, 2016.
- 12. East India Company o Bharater Arthonoitik Itihas (East India Company and the Economic History of India, in Bengali), Calcutta: Ananda Publishers, 2014.
- 13. An Economic History of Early Modern India, Abingdon and New York: Routledge, 2013.
- 14. India in the World Economy from Antiquity to the Present, New York: Cambridge University Press, 2012. Japanese translation published by Nagoya University Press, 2017.
- 15. Natural Disasters and Indian History, Oxford India Short Introductions series, 2012.
- East India Company: The World's Most Powerful Corporation, New Delhi: Allen Lane,
 2012; Amazon audio book 2013; Penguin Portfolio Paperback 2016.

- 17. The Economic History of India 1857-1947, revised third edition, Delhi: Oxford University Press, 2011 (previous editions 2000, 2006).
- 18. How India Clothed the World: The World of South Asian Textiles 1500-1850, edited with Giorgio Riello, Leiden: E.J. Brill, 2010 (paperback 2013).
- 19. Towards a History of Consumption in South Asia, edited with Douglas Haynes, Abigail McGowan, Haruka Yanagisawa, Delhi: Oxford University Press, 2010.
- 20. Company of Kinsmen: Community and Enterprise in South Asian History 1700-1950, Delhi: Oxford University Press, 2010 (second paperback ed. 2017).
- 21. Rethinking Economic Change in India: Labour and Livelihood, Abingdon and New York: Routledge, 2005.
- 22. Traditional Industry in the Economy of Colonial India, Cambridge: Cambridge University Press, 1999, Paperback 2007.
- 23. Artisans and Industrialization: Indian Weaving in the Twentieth Century, Delhi: Oxford University Press, 1993.
- 24. Economic Reforms: The Next Step, edited with Ashok Desai, Delhi: Rajiv Gandhi Foundation, 1998.
- 25. Cloth and Commerce: Textiles in Indian History, Delhi: Sage Publications, 1996.

ARTICLES IN REFEREED JOURNALS

- 1. Climate and the Economy in India from 1850 to the Present, *Journal of Interdisciplinary History*, accepted.
- 2. Technology in Colonial India, Technology and Culture, accepted.
- 3. Music and Society in Late-colonial India: A Study of Esraj in Gaya, *Journal of Asian Studies*, early-view on the journal website.
- 4. State Capacity and the Economic History of Colonial India, Australian Economic History Review, 59(1), 2019, 80-116.
- 5. Reassessing FERA: Examining British Firms' Strategic Responses to 'Indianisation', Business History (with Michael Aldous), early-view on the journal website.
- 6. The Rise of the West and Other Stories (Review article on 3 books), *Journal of World History*, 30(1-2), 2019, 280-90.
- 7. Transfer of Economic Power in Corporate Calcutta 1950-1970, Business History Review, 91(1), 2017, 3-29.
- 8. The Origins of Import Substituting Industrialization in India, Economic History of Developing Regions, 32(1), 2017, 71-95.
- 9. Natural Disasters in South Asia: Does History Matter?, Toc Studies in Nepali History and Society, 22(2), 2017, 287–299,

- 10. The British Empire and the Economic Development of India 1858-1947, Revista de Historia Economica Journal of Iberian and Latin American Economic History, 34(2), 2016, 209-36.
- 11. Monsoon and the Market for Money in Late Colonial India, *Enterprise and Society*, 17(2), 2016, 324-357.
- 12. The Mutiny and the Merchants, Historical Journal, 59(2), 2016, 393-416.
- 13. Economic History of Early Modern India: A response, *Modern Asian Studies*, 49(5), 2015, 1657-66.
- 14. Geography or Politics? Regional Inequality in Colonial India, European Review of Economic History, 18(3), 2014, 306-23.
- 15. The Rise and Fall of Indian Economic History, Economic History of Developing Regions, 29(1), 2014, 15-41.
- 16. Trading Firms in Colonial India, Business History Review, 88 (Special Issue 1), 2014, 9-42.
- 17. Bringing Economics back in Labour History: A Study of the Historical Patterns of Labour Supply in India, *Indian Journal of Labour Economics*, 56(1), 2013, 37-56.
- 18. Rethinking the Origins of British India: State Formation and Military-fiscal Undertakings in an Eighteenth Century World Region, *Modern Asian Studies*, 47(4), 2013, 1125-56.
- 19. Consumption of Cotton Cloth in India, 1795-1940, Australian Economic History Review, 52(1), 2012, 61-84. (Received the Sir Timothy Coghlan Prize for the best article published in the Review during 2012).
- 20. Beyond Divergence: Rethinking the Economic History of India, *Economic History of Developing Regions*, 27(S1), 2012, S57-65.
- 21. Where is Bengal? Situating an Indian Region in the Early Modern World Economy, *Past and Present*, 213, 2011, 115-46.
- 22. Indigo and Law in Colonial India, Economic History Review, 64(S1), 2011, 60-75.
- 23. 'The Law of Storms': European and Indigenous Response to Natural Disasters in Colonial India, c. 1800-1850, Australian Economic History Review, 50(1), 2010, 6-22.
- 24. Colonialism and Industrialization in India 1870-1940, *International Journal of South Asian Studies*, 3, 2010, 11-32.
- 25. Economic Conditions in Early Modern Bengal: A Contribution to the Divergence Debate, *Journal of Economic History*, 70(1), 2010, 179-194.
- 26. Did Globalization Aid Industrial Development in Colonial India? A Study of Knowledge Transfer in the Iron Industry, *Indian Economic and Social History Review*, 46(4), 2009, 579-613.

- 27. Factor Markets and the Narrative of Economic Change in South Asia, *Continuity and Change*, 24(1), 2009, 137–167.
- 28. The Guild in Modern South Asia, *International Review of Social History*, 53 (Supplement), 2008, 95-120.
- 29. Knowledge and Divergence from the Perspective of Early Modern India, *Journal of Global History*, 3(4), 2008, 361-387.
- 30. State, Society, and Market in the Aftermath of Natural Disasters in Colonial India: A Preliminary Exploration, *Indian Economic and Social History Review*, 45(2), 2008, 261-294.
- 31. Sardars, Jobbers, Kanganies: The Labour Contractor in Indian Economic History, *Modern Asian Studies*, 42(5), 2008, 971-998.
- 32. Out of Tradition: Master Artisans and Economic Change in Colonial India, *Journal of Asian Studies*, 66(4), 2007, 963–991.
- 33. A Delayed Revolution: Environment and Agrarian Change in India, Oxford Review of Economic Policy, 23(2), 2007, 239-250.
- 34. Globalization, Factor Prices, and Poverty in Colonial India, Australian Economic History Review, 47(1), 2007, 73-94.
- 35. Flourishing Branches, Wilting Core: Research in Modern Indian Economic History, Australian Economic History Review, 44(3), 2004, 221-240.
- 36. Changes in Wool Production and Usage in Colonial India, *Modern Asian Studies*, 37(2), 2003, 257–286.
- 37. Madras Handkerchiefs in the Interwar period, *Indian Economic and Social History Review*, 39(2-3), 2002, 285-300.
- 38. Economic History and Modern India: Redefining the Link, *Journal of Economic Perspectives*, 16(3), 2002, 109-30.
- 39. Acceptance of Innovations in Early Twentieth Century Indian Weaving, *Economic History Review*, 55(4), 2002, 507-532.
- 40. Indian Weaving in the 20th Century, *Jahrbuch für Wirtschafsgescichte*, 2, 1998, 129-150.
- 41. Conceiving Mobility: Migration of Handloom Weavers in Precolonial and Colonial India, *Indian Economic and Social History Review*, (with Douglas Haynes), 36(3), 1999, 275-302.
- 42. Music as Artisan Tradition, Contributions to Indian Sociology, 32(1), 1998, 21-42.
- 43. Capitalism and Community: A Study of the Madurai Sourashtras, *Indian Economic and Social History Review*, 34(4), 1997, 437-464.
- 44. The Role of the State in Initiating Development: A Study of Interwar South and Southeast Asia, *Indian Economic and Social History Review*, 33(4), 1996, 373-401.

- 45. Home Market and the Artisans in Colonial India: A Study of Brass-ware, *Modern Asian Studies*, 30(2), 1996, 357-385.
- 46. Price Movements in Early Twentieth Century India, *Economic History Review*, 48(2), 1995, 118-33.
- 47. Foreign Trade and the Artisans in Colonial India: A Study of Leather, *Indian Economic and Social History Review*, 31(4), 1994, 461-490.
- 48. A Concept of Indian Music, Journal of the Indian Council of Philosophical Research, 1994.
- 49. The Pattern of Industrial Growth in Interwar India, Journal of Indian School of Political Economy, 1994.
- 50. Real and Financial Flows in the Indian Economy, 1970 to 1990 (with K. Sen), International Journal of Development Banking, 12(1), 1994.
- 51. Money Supply and Asset-choice in Interwar India, *Indian Economic and Social History Review*, 30(2), 1993, 163-80.
- 52. Size and Structure of Handloom Weaving in the Mid-1930s, *Indian Economic and Social History Review*, 25(1), 1988, 1-24.
- 53. Growth, Distribution and Demand for Textiles in India (with M.H. Suryanarayana and K.S. Parikh), *Journal of Quantitative Economics*, 10(1), 1993.

CHAPTERS

- 1. War and Empire 1700-1870 (with Philip T. Hoffman), in Stephen Broadberry and Kyoji Fukao, eds., *Cambridge Economic History of the Modern World*, Cambridge: Cambridge University Press, forthcoming.
- 2. Why was British India a Limited State?, in Anne Booth and Ewout Frankema, eds, Fiscal Capacity and the Colonial State in Asia and Africa, c. 1850-1960, Cambridge: Cambridge University Press, forthcoming.
- 3. South Asia, in Matthias Blum and Christopher Colvin, eds., *An Economist's Guide to Economic History*, London: Palgrave Macmillan, 2019, 293-9.
- 4. Trade and the Emergence of the World Economy, 1500-2000 (with Giorgio Riello), in Tirthankar Roy and Giorgio Riello, eds., *Global Economic History*, London: Bloomsbury, 2019.
- 5. The Indian Economy after Independence, Oxford Research Encyclopedia of Economics and Finance, forthcoming.
- 6. The Economy of Pakistan, Routledge Handbook of South Asia 2020.
- 7. The Writing of Economic History in India after Independence, In Ajit Sinha, ed., *Pluralistic Economics and Its History*, New Delhi: Routledge, 2019.

- 8. (with Bishnupriya Gupta) From Artisanal Production to Machine Tools: Industrialization in India in the Long Run, in Kevin H. O'Rourke and Jeffrey G. Williamson, eds., *The Spread of Modern Industry to the Periphery since 1871*, New York and Oxford: Oxford University Press, 229-55.
- 9. Indian Famines: Natural or Manmade? In Sanjukta Dasgupta and Arun Bandopadhyay, eds., In Quest of the Historian's Craft: Essays in Honour of Prof. B.B. Chaudhuri, New Delhi: Manohar, 2018, 75-102.
- 10. Origins of British India, Oxford Research Encyclopedia of Asian History, http://asianhistory.oxfordre.com/.
- 11. Asie (Inde), in Liliane Hilaire-Perez et al, eds., Histoire des techniques, histoire des mondes XVIe-XVIIIe siècle, Presses Universitaires de France, 2016.
- 12. Land Quality, Carrying Capacity, and Sustainable Agricultural Change in Twentieth-Century India, in Gareth Austin, ed., *Economic Development and Environmental History in the Anthropocene: Perspectives on Asia and Africa*, London: Bloomsbury, 2017.
- 13. (with Bishnupriya Gupta and Debin Ma) States and Development: Early Modern India, China, and the Great Divergence, in Jari Eloranta, Eric Golson, Andrei Markevich, Nikolaus Wolf, eds, *Economic History of Warfare and State Formation*, Springer, 2016, 51-69.
- 14. The Marwari Diaspora, *Oxford Handbooks Online: History*. http://www.oxfordhandbooks.com/page/history.
- 15. South Asia, in Joerg Baten, ed., A History of the Global Economy: From 1500 to the present, Cambridge: Cambridge University Press, 2016, 249-73.
- 16. British Empire: 7. India, to 1858, and British Empire: 8. India, from 1857, in John M. Mackenzie, ed., *The Encyclopedia of Empire*, Hoboken, NJ: Wiley-Blackwell, 2016.
- 17. Introduction to the second edition, Dharma Kumar, ed., *The Cambridge Economic History of India volume 2: 1750-1970*, Cambridge University Press, New Delhi, forthcoming.
- 18. (with Latika Chaudhary, Bishnupriya Gupta, Anand Swamy) Agriculture n Colonial India, in Latika Chaudhary, Bishnupriya Gupta, Tirthankar Roy, and Anand Swamy, eds., A New Economic History of Colonial India, Abingdon and New York: Routledge, 2016, 100-116.
- 19. The Growth of a Labour Market in the Twentieth Century, in Latika Chaudhary, Bishnupriya Gupta, Tirthankar Roy, and Anand Swamy, eds., A New Economic History of Colonial India, Abingdon and New York: Routledge, 2016, 179-94.
- 20. Embracing the World. Parsis after China Trade, in Across Oceans and Flowing Silks: From Canton to Bombay 18th 20th centuries, edited by Pheroza J. Godrej and Firoza P. Mistree, Bombay, 2014.

- 21. Apprenticeship and Industrialization in India, 1600-1930. In Maarten Prak and Jan Luiten Van Zanden, eds., *Technology, Skills and the Pre-modern Economy in the East and the West*, Leiden: E.J. Brill, 2013, 69-92.
- 22. Capitalism in India in the very Long Run. In Larry Neal and Jeffrey Williamson, eds., The Cambridge History of Capitalism, 2014, vol. 1 of 2, 165-92.
- 23. Mobile artisans (with Douglas Haynes), in Joya Chatterjee and David Washbrook, eds., Routledge Handbook of South Asian Diaspora, 2013.
- 24. Labour-intensity and Indian Industrialization. In Gareth Austin and Kaoru Sugihara, eds., Labour-intensive industrialization in Global History, Abingdon and New York: Routledge, 2012, 107-21.
- 25. India and the World Economy 1757-1947. In Chetan Ghate, ed., Oxford Handbook of the Indian Economy, Oxford: Oxford University Press, 2012, 33-55.
- 26. Law and the Economy of Early Modern India. In Debin Ma and Jan Luiten van Zanden, eds., *Law and Long-term Economic Change*, Stanford: Stanford University Press, 2011, 115-37.
- 27. The Great Depression and the Economy of Interwar India (tr. into Portuguese). In Francisco Carlos Palomanes and Flávio Limoncic, eds., A Grande Depressão. Política e economia na década de 1930 Europa, Américas, África e Ásia, 2010.
- 28. Economic History of India: Ending the Impasse. In Bharati Ray, ed., *Different Types of History*, New Delhi: Government of India and Pearson Longman, 2009, 179-97.
- 29. The Long Globalization and Textile Producers in India. In Lex Heerma van Voss, Els Hiemstra-Kuperus, Elise van Nederveen Meerkerk, eds., *The Ashgate Companion to the History of Textile Workers 1650-2000*, Aldershot: Ashgate, 2010, 253-74.
- 30. (with Giorgio Riello) Introduction. In Giorgio Riello and Tirthankar Roy, eds., *How India Clothed the World: The World of South Asian Textiles 1500-1850*, Leiden: Brill, 2009, 1-30.
- 31. Consumption and Craftsmanship in Colonial India 1850-1950. In A. McGowan, D. Haynes, H. Yanagisawa, and T. Roy, eds., *Towards a History of Consumption in South Asia 1850-1950*, Delhi: Oxford University Press, 2009, 268-297.
- 32. End of Aid: External Assistance and Development Strategy in India, 1950–65. In Helge Pharo and Monika Pohle Fraser, eds., *The Aid Rush: Aid Regimes in Northern Europe During the Cold War*, Oslo: Oslo Academic Press, 2008, vol. 2, 95-113.
- 33. Legislation, Enforcement and Adjudication in Indian Labor Markets: Origins, Consequences and the Way Forward (with Carmen Pages and Ahmad Ahsaan). In Dipak Mazumdar and Sandip Sarkar, eds., *Globalization, Labor Markets and Inequality in India*, New York and Oxford: Routledge, 2008, 247-282.
- 34. Handmade in India: Traditional Craft Skills in a Changing World (with Maureen Liebl). In J.M. Finger, ed., Poor People's Knowledge. Promoting Intellectual Property in

- Developing Countries, Washington DC: World Bank and Oxford University Press, 2004, 53-74.
- 35. Madras Handkerchiefs in the Interwar Period, in Sanjay Subrahmanyam, ed., Land, Politics and Trade in South Asia, Delhi: Oxford University Press, 2004, 282-302.
- 36. Economic Reforms and the Textile Industry. In S. Gokarn, A. Sen, R. Vaidya (eds.), *The Structure of Indian Industry*, Delhi: Oxford University Press, 2003, 82-111.
- 37. Deindustrialization. In Alice Thorner, ed., *Land, Labour and Rights: 10 Daniel Thorner Memorial Lectures*, Delhi: Tulika, 2001, 232-249.

ARTICLES IN NON-REFEREED JOURNALS

- 1. The Great Bengal Famine: Is there one story to tell? History Today, 2019.
- 2. Economic Legacies of Colonial Rule in India: A Response, *Economic and Political* Weekly (EPW), 2015.
- 3. The Economic Legacies of Colonial Rule in India: Another Look, EPW, 2015.
- 4. Empire, Law, and Economic Growth, EPW, 2012.
- 5. The Role of Labour Institutions in Industrialization: Japan and the Crisis of the Cotton Mills in Interwar Mumbai, *EPW*, 2008.
- 6. A Grand Synthesis, Review Article of Binay Bhushan Chaudhuri, Peasant History in Late-precolonial and Colonial India, EPW, 2009.
- 7. Agrarian Crisis in Interwar India: Retrieving a Narrative, EPW, 41(52), 2007, 5389-5400.
- 8. Economic History of India: An Endangered Discipline, EPW, 2004
- 9. Economic History and Postmodern Theory, EPW, 2003.
- 10. Handmade in India: Status Report on Indian Artisans (with Maureen Liebl), *EPW*, 2003.
- 11. Subaltern Studies: Questioning the Basics, 2002, Review article of David Ludden, ed., Reading Subaltern Studies. Critical History, Contested meaning, and the Globalization of South Asia (Delhi: 2001), EPW, 2002.
- 12. An Asian World Economy? Review Article of André Gunder Frank, ReOrient, EPW, 2001.
- 13. Deindustrialisation, EPW, 2000.
- 14. Growth and Recession in Small-scale Industry: A Study of Tamil Nadu Powerlooms, *EPW*, 1999.
- 15. The Proposed Textile Policy: Do We Need One?, EPW, 1998.
- 16. Development or Distortion? The Powerlooms in India, 1950-97, EPW, 1998.

- 17. Economic Reforms and the Textile Industry in India, EPW, 1998.
- 18. Market-resurgence, Deregulation and Industrial Response: Indian Cotton Textiles in the 1990s, *EPW*, 1996.
- 19. Changes in Savings-rate and its Implications for Growth (with K. Sen), EPW, 1991.
- 20. Relations of Production in Handloom Weaving in the Mid-1930s, EPW, 1989.
- 21. South Indian Economy, 1914 to 1945 (with G.N. Rao, R. Mahadevan, D. Rajasekhar), EPW, 1988.

SELECTED BOOK REVIEWS: 2017-2020

- 1. William Dalrymple, The Anarchy: The East India Company, Corporate Violence, and the Pillage of an Empire, New York: Bloomsbury, 2019, in the Times Literary Supplement, 2020.
- Lilly Irani, Chasing Innovation: Making Entrepreneurial Citizens in Modern India, Princeton: Princeton University Press, 2019, in Business History Review, 2019.
- 3. Paul Arthur Van Dyke. *Merchants of Canton and Macao*: Success and Failure in Eighteenth-Century Chinese Trade, Hong Kong, China: Hong Kong University Press, 2016, in H-Asia Reviews, 2018.
- 4. Pedro Machado, Sarah Fee, Gwyn Campbell, eds., Textile Trades, Consumer Cultures, and the Material Worlds of the Indian Ocean. An Ocean of Cloth, Palgrave, 2018, in International Journal of Maritime History, 2018.
- 5. Rajeswary Ampalavanar Brown, The Chinese and Indian Corporate Economies: A Comparative History of Their Search for Economic Renaissance and Globalization, Abingdon and New York: Routledge, 2017, in Business History Review, 2018.
- 6. Shashi Tharoor, Inglorious Empire: What the British did to India, London: C. Hurst, 2017, in Cambridge Review of International Affairs, 2017.
- 7. C.J. Fuller and Haripriya Narasimhan, *Tamil Brahmans*. The Making of a Middle-Class Caste, Chicago: The University of Chicago Press, 2014, *Indian Economic and Social History Review*, 2017.
- 8. Alessandro Stanziani, Bondage. Labor and Rights in Eurasia from the Sixteenth to the Early Twentieth Centuries. New York and Oxford, Berghahn Books, 2014, Journal of Global History, 12(1) 2017, 157-9.

MEMBERSHIP OF PROFESSIONAL BODIES

Executive Committee, International Economic History Association, 2009-2015 Governor, Pasold Research Fund, 2015-.

JOURNAL AND BOOK SERIES EDITORSHIP

Editor of South Asia, in Oxford Research Handbook in Asian Commercial History (general editor Scott Levi).

Editorial Board, Springer Economic History series.

Editorial Board, Indian Economic and Social History Review, Sage, 2002 -.

Editorial Board, E.J. Brill Global Economic History Series, 2007 -.

Editorial Advisory Board, Economic History of Developing Regions, Routledge, 2010-

Advisory Board, International Review of Social History.