


Shivaji: Hindu King in Islamic India, James W. Laine, Oxford University Press, 2003, 0195141261, 9780195141269, 127 pages. Shivaji is a well-known hero in western India. He defied Mughal power in the seventeenth century, established an independent kingdom, and had himself crowned in an orthodox Hindu ceremony. The legends of his life have become an epic story that everyone in western India knows, and an important part of the Hindu nationalists' ideology. To read Shivaji's legend today is to find expression of deeply held convictions about what Hinduism means and how it is opposed to Islam. James Laine traces the origin and development of the Shivaji legend from the earliest sources to the contemporary accounts of the tale. His primary concern is to discover the meaning of Shivaji's life for those who have composed and those who have read the legendary accounts of his military victories, his daring escapes, his relationships with saints. In the process, he paints a new and more complex picture of Hindu-Muslim relations from the seventeenth century to the present. He argues that this relationship involved a variety of compromises and strategies, from conflict to accommodation to nuanced collaboration. Neither Muslims nor Hindus formed clearly defined communities, says Laine, and they did not relate to each other as opposed monolithic groups. Different sub-groups, representing a range of religious persuasions, found it in their advantage to accentuate or diminish the importance of Hindu and Muslim identity and the ideologies that supported the construction of such identities. By studying the evolution of the Shivaji legend, Laine demonstrates, we can trace the development of such constructions in both pre-British and post-colonial periods..

DOWNLOAD [HERE](#)

Shivaji , Shripad Rama Sharma, 1947, , 48 pages. .

Shivaji and swarajya , Indian Institute of Public Administration. Maharashtra Regional Branch, 1975, History, 94 pages. .

The deliverance or, The escape of Shivaji the Great from Agra, Gangadharrao Keshavrao Deshpande (rao saheb.), 1929, History, 303 pages. One of the key films of the 1970s, John Boorman's Deliverance is a nightmarish adaptation of poet-novelist James Dickey's book about various kinds of survival in modern America

The Epic of Shivaji , ParamĀñḍana (KavĀñḍra), 2001, Epic poetry, Sanskrit, 386 pages. .

Shivaji the great guerrilla, R. D. Palsokar, 1973, History, 244 pages. .

The Mughal Throne The Saga Of India's Great Emperors, Abraham Eraly, 2004, , 555 pages. Describes the lives of six Mughal rulers, from 1526 to 1707..

Shivaji, a captain of war with a mission , Virendra Verma, 1976, History, 93 pages. On the military genius of the Maratha ruler Raja Shivaji, 1627-1680; a study..

Shivaji, the great patriot , Lajpat Rai (Lala), R. C. Puri, 1980, History, 254 pages. .

Foreign biographies of Shivaji , Surendra Nath Sen, 1977, History, 332 pages. .

Sivaji and the rise of the mahrattas , Sir Richard Carnac Temple, 1953, History, 157 pages. .

Shivaji portrait of an early Indian, Dosoo Framjee Karaka, 1969, Mogul Empire, 167 pages. .

Shivaji and Indian nationalism , B. K. Ahluwalia, Shashi Ahluwalia, 1984, History, 208 pages. .

The Life of Shivaji Maharaj Founder of the Maratha Empire, Nilkant Sadashiv Takakhav, 1921, India, 643 pages. .

House of Shivaji studies and documents on Maratha history : royal period, Sir Jadunath Sarkar, 1955, History, 307 pages. .

Shivaji Maharaja Maratha Chhatrapati In Bharat-varsha : Shivaji : Hindu king in Islamic India" by J.W. Laine/2003 : false and fluid one, Anant V. Darwatkar, 2005, Religion, 204 pages. Critical study on the book Shivaji : Hindu king in Islamic India by J.W. Laine..

<http://archbd.net/fma.pdf>
<http://archbd.net/1047.pdf>
<http://archbd.net/78g.pdf>
<http://archbd.net/kcm.pdf>
<http://archbd.net/9ne.pdf>
<http://archbd.net/8mh.pdf>
<http://archbd.net/2n4.pdf>
<http://archbd.net/dg9.pdf>
<http://archbd.net/j34.pdf>
<http://archbd.net/d35.pdf>
<http://archbd.net/106b.pdf>
<http://archbd.net/n1l.pdf>
<http://archbd.net/50j.pdf>
<http://archbd.net/5jj.pdf>
<http://archbd.net/7ig.pdf>
<http://archbd.net/b69.pdf>
<http://archbd.net/j9b.pdf>