
Origin and Advent of

Islam in Sub-

Continent

BS English

Ghazni

Panipat

Mahmud of Ghazni

Ghori

Muhammad bin qasim

Temple

of

Somnath

Ghor

Mughals

Pre-Islamic History-An Overview

6th Century

 Persian Empire: Sassanid's (Zartasht)

 Roman Empire: (Byzantine) (Christianity)

 Indian Empire: (Gupta, 320 to 550)

 (Budhism,Hinduism) 42 Religions

 China: Tang Family; Tai Sang (Buddhism
introduced to China)

 Arab: The Bedouin (Rural Area) The Qureshis

 (Hannifin)

Islamic History-An Overview
 The Holy Prophet Hazrat Mohammad (SAW) (571- 632)

 Hazrat Abu Bakr (RA) (632 - 634)

 Hazrat Umer (RA) (634 - 645)

 Hazrat Usman (RA) (645 - 657)

 Hazrat Ali (RA) (657- 661

 Ummayahs (662 -750)

 Abbasids (750 -1258)

 Fatimids Egypt (909-1117)

 Ummayahs Spain (756-1492

 Ottomans Turkish (1288-1924)

Muslims Conquests of Sub

Continent

 Muslim traders at Malabar&Maldep coast in the

era of Hazrat Umer(634- 645)

 Trading Companies at Gujrat &Dakan

 First battle Usman bin Aas Saqfi; west coast of

Sub Cotenant (in the Era of Hazrat Umer RA)

 Mugheera bin Aas Governer of Oman sent an

army to “Barouch”

 Makran is conquered by Abdullah bin Aamir

 Arrival of Muhammad Bin Qasim (712 AD)

 Ghaznavi Rule (997- 1030)

 17 expeditions (1000- 1026)

 Shahab-ud-din Ghori (1175,1185 Multan,
Uch,Sialkot,Lahore)

 Dehli Sultanates (1192-1526)

1. Qutab ud din Abik(1206-1210)

2. Altmish(1211-1236)

3. Razia Sultana(1236-1239)

4. Nasir ud din Mehmood (1246-1266)

5. Ghias ud din Balban (1266-1286)&
Keqabad(1286-1290)

6. Khilji Dynasty: Jalaludin khilji(1290-1295)

 Alauddin Khilji (1295-1315)

7. Tughlaq Dynasty: Ghias ud din Tughlaq

(1320-1325)Mohammad Tughlaq(1325-1351

Feroz Tughlaq(1351-1388)

8.Sadat Family: Khizar Khan(1414-1421)

Mubarak Shah(1421-1434), Mohammad

Shah(1434-1445),Alauddin Alam shah(1445-1451)

Lodhi Family: Behlol Lodhi,(1451- 1489)

Sikandar lodhi(1489-1517),Ibrahim Lodhi(1517-

1526)

Mughal Rulers(1526-1857)

  Zaheerudin Babar(1526-1530)

 Naseer ud din Humayun(1530-1540)

 Suri Dynasty (1540-1556)

 Return of Humayun in (1555-1556)

 Jallaluddidn akbar (1556-1605)

 Nooruddin Jahangir (1605-1627)

 Shahabuddin MuhammadShah Jahan(1627-1658)

 Mohidudin Aurangzeb Alamgir (1658-1707)

 13 Rulers in Decline of Mughal Rule(1707-1837)

 Bahadur Shah Zafar (1837-1857)

Impact of Islam in Sub Continent

Muslim Preachers

 Imam Rabbani Hazrat Mujadid Alf Sani(Sheikh Ahmad
Sirhindi)

 Sheikh Ismail from Bukhara (Lahore)

 Ali Makhdoom Hajveri(Hazrat Data Ganj Bakhsh) from
Ghazni

 Baha ul Haq Sheikh (Baha ud din Zakria)

 Farid ud Din Ganj Shakar (Pakpatan)

 Khawaja Moeen Ud Din Chishti

 Khawaja Qutab Ud Din Bakhtiar Kaki

 Khawaja Nizam Ud Din Aulia

 Shah Shams Tabrez

 Sultan Sakhi Sarwar

Civilization of Sub-Continent

before Islam

  Caste system

 Idolatry

 Usury, drinking and gambling

 Ignorance

 Status of women

 Lack of national unity

Social Influences

 Human Equality

 Influences of belief in Tawheed

 Everyone has the right of worship

 Social justice

 Dignity of women

 Chastity

 Sense of Passion

 Ethical life

Political Influences

 Strong Central Government

 Establishment of Peace and Harmony

 Warfare

 Foreign Policy

Educational Influences

 Development in Education System

 Arabic, Persian and Urdu Languages

 Indo Islamic Art

 Calligraphy

 Architecture

Hindu & Islamic Reformists

 Hindu Nationalist Movements (to eliminate
unethical principles of Hinduism)

 Bhagti (Brotherhood) Movement

 Din-e- Illahi (Akbar The Mughal emperor)

 Mujaddid Alf Sani (1564 AD-1624 AD)
(challenged the might of Akbar)

 Shah Wali Ullah (1703-1762) (Religious
Reformation)

 Madrassa- e Rahimia

 Jihadi Movement- Syed Ahmed Shaheed

Barelvi (1786-1831) Shah Ismail Shaheed

(Against Sikh Dynasty Ranjaeet Singh

 Faraizi Movement- Haji Shariat Ullah,

Bengal(1781-1840) (re-action of anti-Muslim

policies of British & performance of Fraiz)

 Dadu Mian/ Mohsinuddin Ahmed(1819-1862)son

of Haji Shariat Ullah

 Titu Mir (1782-1832) Bengal (against Hindu

Zamindar,s cruelty towards Muslims)

Decline of Mughal Empire

 -Bahader Shah(1707-1712)

 -Jahandar Shah(1712-1713)

 -Farrukh seer (1713-1719)

 -Mohammad shah(1719-1748)(Dehli,Agra)

Nizam ul Malik Asif Jah(Haider Abad Dakan)

Ali wardi (Bengal),saadat Ali Khan(Awadh),

Baji Rao Marhatta(other part of Dakan)

 Ahmed Shah(1748-1754)

 Abdali conquered Punjab(1751)

 Alamgir Sani (1754-1759)

 Abdali invaded (1755)

 Shah Alam Sani(1759-1806)

 Abdali defeated Marhattas PaniPat(1761)

 Battle of Buxer (Bahar, Bengal,Urrisa)

 Invasion of Nadir shah(1739).

 Ahmad ShahAbdali(1747)defeated by Mughals.

 Fall of Delhi(1803) by British.

 Akbar Sani (1806-1837)

 Bahader Shah Sani(1837-1862)

 War of Independence(1857)

Reasons for Decline of Mughals

 Large Empire/ Expansionist Motives

 Un-Islamic Traditions and Customs of Akbar

 Threat from Marhattas,Jutts and Rajputs

 Disloyalty and Disunity among Muslims.

 British Influence.

 Invasions of Nadir Shah(1738,1739) & Ahmed

Shah Abdali (1747,1749,1756)

 Lack of competent Successors

 Corrupt Rulers/Poor Administration

 Moral Degradation

 No Navy

 Lack of Proper Army and War Equipments

 Deplorable Financial Conditions

 War of Successions/Rebellions

The East India Company &

Colonial Rule
1600:Permission for EIC by Queen Elizabeth

1612: Sir Thomas Roe acquired permission by

Shah Jehan then Governor Gujrat (Surat,

Ahmad Abad).

1658: Formation of EIC

1662: EIC headquarters established Bombay

1690: EIC trading post set up at Calcutta

Battle’s against French by Robert Clive

Arcot(1751),Plassey(1757),Pondicherry(1761)

1764: Battle of Buxer Mir Qasim Bengal,

Nawab Oudh and Shah Alum II were

defeated by EIC. It took control of Bengal,

Bihar, Orissa &Oudh (anarchy, bribery corruption)

British Government intervenes:

1773: An act passed for good governance

1784: India act passed. Took control directly

Appointed Governor General, Control of three

Presidencies, EIC continued trades but lost

administrative powers. Police force, legal system,

civil service introduced.

 British control expanded

 1782- First Governor General Warren Hastings;

extend influence through Marhatta treaty.

 1799-G G Wellesly invaded Mysore. Killed Tipu

and took control

 1799- Nawabs of Oudh were defeated.

 1803- British entered Dehli. Forced Shah Alam

Sani to rule under British protection.

 1818- Marhatha were defeated.

 1843: Annexation of Sindh, although Peace

treaty(1809) existed with Amirs.

 1843: Annexation of Sindh, although Peace

treaty(1809) existed with Amirs.

 1839:After death of Ranjit Singh, British Invaded

Punjab although Peace Treaty(1809) existed.

 1846: Treaty of Lahore signed with Sikhs and

huge Assurance taken with help of Ghulab Singh

Dogra and Kashmir was Given as Reward.

 1849:After Revolt against British Punjab and

N.W.F.P were annexed .

 1848:G.G Dalhouise exteded British Control

Doctrine of Lapse(whenever a rulled died british

would annex his land), Satara, Nagpur,Jhansi&

Oudh(1856)

1857: The War of Independence
Reasons:

 Doctrine of lapse,

 Mistreatment of Mughal emperor Red Fort to Qutub

Sahib.

 Replacement of Persian by English as official

language

 Cultural & Religious Degradation.

 Social & Economic Aspect.

 Greased Cartridges (Immediate Cause).

EVENTS

 Refusal of Soldiers to using Cartridges Mangal

Pandey executed, Soldiers arrested in Meerut.

 May 1857 General Rebellion started, Soldiers

unified against British, Captured Delhi and

reinstated Bahdur Shah Zafar.

 British Lost Control in of North Central India(uttar

Pardesh)

 September 1857 Delhi & Lucknow regained

 Jhansi under Lakshmibai(Rani of Jhansi) proved

to be last Resistance.

OUTCOME:

 Confirmed Dominance of British over India.

 EIC Completely Abolished.

 Governor General became Viceroy who

administrated with help of ICS (Indian Civil Service).

 Proclamation of British Might at Alahabad(1858).

 Target Killing of Royal Family.

 Persecution of Muslims.

 Further Degradation of life and opportunities for

Muslims .

 Indians Realized there Weakness.

 Beginning of Revolutionary Movements.

 Educational Movements

 Aligarh Movement (Sir Syed Ahmad Khan 1817-
1898)

 Tehrik-i-Deoband (1866)

 Nadwa-tul-Ulema, Lucknow (1894) WestrenAnd
Religion trends of Education

 Anjuman-i-Himayat-e-Islam, Lahore (1884)

 Islamia college for women (1938)for men(1913)

 Sindh Madrassah-tul-Islam, Karachi(1885)

 Syed Hasan Ali Afandi. Sind Muslim
College(1943) Ali Garh

 Islamia College, Peshawar (1902)Sahibzada
Abdul Qayyum

