

**Indian History
(Medieval History)
6th-18th Century A.D.**

DEPARTMENT OF HISTORY

6 TH Century A.D	Disintegration of Gupta Empire
7 th Century A.D	HarshaVardhan's Empire
7 th -12 th Century A.D.	Regional Kingdoms North: Palas, Senas, Partivaras, Rashtrak utas, Chauhans, South: Chalukayas, Pallavas, Cholas, Vijaynagar
1192 A.D.	Invasion by Mohammad Ghori defeated Pritivaraj Chauhan Beginning of Islamic period
12 th -15 th Century A.D.	North: Sultanates of Slave dynasty, Khaljis, Tughlaks and Lodis South: Regional kingdoms
1498 A.D	Vasco Da Gama lands in Kalikat
1526 A.D.	Babur defeated Ibrahim Lodi.
16 th -18 th century A.D.	Mughal Empire

Notable Sultanates 12th 15th Century

- Slave dynasty-Qutub-Uddin Aibak
- Khijis-Alauddin Khalji
- Tughlag-Mohammad Bin
- Lodis-Ibrahim Lodi

Mughal Period

16th-18th Century

- Founded by Babur –defeated Ibrahim Lodi at 1st Battle of Panipat

- Mughal Emperors

Humayun

Akbar

Jahangir

Shah Jahan

Aurangzeb

Akbar

- Greatest of mughal emperors
- Centralized administration
- Centralized financial system
- Founded new religion Di-h-ilri
- Reorganized tax collection
- Nava Ratna sabha

AKBAR, EMPEROR OF INDIA.
From Noel's *Kaiser Akbar*, (Frontispiece to Vol. II).

Aurangzeb

- Last of the great Mughal Emperors
- able administrator but these virtues were overshadowed by his dogmatism and fanaticism

Other important events

- Rise of Sikhism (from 16th century)
- European Countries notably Portugal, Dutch and later France and England start trade with India