

India During Medieval Period: Sources

by
Dr. Ambika Dhaka

MEDIEVAL INDIA

Study the medieval map of India and answer the question that follow without looking at the map.

Questions

1. Name any five rivers on the map.
2. Name the kingdoms who ruled India during the medieval period.
3. How many rivers kingdoms are located on the banks of the rivers and with fertile lands?

INTRODUCTION

Ancient Period

Modern Period

Medieval Period

The three divisions of history of India

Introduction

Medieval period of India

Questions

1. Name few changes that have taken place in Modern India in all the areas mentioned in the previous slide.
2. List both positive and negative changes.
3. Describe your possible role in converting those negative changes into positive in the future when you grow up and talk about the same in the assembly

Medieval Period

1. Medieval period is sub divided into

Early medieval: 8 cent to 12 cent

Late medieval: 13 cent to 18 cent

Starts with the estd of Delhi Sultanate and extends till the reign of Mughals

Changing names of regions in India

1. Republic of India is called Bharat, union of states. (Republic means a state in which supreme power is held by the people and their elected representatives, and which has an elected or nominated president rather than a monarch)
2. Hindustan is mostly used in historical contexts.
3. Bharat is derived from the name Bharata, son of Dushyanta, a legendary ruler mentioned in Mahabharata.

Changing names of regions in India

1. The name India is in use since 17th cent.
2. Derived from the Greek word '*Indoi*' which means the region beyond the River Indus.
3. The name is ultimately derived from *Sindhu* which is the Sanskrit name of the river.
4. Delhi Sultanates and Moghuls called their Indian dominion as Hindustan.
5. Minhaj us Siraj a chronicler in 13 cent CE used the term to denote the areas of Punjab, Haryana and the lands between Ganga and Yamuna under the Delhi Sultanate.
6. In 16th cent Babur used the term Hindustan to describe the geography, fauna and culture of the inhabitants of the subcontinent.
7. Hindustan became synonymous with India only during British Raj

Sources of Medieval Period

1. For the study of medieval period Historians use a variety of sources such as

Inscriptions

Coins

Religious and non
religious literature

Historical
buildings

Questions

1. Collect olden coins and try to list the information you can derive from your observation.
2. Visit a historical monument in your area and try to list your observations.
3. Have you ever read your religion's scripture. Collect information about them from your parents and grandparents.
4. What information can paintings, coins, historical monuments and inscriptions give us about the period they belong to?

Sources of Medieval Period

Sources of Medieval period

Literary Sources

Archaeological Sources

Sources of the Medieval Period

1. The number and variety of literary or textual records increased during this period.
2. Literates and chroniclers wrote chronicles of rulers, petitions, judicial records, accounts and taxes.
3. The teachings of

4. Saints and traders transactions were also recorded on these papers.
5. Manuscripts were collected by rich people, rulers, monasteries and temples and stored in archives.

Sources of the Medieval Period

1. Scribes copied manuscripts by hand.

a person who copies out documents, especially one employed to do this before printing was invented.

Sources of the Medieval Period

1. As scribes copied manuscripts they introduced small changes unknowingly.
2. And there is a possibility that these small changes went on increasing generation after generation.
3. The changes went to such an extent that the manuscripts of the same text became substantially different from one another.
4. Medieval chronicles were written by court historians, freelancers, travelers.
5. Writings had their own prejudice and bias.

Important foreign travelers and their accounts

قرون اولی

Abu al-Hasan Ali ibn al-Husayn al-Masudi
(896-956)

- ✦ He was an Abbasid-era Arab historian based in Baghdad
- ✦ He traveled the world journeying from Persia, Central Asia, India, the Near East, Madagascar and the China Sea

A portrait of Abu al-Hasan Ali ibn al-Husayn al-Masudi, an elderly man with a long white beard and a brown turban, wearing a brown robe. The background is a dark greenish-brown.

He gave an extensive account of India

Important foreign travelers and their accounts

Al-Beruni In the Court of Sultan Mahmud Ghaznavi

Al-Beruni

Mahmud Ghaznavi

Al-Biruni, born 5 September 973 in Kath, Khwarizm (now in Uzbekistan), died 13 December 1048 in Ghazni (today's Afghanistan), was a Persian scholar and polymath of the 11th century

Alberuni's work pages from his manuscript on chronology of World & Ancient Nations

Al Biruni's Chronology of the World

Al Biruni's Chronology of the Ancient Nations

Al Biruni's Chronology of the World

He travelled all over India and wrote a book *Taqiq I Hind*

Important foreign travelers and their accounts

IBN BATTUTA

(Abū □ Abdal-Lāh Muḥammad ibn □ Abdal-Lāh l-Lawātī ṭ-Ṭangī ibn Baṭūṭah)

1304 – 1369

75.000 miles through 44 countries
29 years of travel

By : Bagus Jatmiko

A Moorish traveler who visited India during the reign of Muhammad Bin Tughlaq and wrote a book called Rehla

Important foreign travelers and their accounts

Visited the Court of King Krishnadevaraya during
Vijayanagar Empire

Important foreign travelers and their accounts

An English Ambassador of King James at the Court of Jehangir

Important foreign travelers and their accounts

An English Ambassador of King James at the Court of Jehangir

Important foreign travelers and their accounts

Sir Thomas Roe, an English Ambassador of King James I at the Court of Jehangir

Archaeological Sources

- of Medieval period are a valuable source of information about historical events
- They give an idea about the economic conditions of that period.

Monuments and paintings are also important archaeological sources of the period

Emergence of New Social & Political groups

1. Many foreign invaders were attracted by the wealth of Medieval India during 700 and 1750 CE.

Mahmud Ghazni

Muhammad of Ghor

The Turks who founded
the Delhi Sultanates

Sources of the Medieval Period

The Delhi Sultanates were replaced by Mughals who established the Mughal empire

Apart from the foreign invaders there were several other groups of new rulers who emerged within the borders of Indis

Sources of the Medieval Period

1. Increase in agricultural products created more markets in rural and urban areas.
2. Trade and commerce developed between buyers and sellers.
3. These buyers and sellers were required to pay taxes.
4. Farmers and merchants offered goods and services to local lords.
5. There were rich and poor farmers as well as artisans.
6. Foreign invaders brought their own technology with them and introduced it in India.

Foreign invaders brought their own technology with them and introduced it in India.

PERSIAN INDUS The Persian Wheel

Foreign invaders brought their own technology with them and introduced it in India.

Fire Arms were introduced in battles.

Paper was introduced for writing.

Potatoes, corn, chilli, tea and coffee were introduced to India by these foreign invaders.

From Region to Empire

1. Many small kingdoms emerged in medieval India.
2. They fought against each other to expand their territory.
3. The Tripartite Struggle is one of the most well known conflicts which was among Palas, Pratiharas and Rashtrakutas.

In North India
the Delhi
Sultanates
and Mughals
were created

Many regional
kingdoms were
created after the
decline of Delhi
Sultanates and
Mughals

From Region
to Empire

Many regional
kingdoms were
created after the
decline of Delhi
Sultanates and
Mughals

In South India the Cholas
became powerful and
established trading
contacts with South East
China and China

Religious Traditions

1. There were major developments in religious traditions in medieval India.
2. Emergence of idea called '*Bhakti*'.
3. A new religion called *Islam* appeared in India.
4. Sufi tradition came to India from West Asia.
5. Bhakti and Sufi saints taught the gospel of equality to all the mankind.