
Advent of
Europeans and
Pre-1857 Wars

Advent of Europeans

English

Dutch (1602)

HQ at Nagapattnam, TN

Portuguese (1498)

Contribution

Governors

French (1667)

French Colonies

Carnatic Wars

Danish (1616)

Fransisco Almeida

Expansion of British

Spread Christianity in the Malabar area

 to set up1613= Jahangir permitted British factory @
Surat

Decline

Basic Info

Mysore

 in Surat, Karaikal, Chinsura, Baranagar,
Kasimbazar, Patna, Nagapattam, Cochin
Principal factories

Dupleix

Mahe

Neighbors

1717- Farrukh Siyar's Farman

) ​ Also,
Battle of Bidara/Chinsura- ​ Ended Dutch presence in Indian
trade/politics

Battle of Hooghly ​ 1759 (3rd Anglo​Dutch War

Marathas

 set up in first factory Surat

Anglo-Maratha Wars

- 1632 Golden Farman from Sultan of Golconda

 headed an expedition to India1667 ​ Francois Caron

Punjab

Hostility from natives

Tipu Sultan

1st Carnatic War (1746-48)

Bengal

 except annual
payments as settled
exempted from additional customs duty

 at in First factory Masulipatnam(AP) 1605

 ​- Factory at , Principal settlement was
Serampore near Calcutta
1620 Tranquebar

Albererque

Nino da Cunha

 from the DutchStiff competition

obtained Bassein from Bahadur Shah

2nd Carnatic War (1749-54)

ended with the in 1748 which also
concluded the

Treaty of Aix-La Chapelle
Austrian War of Succession

: To make Portuguese the master of Indian
Ocean
Blue Water Policy

 to come to Indialast Europeans

Decline due to and a
; British withdrew claims in Spice Island, Indonesia while

Dutch left for the British- India and SL

Anglo-Dutch rivalry compromise in
1667

- for trade monopoly with
the east
1600 Elizabeth's Charter to EIC

 @ First factory Surat

1616 -​ Danish East India Company

 in Indiareal founder of Portuguese power

 in which French emerged victorious; battle fought

Battle of St. Thome: French vs Anwar-ud-din (Nawab of
Carnatic) on
banks of river Adyar

3rd Carnatic War (1756-1763)

 and Governor General of French India rival of Robert Clive

- Cashew Nuts, Tobacco, Lady's FingerNew Crops

: InconclusiveResult

abolition of Sati

Anglo-Mysore Wars

No able leader after Alfonso

Pondichéry

; English forces u/d Thomas Best
defeated Portuguese
1612- Battle of Swally

Yanam

 defeated the French, commanded by
 at the in

Sir Eyre Coote Comte de
Lally Battle of Wandiwash 1760

Pondicherry was founded in when gave a
; it was captured by

Dutch in 1693 but restored to French in 1697 through the

1674 Sher Khan Lodi
site for settlement to Francois Martin

Treaty
of Ryswick

 will havecoins minted by company currency throughout the
Mughal empire

 British VictoryResult:

Chandernagore

Introduced Printing Press

Basic Info

- ​ placed a French army at
Hyderabad at the expense of the Subahdar
Started the Subsidiary Alliance

Religious Policy

: British VictoryResult

 of the Indian
rulers
first European to interfere in internal politics

ended with wherein
, and French were

allowed to have "factories" (trading posts) in India but

Treaty of Paris Chandernagore and
Pondichéry were returned to France

forbade
French traders from administering them

 deviated their attentionDiscovery of Brazil

: (after this war was replaced by
)

French commander Dupleix
Charles Godeheu

pioneer of introducing sericulture

First factory @ by Calicut Pedro Alvarez Cabral

company could issue for duty free transportation of
goods

 "dastaks"

Magna Carta for the company

Member of Jacobin Club

Dual Government (1765-72)

Maratha Confederacies

Afghanistan

1st Portuguese governor

 (1757)Battle of Plassey

: DupleixFrench commander

 aimed at having scientific
frontiers and safeguarding "Spheres of Influence"
Lytton's Policy of Proud Reserve:

ended with which recognized
 as the

Treaty of Pondicherry
Muhammad Ali Khan Walajah Nawab of Carnatic

Sindh

 (1764)Battle of Buxar

 under1843 - Sindh was merged into the British Empire
Ellenborough

 British monopoly over trade and commerce in
Bengal
Significance:

 (1817-19)3rd Anglo-Maratha War

 also got irritated after some time with the British
and concluded a but they were

 in

Mir Jafar
deal with the Dutch

defeated by the British third Anglo-Dutch war at Bidara
(1759)

 took over as of
 in ; became the

Hyder Ali commander-in-chief Mysore
kingdom 1761 de-facto ruler

2nd Mysore war (1780-84)

Rodolfo Aquaviva and Antonio Monserrate ​-
in the

1st Jesuit Mission
court of Akbar

 did away with dual govt system in Warren Hastings 1772

3rd Mysore War (1790-92)

: Calicut, Cannanore, KochiImportant trading centres

 but1609- Willian Hawkins visited Jahangir's court
couldn't convince him to permit setting up a factory at
Surat

1st Anglo-Maratha War (1775-82)

 (1803-05)2nd Anglo-Maratha War

1st Mysore war (1767-69)

Tibet

 EIC won Result: (Treaty of Bassein)

 and it proved disastrous for people of
Bengal
Period of open plunder

Clive vs Siraj ud Daulah

Treaty of Bassein: Bajirao ceded territory for the maintenance
of a subsidiary force

Burma

 A b/w British and
Afghan territories was agreed upon
Durand Agreement (1893): Durand Line

Backgrounder

Siraj lost since his nobles conspired against him with Clive

1784- ​ organised Sikhs under Kapur Singh Faizullapuria Dal
Khalsa

shifted capital from Cochin to Goa

To and promote Christianity persecute all Muslims

: Advocated for non-
interference in Aghansitan
Lawrence's Policy of Masterly Inactivity

In , was as of
Bengal by the British

1760 Mir Jafar replaced by Mir Qasim Nawab

Sikh Wars

captured Goa from Sultan of Bijapur

 British est. 2nd Burma war (1852): control over Lower Burma

built the at Daria Dault Bagh Srirangpatna

 and
 was signed;

2nd Anglo-Afghan War: British Victory Treaty of
Gandamak permanent British resident at Kabul

Nepal

1716 ​- Banda Bahadur executed by Farrukh Siyar

 (1848-49)2nd Sikh War

 ​- Company had to take steps to
protect British India from Russia ​through treaties or annexation
Auckland's ​ Forward Policy

 vs Sikh Empire British (u/d Dulhousie)

-​ Danish factories were sold to British1845

 vs Mysore (u/d Hyder Ali) British (u/d Warren Hastings

introduced by ; meant Clive rule of Company + Nawab
(puppet)

Karikal

 (1845-46)1st Sikh War

1498, Vasco Da Gama, Calicut

 Domination of British over regional powers as well;
 and made a

Result:
Peshwaship was abolished pensioner of the EIC

Versed in Arabic, Persian, Kanarese, Urdu

Burma was separated from India in 1935

 Mughal Emperor surrendered
sovereignty of Bengal to the British and granted them the diwani
of the region

Treaty of Allahabad (1765):

: Indian Govt. would occupy Chimbi
Valley; Tibet won't grant concessions to any foreign state
Treaty of Lhasa (1904)

 vs Mysore (u/d Tipu) + Arrakal kingdom EIC (u/d Cornwallis)
+ Travancore + Marathas + Hyderabad

ruled u/d name of King Shahu

 Mysore victory Result: (Treaty of Madras)

Bhutan

 vs ((Hector Munro) Mir Qasim + Shah Alam II + Shuja-ud-
dauilah)

Transferred Kashmir to (who had helped British
against the Sikh Empire); he founded the royal

 Gulab Singh
Dogra dynasty

Well organized army and Navy on European lines

 united these Misls into a Ranjit Singh kingdom of Punjab

Punjab was annexed

4th Mysore War (1799) resulted in f and withall of Seringapatam death of Tipu
Wodeyars accepting Subsidiary Aliiance

: u/d
which and
1st Anglo-Burma War (1824-26) Treaty of Yandaboo

Burma ceded parts of Assam recognized Manipur
as independent state

planted Tree of Liberty at Seringpatnam

Ended with with Mysore ceding Treaty of Seringapatam half of
its territories to its opponents

- East India Company of Netherlands1602

-
Signed b/w Ranjit Singh and EIC where
Treaty of Amritsar / Treaty of Perpetual Friendship (1809)

Ranjit Singh agreed to
limit his kingdom to North of Satluj

Ended with which Treaty of Madras had terms that each
would support the other if attacked

 vs Maratha Confederacy EIC (u/d Lord Hastings)

 (Nagpur); (Pune); (Indore);
(Baroda); (Gwalior)
Bhonsle Peshwa Holkar Gaikwad ​

Scindia

: Decisive British Victory and Result fall of the Sikh Empire

 ended with T
u/d which and accepted a British
resident in the court

Nepal War (1814-1816): reaty of Sagauli (1816)
Nepal withdrew from Sikkim

British won

 vsMarathas EIC (u/d Hastings)

: Resulted in British
Withdrawal from Afg,
1st Anglo-Afghan War (1839-42)

1763​-73 - Sikhs were organised into ​ military brotherhoods
with a democratic setup

misls

Caused due to Sikh Army violating Treaty of Amritsar

, later persecuted them
as well
Initially quite tolerant towards Hindus

 vs Mysore u/d Tipu British (u/d Wellesley)

 in which
defeated resulted in

 on its ruins

Battle of Talikota (1565) Deccan Sultanates
Vijaynagar Kingdom emergence of

many small kingdoms

became independent in 1948

 was made the Mir Jafar Nawab of Bengal

 - imprisoned
, and 123 died

Black Hole Tragedy Siraj-ud-Daulah 146
British in a small room

 ​: BothTreaty of Eternal Friendship (1807) Sindh and
British agreed to exclude French from Sindh ​

 and Tipu sustained the warHyder Ali died

Pioneer of rocket tech

 vs Mysore (u/d Hyder Ali) EIC

 b/w
 Shah Shuja gave up his sovereign rights on

Sindh and

Tripartitie Treaty (1839) British, Ranjit Singh, Shah
Shuja (Sindh);

accepted Subsidiary Alliance

: Mysore lost ()Result Treaty of Seringapatam

: ended with , signed
in 1865, u/d which territories in the
and

Bhutan War (1864-65) Treaty of Sinchula
Bhutan ceded Assam Duars

Bengal Duars

Sikh polity got divided into and Bandai (liberal) Tat Khalsa
(Orthodox)

 British Victory Result: (Treaty of Lahore)

 vsSikh Empire British (u/d Hardinge)

Result: British were humiliated and 20 years peace treaty was
signed (Treaty of Salbai)

company acquired the as well as rights of
Bengal

diwani nizamat

B/w & Bajirao II British (u/d Wellesley)

 Inconclusive (Result: Treaty of Mangalore)

Mir Qasim irritated by
; fled to Awadh and formed** alliance

English misuse of dastaks &
exemptions

 Annexation of upper Burma3rd Burma War (1885):

https://coggle.it/folder/5f548bf2aaa2c32e8757ab93

