

Dept. of History

B.A.F.Y.

Revolt of 1857

Mrs. Shinde Anita
Assit.Prof.

Q.1 What do you know about Jhashi Ke Rani?

Q.2 Who was Mangal Panday?

Importance of Revolt

In modern Indian history the revolt of 1857 is too much important because it is the first revolution which started in on national level. Different community of India participated in this revolt .

Different Opinion Regarding Revolt

1. Desjarley-

“It was the national Revolt”

2. John Selay-

The revolt of 1857 was sipoy mutiny

3. T. R. Homes-

Struggle between civilized and civilized person “

4. Vinayak Damodar Sawerkar-

“The revolt of 1857 was first national in dependence”

Causes of Revolt

1.POLITICAL CAUSE

2.SOCIAL CAUSE

3.RELIGIOUS CAUSE

4.ECONOMIC CAUSE

5.RESENT CAUSE

IMPORTANT CENTER OF REVOLT

1.MERRUT

8.ALLAHABAD

2.DELHI

9. GOWALIAR

3.LUCKNOW

10.JHASHI

4.KANPUR

5.BARELY

6. FAIZABAD

7.DANAPUR

IMPORTANT LEADER

1.MANGAL PANDAY 10.NANA SAHAB

2.BHADUR SHHA JAFAR

3.KHAN BAHADUR


4.BABU KUWAR SINGH

5. LAXMI BAI

6.TATYA TOPE

8.LIYAKAT ALI

9.BEGAM HAJARAT MAHAL


ASSIGNMENT

1.Explain the causes of revolt of 1857?

2.Please locate the following places in the map of India –

a. Patna, b. Jhansi c.

Lucknow d.Delhi e.Allahabad

RESEARCH AND DEVELOPMENT OF NEW CENTRAL COMPUTER SYSTEMS

RESEARCH AND DEVELOPMENT DEPARTMENT

RESEARCH AND DEVELOPMENT DEPARTMENT

RESEARCH AND DEVELOPMENT DEPARTMENT


RESULT OF REVOLT

1. The British government taken the rule in hand and abolish the company rule.
2. The post of Viceroy created as a representative of British government in India.
3. Doctrine of lapse removed by Brattices.
4. Theory of Appeasement adopted by British rule in India.
5. Appointment policy in military has been changed and maximum European appointed in British army .
6. Queen Victoria announced that in future the rule in India will be Favor of Indian.

FAILURE OF REVOLT

- 1.Lack of support of intellectual class.
- 2.Lack of proper planning by Indian revolt leader.
- 3.Starting in appropriate time.
- 4.Lack of weapons used by Indians.

Thanks