

Chapter 21: Early Modern Muslim Empires

Ms. Sheets
AP World History
University High School

The Gunpowder Empires

- 13th c. Mongol invasions destroyed Muslim unity
- 3 new Muslim empires emerge; new growth of Islamic civilization
 1. Ottomans (1299-1923, Sunni)
 2. Safavids (1501-1736, Shi'a)
 3. Mughals(1528-1857, Sunni)

The Gunpowder Empires

- Similarities
 - Originate from Turkish nomadic cultures
 - Great military and political powers; effective use of gunpowder
 - Islamic Renaissance
 - Spread of Islam to new territories; religious zeal
 - Ruled by absolute monarchs
 - Taxed agrarian populations
- Differences
 - Mughals: rule mostly non-Muslims (Hindus in India)
 - Safavids: rule mostly Muslims (Shi'a)
 - Ottomans: rule mixture of Muslims (Sunni) and Christians

The Ottoman Rise

- 1258 CE: Abbasids fell to the Mongols.
- 1258 – 1335: Ilkhan Empire (Mongols)
- 1350s: Sunni Ottomans began building an empire based in Anatolia, Turkey
 - Named after Osman Bey, leader
 - Rapidly expand territory into Balkans and surrounding area
- 1453: Mehmed II leads the Ottomans to conquer Constantinople with 100,000 soldiers.
 - Collapse of Byzantine Empire and rapid growth of Ottomans
- Continued to extend empire: Syria, Egypt, north Africa, Hungary, Black and Red Seas.
 - Powerful army: built up firearms, cannons
 - Threat to Western Europe: 16th c. sieges on Vienna, Austria led by Suleiman I

Height of Ottoman Empire

**The Ottoman Empire
Under Suleiman I
the Magnificent,
1580**

200 Miles

Ottoman Military: Janissaries

- Ottomans were focused on warfare; desired to create a class of warriors that were loyal to Sultan only
- Janissaries were captured conscripted Christian boys that made up the bulk of the Ottoman infantry
 - Legal slaves
 - Highly educated and placed with Ottoman families to be converted to Islam
 - Selection process: devshirme
- Janissaries controlled the artillery and firearms so they were the most powerful component of the military.
- Ultimately, would block much needed reform as empire began to decline
- Tried to translate military service into political influence.

Ottoman Military: Navy

- Ottoman internal military problems led them to fall behind in improvements to military.
- Ottoman navy was powerful until Battle of Lepanto (1571)
 - Signaled end of Ottoman naval dominance
 - Tried to rebuild fleet a year after battle
- Portuguese naval victories in Indian Ocean weaken Ottoman presence in Indian Ocean trade.
- Ottomans fell behind in technology by ignoring Western technological innovations.

Quick Review Question

1. Ottomans expanded into which regions?
2. What were Janissaries and how were they used?

Ottoman Sultans and Their Court

- Absolute monarchs (sultans) who were skilled at controlling different religious and legal factions.
- Ottoman conquest often meant effective administration and tax relief for areas annexed to the empire.
- As the empire grew, sultans lost contact with their subjects.
- Administration was carried out by a grand vizier and bureaucracy.
- Islamic principles of succession were problematic.
- Sunni model means it is unclear

The Flourishing of Ottoman Culture

- Ottomans restored capital of Constantinople.
 - Each Sultan tried to beautify the capital; this was a display of political power
 - Sultans and administrators built mansion, religious schools, hospitals, rest houses, gardens.
 - Hagia Sophia was converted into a mosque.
- Commercial center: great bazaars
 - Merchant and artisan classes
 - Turkish, then Persian, Arabic

Ottoman Society and Gender

- Socially dominated by warrior aristocracies who originated as Turkish horsemen.
- Ottoman sultans promoted public works projects, the arts, and promoted trade.
- Ottoman women faced legal and social disadvantages.
 - Unable to become educated or participate in politics
- Elite wives and concubines exerted influences over sultans, but most women lived unenviable lives
 - Subordinate to husbands and fathers
 - Many restricted to harems

Ottoman Decline

- Empire lasted for over 600 years (1299-1923) during which time the Ottomans were able to fight off many rivals.
- Survive for so long in large part because of European rivalries that distracted Europeans
- Janissaries are conservative and traditional; resistant to Westernized reforms
- Ultimately, the empire was too large to maintain.
- Unable to expand against other Muslim and Christian groups
- The effectiveness of the administration diminished as the bureaucracy became corrupt.
- Local officials squeezed peasants for taxes and services.
 - Officials become corrupt
 - Peasant uprisings and abandonment of lands
 - Silver from Peru and Mexico led to inflation
 - Civil strife increased

Quick Review Question

1. Describe Ottoman rule. What is it like?
2. Describe Ottoman culture.

The Shi'a Safavids

- Rose from Turkic nomadic groups after Mongol invasions.
- Practice Shi'a Islam
- Sail al-Din, Shi'ite Sufi mystic, began a militant campaign to purify and reform Islam
 - Spread Shi'a Islam throughout Turkish tribes of region (Persia and Afghanistan)

Isma'il and the Battle of Chaldiran

- 1501: Isma'il won territory victories and was declared *shah* (emperor) of Safavid Empire.
- 1514: Battle of Chaldiran
 - Conflict with Ottoman Empire and Ottoman victory
 - Shi'ism was blocked from westward advancement

Politics and Culture

Under Abbas the Great

- 1587 CE- Abbas I (Abbas the Great), empire reached height of its strength and prosperity
 - Used youths captured in Russia, educated and converted to Islam, in the army and bureaucracy
 - Controlled firearm use
 - Received training from Europeans in efforts against Ottomans
- Abbas I wanted empire to be center for international trade and Islamic culture
 - Creates capital in Isfahan
 - Special building projects (elaborate palaces for shahs; mosques)

Safavid Culture

- Originally used Turkish but switched to Persian after Battle of Chaldiran
 - Distance themselves from Ottomans
- Safavid rulers retained elaborate court life
- Mullahs (educated in Islamic theology and law) were used as mosque officials, pray leaders and bureaucrats.
 - Indicates move away from militant Shi'a ideology
- Expansion also meant expansion of the Shi'ite movement
- Greatest industry: exporting Persian rugs

The Rapid Demise of the Safavid Empire

- Safavids reigned from 1501-1736.
 - The collapse was rapid.
- Abbas I, fearing assassinations, removed all suitable heirs.
 - Weak grandsons followed; led to decline.
 - Imperial administration collapsed.
- 1722: Isfahan fell to Afghani invaders.
 - City fell; 80,000 inhabitants died from disease and starvation

Quick Review Question

1. What type of Islam do Safavids practice?
2. What is the Battle of Chaldiran?
3. What does Abbas the Great focus upon?

The Mughals in India

- Founded by Babur in 1528
 - Traced his lineage back to Turkic conqueror Timur the Lame
 - Used gunpowder and military strategies to assert power over rivals in northern India.
 - More interested in territorial expansion and riches than spreading of Islam.
 - Interested in art and war, but a poor administrative leader
- Sudden death in 1530; successor is son Humayan.
 - Invasions in time of weakness
 - Humayan dies in 1556; leaves empire to Akbar.

Akbar and the Basis for a Lasting Empire

- Akbar rules 1560-1605.
 - Comes to throne during period of invasions.
- Akbar had a vision for the empire and wanted to unite all of India.
 - Extended the empire throughout north and central India.
 - Brilliant military leader (no navy, just army)
- Used warrior aristocrats (zamindars) to run villages in newly established bureaucracy.
 - Administrative talents
 - Collect tribute (\$ or food); keep 10%

Akbar's Social Reform and Cultural Change

- Encouraged widow remarriage; discouraged child marriages; legally prohibited sati; special market days.
- Encouraged good relationships and intermarriages between Muslims and Hindus.
 - Respected Hindu customs
 - Utilize Hindus in bureaucracy
- Great patron of arts
- Invented a new faith: Din-i-Ilahi
 - Incorporates Islam and Hinduism to unify subjects
- Mughal India reached its peak at the end of Akbar's reign and was an overseas destination for traders.

A decorative illustration of a plant with several large, pointed leaves and a cluster of small, round buds or flowers, rendered in a light brown color against a darker brown background on the left side of the slide.

Quick Review Question

1. List some of the accomplishments of Akbar.
2. What is his primary social goal?

Mughal Splendor (?)

- After Akbar's death in 1605, Jahangir (1605-1627) and Shah Jahan (1627-1658) reigned.
 - Neither are astute rulers, but follow Akbar's model which works for a time
- Both retained tolerance toward Hindus, kept alliances, and fought wars against enemies.
- Both great patrons of the arts.
- Famous for cotton textiles and have a large market in Europe.
 - No government control over trade; all ships are privately owned
 - British and Dutch traders grow power in region
- Majority of population in poverty
- India fell behind Europe in innovations and sciences.

Mughal Art and Architecture

- Mughal architecture blends Persian and Hindu traditions.
- Painting workshops for miniatures.
- Mughal architecture: mix of traditional Indian white marble with Islamic arches and domes.
 - Taj Mahal: constructed by Shah Jahan as tomb for Mumtaz Mahal, his most beloved wife.
- Mughals considered one of the peaks in Indian cultural production.

Mughal Mistakes

- Jahangir and Shah Jahan left the administration to subordinates; thus, their wives took control of decisions.
- Zamindars keep much of the tribute for themselves → imperial revenue declined
- Elsewhere, women became more secluded; reforms of Akbar die out.
- Aurangzeb, Shah Jahan's son, came to power with two foolish goals:
 1. Determined to extend Mughal control over all India.
 2. Wanted to purify Indian Islam and rid it of Hinduism

Mughal Decline

- By the time of his death (1707), Aurangzeb conquered most of India but drained treasury protecting borders.
- Became involved in long wars and failed to complete administrative tasks and reforms.
- His religious policies weakened internal alliances with Hindus.
- Marathas: militant Hindus who formed a breakaway state in the south and waged guerilla warfare against Aurangzeb
- Social progress had been abandoned and halted.
- Britain and France grow increasingly interested in India as a colony.
- Central government declines; India returns to local governments by 18th c.
 - British win Seven Years' War and take French Indian territory
- Sikhs became an anti-Muslim threat.
 - Sikhism is a Hindu/Islam blend without a caste system

Quick Review Question

1. What are some of the accomplishments of Jahangir and Shah Jahan?
2. What does Aurangzeb do that causes a weakening of the Mughal Empire?