[bookmark: _GoBack][image:]
[image:]
[image:]
[image:]
[image:]
[image:]
image1.png
D A L

The Mughal Empire in India
——_

POWER AND AUTHORITY The The legacy of great art and deep - Mughal -

Mughal Empire brought Turks, sodial division left by the - Babur S han
Persians, and Indians together Mughal Empire stil influences - Akbar + Taj Mahal
in a vast empire. southen Asia. - Aurangzeb

SETTING THE STAGE The Gupta Empire, which you read about in Chapter 7,
crumbled in the late 400s. First, Arabs invaded. Then, warlike Muslim tribes
from Central Asia carved northwester India into many small kingdors. Leaders
called rajputs, or “sons of kings,” ruled those kingdoms. The people who invaded
descended from Muslim Turks and Afghans. Their leader was a descendant of
Timur the Lame and of the Mongol conqueror Genghis Khan. They called them-
selves Mughals, which means “Mongols.” The land they invaded had been
through a long period of turmoil.

NG motes Early History of the Mughals
Oniercruki;nzli- “The 8th century began with a long, bloody clash between Hindus and Muslims in
of the Mughal emperors this fragmented land. For almost 300 years, the Muslims were able to advance only

and their successes. as faras the Indus River valley. Starting around the year 1000, however, well-trained
P Turkish armies swept into India. Led by Sultan Mahmud (muh-MOOD) of Ghazni,
|+ they devastated Indian cities and temples in 17 brutal campaigns. These attacks left
Babur. the region weakened and vulnerable to other conquerors. Delhi eventually became

the capital of a loose empire of Turkish warlords called the Delhi Sultanate. These
sultans treated the Hindus as conquered peaple.

Delhi Sultanate Between the 13th and 16th centuries, 33 different sultans ruled
this divided territory from their seat in Delhi. In 1398, Timur the Lame destroyed
Delhi. The city was so completely devastated that according to one witness, “for
‘months, not a bird moved in the city.” Delhi eventually was rebuilt. But it was not
until the 16th century that a leader arose who would unify the empire.

Babur Founds an Empite In 1494, an 11-year-old boy named Babur inherited
a kingdom in the area that is now Uzbekistan and Tajikistan. It was only a tiny
Kingdom, and his elders so0n took it away and drove him south. But Babur built
up an army. In the years that followed, he swept down into India and laid the
foundation for the vast Mughal Empire.

Babur was a brilliant general. In 1526, for example, he led 12,000 troops to
victory against an army of 100,000 commanded by a sultan of Delhi. A year later,
Babur also defeated a massive rajput army. After Babur's death, his incompetent
son, Humayun, lost most of the territory Babur had gained. Babur’s 13-year-old
grandson took over the throne after Humayun’s death.

image2.png
Akbar’s Golden Age

Baburs grandson was called Akbar,
‘which means “Greatest One.” Akbar
certainly lived up to his name, ruling | MoghelEnpre, 1525 Babr)
India with wisdom and tolerance)

from 1556 to 1605.

A Military Conqueror Akbar recog-
nized military power as the root of his
strength. In his opinion, “A monarch
should ever be intent on conquest,
otherwise his neighbors rise in arms
against him.”

Like the Safavids and the Ottomans,
Akbar equipped his armies with heavy
artillery. Cannons enabled him to break
into walled cities and extend his rule
into much of the Deccan plateau. In a
brilliant move, he appointed some
rajputs as officers. Inthis way he tumed
potential enemies into allies. This com-
‘bination of military power and political
‘wisdom enabled Akbar to unify a land
of at least 100 million people—more

Addod vy 177 Aurangzo)

than inall of Europe put together:
A Liberal Ruler Akbar was a genius
at cultural blending. He was a ‘
Muslim, and he firmly defended relic | GEOGRAPHY SKILLBUILDER: Interpreting Maps .
gious freedom. He permitted people | 1. Movement During which time peiod wasthe most tertory
of other religions to practice their bdedto el emprer .

2. Human-Environment Interacton What landform might
fiths. He proved his tolerance by

the empie from Torther

‘marrying, among others, two Hindus, preventedthe empire o epanding ferber <=

a Christian, and a Muslim. He
allowed his wives to practice their religious rituals in the palace. He proved his tol-
erance again by abolishing both the tax on Hindu pilgrims and the hated jizya, or
tax on non-Muslims. He even appointed a Spanish Jesuit to tutor his second son.

Akbar governed through a bureaucracy of officials. Natives and foreigners,
Hindus and Muslims, could all rise to high office. This approach contributed to the
quality of his government. Akbars chief finance minister, Todar Mal, a Hindu,
created a clever—and effective—taxation policy. He levied a tax similar to the
present-day U.S. graduated income tax, calculating it as a percentage of the value

[ANgERY of the peasants’ crops. Because this tax was fair and affordable, the number of

Comparing. peasants who paid it increased. This payment brought in much needed money for
@iwhavas the empire. &

were Akbar's att- Akbar’s land policies had more mixed results. He gave generous land grants to his
tudes toward e

ponsmarsg bureaucrats. Aftr they died, however, he reclaimed the lands and distributed them as

theseof Sueyman e saw fit O the positive side, this policy prevented the growth of feudal aristocra-

the Langve?? cies. On the other hand, it did not encourage dedication and hard work by the Mughal
officials. Their children would not inherit the land or benefit from their parents’ work.
So the officials apparently saw no point in devoting themselves to their property.

image3.png
Akbar
1542-1605
Akbar was brllant and curious,
especially about relgion. He even
invented a religion of his own~—the
“Divine Faith"—which combined
elements of Hinduism, Jainism,
Chiistianity, and Sufism. The religion
attracted few followers, however, and
offended Muslims so much that they
attempted a bref revolt against Akbar
in 1581. When he died, so did the
“Divine Faith”

Surprisingly, despite his wisdom
and his achievements, Akbar could
ot read. He hired others to read to
him from his Fbrary of 24,000 books.

INTEGRATED) TECHNOLOGY)

RESEARCH LINKS For more on Akbar,
g0 to classzone.com

—_—_

A Flowering of Culture As Akbar extended the Mughal
Empire, he welcomed influences from the many cultures in
the empire. This cultural blending affected art, education,
politics, and language. Persian was the language of Akbar’s
court and of high culture. The common people, however,
spoke Hindi, a mixture of Persian and a local language.
Hindi remains one of the most widely spoken languages in
India today. Out of the Mughal armies, where soldiers of
‘many backgrounds rubbed shoulders, came yet another new
language. This language was Urdu, which means “from the
Soldier’s camp.” A blend of Arabic, Persian, and Hindi, Urdu
is today the official language of Pakistan.

The Arts and Literature The arts flourished at the Mughal
court, especially in the form of book illustrations. These
small, highly detailed, and colorful paintings were called
‘miniatures. They were brought to a peak of perfection in the
Safavid Empire. Babur's son, Humayun, brought two mas-
ters of this art to his court to teach it to the Mughals. Some
of the most famous Mughal miniatures adorned the
Akbarnamah (“Book of Akbar”), the story of the great
emperor’s campaigns and deeds. Indian art drew from
‘Western traditions as well.

Hindu literature also enjoyed a revival in Akbar's time. The
poet Tulsi Das, for example, was a contemporary of Akbars.
He retold the epic love story of Rama and Sita from the fourth
century B.c. Indian poem the Ramayana (rah"MAHeyuh+nuh)
in Hindi. This retelling, the Ramcaritmanas, is now even more
popular than the original.

Architecture Akbar devoted himself to architecture, oo,
‘The style developed under his reign is still known as Akbar
period architecture. Its massive but graceful structures are

decorated with intricate stonework that portrays Hindu themes. The capital city of
Fatehpur Sikri is one of the most important examples of this type of architecture.
Akbar had this red-sandstone city built to thank a holy man who had predicted the
birth of his first son. &

Akbar’s Successors
‘With Akbar’s death in 1605, the Mughal court changed to deal with the changing
times. The next three emperors each left his mark on the Mughal Empire.
Jahangir and Nur Jahan Akbar’s son called himself Jahangir (juh*hahn*GEER)
—*Grasper of the World” And he certainly did hold India in a powerful grasp. It
‘was not his hand in the iron glove, however. For most of his reign, he left the affairs
of state to his wife.

Jahangir’s wife was the Persian princess Nur Jahan. She was a brilliant politician
who perfectly understood the use of power. As the real ruler of India, she installed
her father as prime minister in the Mughal court. She saw Jahangir’s son Khusrau
as her ticket to future power. But when Khusrau rebelled against his father, Nur
Jahan removed him. She then shifted her favor to another son.

“This rejection of Khusrau affected more than the political future of the empire. It
was also the basis of a long and bitter religious conflict. Jahangir tried to promote
Islam in the Mughal state, but was tolerant of other religions. When Khusrau

ey
Drawing
Condusions

© Hownes Atar
‘able to build such
animmense
anpre

image4.png
| Women Leaders of the Indian Subcontinent

Since World War I, the subconfinent of India has seen
| the rise of several powerful women. Unlike Nur Jahan,
however, they achieved power on their own—not
through their husbands.

Indira Gandhi headed the Congress Party and
dominated Indian politcs for almost 30 years. She
‘was elected prime minister in 1966 and again in 1980.
Gandhi was assassinated in 1984 by Sikh separatists.

Benazir Bhutto took cherge of the Pakistan People’s
Party after her father was executed by his poliical
enemies. She won clection as her country’s prime

mirister in 188, the first woman to run a modem
Muslim state. She was reelected in 1993.

Khaleda Zia became Bangladesh's first woman prime.
minister in 1991. She was reclected several times, the
last time in 2001. She has made progress in empowering.
‘women and girs in her nation.

Chandrika Bandaranake Kumaratunga is the president
of Si Lanka. She was clected in 1994 with 62 percent of
the votes cast. She sunived an assassination attempt in
1999 and was reelected.

rebelled, he turned to the Sikhs. This was a nonviolent religious group whose doc-
trines blended Buddhism, Hinduism, and Sufism (Islamic mysticism). Their leader,

Guru Arjun, sheltered Khusrau and defended him. In response, the Mughal rulers

Analyzing Causes had Arjun arrested and tortured to death. The Sikhs became the target of the

© Howdid the
Mughals ke of

Mughals® particular hatred. €

e Si covopr Shah Jahan Jahangir's son and successor, Shah Jahan, could not olerate compe-
tition and secured his throne by assassinating all his possible rivals. He had a great
passion for two things: beautiful buildings and his wife Mumtaz Mahal
(moom*TAHZ mah*HAHL). Nur Jahan had arranged this marriage between
Jahangir's son and her niece for political reasons. Shah Jahan, however, fell gen-

uinely in love with his Persian princess.

In 1631, Mumtaz Mahal died at age 39 while giving birth to her 14th child. To
enshrine his wife’s memory, he ordered that a tomb be built “as beautiful as she was
beautiful.” Fine white marble and fabulous jewels were gathered from many parts
of Asia. This memorial, the Taj Mahal, has been called one of the most beautiful
buildings in the world. Its towering marble dome and slender minaret towers look
like lace and seem to change color as the sun moves across the sky.

The People Suffer But while Shah Jahan was building lovely things, his country
was suffering. There was famine in the land. Furthermore, farmers needed
tools, roads, and ways of irrigating their crops and dealing with India’s harsh
environment. What they got instead were taxes and more taxes to support the build-
ing of monuments, their rulers” extravagant living, and war.

image5.png
Some 20,000 workers labored for 22
years to build the famous tomb. It is
made of white marble brought from
250 miles away. The minaret towers
are about 130 feet high. The
building itself s 186 feet square.

The design of the building s @
blend of Hindu and Muslim styles.
The pointed arches are of Muslim
design, and the perforated marble
windows and doors are typical of a
sty found in Hindu temples.

The inside of the building is =
glitering garden of thousands of
carved marble flowers inleid with tiny
precious stones. One finy flower, one
inch square, had 60 diferent inlays.

Use the Intemet to
take a virtual tip to the Tej Mahal.

Create 2 brochure about the building
Go to classzone.com for you research

All was not well in the royal court either. When Shah
Jahan became ill in 1657, his four sons scrambled for the
throne. The third son, Aurangzeb (AWReuhng-zehb),
moved first and most decisively. In a bitter civil war, he exe-
cuted his older brother, who was his most serious rival.
‘Then he arrested his father and put him in prison, where he
died several years later. After Shah Jahan’s death, a mirror
was found in his room, angled so that he could look out at
the reflection of the Taj Mahal.
Aurangzeb's Reign A master at military strategy and an
aggressive empire builder, Aurangzeb ruled from 1658 to
1707. He expanded the Mughal holdings to their greatest size.
However, the power of the empire weakened during his reign.
This loss of power was due largely to Aurangzeb’s oppres-
sion of the people. He rigidly enforced Islamic laws, outlawing
drinking, gambling, and other activities viewed as vices. He
appointed censors to police his subjects’ morals and make sure
they prayed at the appointed times. He also tried to erase all the
‘gains Hindus had made under Akbar. For example, he brought
back the hated tax on non-Muslims and dismissed Hindus from
high positions in his government. He banned the construction
of new temples and had Hindu monuments destroyed. Not
surprisingly, these actions outraged the Hindus.

A Minored ina
reflecting pool is
the Taj Mahal, 2
monument to
love and the
Mughal Empire.

image6.png
‘The Hindu rajputs, whom Akbar had converted from potential enemies to allies,
rebelled. Aurangzeb defeated them repeatedly, but never completely. In the south-
west, militant Hindus called Marathas founded their own state. Aurangzeb captured
their leader but could never conquer them. Meanwhile, the Sikhs transformed

gigmeRy themselves into a militant brotherhood. They began building a sate in the Punjab,

Recopn an area in northwest India.

Efecs Aurangzeb levied oppressive taxes to pay for the wars against the increasing

® How did numbers of enemies. He had done away with all taxes not authorized by Islamic

Mm:lmf‘h Pﬁ'd 1aw, 50 he doubled the taxes on Hindu merchants. This increased tax burden deep-

ool poces . ened the Hindus" bitterness and led to further rebellion. As a result, Aurangzeb

Sfecthe Mughal needed to raise more money to increase his army. The more territory he conquered,

Empira the more desperate his situation became. &

The Empire’s Decline and Decay

By the end of Aurangzeb’s reign, he had drained the empire of its resources. Over
2 million people died in a famine while Aurangzeb was away waging war. Most of
his subjects felt little or no loyalty to him.

As the power of the central state weakened, the power of local lords grew. After
Aurangzeb’s death, his sons fought a war of succession. In fact, three emperors
reigned in the first 12 years after Aurangzeb died. By the end of this period, the
Mughal emperor was nothing but a wealthy figurchead. He ruled not a united
empire but a patchwork of independent states.

As the Mughal Empire rose and fell, Western traders slowly built their own
power in the region. The Portuguese were the first Europeans to reach India. In
fact, they arrived just before Babur did. Next came the Dutch, who in turn gave
way to the French and the English. However, the great Mughal emperors did not
feel threatened by the European traders. Shah Jahan let the English build a forti-
fied trading post at Madras. In 1661, Aurangzeb casually handed them the port of
Bombay. Aurangzeb had no idea that he had given India’s next conquerors their
first foothold in a future empire.

o (st g e e

TERMS & NAMES 1. For each term or name, wite a sentence explaining it signficance.
Mughal -Babur -Akbar -Sikh -Shahlshan TsjMshal - Aurangzeb

USING YOUR NOTES MAIN IDEAS CRITICAL THINKING & WRITING
2. Which of the Mughal emperors| 3. How did Akbar demonstrate 6. CLARIFYING Why were Akbars tax polices 5o successfull
on your ime fine had tolerance in his empire? 7. MAKING INFERENCES Why was Nur Jahan able to hold so
m-;lve h:‘dkdm the =mw;=7 . What m s seenin the ‘much power in Jahangir's court? B
negative effects? | ways indnidusls came to 5. EVALUATING COURSES OF ACTION Why were the policies
power in the Mughal Empire? ‘of Aurangzeb so destructive to the Mughal Empire?
1494 5.Why did the empire weaken o WRITING ACTIVITY [FOWER AND AUTRORITY] Wite @
P under the rule of Aurangzeb? compare-and-contrast essay on the policies of Akbar
Babur and Aurangaeb, Use references from the text in your
response.

[ETTZRRTT CREATING A BIOGRAPHY
Select one of the women leaders in Connect to Today on page 519. Research
her life and write a short biography of her.

