

INDIA AND THE INDIAN OCEAN BASIN

THE POST-CLASSICAL
WORLDS OF SOUTH AND
SOUTH-EAST ASIA

Northern India

- **Huns and the Guptas**
 - White Huns invade India during late 6th century
 - Guptas defeated Huns
 - Victory left Guptas weak, divided; empire collapsed
 - Regional states under Hindu kshatriyas re-emerged
 - Hinduism linked all societies despite political divisions
- **North India**
 - Tension among regional kingdoms
 - Nomadic Turks became absorbed into Indian society
 - Harsha (reigned 606-648 C.E.) temporarily restored unified rule
- **Rajputs**
 - Warrior-Princes (Kshatriyas) of Northern India
 - Intermixture of Aryans, Kushans, Huns, some Muslims
 - Rajputs generally Hindu
- **Introduction of Islam to northern India**
 - The Sind were conquered by Arab Muslims in 711
 - Muslims limited to Indus Valley
 - Muslim merchants formed communities
 - Major cities of coastal India
 - Linked Africa, SW Asia and Coastal India in Trade

Turks in India

- **Turkish migrants and Islam**
 - **Most Turks convert to Islam in tenth century**
 - Some moved to Afghanistan
 - Others pushed into Anatolia
 - **Mahmud of Ghazn**
 - Turkish leader in Afghanistan
 - Established a Muslim state there
 - Made expeditions to northern India
- **The sultanate of Delhi (1206-1526 C.E.)**
 - Mahmud's successors conquered north India, 1206
 - Established an Islamic state, Sultanate of Delhi
 - Slave soldiers called Mameluks ruled the state
 - Sultans' authority limited to Ganges-Indus Valley
 - Islam began to have a place in India

Islam

- Cordial, if superficial, foreign relations with Abbasid Caliphate
 - Relations were correct
 - Owed other Muslims no allegiance
- Law
 - Based on the **Quran** and the **Sharia**
 - Non-Muslim subjects could practice their religion if they paid **Jizya**
- The Sultans ruled from urban centers
 - Military camps and trading posts provided the nuclei for towns
 - Insulated the subcontinent from the potential devastation
 - Of other Muslim raides
 - From the Mongols
- Syncretism In Northern
 - Ushered in a period of Indian cultural renaissance.
 - “Indo-Muslim” fusion in architecture, music, literature, and religion.

Southern India

- **The Hindu South**
 - Politically divided but relatively peaceful
 - Focus was on Indian Ocean and overseas trade
 - A Golden Age of Hindu Cultures and Arts
- **The Chola kingdom (850-1267 C.E.)**
 - Was a large kingdom
 - Ruled Coromandel coast, Deccan Plateau
 - At high point, conquered Ceylon, parts of southeast Asia
 - Dominated waters from South China Sea to Arabian Sea
 - Not a tightly centralized state
 - Local autonomy was strong
 - Began to decline by the twelfth century
- **The kingdom of Vijayanagar (1336-1565 C.E.)**
 - Established by two Indian brothers
 - Renounced Islam in 1336, returned to Hindu faith

The Monsoon World

- The monsoons (rains in spring and summer)
- Irrigation systems were needed for dry months
 - No big river in south India
 - Waterworks included dams, reservoirs, canals, wells
 - Stored rain in large reservoirs connected to canals
 - One reservoir of the eleventh century covered 250 square miles
- Population growth
 - 53 million in 600 C.E.
 - 105 million in 1500 C.E.
 - Urbanization
 - New capital: Delhi
 - Large port cities

Trade & Development In S. India

- **Internal trade**
 - Self-sufficient in staple food
 - Rare metals, spices, special crops
 - South India, Ceylon experienced economic growth
- **Temples and society in south India**
 - Hindu temples served as economic, social centers
 - Possessed large tracts of land
 - Hundreds of employees
 - Temple administrators maintain order, deliver taxes
 - Served as banks; engaged in business ventures

Indian Ocean Trade

- **Dhows and junks**
 - Large ships involved in maritime trade in Indian Ocean
- **Indian port cities**
 - Called emporia
 - Were clearinghouses of trade, cosmopolitan centers
- **Indians, Arabs, Chinese divided region into zones**
 - One ethnic group controlled trade in each region
 - Exchanged goods at emporia, entrepot cities for other regional goods
- **Trade goods**
 - Silk and porcelain from China
 - Spices from southeast Asia
 - Pepper, gems, pearls, and cotton from India
 - Incense and horses from Arabia and southwest Asia
 - Gold, ivory, and slaves from east Africa
 - Rice, wood were only staple goods traded
- **Specialized production**
 - Production of high-quality cotton textiles thrived
 - Sugar, leather, stone, carpets, iron and steel

Hinduism

- **Religious geography in India**
 - Hinduism predominated in southern India (Deccan)
 - Islam in the north (Ganges-Indus River Plain)
 - Buddhism in Ceylon, foothills of the Eastern Himalayas
 - Tribal religions in the hills of Eastern India
- **Caste helped to integrate immigrants into Indian society**
 - Caste and social change: guilds and subcastes (*jatis*)
 - Expansion of caste system, especially to southern India, Southeast Asia
- **Vishnu and Shiva (Brahma)**
 - Decline of Buddhism benefited Hinduism
 - Development of Trimurti
 - Devotional cults
 - Achieve mystic union with gods as way of salvation
 - Most popular were devotion to Vishnu and Shiva
- **Shankara**
 - Philosopher (ninth century)
 - Preferred disciplined logical reasoning
- **Ramanuja**
 - Philosopher (eleventh and twelfth centuries)
 - Devotion more important than understand reality

Islam in South Asia

- **Conversion to Islam occurred in slow, gradual way**
 - Some converted for improving their lower social statuses
 - Often an entire caste or sub-caste adopted Islam en masse
 - By 1500, about 25 million Indian Muslims (1/4 of population)
 - Conquest did not play a major part in conversion
- **Sufis**
 - Most effective missionaries, devotional approach to Islam
 - Followers observed old rituals, venerate old spirits
 - Emphasized piety and devotion
- **The bhakti movement**
 - No distinction between Hinduism, Islam
 - Taught universal love, devotion
 - Guru Kabir (1440-1518)
 - Important bhakti teacher
 - Shiva, Vishnu, and Allah were one deity