

Our Pasts-II

Textbook of History
for Class VII

Social science

Our Pasts-II

Textbook of History
for Class VII

Social science

**First Edition
November 2019**

- *No part of this book may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior permission of the publisher.*
- *This book is sold subject to the condition that it shall not, by way of trade, be lent, re-sold, hired out or otherwise disposed of in any form of binding or cover other than that in which it is published without the written consent of the publisher.*

Cover and Layout

Showkat A Baba
Professional Graphics Srinagar / 9419974394

FOREWORD

Curriculum updating is a continuous process and hence the J&K Board of School Education has brought out the revised curricula for different classes. Social Science is of crucial importance because it helps learners in understanding environment in its broader perspective.

This Textbook of Social Science aims at enabling students to develop critical understanding of society and to lay a foundation for an analytical and creative mindset. Change in the textbook entails the change in the content and pedagogical practice of curriculum. Main objective of this change is to enable the children to understand the society and the world in which we live as well as understand socio-economic developments and changes.

Learning of History aims at the cultivation of a scientific and humanistic approach and forward outlook towards life. History is not about the story of great men and their conquest but it should contribute in the widening of the mental horizons of the students based on how men have lived and progressed through ages.

In the light of the NCF-2005, the social and cultural aspects of the history of J&K and Ladakh have been included in the book. It is hoped that through the perception of local history, the students are in a position to understand the local history.

I appreciate the hardwork done by the Academic Division and textbook development committee responsible for the development of this book. I acknowledge and place on record my deep appreciation to the Director NCERT and Head curriculum Division, NCERT for their support and cooperation. The contents in this book have been adopted from the NCERT textbook of History for class VII titled "Our Pasts II" and one chapter on local specific content pertaining to Jammu & Kashmir and Ladakh has been incorporated. The book has been contextualized and presented in an interesting manner to attract the attention and to create a sense of belongingness among the learners.

As an organisation committed to systematic reform and continuous improvement in the quality of its textbooks, we welcome comments and suggestions which will enable us to undertake further revision and refinement. I hope this textbook of History shall sensitize learners about the historical perspective in an explicit manner.

(Prof.Veena Pandita)
Chairperson

TEXTBOOK DEVELOPMENT COMMITTEE OF NCERT

CHAIRPERSON, ADVISORY COMMITTEE FOR TEXTBOOKS IN SOCIAL SCIENCE FOR THE SECONDARY STAGE

Hari Vasudevan, *Professor*, Department of History, University of Calcutta, Kolkata

CHIEF ADVISOR

Neeladri Bhattacharya, *Professor*, Centre for Historical Studies, School of Social Sciences, Jawaharlal Nehru University, New Delhi

ADVISOR

Kunal Chakrabarti, *Professor*, Centre for Historical Studies, School of Social Sciences, Jawaharlal Nehru University, New Delhi

Sunil Kumar, *Reader*, Department of History, Delhi University, Delhi

TEAM MEMBERS

Anil Sethi, *Former Professor*, DESS, NCERT, New Delhi

Bhairavi Prasad Sahu, *Professor and Head*, Department of History, Delhi University, Delhi

Chetan Singh, *Professor*, Department of History, Himachal Pradesh University, Shimla, H.P.

C. N. Subramaniam, *Director*, Eklavya, Kothi Bazar, Hoshangabad, Madhya Pradesh

Farhat Hasan, *Reader*, Department of History, Aligarh Muslim University, Aligarh, U.P.

Kesavan Veluthat, *Professor*, Department of History, Mangalore University, Mangalore, Karnataka

Kumkum Roy, *Associate Professor*, Centre for Historical Studies, School of Social Sciences, Jawaharlal Nehru University, New Delhi

Mily Roy, *Sr. Lecturer*, DESS, NCERT, New Delhi

Nayana Das Gupta, *Lecturer in History*, Lady Sri Ram College, Delhi University, Delhi

Rajan Gurukkal, *Professor*, Department of History, Mahatma Gandhi University, Kottayam, Kerala

Rajat Dutta, *Professor*, Centre for Historical Studies, School of Social Sciences, Jawaharlal Nehru University, New Delhi

Sreela Mitra, *PGT*, History, Vasant Valley School, Vasant Kunj, New Delhi

Suchi Bajaj, *PGT*, History, Springdales School, Pusa Road, New Delhi

Vijaya Ramaswamy, *Professor*, Centre for Historical Studies, School of Social Sciences, Jawaharlal Nehru University, New Delhi

MEMBER-COORDINATOR

Reetu Singh, *Lecturer*, DESS, NCERT, New Delhi

ACKNOWLEDGEMENT

The J&K BOSE is grateful to the following subject experts for their hardwork, dedication and contribution in developing the local content of this textbook.

1. Mr. Sajad Ahmad Darzi , Asstt. Prof. Deptt. of History,University of Kashmir.
2. Dr. Varsha Gupta, Asstt. Prof. Deptt. of History University of Jammu.

Member Coordinators

Dr. Yasir Hamid Sirwal, Asstt. Director-JD

Dr. Anuradha Sharma, Academic Officer-JD

Mr. Tariq Kanjwal, Academic Officer-KD

The J&K Board of School Education gratefully acknowledges the use of NCERT textual material of History for class VII in the development of this book.

I express my gratitude to Prof. Veena Pandita (Chairperson) for her support and help in the development of the textbook. She has been a source of inspiration for all of us and without her guidance, this endeavour would have been impossible.

I also extend my thanks to Prof. Abdul Wahid Makhdoomi, Joint Secretary (Publication).

My sincere gratitude is due to the Curriculum Development & Research Wing JD & KD for their untiring efforts for making this textbook available for the students of class VII.

Suggestions from the stakeholders for the improvement of the Textbook shall be highly appreciated.

(Dr. Farooq Ahmad Peer)

Director Academics

TABLE OF CONTENTS

1. Tracing Changes Through A Thousand Years	1
2. New Kings And Kingdoms	16
3. The Delhi Sultans	30
4. The Mughal Empire	45
5. Rulers And Buildings	60
6. Towns, Traders And Craftspersons	75
7. Tribes, Nomads And Settled Communities	91
8. Devotional Paths To The Divine	104
9. The Making Of Regional Cultures	122
10. Eighteenth-Century Political Formations	138
11. Medieval History of jammu & Kashmir and Ladakh	155

1

TRACING CHANGES THROUGH A THOUSAND YEARS

Take a look at Maps 1 and 2. Map 1 was made in 1154 CE by the Arab geographer Al-Idrisi. The section reproduced here is a detail of the Indian subcontinent from his larger map of the world. Map 2 was made in the 1720s by a French **cartographer**. The two maps are quite different even though they are of the same area. In al-Idrisi's map, south India is where we would expect to find north India and Sri Lanka is the island at the top. Place-names are marked in Arabic,

Map 1

A section of the world map drawn by the geographer al-Idrisi in the twelfth century showing the Indian subcontinent from land to sea.

Cartographer

A person who makes maps.

Map 2

The subcontinent, from the early-eighteenth-century Atlas Nouveau of Guillaume de l'Isle.

and there are some well-known names like Kanauj in Uttar Pradesh (spelt in the map as Qanauj). Map 2 was made nearly 600 years after Map 1, during which time information about the subcontinent had changed considerably. This map seems more familiar to us and the coastal areas in particular are surprisingly detailed. This map was used by European sailors and merchants on their voyages (see Chapter 6).

Look at the areas in the interior of the subcontinent on Map 2. Are they as detailed as those on the coast? Follow the course of the River Ganga and see how it is shown. Why do you think there is a difference in the level of detail and accuracy between the coastal and inland areas in this map?

Equally important is the fact that the science of cartography differed in the two periods. When historians read documents, maps and texts from the past they have to be sensitive to the different historical backgrounds – the *contexts* – in which information about the past was produced.

New and Old Terminologies

If the context in which information is produced changes with time, what about language and meanings? Historical records exist in a variety of languages which have changed considerably over the years. Medieval Persian, for example, is different from modern Persian. The difference is not just with regard to grammar and vocabulary; the meanings of words also change over time.

Take the term “Hindustan”, for example. Today we understand it as “India”, the modern *nation-state*. When the term was used in the thirteenth century by Minhaj-i-Siraj, a chronicler who wrote in Persian, he meant the areas of Punjab, Haryana and the lands between the Ganga and Yamuna. He used the term in a political sense for lands that were a part of the dominions of the Delhi Sultan. The areas included in this term shifted with the extent of the Sultanate but the term never included south India. By contrast, in the early sixteenth century Babur used Hindustan to describe the geography, the fauna and the culture of the inhabitants of the subcontinent. As we will see later in the chapter, this was somewhat similar to the way the fourteenth-century poet Amir Khusrau used the word “Hind”. While the idea of a geographical and cultural entity like “India” did exist, the term “Hindustan” did not carry the political and national meanings which we associate with it today.

Historians today have to be careful about the terms they use because they meant different things in the past. Take, for example, a simple term like “foreigner”. It is used today to mean someone who is not an Indian. In

Can you think of any other words whose meanings change in different contexts?

the medieval period a “foreigner” was any stranger who appeared say in a given village, someone who was not a part of that society or culture. (In Hindi the term *pardesi* might be used to describe such a person and in Persian, *ajnabi*.) A city-dweller, therefore, might have regarded a forest-dweller as a “foreigner”, but two peasants living in the same village were not foreigners to each other, even though they may have had different religious or caste backgrounds.

Historians and their Sources

Historians use different types of sources to learn about the past depending upon the period of their study and the nature of their investigation. Last year, for example, you read about rulers of the Gupta dynasty and Harshavardhana. In this book we will read about the following thousand years, from roughly 700 to 1750.

You will notice some continuity in the sources used by historians for the study of this period. They still rely on coins, inscriptions, architecture and textual records for information. But there is also considerable discontinuity. The number and variety of textual records increased dramatically during this period. They slowly displaced other types of available information. Through this period paper gradually became cheaper and more

The value of paper

Compare the following:

(1) In the middle of the thirteenth century a scholar wanted to copy a book. But he did not have enough paper. So he washed the writing off a manuscript he did not want, dried the paper and used it.

(2) A century later, if you bought some food in the market you could be lucky and have the shopkeeper wrap it for you in some paper.

When was paper more expensive and easily available – in the thirteenth or the fourteenth century?

widely available. People used it to write holy texts, chronicles of rulers, letters and teachings of saints, petitions and judicial records, and for registers of accounts and taxes. Manuscripts were collected by wealthy people, rulers, monasteries and temples. They were placed in libraries and **archives**. These manuscripts and documents provide a lot of detailed information to historians but they are also difficult to use.

There was no printing press in those days so scribes copied manuscripts by hand. If you have ever copied a friend's homework you would know that this is not a simple exercise. Sometimes you cannot read your friend's handwriting and are forced to guess what is written. As a result there are small but significant differences in your copy of your friend's work. Manuscript copying is somewhat similar. As scribes copied manuscripts, they also introduced small changes – a word here, a sentence there. These small differences grew over centuries of copying until manuscripts of the

Archive

A place where documents and manuscripts are stored. Today all national and state governments have archives where they keep all their old official records and transactions.

Fig. 1

A painting of a scribe making a copy of a manuscript. This painting is only 10.5 cm by 7.1 cm in size. Because of its size it is called a miniature. Miniature paintings were sometimes used to illustrate the texts of manuscripts. They were so beautiful that later collectors often took the manuscripts apart and sold just the miniatures.

Fig. 2
 Different kinds of handwriting could make the reading of Persian and Arabic difficult. The nastaliq style (on the left) is cursive and easy to read, the shikaste (on the right) is denser and more difficult.

same text became substantially different from one another. This is a serious problem because we rarely find the original manuscript of the author today. We are totally dependent upon the copies made by later scribes. As a result historians have to read different manuscript versions of the same text to guess what the author had originally written.

On occasion authors revised their chronicles at different times. The fourteenth-century chronicler Ziyauddin Barani wrote his chronicle first in 1356 and another version two years later. The two differ from each other but historians did not know about the existence of the first version until the 1960s. It remained lost in large library collections.

New Social and Political Groups

The study of the thousand years between 700 and 1750 is a huge challenge to historians largely because of the scale and variety of developments that occurred over the period. At different moments in this period new technologies made their appearance – like the Persian

wheel in irrigation, the spinning wheel in weaving, and firearms in combat. New foods and beverages arrived in the subcontinent – potatoes, corn, chillies, tea and coffee. Remember that all these innovations – new technologies and crops – came along with people, who brought other ideas with them as well. As a result, this was a period of economic, political, social and cultural changes. You will learn about some of these changes in Chapters 5, 6 and 7.

This was also a period of great mobility. Groups of people travelled long distances in search of opportunity. The subcontinent held immense wealth and the possibilities for people to carve a fortune. One group of people who became important in this period were the Rajputs, a name derived from “Rajaputra”, the son of a ruler. Between the eighth and fourteenth centuries the term was applied more generally to a group of warriors who claimed Kshatriya caste status. The term included

Fig. 3
The Persian wheel.

not just rulers and chieftains but also soldiers and commanders who served in the armies of different monarchs all over the subcontinent. A chivalric code of conduct – extreme valour and a great sense of loyalty – were the qualities attributed to Rajputs by their poets and bards. Other groups of people such as the Marathas, Sikhs, Jats, Ahoms and Kayasthas (a caste of scribes and secretaries) also used the opportunities of the age to become politically important.

Habitat

Refers to the environment of a region and the social and economic lifestyle of its residents.

Of the technological, economic, social and cultural changes described in this section, which do you think were most significant in the town or village in which you live?

Throughout this period there was a gradual clearing of forests and the extension of agriculture, a change faster and more complete in some areas than in others. Changes in their **habitat** forced many forest-dwellers to migrate. Others started tilling the land and became peasants. These new peasant groups gradually began to be influenced by regional markets, chieftains, priests, monasteries and temples. They became part of large, complex societies, and were required to pay taxes and offer goods and services to local lords. As a result, significant economic and social differences emerged amongst peasants. Some possessed more productive land, others also kept cattle, and some combined artisanal work with agricultural activity during the lean season. As society became more differentiated, people were grouped into *jatis* or sub-castes and ranked on the basis of their backgrounds and their occupations. Ranks were not fixed permanently, and varied according to the power, influence and resources controlled by members of the *jati*. The status of the same *jati* could vary from area to area.

Jatis framed their own rules and regulations to manage the conduct of their members. These regulations were enforced by an assembly of elders, described in some areas as the *jati panchayat*. But *jatis* were also required to follow the rules of their villages. Several villages were governed by a chieftain. Together they were only one small unit of a state.

Region and Empire

Large states like those of the Cholas (Chapter 2), Tughluqs (Chapter 3) or Mughals (Chapter 4) encompassed many regions. A Sanskrit *prashasti* (see Chapter 2 for an example of a *prashasti*) praising the Delhi Sultan Ghiyasuddin Balban (1266-1287) explained that he was the ruler of a vast empire that stretched from Bengal (Gauda) in the east to Ghazni (Gajjana) in Afghanistan in the west and included all of south India (Dravida). People of different regions – Gauda, Andhra, Kerala, Karnataka, Maharashtra and Gujarat – apparently fled before his armies. Historians

I	Siwistan	VII	Sarsuti	XIII	Kara	XIX	Gujarat
II	Uchch	VIII	Kuhram	XIV	Awadh	XX	Devagiri
III	Multan	IX	Hansi	XV	Bihar	XXI	Tilingana
IV	Kalanaur	X	Delhi	XVI	Lakhnauti	XXII	Talanj
V	Lahor	XI	Badayun	XVII	Jajnagar	XXIII	Dvarasamudra
VI	Samana	XII	Qannauj	XVIII	Malwa	XXIV	Ma'bar

Map 3

Provinces of the Delhi Sultanate during Muhammad Tughluq's reign according to the Egyptian source *Masalik al-Absar fi Mamalik al-Amsar* of Shihabuddin Umari.

Why do you think rulers made such claims?

regard these as exaggerated claims of conquests. At the same time, they try to understand why rulers kept claiming to have control over different parts of the subcontinent.

Language and region

In 1318 the poet Amir Khusrau noted that there was *a different language in every region of this land: Sindhi, Lahori, Kashmiri, Dvarsamudri (in southern Karnataka), Telangani (in Andhra Pradesh), Gujari (in Gujarat), Ma'bari (in Tamil Nadu), Gauri, (in Bengal) ... Awadhi (in eastern Uttar Pradesh) and Hindawi (in the area around Delhi).*

Amir Khusrau went on to explain that in contrast to these languages there was Sanskrit which did not belong to any region. It was an old language and *“common people do not know it, only the Brahmanas do”*.

Make a list of the languages mentioned by Amir Khusrau. Prepare another list of the names of languages spoken today in the regions he mentioned. Underline names that are similar and circle those that are different.

Did you notice that the names by which languages are known have changed over time?

By 700 many regions already possessed distinct geographical dimensions and their own language and cultural characteristics. You will learn more about these in Chapter 9. They were also associated with specific ruling dynasties. There was considerable conflict between these states. Occasionally dynasties like the Cholas, Khaljis, Tughluqs and Mughals were able to build an empire that was pan-regional – spanning diverse regions. Not all these empires were equally stable or successful. Compare, for example, Table 1 in Chapters 3 and 4. What was the duration of rule of the Khalji and Mughal dynasties?

When the Mughal Empire declined in the eighteenth century, it led to the re-emergence of regional states (Chapter 10). But years of imperial, pan-regional rule had altered the character of the regions. Across most of the subcontinent the regions were left with the legacies of the big and small states that had ruled over them. This was apparent in the emergence of many distinct and shared traditions: in the realms of governance, the management of the economy, elite cultures, and language. Through the thousand years between 700 and 1750 the character of the different regions did not grow in isolation. These regions felt the impact of larger pan-regional forces of integration without ever quite losing their distinctiveness.

Old and New Religions

The thousand years of history that we are exploring witnessed major developments in religious traditions. People's belief in the divine was sometimes deeply personal, but more usually it was collective. Collective belief in a supernatural agency – religion – was often closely connected with the social and economic organisation of local communities. As the social worlds of these groups altered so too did their beliefs.

It was during this period that important changes occurred in what we call Hinduism today. These included the worship of new deities, the construction of temples by royalty and the growing importance of Brahmanas, the priests, as dominant groups in society.

Their knowledge of Sanskrit texts earned the Brahmanas a lot of respect in society. Their dominant position was consolidated by the support of their **patrons** – new rulers searching for prestige.

One of the major developments of this period was the emergence of the idea of bhakti – of a loving, personal deity that devotees could reach without the aid of priests or elaborate rituals. You will be learning about this, and other traditions, in Chapter 8.

Find out whether and for how long your state was part of these pan-regional empires.

Do you remember what Amir Khusrau had to say regarding Sanskrit, knowledge and Brahmanas?

Patron

An influential, wealthy individual who supports another person – an artiste, a craftsman, a learned man, or a noble.

This was also the period when new religions appeared in the subcontinent. Merchants and migrants first brought the teachings of the holy *Quran* to India in the seventh century. Muslims regard the *Quran* as their holy book and accept the sovereignty of the one God, Allah, whose love, mercy and bounty embrace all those who believe in Him, without regard to social background.

Many rulers were patrons of Islam and the *ulama* – learned theologians and jurists. And like Hinduism, Islam was interpreted in a variety of ways by its followers. There were the Shia Muslims who believed that the Prophet Muhammad’s son-in-law, Ali, was the legitimate leader of the Muslim community, and the Sunni Muslims who accepted the authority of the early leaders (Khalifas) of the community, and the succeeding Khalifas. There were other important differences between the various schools of law (Hanafi and Shafi’i mainly in India), and in theology and mystic traditions.

Thinking about Time and Historical Periods

Historians do not see time just as a passing of hours, days or years – as a clock or a calendar. Time also reflects changes in social and economic organisation, in the persistence and transformation of ideas and beliefs. The study of time is made somewhat easier by dividing the past into large segments – periods – that possess shared characteristics.

In the middle of the nineteenth century British historians divided the history of India into three periods: “Hindu”, “Muslim” and “British”. This division was based on the idea that the religion of rulers was the only important historical change, and that there were no other significant developments – in the economy, society or culture. Such a division also ignored the rich diversity of the subcontinent.

Few historians follow this periodisation today. Most look to economic and social factors to characterise the major elements of different moments of the past. The histories you read last year included a wide range of early societies – hunter-gatherers, early farmers, people living in towns and villages, and early empires and kingdoms. The histories you will be studying this year are often described as “medieval”. You will find out more about the spread of peasant societies, the rise of regional and imperial state formations – sometimes at the cost of pastoral and forest people – the development of Hinduism and Islam as major religions and the arrival of European trading companies.

These thousand years of Indian history witnessed considerable change. After all, the sixteenth and eighteenth centuries were quite different from the eighth or the eleventh. Therefore, describing the entire period as one historical unit is not without its problems. Moreover, the “medieval” period is often contrasted with the “modern” period. “Modernity” carries with it a sense of material progress and intellectual advancement. This seems to suggest that the medieval period was lacking in any change whatsoever. But of course we know this was not the case.

During these thousand years the societies of the subcontinent were transformed often and economies in several regions reached a level of prosperity that attracted the interest of European trading companies. As you read this book, look out for signs of change and the historical processes at work. Also, whenever you can, compare what you read in this book with what you read last year. Look out for changes and continuities wherever you can, and look at the world around you to see what else has changed or remained the same.

KEYWORDS

manuscript

jati

region

periodisation

Imagine

You are a historian. Choose one of the themes mentioned in this chapter, such as economic, social or political history, and discuss why you think it would be interesting to find out the history of that theme.

Let's recall

1. Who was considered a "foreigner" in the past?
2. State whether true or false:
 - (a) We do not find inscriptions for the period after 700.
 - (b) The Marathas asserted their political importance during this period.
 - (c) Forest-dwellers were sometimes pushed out of their lands with the spread of agricultural settlements.
 - (d) Sultan Ghiyasuddin Balban controlled Assam, Manipur and Kashmir.
3. Fill in the blanks:
 - (a) Archives are places where _____ are kept.
 - (b) _____ was a fourteenth-century chronicler.
 - (c) _____, _____, _____, _____ and _____ were some of the new crops introduced into the subcontinent during this period.
4. List some of the technological changes associated with this period.

5. What were some of the major religious developments during this period?

Let's understand

6. In what ways has the meaning of the term "Hindustan" changed over the centuries?
7. How were the affairs of *jatis* regulated?
8. What does the term pan-regional empire mean?

Let's discuss

9. What are the difficulties historians face in using manuscripts?
10. How do historians divide the past into periods? Do they face any problems in doing so?

Let's do

11. Compare either Map 1 or Map 2 with the present-day map of the subcontinent, listing as many similarities and differences as you can find.
12. Find out where records are kept in your village or city. Who writes these records? Is there an archive? Who manages it? What kinds of documents are stored there? Who are the people who use it?

2 NEW KINGS AND KINGDOMS

Many new dynasties emerged after the seventh century. Map 1 shows the major ruling dynasties in different parts of the subcontinent between the seventh and twelfth centuries.

Map 1
Major kingdoms,
seventh-twelfth
centuries

Locate the Gurjara-Pratiharas, Rashtrakutas, Palas, Cholas and Chahamanas (Chauhans). Can you identify the present-day states over which they exercised control?

The Emergence of New Dynasties

By the seventh century there were big landlords or warrior chiefs in different regions of the subcontinent. Existing kings often acknowledged them as their subordinates or *samantas*. They were expected to bring gifts for their kings or overlords, be present at their courts and provide them with military support. As *samantas* gained power and wealth, they declared themselves to be *maha-samanta*, *maha-mandaleshwara* (the great lord of a “circle” or region) and so on. Sometimes they asserted their independence from their overlords.

One such instance was that of the Rashtrakutas in the Deccan. Initially they were subordinate to the Chalukyas of Karnataka. In the mid-eighth century, Dantidurga, a Rashtrakuta chief, overthrew his Chalukya overlord and performed a ritual called *hiranya-garbha* (literally, the golden womb). When this ritual was performed with the help of Brahmanas, it was thought to lead to the “rebirth” of the sacrificer as a Kshatriya, even if he was not one by birth.

In other cases, men from enterprising families used their military skills to carve out kingdoms. For instance, the Kadamba Mayurasharman and the Gurjara-Pratihara Harichandra were Brahmanas who gave up their traditional professions and took to arms, successfully establishing kingdoms in Karnataka and Rajasthan respectively.

Administration in the Kingdoms

Many of these new kings adopted high-sounding titles such as *maharaja-adhiraja* (great king, overlord of kings), *tribhuvana-chakravartin* (lord of the three worlds) and so on. However, in spite of such claims,

Fig. 1
Wall relief from Cave 15, Ellora, showing Vishnu as Narasimha, the man-lion. It is a work of the Rashtrakuta period.

Do you think being born as a Kshatriya was important in order to become a ruler during this period?

In what ways was this form of administration different from the present-day system?

they often shared power with their *samantas* as well as with associations of peasants, traders and Brahmanas.

In each of these states, resources were obtained from the producers – that is, peasants, cattle-keepers, artisans – who were often persuaded or compelled to surrender part of what they produced. Sometimes these were claimed as “rent” due to a lord who asserted that he owned the land. Revenue was also collected from traders.

Four hundred taxes!

The inscriptions of the Cholas who ruled in Tamil Nadu refer to more than 400 terms for different kinds of taxes. The most frequently mentioned tax is *vetti*, taken not in cash but in the form of forced labour, and *kadamai*, or land revenue. There were also taxes on thatching the house, the use of a ladder to climb palm trees, a cess on succession to family property, etc.

Are any such taxes collected today?

These resources were used to finance the king’s establishment, as well as for the construction of temples and forts. They were also used to fight wars, which were in turn expected to lead to the acquisition of wealth in the form of plunder, and access to land as well as trade routes.

The functionaries for collecting revenue were generally recruited from influential families, and positions were often hereditary. This was true about the army as well. In many cases, close relatives of the king held these positions.

Prashastis and Land Grants

Prashastis contain details that may not be literally true. But they tell us how rulers wanted to depict themselves – as valiant, victorious warriors, for example. These were composed by learned Brahmanas, who occasionally helped in the administration.

The “achievements” of Nagabhata

Many rulers described their achievements in *prashastis* (you read about the *prashasti* of the Gupta ruler Samudragupta last year).

One *prashasti*, written in Sanskrit and found in Gwalior, Madhya Pradesh, describes the exploits of Nagabhata, a Pratihara king, as follows:

The kings of Andhra, Saindhava (Sind), Vidarbha (part of Maharashtra) and Kalinga (part of Orissa) fell before him even as he was a prince ...

He won a victory over Chakrayudha (the ruler of Kanauj) ...

He defeated the king of Vanga (part of Bengal), Anarta (part of Gujarat), Malava (part of Madhya Pradesh), Kirata (forest peoples), Turushka (Turks), Vatsa, Matsya (both kingdoms in north India) ...

Kings often rewarded Brahmanas by grants of land. These were recorded on copper plates, which were given to those who received the land.

Also, see if you can find some of the areas mentioned in the inscription on Map 1.

Other rulers made similar claims as well. Why do you think they made these claims?

Fig. 2

This is a set of copper plates recording a grant of land made by a ruler in the ninth century, written partly in Sanskrit and partly in Tamil. The ring holding the plates together is secured with the royal seal, to indicate that this is an authentic document.

What was given with the land

This is part of the Tamil section of a land grant given by the Cholas:

We have demarcated the boundaries of the land by making earthen embankments, as well as by planting thorny bushes. This is what the land contains: fruit-bearing trees, water, land, gardens and orchards, trees, wells, open spaces, pasture-land, a village, anthills, platforms, canals, ditches, rivers, silt-laden land, tanks, granaries, fish ponds, bee hives, and deep lakes.

He who receives the land can collect taxes from it. He can collect the taxes imposed by judicial officers as fines, the tax on betel-leaves, that on woven cloth, as well as on vehicles. He can build large rooms, with upper stories made of baked bricks, he can get large and small wells dug, he can plant trees and thorny bushes, if necessary, he can get canals constructed for irrigation. He should ensure that water is not wasted, and that embankments are built.

List all the possible sources of irrigation mentioned in the inscription, and discuss how these might have been used.

Unusual for the twelfth century was a long Sanskrit poem containing the history of kings who ruled over Kashmir. It was composed by an author named Kalhana. He used a variety of sources, including inscriptions, documents, eyewitness accounts and earlier histories, to write his account. Unlike the writers of *prashastis*, he was often critical about rulers and their policies.

Warfare for Wealth

You may have noticed that each of these ruling dynasties was based in a specific region. At the same time, they tried to control other areas. One particularly

prized area was the city of Kanauj in the Ganga valley. For centuries, rulers belonging to the Gurjara-Pratihara, Rashtrakuta and Pala dynasties fought for control over Kanauj. Because there were three “parties” in this long-drawn conflict, historians often describe it as the “tripartite struggle”.

As we will see (pp. 62-66), rulers also tried to demonstrate their power and resources by building large temples. So, when they attacked one another’s kingdoms, they often chose to target temples, which were sometimes extremely rich. You will read more about this in Chapter 5.

One of the best known of such rulers is **Sultan** Mahmud of Ghazni, Afghanistan. He ruled from 997 to 1030, and extended control over parts of Central Asia, Iran and the north-western part of the subcontinent. He raided the subcontinent almost every year – his targets were wealthy temples, including that of Somnath, Gujarat. Much of the wealth Mahmud carried away was used to create a splendid capital city at Ghazni.

Sultan Mahmud was also interested in finding out more about the people he conquered, and entrusted a scholar named Al-Biruni to write an account of the subcontinent. This Arabic work, known as the *Kitab ul-Hind*, remains an important source for historians. He consulted Sanskrit scholars to prepare this account.

Other kings who engaged in warfare included the Chahamanas, later known as the Chauhans, who ruled over the region around Delhi and Ajmer. They attempted to expand their control to the west and the east, where they were opposed by the Chalukyas of Gujarat and the Gahadavalas of western Uttar Pradesh. The best-known Chahamana ruler was Prithviraja III (1168-1192), who defeated an Afghan ruler named Sultan Muhammad Ghori in 1191, but lost to him the very next year, in 1192.

Look at Map 1 and suggest reasons why these rulers wanted to control Kanauj and the Ganga valley.

Sultan
An Arabic term meaning ruler.

Look at Map 1 again and discuss why the Chahamanas may have wanted to expand their territories.

A Closer Look: The Cholas

Map 2
*The Chola kingdom
and its neighbours.*

From Uraiyur to Thanjavur

How did the Cholas rise to power? A minor chiefly family known as the Muttaraiyar held power in the Kaveri delta. They were subordinate to the Pallava kings of Kanchipuram. Vijayalaya, who belonged to the ancient chiefly family of the Cholas from Uraiyur, captured the delta from the Muttaraiyar in the middle of the ninth century. He built the town of Thanjavur and a temple for goddess Nishumbhasudini there.

The successors of Vijayalaya conquered neighbouring regions and the kingdom grew in size and power. The Pandyan and the Pallava territories to the south and north were made part of this kingdom.

Rajaraja I, considered the most powerful Chola ruler, became king in 985 and expanded control over most of these areas. He also reorganised the administration of the empire. Rajaraja's son Rajendra I continued his policies and even raided the Ganga valley, Sri Lanka and countries of Southeast Asia, developing a navy for these expeditions.

Splendid Temples and Bronze Sculpture

The big temples of Thanjavur and Gangaikondacholapuram, built by Rajaraja and Rajendra, are architectural and sculptural marvels.

Chola temples often became the nuclei of settlements which grew around them. These were centres of craft production. Temples were also endowed with land by rulers as well as by others. The produce of this land

Fig. 3
The temple at Gangaikondacholapuram. Notice the way in which the roof tapers. Also look at the elaborate stone sculptures used to decorate the outer walls.

went into maintaining all the specialists who worked at the temple and very often lived near it – priests, garland makers, cooks, sweepers, musicians, dancers, etc. In other words, temples were not only places of worship; they were the hub of economic, social and cultural life as well.

Amongst the crafts associated with temples, the making of bronze images was the most distinctive. Chola bronze images are considered amongst the finest in the world.

While most images were of deities, sometimes images were made of devotees as well.

Agriculture and Irrigation

Many of the achievements of the Cholas were made possible through new developments in agriculture. Look at Map 2 again. Notice that the river Kaveri branches off into several small channels before emptying into the Bay of Bengal. These channels overflow frequently, depositing fertile soil on their banks. Water from the channels also provides the necessary moisture for agriculture, particularly the cultivation of rice.

Although agriculture had developed earlier in other parts of Tamil Nadu, it was only from the fifth or sixth century that this area was opened up for large-scale cultivation. Forests had to be cleared in some regions; land had to be levelled in other areas. In the delta region embankments had to be built to prevent flooding and canals had to be constructed to

Fig. 4

A Chola bronze sculpture.

Notice how carefully it is decorated.

To find out how these images were made, see Chapter 6.

carry water to the fields. In many areas two crops were grown in a year.

In many cases it was necessary to water crops artificially. A variety of methods were used for irrigation. In some areas wells were dug. In other places huge tanks were constructed to collect rainwater. Remember that irrigation works require planning – organising labour and resources, maintaining these works and deciding on how water is to be shared. Most of the new rulers, as well as people living in villages, took an active interest in these activities.

The Administration of the Empire

How was the administration organised? Settlements of peasants, known as *ur*, became prosperous with the spread of irrigation agriculture. Groups of such villages formed larger units called *nadu*. The village council and the *nadu* performed several administrative functions including dispensing justice and collecting taxes.

Rich peasants of the Vellala caste exercised considerable control over the affairs of the *nadu* under the supervision of the central Chola government. The Chola kings gave some rich landowners titles like *muwendavelan* (a *velan* or peasant serving three kings), *araiyar* (chief), etc. as markers of respect, and entrusted them with important offices of the state at the centre.

Fig. 5
A ninth-century sluice-gate in Tamil Nadu. It regulated the outflow of water from a tank into the channels that irrigated the fields. A sluice gate is traditionally a wood or metal barrier which is commonly used to control water levels and flow rates in rivers and canals.

Types of land

Chola inscriptions mention several categories of land:

vellanvagai

land of non-Brahmana peasant proprietors

brahmadeya

land gifted to Brahmanas

shalabhoga

land for the maintenance of a school

devadana, tirunamattukkani

land gifted to temples

pallichchhandam

land donated to Jaina institutions

We have seen that Brahmanas often received land grants or *brahmadeya*. As a result, a large number of Brahmana settlements emerged in the Kaveri valley as in other parts of south India.

Each *brahmadeya* was looked after by an assembly or *sabha* of prominent Brahmana landholders. These assemblies worked very efficiently. Their decisions were recorded in detail in inscriptions, often on the stone walls of temples. Associations of traders known as *nagarams* also occasionally performed administrative functions in towns.

Inscriptions from Uttaramerur in Chingleput district, Tamil Nadu, provide details of the way in which the *sabha* was organised. The *sabha* had separate committees to look after irrigation works, gardens, temples, etc. Names of those eligible to be members of these committees were written on small tickets of palm leaf; these tickets were put into an earthenware pot, from which a young boy was asked to take out the tickets, one by one for each committee.

Inscriptions and texts

Who could be a member of a sabha? The Uttaramerur inscription lays down:

All those who wish to become members of the sabha should be owners of land from which land revenue is collected.

They should have their own homes.

They should be between 35 and 70 years of age.

They should have knowledge of the Vedas.

They should be well-versed in administrative matters and honest.

If anyone has been a member of any committee in the last three years, he cannot become a member of another committee.

Anyone who has not submitted his accounts, and those of his relatives, cannot contest the elections.

While inscriptions tell us about kings and powerful men, here is an excerpt from the *Periyapuramam*, a twelfth-century Tamil work, which informs us about the lives of ordinary men and women.

On the outskirts of Adanur was a small hamlet of Pulaiyas (a name used for a social group considered “outcastes” by Brahmanas and Vellalas), studded with small huts under old thatches and inhabited by agrarian labourers engaged in menial occupations. In the thresholds of the huts covered with strips of leather, little chickens moved about in groups; dark children who wore bracelets of black iron were prancing about, carrying little puppies ... In the shade of the marudu (arjuna) trees, a female labourer put her baby to sleep on a sheet of leather; there were mango trees from whose branches drums were hanging; and under the coconut palms, in little hollows on the ground, tiny-headed bitches lay after whelping. The red-crested cocks crowed before dawn calling the brawny Pulaiyar (plural) to their day’s work; and by day, under the shade of the kanji tree spread the voice of the wavy-haired Pulaiya women singing as they were husking paddy ...

Do you think women participated in these assemblies? In your view are lotteries useful in choosing members of committees?

Were there any Brahmanas in this hamlet? Describe all the activities that were taking place in the village. Why do you think temple inscriptions ignore these activities?

China under the Tang dynasty

In China, an empire was established under the Tang dynasty, which remained in power for about 300 years (from the seventh to the tenth centuries). Its capital, Xi'an, was one of the largest cities in the world, visited by Turks, Iranians, Indians, Japanese and Koreans.

The Tang empire was administered by a bureaucracy recruited through an examination, which was open to all who wished to appear for it. This system of selecting officials remained in place, with some changes, till 1911.

 In what ways was this system different from those prevalent in the Indian subcontinent?

Imagine

You are present in an election for a *sabha*. Describe what you see and hear.

Let's recall

1. Match the following:

Gurjara-Pratiharas

Western Deccan

Rashtrakutas

Bengal

Palas

Gujarat and Rajasthan

Cholas

Tamil Nadu

2. Who were the parties involved in the "tripartite struggle"?

3. What were the qualifications necessary to become a member of a committee of the *sabha* in the Chola empire?

4. What were the two major cities under the control of the Chahamanas?

Let's understand

5. How did the Rashtrakutas become powerful?
6. What did the new dynasties do to gain acceptance?
7. What kind of irrigation works were developed in the Tamil region?
8. What were the activities associated with Chola temples?

Let's discuss

9. Look at Map 1 once more and find out whether there were any kingdoms in the state in which you live.
10. Contrast the "elections" in Uttaramerur with present-day panchayat elections.

Let's do

11. Compare the temple shown in this chapter with any present-day temple in your neighbourhood, highlighting any similarities and differences that you notice.
12. Find out more about taxes that are collected at present. Are these in cash, kind, or labour services?

KEYWORDS

samanta

temple

nadu

sabha

3 THE DELHI SULTANS

In Chapter 2 we saw that regions like the Kaveri delta became the centre of large kingdoms. Did you notice that there was no mention of a kingdom with Delhi as its capital? That was because Delhi became an important city only in the twelfth century.

Take a look at Table 1. Delhi first became the capital of a kingdom under the Tomara Rajputs, who were defeated in the middle of the twelfth century by the Chauhans (also referred to as Chahamanas) of Ajmer. It was under the Tomaras and Chauhans that Delhi became an important commercial centre. Many rich Jaina merchants lived in the city and constructed several temples. Coins minted here, called *dehliwal*, had a wide circulation.

The transformation of Delhi into a capital that controlled vast areas of the subcontinent started with the foundation of the Delhi Sultanate in the beginning of the thirteenth century. Take a look at Table 1 again and identify the five dynasties that together made the Delhi Sultanate.

The Delhi Sultans built many cities in the area that we now know as Delhi. Look at Map 1 and locate Dehli-i Kuhna, Siri and Jahanpanah.

Map 1
Selected Sultanate cities of Delhi, thirteenth-fourteenth centuries.

THE RULERS OF DELHI

Table 1

RAJPUT DYNASTIES

Tomaras

Ananga Pala

Early twelfth century-1165

1130-1145

Chauhans

Prithviraj Chauhan

1165-1192

1175-1192

EARLY TURKISH RULERS 1206-1290

Qutbuddin Aybak

1206-1210

Shamsuddin Iltutmish

1210-1236

Raziyya

1236-1240

Ghiyasuddin Balban

1266-1287

Iltutmish's tomb

Alai Darwaza

KHALJI DYNASTY 1290-1320

Jalaluddin Khalji

1290-1296

Alauddin Khalji

1296-1316

TUGHLUQ DYNASTY 1320-1414

Ghiyasuddin Tughluq

1320-1324

Muhammad Tughluq

1324-1351

Firuz Shah Tughluq

1351-1388

SAYYID DYNASTY 1414-1451

Khizr Khan

1414-1421

LODI DYNASTY 1451-1526

Bahlul Lodi

1451-1489

Firuz Shah Tughluq's tomb

Finding Out about the Delhi Sultans

Although inscriptions, coins and architecture provide a lot of information, especially valuable are “histories”, *tarikh* (singular) / *tawarikh* (plural), written in Persian, the language of administration under the Delhi Sultans.

Fig.1

Four stages in the making of a manuscript:

- A. Preparing the paper.
- B. Writing the text.
- C. Melting gold to highlight important words and passages.
- D. Preparing the binding.

The authors of *tawarikh* were learned men: secretaries, administrators, poets and courtiers, who both recounted events and advised rulers on governance, emphasising the importance of just rule.

The circle of justice

Fakhr-i Mudabbir wrote in the thirteenth century:

A king cannot survive without soldiers. And soldiers cannot live without salaries. Salaries come from the revenue collected from peasants. But peasants can pay revenue only when they are prosperous and happy. This happens when the king promotes justice and honest governance.

Do you think the circle of justice is an appropriate term to describe the relationship between the king and his subjects?

Keep the following additional details in mind: (1) the authors of *tawarikh* lived in cities (mainly Delhi) and hardly ever in villages. (2) They often wrote their histories for Sultans in the hope of rich rewards. (3) These authors advised rulers on the need to preserve an “ideal” social order based on **birthright** and **gender distinctions**. Their ideas were not shared by everybody.

In 1236 Sultan Iltutmish’s daughter, Raziyya, became Sultan. The chronicler of the age, Minhaj-i Siraj, recognised that she was more able and qualified than all her brothers. But he was not comfortable at having a queen as ruler. Nor were the nobles happy at her attempts to rule independently. She was removed from the throne in 1240.

What Minhaj-i Siraj thought about Raziyya

Minhaj-i Siraj thought that the queen’s rule went against the ideal social order created by God, in which women were supposed to be subordinate to men. He therefore asked: “In the register of God’s creation, since her account did not fall under the column of men, how did she gain from all of her excellent qualities?”

On her inscriptions and coins Raziyya mentioned that she was the daughter of Sultan Iltutmish. This was in contrast to the queen Rudramadevi (1262-1289), of the Kakatiya dynasty of Warangal, part of modern Andhra Pradesh. Rudramadevi changed her name on her inscriptions and pretended she was a man. Another queen, Didda, ruled in Kashmir (980-1003). Her title is interesting: it comes from “didi” or “elder sister”, an obviously affectionate term given to a loved ruler by her subjects.

 Express Minhaj’s ideas in your own words. Do you think Raziyya shared these ideas? Why do you think it was so difficult for a woman to be a ruler?

Birthright

Privileges claimed on account of birth. For example, people believed that nobles inherited their rights to govern, because they were born in certain families.

Gender distinctions

Social and biological differences between women and men. Usually, these differences are used to argue that men are superior to women.

From Garrison Town to Empire: The Expansion of the Delhi Sultanate

Map 2

Major cities captured
by Shamsuddin
Iltutmish.

Hinterland

The lands adjacent to a city or port that supply it with goods and services.

Garrison town

A fortified settlement, with soldiers.

In the early thirteenth century the control of the Delhi Sultans rarely went beyond heavily fortified towns occupied by garrisons. The Sultans seldom controlled the **hinterland** of the cities and were therefore dependent upon trade, tribute or plunder for supplies.

Controlling **garrison towns** in distant Bengal and Sind from Delhi was extremely difficult. Rebellion, war, even bad weather could snap fragile communication routes. Delhi's authority was also challenged by Mongol invasions from Afghanistan and by governors who rebelled at any sign of the Sultan's weakness. The Sultanate barely survived these challenges. Its consolidation occurred during the reign of Ghiyasuddin Balban and further expansion under Alauddin Khalji and Muhammad Tughluq.

The first set of campaigns along the "internal frontier" of the Sultanate aimed at consolidating the hinterlands of the garrison towns. During these campaigns forests were cleared in the Ganga-Yamuna doab and hunter-gatherers and pastoralists expelled from their habitat.

These lands were given to peasants and agriculture was encouraged. New fortresses, garrison towns and towns were established to protect trade routes and to promote regional trade.

The second expansion occurred along the “external frontier” of the Sultanate. Military expeditions into southern India started during the reign of Alauddin Khalji (see Map 3) and culminated with Muhammad Tughluq. In their campaigns, Sultanate armies captured elephants, horses and slaves and carried away precious metals.

By the end of Muhammad Tughluq’s reign, 150 years after somewhat humble beginnings, the armies of the Delhi Sultanate had marched across a large part of the subcontinent. They had defeated rival armies and seized cities. The Sultanate collected taxes from the peasantry and dispensed justice in its realm. But how complete and effective was its control over such a vast territory?

Map 3
Alauddin Khalji's campaign into south India.

Fig. 2

Quwwat al-Islam mosque and minaret, built during the last decade of the twelfth century. This was the congregational mosque of the first city built by the Delhi Sultans, described in the chronicles as Dehli-i-Kuhna (the old city). The mosque was enlarged by Iltutmish and Alauddin Khalji. The minar was built by two Sultans: Qutbuddin Aybak and Iltutmish.

The Masjid

A mosque is called a *masjid* in Arabic, literally a place where a Muslim prostrates in reverence to Allah. In a “congregational mosque” (*masjid-i-jami* or *jama masjid*) Muslims read their prayers (*namaz*) together. Members of the congregation choose the most respected, learned male as their leader (*imam*) for the rituals of prayer. He also delivers the sermon (*khutba*) during the Friday prayer.

During prayer, Muslims stand facing Mecca. In India this is to the west. This is called the *qibla*.

Fig. 3

Begumpuri mosque, built in the reign of Muhammad Tughluq, was the main mosque of Jahanpanah, the “Sanctuary of the World”, his new capital in Delhi. See Map 1.

The Delhi Sultans built several mosques in cities all over the subcontinent. These demonstrated their claims to be protectors of Islam and Muslims. Mosques also helped to create the sense of a community of believers

Fig. 4
Moth ki Masjid, built in the reign of Sikandar Lodi by his minister.

who shared a belief system and a code of conduct. It was necessary to reinforce this idea of a community because Muslims came from a variety of backgrounds.

Fig. 5
Mosque of Jamali Kamali, built in the late 1520s.

Compare Figures 2, 3, 4 and 5. What similarities and differences do you notice amongst the mosques? The mosques in Figures 3, 4 and 5 show an evolution in architectural tradition that culminates in Shah Jahan's mosque in Delhi (see Fig. 7 in Chapter 5).

A Closer Look: Administration and Consolidation under the Khaljis and Tughluqs

The consolidation of a kingdom as vast as the Delhi Sultanate needed reliable governors and administrators. Rather than appointing aristocrats and landed chieftains as governors, the early Delhi Sultans, especially Iltutmish, favoured their special slaves purchased for military service, called *bandagan* in Persian. They were carefully trained to man some of the most important political offices in the kingdom. Since they were totally dependent upon their master, the Sultan could trust and rely upon them.

Client
Someone who is under the protection of another; a dependent or hanger-on.

Slaves rather than sons

The Sultans were advised:

A slave, whom one has brought up and promoted, must be looked after for it needs a whole lifetime and good luck to find a worthy and experienced slave. Wise men have said that a worthy and experienced slave is better than a son ...

Can you think of any reason why a slave would be better than a son?

The Khaljis and Tughluqs continued to use *bandagan* and also raised people of humble birth, who were often their **clients**, to high political positions. They were appointed as generals and governors. However, this also introduced an element of political instability.

Slaves and clients were loyal to their masters and patrons, but not to their heirs. New Sultans had their own servants. As a result the accession of a new monarch often saw conflict between the old and the new nobility. The patronage of these humble people by the Delhi Sultans also shocked many elites and the authors of Persian *tawarikh* criticised the Delhi Sultans for appointing the “low and base-born” to high offices.

Officials of Sultan Muhammad Tughluq

Sultan Muhammad Tughluq appointed Aziz Khummar, a wine distiller, Firuz Hajjam, a barber, Manka Tabbakh, a cook, and two gardeners, Ladha and Pira, to high administrative posts. Ziyauddin Barani, a mid-fourteenth-century chronicler, reported their appointments as a sign of the Sultan’s loss of political judgement and his incapacity to rule.

Why do you think Barani criticised the Sultan?

Like the earlier Sultans, the Khalji and Tughluq monarchs appointed military commanders as governors of territories of varying sizes. These lands were called *iqta* and their holder was called *iqtadar* or *muqti*. The duty of the *muqtis* was to lead military campaigns and maintain law and order in their *iqtas*. In exchange for their military services, the *muqtis* collected the revenues of their assignments as salary. They also paid their soldiers from these revenues. Control over *muqtis* was most effective if their office was not inheritable and if they were assigned *iqtas* for a short period of time before being shifted. These harsh conditions of service were rigorously imposed during the reigns of Alauddin Khalji and Muhammad Tughluq. Accountants were appointed by the state to check the amount of revenue collected by the *muqtis*. Care was taken that the *muqti* collected only the taxes prescribed by the state and that he kept the required number of soldiers.

As the Delhi Sultans brought the hinterland of the cities under their control, they forced the landed chieftains – the *samanta* aristocrats – and rich landlords to accept their authority. Under Alauddin Khalji the state brought the assessment and collection of land revenue under its own control. The rights of the local chieftains to levy taxes were cancelled and they were also forced to pay taxes. The Sultan's administrators measured the land and kept careful accounts. Some of the old chieftains and landlords served the Sultanate as revenue collectors and assessors. There were three types of taxes: (1) on cultivation called *kharaj* and amounting to about 50 per cent of the peasant's produce, (2) on cattle and (3) on houses.

It is important to remember that large parts of the subcontinent remained outside the control of the Delhi Sultans. It was difficult to control distant provinces like Bengal from Delhi and soon after annexing southern India, the entire region became independent. Even in the Gangetic plain there were forested areas

that Sultanate forces could not penetrate. Local chieftains established their rule in these regions. Sometimes rulers like Alauddin Khalji and Muhammad Tughluq could force their control in these areas but only for a short duration.

Chieftains and their fortifications

Ibn Battuta, a fourteenth-century traveller from Morocco, Africa, explained that chieftains sometimes

fortified themselves in mountains, in rocky, uneven and rugged places as well as in bamboo groves. In India the bamboo is not hollow; it is big. Its several parts are so intertwined that even fire cannot affect them, and they are on the whole very strong. The chieftains live in these forests which serve them as ramparts, inside which are their cattle and their crops. There is also water for them within, that is, rain water which collects there. Hence they cannot be subdued except by powerful armies, who entering these forests, cut down the bamboos with specially prepared instruments.

Describe the ways in which the chieftains arranged for their defence.

The Mongols under Genghis Khan invaded Transoxiana in north-east Iran in 1219 and the Delhi Sultanate faced their onslaught soon after. Mongol attacks on the Delhi Sultanate increased during the reign of Alauddin Khalji and in the early years of Muhammad Tughluq's rule. This forced the two rulers to mobilise a large standing army in Delhi which posed a huge administrative challenge. Let us see how the two Sultans dealt with this.

Alauddin Khalji	Muhammad Tughluq
<p>Delhi was attacked twice, in 1299/1300 and 1302-1303. As a defensive measure, Alauddin Khalji raised a large standing army.</p>	<p>The Sultanate was attacked in the early years of Muhammad Tughluq's reign. The Mongol army was defeated. Muhammad Tughluq was confident about the strength of his army and his resources to plan an attack on Transoxiana. He therefore raised a large standing army.</p>
<p>Alauddin constructed a new garrison town named Siri for his soldiers. See Map 1.</p>	<p>Rather than constructing a new garrison town, the oldest of the four cities of Delhi (Dehli-i Kuhna) was emptied of its residents and the soldiers garrisoned there. The residents of the old city were sent to the new capital of Daulatabad in the south.</p>
<p>The soldiers had to be fed. This was done through the produce collected as tax from lands between the Ganga and Yamuna. Tax was fixed at 50 per cent of the peasant's yield.</p>	<p>Produce from the same area was collected as tax to feed the army. But to meet the expense of maintaining such a large number of soldiers the Sultan levied additional taxes. This coincided with famine in the area.</p>
<p>The soldiers had to be paid. Alauddin chose to pay his soldiers salaries in cash rather than <i>iqtas</i>. The soldiers would buy their supplies from merchants in Delhi and it was thus feared that merchants would raise their prices. To stop this, Alauddin controlled the prices of goods in Delhi. Prices were carefully surveyed by officers, and merchants who did not sell at the prescribed rates were punished.</p>	<p>Muhammad Tughluq also paid his soldiers cash salaries. But instead of controlling prices, he used a "token" currency, somewhat like present-day paper currency, but made out of cheap metals, not gold and silver. People in the fourteenth century did not trust these coins. They were very smart: they saved their gold and silver coins and paid all their taxes to the state with this token currency. This cheap currency could also be counterfeited easily.</p>
<p>Alauddin's administrative measures were quite successful and chroniclers praised his reign for its cheap prices and efficient supplies of goods in the market. He successfully withstood the threat of Mongol invasions.</p>	<p>Muhammad Tughluq's administrative measures were a failure. His campaign into Kashmir was a disaster. He then gave up his plans to invade Transoxiana and disbanded his large army. Meanwhile, his administrative measures created complications. The shifting of people to Daulatabad was resented. The raising of taxes and famine in the Ganga-Yamuna belt led to widespread rebellion. And finally, the "token" currency had to be recalled.</p>

In this list of Muhammad Tughluq's failures we sometimes forget that for the first time in the history of the Sultanate, a Delhi Sultan planned a campaign to capture Mongol territory. Unlike Alauddin's defensive measures, Muhammad Tughluq's measures were conceived as a part of a military offensive against the Mongols.

The Sultanate in the Fifteenth and Sixteenth Centuries

Take a look at Table 1 again. You will notice that after the Tughluqs, the Sayyid and Lodi dynasties ruled from Delhi and Agra until 1526. By then, Jaunpur, Bengal, Malwa, Gujarat, Rajasthan and the entire south India had independent rulers who established flourishing states and prosperous capitals. This was also the period which saw the emergence of new ruling groups like the Afghans and the Rajputs.

Some of the states established in this period were small but powerful and extremely well administered. Sher Shah Sur (1540-1545) started his career as the manager of a small territory for his uncle in Bihar and eventually challenged and defeated the Mughal emperor Humayun (1530-1540, 1555-1556). Sher Shah captured Delhi and established his own dynasty. Although the Sur dynasty ruled for only fifteen years (1540-1555), it introduced an administration that borrowed elements from Alauddin Khalji and made them more efficient. Sher Shah's administration became the model followed by the great emperor Akbar (1556-1605) when he consolidated the Mughal Empire.

The “Three Orders”, the “Peace of God”, Knights and the Crusades

The idea of the “Three Orders” was first formulated in France in the early eleventh century. It divided society into three classes: those who prayed, those who fought, and those who tilled the land. This division of society into “Three Orders” was supported by the Church to consolidate its dominant role in society. This helped the emergence of a new warrior group called Knights.

The Church patronised this group and used them to propagate their idea of “Peace of God”. The attempt was to direct warriors away from conflict amongst themselves and send them instead on a campaign against the Muslims who had captured the city of Jerusalem. This led to a series of campaigns called the Crusades. These campaigns in the service of God and the Church completely altered the status of Knights. Originally, these Knights did not belong to the class of nobles. But by the end of the eleventh century in France, and a century later in Germany, the humble origins of these warriors were forgotten. By the twelfth century, nobles also wanted to be known as Knights.

Imagine

You are a peasant in Alauddin Khalji’s or Muhammad Tughluq’s reign and you cannot pay the taxes demanded by the Sultan. What will you do?

Let’s recall

1. Which ruler first established his or her capital at Delhi?
2. What was the language of administration under the Delhi Sultans?
3. In whose reign did the Sultanate reach its farthest extent?
4. From which country did Ibn Battuta travel to India?

KEYWORDS

iqta

tarikh

garrison

Mongols

gender

kharaj

Let's understand

5. According to the “circle of justice”, why was it important for military commanders to keep the interests of the peasantry in mind?
6. What is meant by the “internal” and “external” frontiers of the Sultanate?
7. What were the steps taken to ensure that *muqtis* performed their duties? Why do you think they may have wanted to defy the orders of the Sultans?
8. What was the impact of the Mongol invasions on the Delhi Sultanate?

Let's discuss

9. Do you think the authors of *tawarikh* would provide information about the lives of ordinary men and women?
10. Raziyya Sultan was unique in the history of the Delhi Sultanate. Do you think women leaders are accepted more readily today?
11. Why were the Delhi Sultans interested in cutting down forests? Does deforestation occur for the same reasons today?

Let's do

12. Find out whether there are any buildings built by the Delhi Sultans in your area. Are there any other buildings in your area that were built between the twelfth and fifteenth centuries? Describe some of these buildings, and draw sketches of them.

4

THE MUGHAL EMPIRE

Ruling as large a territory as the Indian subcontinent with such a diversity of people and cultures was an extremely difficult task for any ruler to accomplish in the Middle Ages. Quite in contrast to their predecessors, the Mughals created an empire and accomplished what had hitherto seemed possible for only short periods of time. From the latter half of the sixteenth century they expanded their kingdom from Agra and Delhi, until in the seventeenth century they controlled nearly all of the subcontinent. They imposed structures of administration and ideas of governance that outlasted their rule, leaving a political legacy that succeeding rulers of the subcontinent could not ignore. Today the Prime Minister of India addresses the nation on Independence Day from the ramparts of the Red Fort in Delhi, the residence of the Mughal emperors.

Fig. 1
The Red Fort.

Who were the Mughals?

The Mughals were descendants of two great lineages of rulers. From their mother's side they were descendants of Genghis Khan (died 1227), the Mongol ruler who ruled over parts of China and Central Asia. From their father's side they were the successors of Timur (died 1404), the ruler of Iran, Iraq and modern-day Turkey. However, the Mughals did not like to be called Mughal or Mongol. This was because Genghis Khan's memory was associated with the massacre of innumerable people. It was also linked with the Uzbeks, their Mongol competitors. On the other hand, the Mughals were

Do you think this painting suggests that the Mughals claimed kingship as a birthright?

Fig. 2

A miniature painting (dated 1702-1712) of Timur, his descendants and the Mughal emperors. Timur is in the centre and on his right is his son Miran Shah (the first Mughal emperor Babur's great-great-grandfather) and then Abu Said (Babur's grandfather). To the left of Timur are Sultan Muhammad Mirza (Babur's great-grandfather) and Umar Shaikh (Babur's father). The Mughal emperors Babur, Akbar and Shah Jahan are the third, fourth and fifth individuals on Timur's right and on his left, in the same order, are Humayun, Jahangir and Aurangzeb.

proud of their Timurid ancestry, not least of all because their great ancestor had captured Delhi in 1398.

They celebrated their genealogy pictorially, each ruler getting a picture made of Timur and himself. Take a look at Figure 2, which is somewhat like a “group photograph”.

Mughal Military Campaigns

Babur, the first Mughal emperor (1526-1530), succeeded to the throne of Ferghana in 1494 when he was only 12 years old. He was forced to leave his ancestral throne due to the invasion of another Mongol group, the Uzbeks. After years of wandering he seized Kabul in 1504. In 1526 he defeated the Sultan of Delhi, Ibrahim Lodi, at Panipat and captured Delhi and Agra.

Table 1 charts some of the major campaigns of the Mughals. Study it carefully and see if you can notice any long-term patterns. You will notice, for example, that the Afghans were an immediate threat to Mughal authority.

Note the relationship between the Mughals and the Ahoms (see also Chapter 7), the Sikhs (see also Chapters 8 and 10), and Mewar and Marwar (see also Chapter 9). How was Humayun’s relationship with Safavid Iran different from Akbar’s? Did the annexation of Golconda and Bijapur in Aurangzeb’s reign end hostilities in the Deccan?

Fig. 3

Mughal army on campaign.

Fig. 4

Cannons were an important addition in sixteenth-century warfare. Babur used them effectively in the first battle of Panipat.

Gun powder technology was brought to India for warfare in the 14th century. Fire arms were used for the first time in regions such as Gujarat, Malwa and Deccan, and was used by Babur in early 16th century.

Table 1

MUGHAL EMPERORS

Major campaigns and events

BABUR 1526-1530

1526 – defeated Ibrahim Lodi and his Afghan supporters at Panipat.

1527 – defeated Rana Sanga, Rajput rulers and allies at Khanua.

1528 – defeated the Rajputs at Chanderi;

Established control over Agra and Delhi before his death.

HUMAYUN 1530-1540, 1555-1556

(1) Humayun divided his inheritance according to the will of his father. His brothers were each given a province.

The ambitions of his brother Mirza Kamran weakened Humayun's cause against Afghan competitors. Sher Khan defeated Humayun at Chausa (1539) and Kanauj (1540), forcing him to flee to Iran.

(2) In Iran Humayun received help from the Safavid Shah. He recaptured Delhi in 1555 but died the next year after an accident in this building.

AKBAR 1556-1605

Akbar was 13 years old when he became emperor. His reign can be divided into three periods.

(1) 1556-1570 – Akbar became independent of the regent Bairam Khan and other members of his domestic staff. Military campaigns were launched against the Suris and other Afghans, against the neighbouring kingdoms of Malwa and Gondwana, and to suppress the **revolt of his half-brother Mirza Hakim** and the Uzbegs. In 1568 the Sisodiya capital of Chittor was seized and in 1569 Ranthambhor.

(2) 1570-1585 – military campaigns in Gujarat were followed by campaigns in the east in Bihar, Bengal and Orissa. These campaigns were complicated by the **1579-1580 revolt in support of Mirza Hakim.**

(3) 1585-1605 – expansion of Akbar's empire. Campaigns were launched in the north-west. Gandahar was seized from the Safavids, Kashmir was annexed, as also Kabul, after the death of Mirza Hakim. Campaigns in the Deccan started and Berar, Khandesh and parts of Ahmadnagar were annexed. **In the last years of his reign Akbar was distracted by the rebellion of Prince Salim, the future Emperor Jahangir.**

Jahangir 1605-1627

Military campaigns started by Akbar continued. The Sisodiya ruler of Mewar, Amar Singh, accepted Mughal service. Less successful campaigns against the Sikhs, the Ahoms and Ahmadnagar followed.

Prince Khurram, the future Emperor Shah Jahan, rebelled in the last years of his reign. The efforts of Nur Jahan, Jahangir's wife, to marginalise him were unsuccessful.

Shah Jahan 1627-1658

Mughal campaigns continued in the Deccan under Shah Jahan. The Afghan noble Khan Jahan Lodi rebelled and was defeated. Campaigns were launched against Ahmadnagar; the Bundelas were defeated and Orchha seized. In the north-west, the campaign to seize Balkh from the Uzbeks was unsuccessful and Qandahar was lost to the Safavids. In 1632 Ahmadnagar was finally annexed and the Bijapur forces sued for peace. In 1657-1658, there was conflict over succession amongst Shah Jahan's sons. Aurangzeb was victorious and his three brothers, including Dara Shukoh, were killed. Shah Jahan was imprisoned for the rest of his life in Agra.

Aurangzeb 1658-1707

(1) In the north-east, the Ahoms were defeated in 1663, but rebelled again in the 1680s. Campaigns in the north-west against the Yusufzai and the Sikhs were temporarily successful. Mughal intervention in the succession and internal politics of the Rathor Rajputs of Marwar led to their rebellion. Campaigns against the Maratha chieftain Shivaji were initially successful. But Aurangzeb insulted Shivaji who escaped from Agra, declared himself an independent king and resumed his campaigns against the Mughals. Prince Akbar rebelled against Aurangzeb and received support from the Marathas and the Deccan Sultanate. He finally fled to Safavid Iran.

(2) After Akbar's rebellion Aurangzeb sent armies against the Deccan Sultanates. Bijapur was annexed in 1685 and Golconda in 1687. From 1698 Aurangzeb personally managed campaigns in the Deccan against the Marathas who started guerrilla warfare. Aurangzeb also had to face the rebellion in north India of the Sikhs, Jats and Satnamis, in the north-east of the Ahoms and in the Deccan of the Marathas. His death was followed by a succession conflict amongst his sons.

Map 1

Military campaigns under Akbar and Aurangzeb.

Mughal Traditions of Succession

The Mughals did not believe in the rule of primogeniture, where the eldest son inherited his father's estate. Instead they followed the Mughal and Timurid custom of coparcenary inheritance, or a division of the inheritance amongst all the sons. Follow the highlighted passages in Table 1, and note the evidence for rebellions by Mughal princes. Which do you think is a fairer division of inheritance: primogeniture or coparcenary?

Mughal Relations with Other Rulers

Take a look at Table 1 once again. You will notice that the Mughal rulers campaigned constantly against rulers who refused to accept their authority. But as the Mughals became powerful many other rulers also joined them voluntarily. The Rajputs are a good example of this. Many of them married their daughters into Mughal families and received high positions. But many resisted as well.

Mughal marriages with the Rajputs

The mother of Jahangir was a Kachhwaha princess, daughter of the Rajput ruler of Amber (modern-day Jaipur). The mother of Shah Jahan was a Rathor princess, daughter of the Rajput ruler of Marwar (Jodhpur).

The Sisodiya Rajputs of Mewar refused to accept Mughal authority for a long time. Once defeated, however, they were honourably treated by the Mughals, given their lands (*watan*) back as assignments (*watan jagir*). The careful balance between defeating but not humiliating their opponents enabled the Mughals to extend their influence over many kings and chieftains. But it was difficult to keep this balance all the time. Look at Table 1 again – note that Aurangzeb insulted Shivaji when he came to accept Mughal authority. What was the consequence of this insult?

Mansabdars and Jagirdars

As the empire expanded to encompass different regions the Mughals recruited diverse bodies of people. From a small nucleus of Turkish nobles (Turanis) they expanded to include Iranians, Indian Muslims, Afghans, Rajputs, Marathas and other groups. Those who joined Mughal service were enrolled as *mansabdars*.

The term *mansabdar* refers to an individual who holds a *mansab*, meaning a position or rank. It was a grading system used by the Mughals to fix (1) rank, (2) salary and (3) military responsibilities. Rank and salary were determined by a numerical value called *zat*. The higher the *zat*, the more prestigious was the noble's position in court and the larger his salary.

The *mansabdar's* military responsibilities required him to maintain a specified number of *sawar* or cavalymen. The *mansabdar* brought his cavalymen for review, got them registered, their horses branded and then received money to pay them as salary.

Mansabdars received their salaries as revenue assignments called *jagirs* which were somewhat like *iqtas*. But unlike *muqtis*, most *mansabdars* did not actually reside in or administer their *jagirs*. They only had rights to the revenue of their assignments which was collected for them by their servants while the

Zat ranking

Nobles with a *zat* of 5,000 were ranked higher than those of 1,000. In Akbar's reign there were 29 *mansabdars* with a rank of 5,000 *zat*; by Aurangzeb's reign the number of *mansabdars* had increased to 79. Would this have meant more expenditure for the state?

Fig. 5
A mansabdar on march with his sawars.

Fig. 6
Details from a miniature from Shah Jahan's reign depicting corruption in his father's administration: (1) a corrupt officer receiving a bribe and (2) a tax-collector punishing poor peasants.

mansabdars themselves served in some other part of the country.

In Akbar's reign these *jagirs* were carefully assessed so that their revenues were roughly equal to the salary of the *mansabdar*. By Aurangzeb's reign this was no longer the case and the actual revenue

collected was often less than the granted sum. There was also a huge increase in the number of *mansabdars*, which meant a long wait before they received a *jagir*. These and other factors created a shortage in the number of *jagirs*. As a result, many *jagirdars* tried to extract as much revenue as possible while they had a *jagir*. Aurangzeb was unable to control these developments in the last years of his reign and the peasantry therefore suffered tremendously.

Zabt and Zamindars

The main source of income available to Mughal rulers was tax on the produce of the peasantry. In most places, peasants paid taxes through the rural elites, that is, the headman or the local chieftain. The Mughals used one term – zamindars – to describe all intermediaries, whether they were local headmen of villages or powerful chieftains.

Akbar's revenue minister, Todar Mal, carried out a careful survey of crop yields, prices and areas cultivated for a 10-year period, 1570-1580. On the basis of this data, tax was fixed on each crop in cash. Each province was divided into revenue circles with its own schedule of revenue rates for individual crops. This revenue system was known as *zabt*. It was prevalent in those areas where Mughal administrators could survey the land

and keep very careful accounts. This was not possible in provinces such as Gujarat and Bengal.

In some areas the zamindars exercised a great deal of power. The exploitation by Mughal administrators could drive them to rebellion. Sometimes zamindars and peasants of the same caste allied in rebelling against Mughal authority. These peasant revolts challenged the stability of the Mughal Empire from the end of the seventeenth century.

Akbar Nama and Ain-i Akbari

Akbar ordered one of his close friends and courtiers, Abul Fazl, to write a history of his reign. Abul Fazl wrote a three-volume history of Akbar's reign, titled *Akbar Nama*. The first volume dealt with Akbar's ancestors and the second volume recorded the events of Akbar's reign. The third volume is the *Ain-i Akbari*. It deals with Akbar's administration, household, army, the revenues and the geography of his empire. It also provides rich details about the traditions and culture of the people living in India. The most interesting aspect about the *Ain-i Akbari* is its rich statistical details about things as diverse as crops, yields, prices, wages and revenues.

Fig. 7
Akbar receiving the Akbar Nama from Abul Fazl.

A Closer Look: Akbar's Policies

The broad features of administration were laid down by Akbar and were elaborately discussed by Abul Fazl in his book, the *Akbar Nama*, in particular in its last volume, the *Ain-i Akbari*.

Abul Fazl explained that the empire was divided into provinces called *subas*, governed by a *subadar* who carried out both political and military functions. Each province also had a financial officer or *diwan*. For the maintenance of peace and order in his province, the *subadar* was supported by other officers

such as the military paymaster (*bakhshi*), the minister in charge of religious and charitable patronage (*sadr*), military commanders (*faujdar*) and the town police commander (*kotwal*).

Nur Jahan's influence in Jahangir's court

Mehrunnisa married the Emperor Jahangir in 1611 and received the title Nur Jahan. She remained extremely loyal and supportive to the monarch. As a mark of honour, Jahangir struck silver coins bearing his own titles on one side and on the other the inscription “struck in the name of the Queen Begum, Nur Jahan”.

The adjoining document is an order (*farman*) of Nur Jahan. The square seal states, “Command of her most Sublime and Elevated Majesty Nur Jahan Padshah Begum”.

The round seal states, “by the sun of Shah Jahangir she became as brilliant as the moon; may Nur Jahan Padshah be the lady of the age”.

Fig. 8
Nur Jahan's farman.

Dogma

A statement or an interpretation declared as authoritative with the expectation that it would be followed without question.

Bigot

An individual who is intolerant of another person's religious beliefs or culture.

Akbar's nobles commanded large armies and had access to large amounts of revenue. While they were loyal the empire functioned efficiently but by the end of the seventeenth century many nobles had built independent networks of their own. Their loyalties to the empire were weakened by their own self-interest.

While Akbar was at Fatehpur Sikri during the 1570s he started discussions on religion with the *ulama*, Brahmanas, Jesuit priests who were Roman Catholics, and Zoroastrians. These discussions took place in the *ibadat khana*. He was interested in the religion and social customs of different people. Akbar's interaction with people of different faiths made him realise that religious scholars who emphasised ritual and **dogma** were often **bigots**. Their teachings created divisions and disharmony amongst his subjects. This eventually

Fig. 9
Akbar holding discussions with learned individuals of different faiths in the ibadat khana.

Can you identify the Jesuit priests in this picture?

led Akbar to the idea of *sulh-i kul* or “universal peace”. This idea of tolerance did not discriminate between people of different religions in his realm. Instead it focused on a system of ethics – honesty, justice, peace – that was universally applicable. Abul Fazl helped Akbar in framing a vision of governance around this idea of *sulh-i kul*. This principle of governance was followed by Jahangir and Shah Jahan as well.

Sulh-i kul

Jahangir, Akbar’s son, described his father’s policy of *sulh-i kul* in the following words:

As in the wide expanse of the divine compassion there is room for all classes and the followers of all creeds, so ... in his Imperial dominions, which on all sides were limited only by the sea, there was room for the professors of opposite religions, and for beliefs, good and bad, and the road to intolerance was closed. Sunnis and Shias met in one mosque and Christians and Jews in one church to pray. He consistently followed the principle of “universal peace” (sulh-i kul).

Akbar commissioned the translation of many Sanskrit works into Persian. A Maktab Khana or translation bureau was also established at Fatehpur Sikri for this purpose. The Mahabharata, Ramayana, Lilavati and Yogavashisht were some of the notable Sanskrit works that were taken up for translation. The Razmnamah, Persian translation of the Mahabharata contains lavish illustrations of the events of Mahabharata.

The Mughal Empire in the Seventeenth Century and After

The administrative and military efficiency of the Mughal Empire led to great economic and commercial prosperity. International travellers described it as the fabled land of wealth. But these same visitors were also appalled at the state of poverty that existed side by side with the greatest opulence. The inequalities were glaring. Documents from the twentieth year of Shah Jahan's reign inform us that the highest-ranking *mansabdars* were only 445 in number out of a total of 8,000. This small number – a mere 5.6 per cent of the total number of *mansabdars* – received 61.5 per cent of the total estimated revenue of the empire as salaries for themselves and their troopers.

The Mughal emperors and their *mansabdars* spent a great deal of their income on salaries and goods. This expenditure benefited the artisans and peasantry who supplied them with goods and produce. But the scale of revenue collection left very little for investment in the hands of the primary producers – the peasant and the artisan. The poorest amongst them lived from hand to mouth and they could hardly consider investing in additional resources – tools and supplies – to increase productivity. The wealthier peasantry and artisanal groups, the merchants and bankers profited in this economic world.

The enormous wealth and resources commanded by the Mughal elite made them an extremely powerful group of people in the late seventeenth century. As the authority of the Mughal emperor slowly declined, his servants emerged as powerful centres of power in the regions. They constituted new dynasties and held command of provinces like Hyderabad and Awadh. Although they continued to recognise the Mughal emperor in Delhi as their master, by the eighteenth century the provinces of the empire had consolidated their independent political identities. We will read more about them in Chapter 10.

Kings and queens

There were several great monarchs – all near-contemporaries – in different parts of the world in the sixteenth century.

These included the ruler of Ottoman Turkey, Sultan Suleyman 1520-1566. During his rule the Ottoman state expanded into Europe, seizing Hungary and besieging Austria. His armies also seized Baghdad and Iraq. Much of north Africa, all the way into Morocco, acknowledged Ottoman authority. Suleyman also reconstructed the Ottoman navy. Its domination over the eastern Mediterranean brought the navy into competition with Spain. In the Arabian Sea it challenged the Portuguese. The monarch was given the title of “al-Qanuni” (the “lawgiver”) because of the large number of regulations (*qanun*) passed during his reign. These were aimed to standardise administrative procedures throughout the expanding domains of the empire and specifically to protect the peasantry from forced labour and extraordinary taxes. Later, in the seventeenth century, when public order declined in the Ottoman domains, the reign of Suleyman Qanuni was remembered as a period of ideal governance.

Find out more about Akbar’s other contemporaries – the ruler of England, Queen Elizabeth I (1558-1603); the Safavid ruler of Iran, Shah Abbas (1588-1629); and the more controversial Russian ruler, Czar Ivan IV Vasilyevich, also called “Ivan the Terrible” (1530-1584).

Imagine

You have inherited a kingdom. (Remember Babur and Akbar were about your age when they became rulers). How would you make your kingdom stable and prosperous?

Let's recall

1. Match the following:

<i>mansab</i>	Marwar
Mongol	governor
Sisodiya Rajput	Uzbek
Rathor Rajput	Mewar
Nur Jahan	rank
<i>subadar</i>	Jahangir

KEYWORDS

Mughal

mansab

jagir

zat

sawar

sulh-i kul

primogeniture

coparcenary

zabt

zamindar

2. Fill in the blanks:

- (a) The capital of Mirza Hakim, Akbar's half-brother, was _____.
- (b) The five Deccan Sultanates were Berar, Khandesh, Ahmadnagar, _____ and _____.
- (c) If *zat* determined a *mansabdar's* rank and salary, *sawar* indicated his _____.
- (d) Abul Fazl, Akbar's friend and counsellor, helped him frame the idea of _____ so that he could govern a society composed of many religions, cultures and castes.

3. What were the central provinces under the control of the Mughals?

4. What was the relationship between the *mansabdar* and the *jagir*?

Let's understand

- 5. What was the role of the zamindar in Mughal administration?
- 6. How were the debates with religious scholars important in the formation of Akbar's ideas on governance?
- 7. Why did the Mughals emphasise their Timurid and not their Mongol descent?

Let's discuss

8. How important was the income from land revenue to the stability of the Mughal Empire?
9. Why was it important for the Mughals to recruit *mansabdars* from diverse backgrounds and not just Turanis and Iranis?
10. Like the Mughal Empire, India today is also made up of many social and cultural units. Does this pose a challenge to national integration?
11. Peasants were vital for the economy of the Mughal Empire. Do you think that they are as important today? Has the gap in the income between the rich and the poor in India changed a great deal from the period of the Mughals?

Let's do

12. The Mughal Empire left its impact on the different regions of the subcontinent in a variety of ways. Find out if it had any impact in the city, village or region in which you live.

5 RULERS AND BUILDINGS

Figure 1 shows the first balcony of the Qutb Minar. Qutbuddin Aybak had this constructed around 1199. Notice the pattern created under the balcony by the small arches and geometrical designs. Can you see two bands of inscriptions under the balcony? These are in Arabic. Notice that the surface of the *minar* is curved and angular. Placing an inscription on such a surface required great precision. Only the most skilled craftsman could perform this task. Remember that very few buildings were made of stone or brick 800 years ago. What would have been the impact of a building like the Qutb Minar on observers in the thirteenth century?

Between the eighth and the eighteenth centuries kings and their officers built two kinds of structures:

Fig. 1

The Qutb Minar is five storeys high. The band of inscriptions you see are under its first balcony. The first floor was constructed by Qutbuddin Aybak and the rest by Iltutmish around 1229. Over the years it was damaged by lightning and earthquakes and repaired by Alauddin Khalji, Muhammad Tughluq, Firuz Shah Tughluq and Ibrahim Lodi.

the first were forts, palaces, garden residences and tombs – safe, protected and grandiose places of rest in this world and the next; the second were structures meant for public activity including temples, mosques, tanks, wells, caravanserais and bazaars. Kings were expected to care for their subjects, and by making structures for their use and comfort, rulers hoped to win their praise. Construction activity was also carried out by others, including merchants. They built temples, mosques and wells. However, domestic architecture – large mansions (*havelis*) of merchants – has survived only from the eighteenth century.

Engineering Skills and Construction

Monuments provide an insight into the technologies used for construction. Take something like a roof for example. We can make this by placing wooden beams or a slab of stone across four walls. But the task becomes difficult if we want to make a large room with an elaborate **superstructure**. This requires more sophisticated skills.

Between the seventh and tenth centuries architects started adding more rooms, doors and windows to buildings. Roofs, doors and windows were still made by placing a horizontal beam across two vertical columns, a style of architecture called “trabeate” or “corbelled”. Between the eighth and thirteenth centuries the trabeate style was used in the construction of temples, mosques, tombs and in buildings attached to large stepped-wells (*baolis*).

Fig. 2a

Fig. 2b

Labour for the Agra Fort

Built by Akbar, the Agra Fort required 2,000 stone-cutters, 2,000 cement and lime-makers and 8,000 labourers.

Raniji ki baori or the 'Queen's Stepwell', located in Bundi in Rajasthan is the largest among the fifty step wells that were built to meet the need for water. Known for its architectural beauty, the baori was constructed in 1699 C.E. by Rani Nathavat Ji, the queen of Raja Anirudh Singh of Bundi.

Fig. 2a
Screen in the Quwwat al-Islam mosque, Delhi (late twelfth century).

Fig. 2b
Corbelled technique used in the construction of the screen.

Temple Construction in the Early Eleventh Century

The Kandariya Mahadeva temple dedicated to Shiva was constructed in 999 by the king Dhangadeva of the Chandela dynasty. Fig. 3b is the plan of the temple. An ornamented gateway led to an entrance, and the main hall (mahamandapa) where dances were performed. The image of the chief deity was kept in the main shrine

(garbhagriha). This was the place for ritual worship where only the king, his immediate family and priests gathered. The Khajuraho complex

contained royal temples where commoners were not allowed entry. The temples were decorated with elaborately carved sculptures.

Fig. 3b

Fig. 3a

Fig. 4

The Rajarajeshvara temple at Thanjavur had the tallest shikhara amongst temples of its time. Constructing it was not easy because there were no cranes in those days and the 90 tonne stone for the top of the shikhara was too heavy to lift manually. So the architects built an inclined path to the top of the temple, placed the boulder on rollers and rolled it all the way to the top. The path started more than 4 km away so that it would not be too steep. This was dismantled after the temple was constructed. But the residents of the area remembered the experience of the construction of the temple for a long time. Even now a village near the temple is called Charupallam, the "Village of the Incline".

What differences do you notice between the *shikharas* of the two temples? Can you make out that the *shikhara* of the Rajarajeshvara temple is twice as high as that of the Kandariya Mahadeva?

Two technological and stylistic developments are noticeable from the twelfth century. (1) The weight of the superstructure above the doors and windows was sometimes carried by arches. This architectural form was called “arcuate”.

Compare Figures 2a and 2b with Figures 5a and 5b.

(2) Limestone cement was increasingly used in construction. This was very high-quality cement, which, when mixed with stone chips hardened into concrete. This made construction of large structures easier and faster. Take a look at the construction site in Figure 6.

Describe what the labourers are doing, the tools shown, and the means of carrying stones.

Fig. 5a
A “true” arch. The “keystone” at the centre of the arch transferred the weight of the superstructure to the base of the arch.

Fig. 5b
True arch; detail from the Alai Darwaza (early fourteenth century). Quwat al-Islam mosque, Delhi.

Fig. 6
A painting from the Akbar Nama (dated 1590-1595), showing the construction of the water-gate at the Agra Fort.

Building Temples, Mosques and Tanks

Temples and mosques were beautifully constructed because they were places of worship. They were also meant to demonstrate the power, wealth and devotion of the patron. Take the example of the Rajarajeshvara temple. An inscription mentions that it was built by King Rajarajadeva for the worship of his god, Rajarajeshvaram. Notice how the names

A royal architect

The Mughal emperor Shah Jahan's chronicler declared that the ruler was the "architect of the workshop of empire and religion".

Fig. 7
Plan of the Jami Masjid built by Shah Jahan in his new capital at Shahjahanabad, 1650-1656.

of the ruler and the god are very similar. The king took the god's name because it was auspicious and he wanted to appear like a god. Through the rituals of worship in the temple one god (Rajarajadeva) honoured another (Rajarajeshvaram).

The largest temples were all constructed by kings. The other, lesser deities in the temple were gods and goddesses of the allies and subordinates of the ruler. The temple was a miniature model of the world ruled by the king and his allies. As they worshipped their deities together in the royal temples, it seemed as if they brought the just rule of the gods on earth.

Muslim Sultans and Padshahs did not claim to be incarnations of god but Persian court chronicles described the Sultan as the "Shadow of God". An inscription in the Quwwat al-Islam mosque explained that God chose Alauddin as a king because he had the qualities of Moses and Solomon, the great lawgivers of the past. The greatest lawgiver and architect was God Himself. He created the world out of chaos and introduced order and symmetry.

As each new dynasty came to power, kings wanted to emphasise their moral right to be rulers. Constructing places of worship provided rulers with the chance to proclaim their close relationship with God, especially important in an age of rapid political change. Rulers also offered patronage to the learned and pious, and tried to transform their capitals and cities into great cultural centres that brought fame to their rule and their realm.

It was widely believed that the rule of a just king would be an age of plenty when the heavens would not withhold rain. At the same time, making precious water available by constructing tanks and reservoirs was highly praised. Sultan Iltutmish won universal respect for constructing a large reservoir just outside Dehli-i-Kuhna. It was called the Hauz-i-Sultani or the “King’s Reservoir”. Can you find it on Map 1 in Chapter 3? Rulers often constructed tanks and reservoirs – big and small – for use by ordinary people. Sometimes these tanks and reservoirs were part of a temple, mosque (note the small tank in the *Jami Masjid* in Fig. 7) or a *gurdwara* (a place of worship and congregation for Sikhs, Fig. 8).

Why were Temples Targeted?

Because kings built temples to demonstrate their devotion to God and their power and wealth, it is not surprising that when they attacked one another’s kingdoms they often targeted these buildings. In the early ninth century when the Pandyan king Shrimara Shrivallabha invaded Sri Lanka and defeated the

Importance of water

The Persian terms *abad*, populated, prosperous, and *abadi*, flourishing, are both derived from the word *ab*, meaning water.

Fig. 8
Harmandar Sahib (Golden Temple) with the holy sarovar (tank) in Amritsar.

Fig. 9
Mughal chahar baghs

(a) The chahar bagh in Humayun's tomb, Delhi, 1562-1571.

(b) Terraced chahar bagh at Shalimar gardens, Kashmir, 1620 and 1634.

(c) The chahar bagh adapted as a river-front garden at Lal Mahal Bari, 1637.

king, Sena I (831-851), the Buddhist monk and chronicler Dhammakitti noted: "he removed all the valuables ... The statue of the Buddha made entirely of gold in the Jewel Palace ... and the golden images in the various monasteries – all these he seized." The blow to the pride of the Sinhalese ruler had to be avenged and the next Sinhalese ruler, Sena II, ordered his general to invade Madurai, the capital of the Pandyas. The Buddhist chronicler noted that the expedition made a special effort to find and restore the gold statue of the Buddha.

Similarly in the early eleventh century, when the Chola king Rajendra I built a Shiva temple in his capital he filled it with prized statues seized from defeated rulers. An incomplete list included: a Sun-pedestal from the Chalukyas, a Ganesha statue and several statues of Durga; a Nandi statue from the eastern Chalukyas; an image of Bhairava (a form of Shiva) and Bhairavi from the Kalingas of Orissa; and a Kali statue from the Palas of Bengal.

Sultan Mahmud of Ghazni was a contemporary of Rajendra I. During his campaigns in the subcontinent he attacked the temples of defeated kings and looted their wealth and idols. Sultan Mahmud was not a very important ruler at that time. But by destroying temples – especially the one at Somnath – he tried to win credit as a great hero of Islam. In the political culture of the Middle Ages most rulers displayed their political might and military success by attacking and looting the places of worship of defeated rulers.

In what ways do you think the policies of Rajendra I and Mahmud of Ghazni were a product of their times? How were the actions of the two rulers different?

Gardens, Tombs and Forts

Under the Mughals, architecture became more complex. Babur, Humayun, Akbar, Jahangir, and especially Shah Jahan were personally interested in

literature, art and architecture. In his autobiography, Babur described his interest in planning and laying out formal gardens, placed within rectangular walled enclosures and divided into four quarters by artificial channels.

These gardens were called *chahar bagh*, four gardens, because of their symmetrical division into quarters. Beginning with Akbar, some of the most beautiful *chahar baghs* were constructed by Jahangir and Shah Jahan in Kashmir, Agra and Delhi (see Fig. 9).

There were several important architectural innovations during Akbar's reign. For inspiration, Akbar's architects turned to the tombs of his Central Asian ancestor, Timur. The central towering dome and the tall gateway (*pishtaq*) became important aspects of Mughal

Fig. 10
A 1590 painting of Babur supervising workers laying out a *chahar bagh* in Kabul. Note how the intersecting channels on the path create the characteristic *chahar bagh* design.

Fig. 11
Tomb of Humayun, constructed between 1562 and 1571. Can you see the water channels?

Fig. 12

The throne balcony
in the diwan-i am in
Delhi, completed
in 1648.

architecture, first visible in Humayun's tomb. The tomb was placed in the centre of a huge formal *chahar bagh* and built in the tradition known as "eight paradises" or *hasht bihisht* – a central hall surrounded by eight rooms. The building was constructed with red sandstone, edged with white marble.

It was during Shah Jahan's reign that the different elements of Mughal architecture were fused together in a grand harmonious synthesis. His reign witnessed a huge amount of construction activity especially in Agra and Delhi. The ceremonial halls of public and private audience (*diwan-i khas o am*) were carefully planned. Placed within a large courtyard, these courts were also described as *chihil sutun* or forty-pillared halls.

Shah Jahan's audience halls were specially constructed to resemble a mosque. The pedestal on which his throne was placed was frequently described as the *qibla*, the direction faced by Muslims at prayer, since everybody faced that direction when court was in session. The idea of the king as a representative of God on earth was suggested by these architectural features.

The connection between royal justice and the imperial court was emphasised by Shah Jahan in his

newly constructed court in the Red Fort at Delhi. Behind the emperor's throne were a series of **pietra dura** inlays that depicted the legendary Greek god Orpheus playing the lute. It was believed that Orpheus's music could calm ferocious beasts until they coexisted together peaceably. The construction of Shah Jahan's audience hall aimed to communicate that the king's justice would treat the high and the low as equals creating a world where all could live together in harmony.

In the early years of his reign, Shah Jahan's capital was at Agra, a city where the nobility had constructed their homes on the banks of the river Yamuna. These were set in the midst of formal gardens constructed in the *chahar bagh* format. The *chahar bagh* garden also had a variation that historians describe as the "river-front garden". In this the dwelling was not located in the middle of the *chahar bagh* but at its edge, close to the bank of the river.

Shah Jahan adapted the river-front garden in the layout of the Taj Mahal, the grandest architectural accomplishment of his reign. Here the white marble mausoleum was placed on a terrace by the edge of the river and the garden was to its south. Shah Jahan

Pietra dura
Coloured, hard stones placed in depressions carved into marble or sandstone creating beautiful, ornate patterns.

Fig. 13
The Taj Mahal at Agra, completed in 1643.

Fig. 14
 A reconstruction from a map of the river-front garden city of Agra. Note how the garden palaces of the nobles are placed on both banks of the Yamuna. The Taj Mahal is on the left. Compare the layout of Agra with Shahjahanabad in Delhi in Figure 15.

Fig. 15
 1850 map of Shahjahanabad. Where is the emperor's residence? The city appears to be very crowded, but did you notice the many large gardens as well? Can you find the main street and the jami masjid?

develop this architectural form as a means to control the access that nobles had to the river. In the new city of Shahjahanabad that he constructed in Delhi, the imperial palace commanded the river-front. Only specially favoured nobles – like his eldest son Dara Shukoh – were given access to the river. All others had to construct their homes in the city away from the River Yamuna.

Region and Empire

As construction activity increased between the eighth and eighteenth centuries there was also a considerable sharing of ideas across regions: the traditions of one region were adopted by another. In Vijayanagara, for example, the elephant stables of the rulers were

Fig. 16
Interior of temple of Govind Deva in Vrindavan, 1590. The temple was constructed out of red sandstone. Notice the two (out of four) intersecting arches that made the high-ceiling roof. This style of architecture is from north-east Iran (Khurasan) and was used in Fatehpur Sikri.

strongly influenced by the style of architecture found in the adjoining Sultanates of Bijapur and Golconda (see Chapter 6). In Vrindavan, near Mathura, temples were constructed in architectural styles that were very similar to the Mughal palaces in Fatehpur Sikri.

The creation of large empires that brought different regions under their rule helped in this cross-fertilisation of artistic forms and architectural styles. Mughal rulers were particularly skilled in adapting regional

architectural styles in the construction of their own buildings. In Bengal, for example, the local rulers had developed a roof that was designed to resemble a thatched hut. The Mughals liked this “Bangla dome” (see Figures 11 and 12 in Chapter 9) so much that they used it in their architecture. The impact of other regions was also evident. In Akbar’s capital at Fatehpur Sikri many of the buildings show the influence of the architectural styles of Gujarat and Malwa.

Even though the authority of the Mughal rulers waned in the eighteenth century, the architectural styles developed under their patronage were constantly used and adapted by other rulers whenever they tried to establish their own kingdoms.

Fig. 17

Decorated pillars and struts holding the extension of the roof in Jodh Bai palace in Fatehpur Sikri. These follow architectural traditions of the Gujarat region.

Churches that touched the skies

From the twelfth century onwards, attempts began in France to build churches that were taller and lighter than earlier buildings. This architectural style, known as Gothic, was distinguished by high pointed arches, the use of stained glass, often painted with scenes drawn from the Bible, and flying buttresses. Tall spires and bell towers which were visible from a distance were added to the church.

One of the best-known examples of this architectural style is the church of Notre Dame in Paris, which was constructed through several decades in the twelfth and thirteenth centuries.

Look at the illustration and try and identify the bell towers.

ELSEWHERE

Imagine

You are an artisan standing on a tiny wooden platform held together by bamboo and rope fifty metres above the ground. You have to place an inscription under the first balcony of the Qutb Minar. How would you do this?

Let's recall

1. How is the "trabeate" principle of architecture different from the "arcuate"?
2. What is a *shikhara*?
3. What is *pietra-dura*?
4. What are the elements of a Mughal *chahar bagh* garden?

Let's understand

5. How did a temple communicate the importance of a king?
6. An inscription in Shah Jahan's *diwan-i khas* in Delhi stated: "If there is Paradise on Earth, it is here, it is here, it is here." How was this image created?
7. How did the Mughal court suggest that everyone – the rich and the poor, the powerful and the weak – received justice equally from the emperor?
8. What role did the Yamuna play in the layout of the new Mughal city at Shahjahanabad?

KEYWORDS

Go through the chapter and make your own list of six keywords.

For each of these, write a sentence indicating why you chose the word.

Let's discuss

9. The rich and powerful construct large houses today. In what ways were the constructions of kings and their courtiers different in the past?
10. Look at Figure 4. How could that building be constructed faster today?

Let's do

11. Find out whether there is a statue of or a memorial to a great person in your village or town. Why was it placed there? What purpose does it serve?
12. Visit and describe any park or garden in your neighbourhood. In what ways is it similar to or different from the gardens of the Mughals?

6 TOWNS, TRADERS AND CRAFTSPERSONS

What would a traveller visiting a medieval town expect to find? This would depend on what kind of a town it was – a temple town, an administrative centre, a commercial town or a port town to name just some possibilities. In fact, many towns combined several functions – they were administrative centres, temple towns, as well as centres of commercial activities and craft production.

Map 1
Some important centres of trade and artisanal production in central and south India.

Why do you think people regarded Thanjavur as a great town?

Administrative Centres

You read about the Chola dynasty in Chapter 2. Let's travel in our imagination to Thanjavur, the capital of the Cholas, as it was a thousand years ago.

The perennial river Kaveri flows near this beautiful town. One hears the bells of the Rajarajeshvara temple built by King Rajaraja Chola. The towns people are all praise for its architect Kunjaramallan Rajaraja Perunthachchan who has proudly carved his name on the temple wall. Inside is a massive Shiva *linga*.

Besides the temple, there are palaces with *mandapas* or pavilions. Kings hold court in these *mandapas*, issuing orders to their subordinates. There are also barracks for the army.

The town is bustling with markets selling grain, spices, cloth and jewellery. Water supply for the town comes from wells and tanks. The Saliya weavers of Thanjavur and the nearby town of Uraiyur are busy producing cloth for flags to be used in the temple festival, fine cottons for the king and nobility and coarse cotton for the masses. Some distance away at Svamimalai, the *sthapatis* or sculptors are making exquisite bronze idols and tall, ornamental bell metal lamps.

Temple Towns and Pilgrimage Centres

Thanjavur is also an example of a temple town. Temple towns represent a very important pattern of urbanisation, the process by which cities develop. Temples were often central to the economy and society. Rulers built temples to demonstrate their devotion to various deities. They also endowed temples with grants of land and money to carry out elaborate rituals, feed pilgrims and priests and celebrate festivals. Pilgrims who flocked to the temples also made donations.

Bronze, bell metal and the “lost wax” technique

Bronze is an alloy containing copper and tin. Bell metal contains a greater proportion of tin than other kinds of bronze. This produces a bell-like sound.

Chola bronze statues (see Chapter 2) were made using the “lost wax” technique.

First, an image was made of wax. This was covered with clay and allowed to dry. Next it was heated, and a tiny hole was made in the clay cover. The molten wax was drained out through this hole. Then molten metal was poured into the clay mould through the hole. Once the metal cooled and solidified, the clay cover was carefully removed, and the image was cleaned and polished.

 What do you think were the advantages of using this technique?

Fig. 1

A bronze statue of Krishna subduing the serpent demon Kaliya.

Temple authorities used their wealth to finance trade and banking. Gradually a large number of priests, workers, artisans, traders, etc. settled near the temple to cater to its needs and those of the pilgrims. Thus grew temple towns. Towns emerged around temples such as those of Bhillasvamin (Bhilsa or Vidisha in Madhya Pradesh), and Somnath in Gujarat. Other important temple towns included Kanchipuram and Madurai in Tamil Nadu, and Tirupati in Andhra Pradesh.

Pilgrimage centres also slowly developed into townships. Vrindavan (Uttar Pradesh) and Tiruvannamalai (Tamil Nadu) are examples of two such towns. Ajmer (Rajasthan) was the capital of the Chauhan kings in the twelfth century and later became the *suba* headquarters under the Mughals. It provides an excellent example of religious coexistence. Khwaja Muinuddin Chishti, the

Make a list of towns in your district and try to classify these as administrative centres or as temple/pilgrim centres.

celebrated Sufi saint (see also Chapter 8) who settled there in the twelfth century, attracted devotees from all creeds. Near Ajmer is a lake, Pushkar, which has attracted pilgrims from ancient times.

A Network of Small Towns

From the eighth century onwards the subcontinent was dotted with several small towns. These probably emerged from large villages. They usually had a *mandapika* (or *mandi* of later times) to which nearby villagers brought their produce to sell. They also had market streets called *hatta* (*haat* of later times) lined with shops. Besides, there were streets for different kinds of artisans such as potters, oil pressers, sugar makers, toddy makers, smiths, stonemasons, etc. While some traders lived in the town, others travelled from town to town. Many came from far and near to these towns to buy local articles and sell products of distant places like horses, salt, camphor, saffron, betel nut and spices like pepper.

Fig. 2
A city market.

Usually a *samanta* or, in later times, a zamindar built a fortified palace in or near these towns. They levied taxes on traders, artisans and articles of trade and sometimes “donated” the “right” to collect these taxes to local temples, which had been built by themselves or by rich merchants. These “rights” were recorded in inscriptions that have survived to this day.

Taxes on markets

The following is a summary from a tenth-century inscription from Rajasthan, which lists the dues that were to be collected by temple authorities:

There were taxes in kind on:

Sugar and jaggery, dyes, thread, and cotton,
On coconuts, salt, areca nuts, butter, sesame oil,
On cloth.

Besides, there were taxes on traders, on those who sold metal goods, on distillers, on oil, on cattle fodder, and on loads of grain.

Some of these taxes were collected in kind, while others were collected in cash.

 Find out more about present-day taxes on markets: who collects these, how are they collected and what are they used for.

Traders Big and Small

There were many kinds of traders. These included the Banjaras (see also Chapter 7). Several traders, especially horse traders, formed associations, with headmen who negotiated on their behalf with warriors who bought horses.

Since traders had to pass through many kingdoms and forests, they usually travelled in caravans and formed guilds to protect their interests. There were several such guilds in south India from the eighth

Fig. 3
A wood carver.

As you can see, during this period there was a great circulation of people and goods. What impact do you think this would have had on the lives of people in towns and villages? Make a list of artisans living in towns.

century onwards – the most famous being the Manigramam and Nanadesi. These guilds traded extensively both within the peninsula and with Southeast Asia and China.

There were also communities like the Chettiars and the Marwari Oswal who went on to become the principal trading groups of the country. Gujarati traders, including the communities of Hindu Baniyas and Muslim Bohras, traded extensively with the ports of the Red Sea, Persian Gulf, East Africa, Southeast Asia and China. They sold textiles and spices in these ports and, in exchange, brought gold and ivory from Africa; and spices, tin, Chinese blue pottery and silver from Southeast Asia and China.

The towns on the west coast were home to Arab, Persian, Chinese, Jewish and Syrian Christian traders. Indian spices and cloth sold in the Red Sea ports were purchased by Italian traders and eventually reached European markets, fetching very high profits. Spices grown in tropical climates (pepper, cinnamon, nutmeg, dried ginger, etc.) became an important part of European cooking, and cotton cloth was very attractive. This eventually drew European traders to India. We will shortly read about how this changed the face of trading and towns.

Kabul

With its rugged, mountainous landscape, Kabul (in present-day Afghanistan) became politically and commercially important from the sixteenth century onwards. Kabul and Qandahar were linked to the celebrated Silk Route. Besides, trade in horses was primarily carried on through this route. In the seventeenth century Jean Baptiste Tavernier, a diamond merchant, estimated that the horse trade at Kabul amounted to Rs 30,000 annually, which was a huge sum in those days. Camels carried dried fruits, dates, carpets, silks and even fresh fruits from Kabul to the subcontinent and elsewhere. Slaves were also brought here for sale.

Crafts in Towns

The craftspersons of Bidar were so famed for their inlay work in copper and silver that it came to be called Bidri. The Panchalas or Vishwakarma community, consisting of goldsmiths, bronzesmiths, blacksmiths, masons and carpenters, were essential to the building of temples. They also played an important role in the construction of palaces, big buildings, tanks and reservoirs. Similarly, weavers such as the Saliyar or Kaikkolars emerged as prosperous communities, making donations to temples. Some aspects of cloth making like cotton cleaning, spinning and dyeing became specialised and independent crafts.

Fig. 4
A shawl border.

Fig. 5
A seventeenth-century candlestand; brass with black overlay.

The changing fortunes of towns

Some towns like Ahmedabad (Gujarat) went on to become major commercial cities but others like Thanjavur shrank in size and importance over the centuries. Murshidabad (West Bengal) on the banks of the Bhagirathi, which rose to prominence as a centre for silks and became the capital of Bengal in 1704, declined in the course of the century as the weavers faced competition from cheap mill-made cloth from England.

A Closer Look: Hampi, Masulipatnam and Surat

The Architectural Splendour of Hampi

Hampi is located in the Krishna-Tungabhadra basin, which formed the nucleus of the Vijayanagara Empire, founded in 1336. The magnificent ruins at Hampi reveal a well-fortified city. No mortar or cementing agent was used in the construction of these walls and the technique followed was to wedge them together by interlocking.

Fig. 6

A view of the watch-tower through a broken wall of the enclosure of Hampi.

A fortified city

This is how a Portuguese traveller, Domingo Paes, described Hampi in the sixteenth century:

... at the entrance of the gate where those pass who come from Goa, this king has made within it a very strong city fortified with walls and towers; these walls are not like those of other cities, but are made of very strong masonry such as would be found in few other parts, and inside very beautiful rows of buildings made after their manner with flat roofs.

Why do you think the city was fortified?

The architecture of Hampi was distinctive. The buildings in the royal complex had splendid arches, domes and pillared halls with niches for holding sculptures. They also had well-planned orchards and pleasure gardens with sculptural motifs such as the lotus and corbels. In its heyday in the fifteenth-sixteenth centuries, Hampi bustled with commercial and cultural activities. Muslim merchants, Chettis and agents of European traders such as the Portuguese, thronged the markets of Hampi.

Temples were the hub of cultural activities and *devadasis* (temple dancers) performed before the deity, royalty and masses in the many-pillared halls in the Virupaksha (a form of Shiva) temple. The Mahanavami festival, known today as Navaratri in the south, was one of the most important festivals celebrated at Hampi. Archaeologists have

During their rule, the Vijaynagara rulers took keen interest in building tanks and canals. The Anantraj Sagar Tank was built with a 1.37 km. long earthen dam across the Maldevi river. Krishnadeva Raya built a huge stone embankment between two hills to create a massive lake near Vijayanagara, from which water was carried through aqueducts and channels to irrigate fields and gardens.

Fig. 7

Stone chariot, Vitthala temple, Hampi.

found the Mahanavami platform where the king received guests and accepted tribute from subordinate chiefs. From here he also watched dance and music performances as well as wrestling bouts.

Hampi fell into ruin following the defeat of Vijayanagara in 1565 by the Deccani Sultans – the rulers of Golconda, Bijapur, Ahmadnagar, Berar and Bidar.

A Gateway to the West: Surat

Surat in Gujarat was the **emporium** of western trade during the Mughal period along with Cambay (present-day Khambhat) and somewhat later, Ahmedabad. Surat was the gateway for trade with West Asia via the Gulf of Ormuz. Surat has also been called the gate to Mecca because many pilgrim ships set sail from here.

The city was cosmopolitan and people of all castes and creeds lived there. In the seventeenth century the Portuguese, Dutch and English had their factories and warehouses at Surat. According to the English chronicler Ovington who wrote an account of the port in 1689, on average a hundred ships of different countries could be found anchored at the port at any given time.

There were also several retail and wholesale shops selling cotton textiles. The textiles of Surat were famous for their gold lace borders (*zari*) and had a market in West Asia, Africa and Europe. The state built numerous rest-houses to take care of the needs of people from all over the world who came to the city. There were magnificent buildings and innumerable pleasure parks. The Kathiawad *seths* or *mahajans* (moneychangers) had huge banking houses at Surat. It is noteworthy that the Surat **hundis** were honoured in the far-off markets of Cairo in Egypt, Basra in Iraq and Antwerp in Belgium.

However, Surat began to decline towards the end of the seventeenth century. This was because of many factors: the loss of markets and productivity because

Emporium
A place where goods from diverse production centres are bought and sold.

Hundi
is a note recording a deposit made by a person. The amount deposited can be claimed in another place by presenting the record of the deposit.

of the decline of the Mughal Empire, control of the sea routes by the Portuguese and competition from Bombay (present-day Mumbai) where the English East India Company shifted its headquarters in 1668. Today, Surat is a bustling commercial centre.

Fishing in Troubled Waters: Masulipatnam

The town of Masulipatnam or Machlipatnam (literally, fish port town) lay on the delta of the Krishna river. In the seventeenth century it was a centre of intense activity.

Both the Dutch and English East India Companies attempted to control Masulipatnam as it became the most important port on the Andhra coast. The fort at Masulipatnam was built by the Dutch.

A poor fisher town

This is a description of Masulipatnam by William Methwold, a **Factor** of the English East India Company, in 1620:

This is the chief port of Golconda, where the Right Worshipfull East India Company have their Agent. It is a small town but populous, unwall'd, ill built and worse situated; within all the springs are brackish. It was first a poor fisher town ... afterwards, the convenience of the road (a place where ships can anchor) made it a residence for merchants and so continues since our and the Dutch nation frequented this coast.

Why did the English and the Dutch decide to establish settlements in Masulipatnam?

The Qutb Shahi rulers of Golconda imposed royal monopolies on the sale of textiles, spices and other items to prevent the trade passing completely into the hands of the various East India Companies. Fierce

Factor
Official in-charge
of trading activities
of the European
Trading
Companies.

competition among various trading groups – the Golconda nobles, Persian merchants, Telugu Komati Chettis, and European traders – made the city populous and prosperous. As the Mughals began to extend their power to Golconda their representative, the governor Mir Jumla who was also a merchant, began to play off the Dutch and the English against each other. In 1686-1687 Mughal Emperor Aurangzeb annexed Golconda.

This caused the European Companies to look for alternatives. It was a part of the new policy of the English East India Company that it was not enough if a port had connections with the production centres of the hinterland. The new Company trade centres, it was felt, should combine political, administrative and commercial roles. As the Company traders moved to Bombay, Calcutta (present-day Kolkata) and Madras (present-day Chennai), Masulipatnam lost both its merchants and prosperity and declined in the course of the eighteenth century, being today nothing more than a dilapidated little town.

New Towns and Traders

In the sixteenth and seventeenth centuries, European countries were searching for spices and textiles, which had become popular both in Europe and West Asia. The English, Dutch and French formed East India Companies in order to expand their commercial activities in the east. Initially great Indian traders like Mulla Abdul Ghafur and Virji Vora who owned a large number of ships competed with them. However, the European Companies used their naval power to gain control of the sea trade and forced Indian traders to work as their agents. Ultimately, the English emerged as the most successful commercial and political power in the subcontinent.

The spurt in demand for goods like textiles led to a great expansion of the crafts of spinning, weaving, bleaching, dyeing, etc. with more and more people

taking them up. Indian textile designs became increasingly refined. However, this period also saw the decline of the independence of craftspersons. They now began to work on a system of advances which meant that they had to weave cloth which was already promised to European agents. Weavers no longer had the liberty of selling their own cloth or weaving their own patterns. They had to reproduce the designs supplied to them by the Company agents.

The eighteenth century saw the rise of Bombay, Calcutta and Madras, which are nodal cities today. Crafts and commerce underwent major changes as merchants and artisans (such as weavers) were moved into the Black Towns established by the European companies within these new cities. The “blacks” or native traders and craftspersons were confined here while the “white” rulers occupied the superior residencies of Fort St. George in Madras or Fort St. William in Calcutta. The story of crafts and commerce in the eighteenth century will be taken up next year.

Fig. 8
A Bombay street, early nineteenth century.

Vasco da Gama and Christopher Columbus

In the fifteenth century European sailors undertook unprecedented explorations of sea routes. They were driven by the desire to find ways of reaching the Indian subcontinent and obtaining spices.

Vasco da Gama, a Portuguese sailor, sailed down the African Coast, went round the Cape of Good Hope and crossed over to the Indian Ocean. His first journey took more than a year; he reached Calicut in 1498, and returned to Lisbon, the capital of Portugal, the following year. He lost two of his four ships, and of the 170 men at the start of the journey, only 54 survived. In spite of the obvious hazards, the routes that were opened up proved to be extremely profitable – and he was followed by English, Dutch and French sailors.

The search for sea routes to India had another, unexpected fallout. On the assumption that the earth was round, Christopher Columbus, an Italian, decided to sail westwards across the Atlantic Ocean to find a route to India. He landed in the West Indies (which got their name because of this confusion) in 1492. He was followed by sailors and conquerors from Spain and Portugal, who occupied large parts of Central and South America, often destroying earlier settlements in the area.

Fig. 9
Vasco da Gama.

Imagine

You are planning a journey from Surat to West Asia in the seventeenth century. What are the arrangements you will make?

Let's recall

1. Fill in the blanks:
 - (a) The Rajarajeshvara temple was built in _____.
 - (b) Ajmer is associated with the Sufi saint _____.
 - (c) Hampi was the capital of the _____ Empire.
 - (d) The Dutch established a settlement at _____ in Andhra Pradesh.
2. State whether true or false:
 - (a) We know the name of the architect of the Rajarajeshvara temple from an inscription.
 - (b) Merchants preferred to travel individually rather than in caravans.
 - (c) Kabul was a major centre for trade in elephants.
 - (d) Surat was an important trading port on the Bay of Bengal.
3. How was water supplied to the city of Thanjavur?
4. Who lived in the “Black Towns” in cities such as Madras?

KEYWORDS

temple towns

urbanisation

Vishwakarma

emporium

Black Town

Let's understand

5. Why do you think towns grew around temples?
6. How important were craftspersons for the building and maintenance of temples?
7. Why did people from distant lands visit Surat?
8. In what ways was craft production in cities like Calcutta different from that in cities like Thanjavur?

Let's discuss

9. Compare any one of the cities described in this chapter with a town or a village with which you are familiar. Do you notice any similarities or differences?
10. What were the problems encountered by merchants? Do you think some of these problems persist today?

Let's do

11. Find out more about the architecture of either Thanjavur or Hampi, and prepare a scrap book illustrating temples and other buildings from these cities.
12. Find out about any present-day pilgrimage centre. Why do you think people go there? What do they do there? Are there any shops in the area? If so, what is bought and sold there?

7

TRIBES, NOMADS AND SETTLED COMMUNITIES

You saw in Chapters 2, 3 and 4 how kingdoms rose and fell. Even as this was happening, new arts, crafts and production activities flourished in towns and villages. Over the centuries important political, social and economic developments had taken place. But social change was not the same everywhere, because different kinds of societies evolved differently. It is important to understand how, and why, this happened.

In large parts of the subcontinent, society was already divided according to the rules of *varna*. These rules, as prescribed by the Brahmanas, were accepted by the rulers of large kingdoms. The difference between the high and low, and between the rich and poor, increased. Under the Delhi Sultans and the Mughals, this hierarchy between social classes grew further.

Beyond Big Cities: Tribal Societies

There were, however, other kinds of societies as well. Many societies in the subcontinent did not follow the social rules and rituals prescribed by the Brahmanas. Nor were they divided into numerous unequal classes. Such societies are often called tribes.

Fig. 1
Tribal dance,
Santal painted scroll.

On a physical map of the subcontinent, identify the areas in which tribal people may have lived.

Members of each tribe were united by kinship bonds. Many tribes obtained their livelihood from agriculture. Others were hunter-gatherers or herders. Most often they combined these activities to make full use of the natural resources of the area in which they lived. Some tribes were nomadic and moved from one place to another. A tribal group controlled land and pastures jointly, and divided these amongst households according to its own rules.

Many large tribes thrived in different parts of the subcontinent. They usually lived in forests, hills, deserts and places difficult to reach. Sometimes they clashed with the more powerful caste-based societies. In various ways, the tribes retained their freedom and preserved their separate culture.

But the caste-based and tribal societies also depended on each other for their diverse needs. This relationship, of conflict and dependence, gradually caused both societies to change.

Who were Tribal People?

Contemporary historians and travellers give very scanty information about tribes. A few exceptions apart, tribal people did not keep written records. But they preserved rich customs and oral traditions. These were passed down to each new generation. Present-day historians have started using such oral traditions to write tribal histories.

Tribal people were found in almost every region of the subcontinent. The area and influence of a tribe varied at different points of time. Some powerful tribes controlled large territories. In Punjab, the Khokhar tribe was very influential during the thirteenth and fourteenth centuries. Later, the Gakkhars became more important. Their chief, Kamal Khan Gakkhar, was made a noble (*mansabdar*) by Emperor Akbar. In Multan and Sind, the Langahs and Arghuns dominated extensive regions before they were subdued by the Mughals. The Balochis were another large and powerful

Map 1

Location of some of the major Indian tribes.

tribe in the north-west. They were divided into many smaller **clans** under different chiefs. In the western Himalaya lived the shepherd tribe of Gaddis. The distant north-eastern part of the subcontinent too was entirely dominated by tribes – the Nagas, Ahoms and many others.

In many areas of present-day Bihar and Jharkhand, Chero chiefdoms had emerged by the twelfth century. Raja Man Singh, Akbar's famous general, attacked and defeated the Cheros in 1591. A large amount of booty was taken from them, but they were not entirely subdued. Under Aurangzeb, Mughal forces captured many Chero fortresses and subjugated the tribe. The Mundas and Santals were among the other important tribes that lived in this region and also in Orissa and Bengal.

Clan

A clan is a group of families or households claiming descent from a common ancestor. Tribal organisation is often based on kinship or clan loyalties.

The Maharashtra highlands and Karnataka were home to Kolis, Berads and numerous others. Kolis also lived in many areas of Gujarat. Further south there were large tribal populations of Koragas, Vetars, Maravars and many others.

The large tribe of Bhils was spread across western and central India. By the late sixteenth century, many of them had become settled agriculturists and some even zamindars. Many Bhil clans, nevertheless, remained hunter-gatherers. The Gonds were found in great numbers across the present-day states of Chhattisgarh, Madhya Pradesh, Maharashtra and Andhra Pradesh.

How Nomads and Mobile People Lived

Nomadic pastoralists moved over long distances with their animals. They lived on milk and other pastoral products. They also exchanged wool, ghee, etc., with settled agriculturists for grain, cloth, utensils and other products.

Fig. 2
Bhils hunting deer by night.

Fig.3
A chain of mobile traders connected India to the outside world. Here you see nuts being gathered and loaded on the backs of camels. Central Asian traders brought such goods to India and the Banjaras and other traders carried these to local markets.

They bought and sold these goods as they moved from one place to another, transporting them on their animals.

The Banjaras were the most important trader-nomads. Their caravan was called *tanda*. Sultan Alauddin Khalji (Chapter 3) used the Banjaras to transport grain to the city markets. Emperor Jahangir wrote in his memoirs that the Banjaras carried grain on their bullocks from different areas and sold it in towns. They transported food grain for the Mughal army during military campaigns. With a large army there could be 100,000 bullocks carrying grain.

The Banjaras

Peter Mundy, an English trader who came to India during the early seventeenth century, has described the Banjaras:

In the morning we met a tanda of Banjaras with 14,000 oxen. They were all laden with grains such as wheat and rice ... These Banjaras carry their household – wives and children – along with them. One tanda consists of many families. Their way of life is similar to that of carriers who continuously travel from place to place. They own their oxen. They are sometimes hired by merchants, but most commonly they are themselves merchants. They buy grain where it is cheaply available and carry it to places where it is dearer. From there, they again reload their oxen with anything that can be profitably sold in other places ... In a tanda there may be as many as 6 or 7 hundred persons ... They do not travel more than 6 or 7 miles a day – that, too, in the cool weather. After unloading their oxen, they turn them free to graze as there is enough land here, and no one there to forbid them.

 Find out how grain is transported from villages to cities at present. In what ways is this similar to or different from the ways in which the Banjaras functioned?

Nomads and itinerant groups

Nomads are wandering people. Many of them are pastoralists who roam from one pasture to another with their flocks and herds.

Similarly, itinerant groups, such as craftspersons, pedlars and entertainers travel from place to place practising their different occupations.

Both nomads and itinerant groups often visit the same places every year.

Fig. 4
Bronze crocodile,
Kutiya Kond tribe,
Orissa.

Many pastoral tribes reared and sold animals, such as cattle and horses, to the prosperous people. Different castes of petty peddlars also travelled from village to village. They made and sold wares such as ropes, reeds, straw matting and coarse sacks. Sometimes mendicants acted as wandering merchants. There were castes of entertainers who performed in different towns and villages for their livelihood.

Changing Society: New Castes and Hierarchies

As the economy and the needs of society grew, people with new skills were required. Smaller castes, or *jatis*, emerged within *varnas*. For example, new castes appeared amongst the Brahmanas. On the other hand, many tribes and social groups were taken into caste-based society and given the status of *jatis*. Specialised artisans – smiths, carpenters and masons – were also recognised as separate *jatis* by the Brahmanas. *Jatis*, rather than *varna*, became the basis for organising society.

Deliberations on *jati*

A twelfth-century inscription from Uyyakondan Udaiyar, in Tiruchirapalli *taluka* (in present-day Tamil Nadu), describes the deliberations in a *sabha* (Chapter 2) of Brahmanas.

They deliberated on the status of a group known as *rathakaras* (literally, chariot makers). They laid down their occupations, which were to include architecture, building coaches and chariots, erecting gateways for temples with images in them, preparing wooden equipment used to perform sacrifices, building *mandapas*, making jewels for the king.

Among the Kshatriyas, new Rajput clans became powerful by the eleventh and twelfth centuries. They belonged to different lineages, such as Hunas, Chandelas, Chalukyas and others. Some of these, too, had been tribes earlier. Many of these clans came to be regarded as Rajputs. They gradually replaced the older rulers, especially in agricultural areas. Here a developed society was emerging, and rulers used their wealth to create powerful states.

The rise of Rajput clans to the position of rulers set an example for the tribal people to follow. Gradually, with the support of the Brahmanas, many tribes became part of the caste system. But only the leading tribal families could join the ruling class. A large majority joined the lower *jatis* of caste society. On the other hand, many dominant tribes of Punjab, Sind and the North-West Frontier had adopted Islam quite early. They continued to reject the caste system. The unequal social order, prescribed by orthodox Hinduism, was not widely accepted in these areas.

The emergence of states is closely related to social change amongst tribal people. Two examples of this important part of our history are described below.

A Closer Look

The Gonds

The Gonds lived in a vast forested region called Gondwana – or “country inhabited by Gonds”. They practised **shifting cultivation**. The large Gond tribe was further divided into many smaller clans. Each clan had its own raja or *rai*. About the time that the power of the Delhi Sultans was declining, a few large Gond kingdoms were beginning to dominate the smaller Gond chiefs. The *Akbar Nama*, a history of Akbar’s reign, mentions the Gond kingdom of Garha Katanga that had 70,000 villages.

The administrative system of these kingdoms was becoming centralised. The kingdom was divided into

Fig. 5
A Gond woman.

Shifting cultivation

Trees and bushes in a forest area are first cut and burnt. The crop is sown in the ashes. When this land loses its fertility, another plot of land is cleared and planted in the same way.

Map 2
Gondwana.

Fig. 6
A carved door.
Gond tribe, Bastar
area, Madhya Pradesh.

garhs. Each *garh* was controlled by a particular Gond clan. This was further divided into units of 84 villages called *chaurasi*. The *chaurasi* was subdivided into *barhots* which were made up of 12 villages each.

The emergence of large states changed the nature of Gond society. Their basically equal society gradually got divided into unequal social classes. Brahmanas received land grants from the Gond rajas and became more influential. The Gond chiefs now wished to be recognised as Rajputs. So, Aman Das, the Gond raja of Garha Katanga, assumed the title of Sangram Shah. His son, Dalpat, married princess

Durgawati, the daughter of Salbahan, the Chandel Rajput raja of Mahoba.

Dalpat, however, died early. Rani Durgawati was very capable, and started ruling on behalf of her five-year-old son, Bir Narain. Under her, the kingdom became even more extensive. In 1565, the Mughal forces under Asaf Khan attacked Garha Katanga. A strong resistance was put up by Rani Durgawati. She was defeated and preferred to die rather than surrender. Her son, too, died fighting soon after.

Garha Katanga was a rich state. It earned much wealth by trapping and exporting wild elephants to other kingdoms. When the Mughals defeated the Gonds, they captured a huge booty of precious coins and elephants. They annexed part of the kingdom and granted the rest to Chandra Shah, an uncle of Bir Narain. Despite the fall of Garha Katanga, the Gond kingdoms survived for some time. However, they became much weaker and later struggled unsuccessfully against the stronger Bundelas and Marathas.

The Ahoms

The Ahoms migrated to the Brahmaputra valley from present-day Myanmar in the thirteenth century. They created a new state by suppressing the older political system of the *bhuiyans* (landlords). During the sixteenth century, they annexed the kingdoms of the Chhutiyas (1523) and of Koch-Hajo (1581) and subjugated many other tribes. The Ahoms built a large state, and for this they used firearms as early as the 1530s. By the 1660s they could even make high-quality gunpowder and cannons.

However, the Ahoms faced many invasions from the south-west. In 1662, the Mughals under Mir Jumla attacked the Ahom kingdom. Despite their brave defence, the Ahoms were defeated. But direct Mughal control over the region could not last long.

The Ahom state depended upon forced labour. Those forced to work for the state were called *paiks*. A census of the population was taken. Each village had to send a number of *paiks* by rotation. People from heavily populated areas were shifted to less populated

Discuss why the Mughals were interested in the land of the Gonds.

Map 3
Tribes of eastern India.

Fig. 7
Ear ornaments, Kobo
Naga tribe, Manipur.

Why do you think the Mughals tried to conquer the land of the Ahoms?

places. Ahom clans were thus broken up. By the first half of the seventeenth century the administration became quite centralised.

Almost all adult males served in the army during war. At other times, they were engaged in building dams, irrigation systems and other public works. The Ahoms also introduced new methods of rice cultivation.

Ahom society was divided into clans or *khels*. There were very few castes of artisans, so artisans in the Ahom areas came from the adjoining kingdoms. A *khel* often controlled several villages. The peasant was given land by his village community. Even the king could not take it away without the community's consent.

Originally, the Ahoms worshipped their own tribal gods. During the first half of the seventeenth century, however, the influence of Brahmanas increased. Temples and Brahmanas were granted land by the king. In the reign of Sib Singh (1714-1744), Hinduism became the predominant religion. But the Ahom kings did not completely give up their traditional beliefs after adopting Hinduism.

Ahom society was very sophisticated. Poets and scholars were given land grants. Theatre was encouraged. Important works of Sanskrit were translated into the local language. Historical works, known as *buranjis*, were also written – first in the Ahom language and then in Assamese.

Conclusion

Considerable social change took place in the subcontinent during the period we have been examining. *Varna*-based society and tribal people constantly interacted with each other. This interaction caused both kinds of societies to adapt and change. There were many different tribes and they took up diverse livelihoods. Over a period of time, many of them merged with caste-based society. Others, however, rejected both the caste system and orthodox Hinduism. Some tribes established

extensive states with well-organised systems of administration. They thus became politically powerful. This brought them into conflict with larger and more complex kingdoms and empires.

The Mongols

ELSEWHERE

Find Mongolia in your atlas. The best-known pastoral and hunter-gatherer tribe in history were the Mongols. They inhabited the grasslands (steppes) of Central Asia and the forested areas further north. By 1206 Genghis Khan had united the Mongol and Turkish tribes into a powerful military force. At the time of his death (1227) he was the ruler of extensive territories. His successors created a vast empire. At different points of time, it included parts of Russia, Eastern Europe and also China and much of West Asia. The Mongols had well-organised military and administrative systems. These were based on the support of different ethnic and religious groups.

Imagine

You are a member of a nomadic community that shifts residence every three months. How would this change your life?

Let's recall

1. Match the following:

garh

tanda

labourer

clan

Sib Singh

Durgawati

khel

chaurasi

caravan

Garha Katanga

Ahom state

paik

KEYWORDS

varna

jati

tanda

garh

chaurasi

barhot

bhuiyans

paik

khel

buranji

census

2. Fill in the blanks:

- (a) The new castes emerging within *varnas* were called _____.
- (b) _____ were historical works written by the Ahoms.
- (c) The _____ mentions that Garha Katanga had 70,000 villages.
- (d) As tribal states became bigger and stronger, they gave land grants to _____ and _____.

3. State whether true or false:

- (a) Tribal societies had rich oral traditions.
- (b) There were no tribal communities in the north-western part of the subcontinent.
- (c) The *chaurasi* in Gond states contained several cities.
- (d) The Bhils lived in the north-eastern part of the subcontinent.

4. What kinds of exchanges took place between nomadic pastoralists and settled agriculturists?

Let's understand

- 5. How was the administration of the Ahom state organised?
- 6. What changes took place in *varna*-based society?

7. How did tribal societies change after being organised into a state?

Let's discuss

8. Were the Banjaras important for the economy?
9. In what ways was the history of the Gonds different from that of the Ahoms? Were there any similarities?

Let's do

10. Plot the location of the tribes mentioned in this chapter on a map. For any two, discuss whether their mode of livelihood was suited to the geography and the environment of the area where they lived.
11. Find out about present-day government policies towards tribal populations and organise a discussion about these.
12. Find out more about present-day nomadic pastoral groups in the subcontinent. What animals do they keep? Which are the areas frequented by these groups?

8 DEVOTIONAL PATHS TO THE DIVINE

You may have seen people perform rituals of worship, or singing *bhajans*, *kirtans* or *qawwalis*, or even repeating the name of God in silence, and noticed that some of them are moved to tears. Such intense devotion or love of God is the legacy of various kinds of bhakti and Sufi movements that have evolved since the eighth century.

The Idea of a Supreme God

Before large kingdoms emerged, different groups of people worshipped their own gods and goddesses. As people were brought together through the growth of towns, trade and empires, new ideas began to develop. The idea that all living things pass through countless cycles of birth and rebirth performing good deeds and bad came to be widely accepted. Similarly, the idea that all human beings are not equal even at birth gained ground during this period. The belief that social privileges came from birth in a “noble” family or a “high” caste was the subject of many learned texts.

Many people were uneasy with such ideas and turned to the teachings of the Buddha or the Jainas according to which it was possible to overcome social differences and break the cycle of rebirth through personal effort. Others felt attracted to the idea of a Supreme God who could deliver humans from such bondage if approached with devotion (or bhakti). This idea, advocated in the *Bhagavadgita*, grew in popularity in the early centuries of the Common Era.

Shiva, Vishnu and Durga as supreme deities came to be worshipped through elaborate rituals. At the same time, gods and goddesses worshipped in different areas came to be identified with Shiva, Vishnu or Durga. In the

process, local myths and legends became a part of the Puranic stories, and methods of worship recommended in the Puranas were introduced into the local cults. Eventually the Puranas also laid down that it was possible for devotees to receive the grace of God regardless of their caste status. The idea of bhakti became so popular that even Buddhists and Jainas adopted these beliefs.

A New Kind of Bhakti in South India – Nayanars and Alvars

The seventh to ninth centuries saw the emergence of new religious movements, led by the Nayanars (saints devoted to Shiva) and Alvars (saints devoted to Vishnu) who came from all castes including those considered “untouchable” like the Pulaiyar and the Panars. They were sharply critical of the Buddhists and Jainas and preached ardent love of Shiva or Vishnu as the path to salvation. They drew upon the ideals of love and heroism as found in the Sangam literature (the earliest example of Tamil literature, composed during the early centuries of the Common Era) and blended them with the values of bhakti. The Nayanars and Alvars went from place to place composing exquisite poems in praise of the deities enshrined in the villages they visited, and set them to music.

Fig. 1

A page from a south Indian manuscript of the Bhagavadgita.

You can observe this process of local myths and legends receiving wider acceptance even today. Can you find some examples around you?

Hagiography
Writing of saints' lives.

Fig. 2
A bronze image of Manikkavasagar.

Nayanars and Alvars

There were 63 Nayanars, who belonged to different caste backgrounds such as potters, “untouchable” workers, peasants, hunters, soldiers, Brahmanas and chiefs. The best known among them were Appar, Sambandar, Sundarar and Manikkavasagar. There are two sets of compilations of their songs – *Tevaram* and *Tiruvacakam*.

There were 12 Alvars, who came from equally divergent backgrounds, the best known being Periyalvar, his daughter Andal, Tondaradippodi Alvar and Nammalvar. Their songs were compiled in the *Divya Prabandham*.

Between the tenth and twelfth centuries the Chola and Pandya kings built elaborate temples around many of the shrines visited by the saint-poets, strengthening the links between the bhakti tradition and temple worship. This was also the time when their poems were compiled. Besides, **hagiographies** or religious biographies of the Alvars and Nayanars were also composed. Today we use these texts as sources for writing histories of the bhakti tradition.

The devotee and the Lord

This is a composition of Manikkavasagar:

*Into my vile body of flesh
You came, as though it were a temple of gold,
And soothed me wholly and saved me,
O Lord of Grace, O Gem most Pure,
Sorrow and birth and death and illusion
You took from me, and set me free.
O Bliss! O Light! I have taken refuge in You,
And never can I be parted from You.*

How does the poet describe his relationship with the deity?

Philosophy and Bhakti

Shankara, one of the most influential philosophers of India, was born in Kerala in the eighth century. He was an advocate of Advaita or the doctrine of the oneness of the individual soul and the Supreme God which is the Ultimate Reality. He taught that Brahman, the only or Ultimate Reality, was formless and without any attributes. He considered the world around us to be an illusion or *maya*, and preached renunciation of the world and adoption of the path of knowledge to understand the true nature of Brahman and attain salvation.

Ramanuja, born in Tamil Nadu in the eleventh century, was deeply influenced by the Alvars. According to him the best means of attaining salvation was through intense devotion to Vishnu. Vishnu in His grace helps the devotee to attain the bliss of union with Him. He propounded the doctrine of Vishishtadvaita or qualified oneness in that the soul even when united with the Supreme God remained distinct. Ramanuja's doctrine greatly inspired the new strand of bhakti which developed in north India subsequently.

Basavanna's Virashaivism

We noted earlier the connection between the Tamil bhakti movement and temple worship. This in turn led to a reaction that is best represented in the Virashaiva movement initiated by Basavanna and his companions like Allama Prabhu and Akkamahadevi. This movement began in Karnataka in the mid-twelfth century. The Virashaivas argued strongly for the equality of all human beings and against Brahmanical ideas about caste and the treatment of women. They were also against all forms of ritual and idol worship.

Try and find out more about the ideas of Shankara or Ramanuja.

The Vaishnava poet-saints of Maharashtra such as Jnaneshwar, Namadeva, Eknath and Tukaram were devotees of lord Vitthala. Devotion around lord Vitthala gave rise to the Varkari sect which lay emphasis on an annual pilgrimage to Pandharpur. The cult of Vitthala emerged as a powerful mode of devotion and was very popular amongst the people.

Virashaiva *vachanas*

These are *vachanas* or sayings attributed to Basavanna:

*The rich,
Will make temples for Shiva.
What shall I,
A poor man,
Do?*

*My legs are pillars,
The body the shrine,
The head a cupola
Of gold.*

*Listen, O Lord of the meeting rivers,
Things standing shall fall,
But the moving ever shall stay.*

What is the temple that Basavanna is offering to God?

The Saints of Maharashtra

From the thirteenth to the seventeenth centuries Maharashtra saw a great number of saint-poets, whose songs in simple Marathi continue to inspire people. The most important among them were Dnyaneshwar (Gyaneshwar), Namdev, Eknath and Tukaram as well as women like Sakhubai and the family of Chokhamela, who belonged to the “untouchable” Mahar caste. This regional tradition of bhakti focused on the Vitthala (a form of Vishnu) temple in Pandharpur, as well as on the notion of a personal god residing in the hearts of all people.

These saint-poets rejected all forms of ritualism, outward display of piety and social differences based on birth. In fact they even rejected the idea of renunciation and preferred to live with their families, earning their livelihood like any other person, while humbly serving fellow human beings in need. A new humanist idea emerged as they insisted that bhakti

lay in sharing others' pain. As the famous Gujarati saint Narsi Mehta said, "They are Vaishnavas who understand the pain of others."

Questioning the social order

This is an *abhang* (Marathi devotional hymn) of Sant Tukaram:

*He who identifies
with the battered and the beaten
Mark him as a saint
For God is with him*

*He holds
Every forsaken man
Close to his heart*

*He treats
A slave
As his own son*

*Says Tuḳā
I won't be tired
to repeat again
Such a man
Is God
In person.*

Here is an *abhang* composed by Chokhamela's son:

*You made us low caste,
Why don't you face that fact, Great Lord?
Our whole life – left-over food to eat.
You should be ashamed of this.*

*You have eaten in our home.
How can you deny it?
Chokha's (son) Karmamela asks
Why did you give me life?*

Discuss the ideas about the social order expressed in these compositions.

Nathpanthis, Siddhas and Yogis

Fig. 3

A fireside gathering of ascetics.

A number of religious groups that emerged during this period criticised the ritual and other aspects of conventional religion and the social order, using simple, logical arguments. Among them were the Nathpanthis, Siddhacharas and Yogis. They advocated renunciation of the world. To them the path to salvation lay in meditation on the formless Ultimate Reality and the realisation of oneness with it. To achieve this they advocated intense training of the mind and body through practices like *yogasanas*, breathing exercises and meditation. These groups became particularly popular among “low” castes. Their criticism of conventional religion created the ground for devotional religion to become a popular force in northern India.

Islam and Sufism

The *sants* had much in common with the Sufis, so much so that it is believed that they adopted many ideas of each other. Sufis were Muslim mystics. They rejected outward religiosity and emphasised love and devotion to God and compassion towards all fellow human beings.

Islam propagated strict monotheism or submission to one God. In the eighth and ninth centuries religious scholars developed different aspects of the Holy Law (Shariat) and theology of Islam. While the religion of Islam gradually became more complex, Sufis provided it with an additional dimension that favoured a more personal devotion to God. The Sufis often rejected the elaborate rituals and codes of behaviour demanded by Muslim religious scholars. They sought union with God much as a lover seeks his beloved with a

disregard for the world. Like the saint-poets, the Sufis too composed poems expressing their feelings, and a rich literature in prose, including anecdotes and fables, developed around them. Among the great Sufis of Central Asia were Ghazzali, Rumi and Sadi. Like the Nathpanthis, Siddhas and Yogis, the Sufis too believed that the heart can be trained to look at the world in a different way. They developed elaborate methods of training using *zikr* (chanting of a name or sacred formula), contemplation, *sama* (singing), *raqs* (dancing), discussion of parables, breath control, etc. under the guidance of a master or *pir*. Thus emerged the *silsilas*, a spiritual genealogy of Sufi teachers, each following a slightly different method (*tariqa*) of instruction and ritual practice.

Fig. 4
Mystics in ecstasy.

In Kashmir the Rishi order of Sufism flourished in the 15th and 16th centuries. This order was established by Sheikh Nuruddin Wali also known as Nund Rishi and had a deep impact on the life of the people in Kashmir. A number of shrines dedicated to Rishi saints can be found in many parts of Kashmir.

Fig. 5

A page from a manuscript of the Quran, Deccan, late fifteenth century.

Hospice

House of rest for travellers, especially one kept by a religious order.

A large number of Sufis from Central Asia settled in Hindustan from the eleventh century onwards. This process was strengthened with the establishment of the Delhi Sultanate (Chapter 3), when several major Sufi centres developed all over the subcontinent. The Chishti *silsila* was among the most influential orders. It had a

long line of teachers like Khwaja Muinuddin Chishti of Ajmer, Qutbuddin Bakhtiar Kaki of Delhi, Baba Farid of Punjab, Khwaja Nizamuddin Auliya of Delhi and Bandanawaz Gisudaraz of Gulbarga.

The Sufi masters held their assemblies in their *khanqahs* or **hospices**. Devotees of all descriptions including members of the royalty and nobility, and ordinary people flocked to these *khanqahs*. They discussed spiritual matters, sought the blessings of the saints in solving their worldly problems, or simply attended the music and dance sessions.

Often people attributed Sufi masters with miraculous powers that could relieve others of their illnesses and troubles. The tomb or *dargah* of a Sufi saint became a place of pilgrimage to which thousands of people of all faiths thronged.

Fig. 6

Devotees of all backgrounds visit Sufi shrines.

Finding the Lord

Jalaluddin Rumi was a great thirteenth-century Sufi poet from Iran who wrote in Persian. Here is an excerpt from his work:

He was not on the Cross of the Christians. I went to the Hindu temples. In none of them was there any sign. He was not on the heights or in the lowlands ... I went to the Kaaba of Mecca. He was not there. I asked about him from Avicenna the philosopher. He was beyond the range of Avicenna ... I looked into my heart. In that, his place, I saw him. He was in no other place.

New Religious Developments in North India

The period after the thirteenth century saw a new wave of the bhakti movement in north India. This was an age when Islam, Brahmanical Hinduism, Sufism, various strands of bhakti, and the Nathpanths, Siddhas and Yogis influenced one another. We saw that new towns (Chapter 6) and kingdoms (Chapters 2, 3 and 4) were emerging, and people were taking up new professions and finding new roles for themselves. Such people, especially craftspersons, peasants, traders and labourers, thronged to listen to these new saints and spread their ideas.

Some of them like Kabir and Baba Guru Nanak rejected all orthodox religions. Others like Tulsidas and Surdas accepted existing beliefs and practices but wanted to make these accessible to all. Tulsidas conceived of God in the form of Rama. Tulsidas's composition, the *Ramcharitmanas*, written in Awadhi (a language used in eastern Uttar Pradesh), is important both as an

Fig. 7

Chaitanyadeva, a sixteenth-century bhakti saint from Bengal, preached selfless devotion to Krishna-Radha. In the picture you see a group of his followers engaged in ecstatic dancing and singing.

*Map 1
Major bhakti saints
and the regions
associated with them.*

The essence of Shankaradeva's devotion came to be known as Eka Sarana Nama Dharma (supreme surrender to the One). The teachings of Shankaradeva were based on the Bhagavad Gita and Bhagavata Purana. He also encouraged the establishment of satra or monasteries for transmission of knowledge. His major compositions included Kirtana-ghosha.

Note: The map shall be updated as soon as issued by survey of India.

expression of his devotion and as a literary work. Surdas was an ardent devotee of Krishna. His compositions, compiled in the *Sursagara*, *Surasaravali* and *Sahitya Lahari*, express his devotion. Also contemporary was Shankaradeva of Assam (late fifteenth century) who emphasised devotion to Vishnu, and composed poems and plays in Assamese. He began the practice of setting up *namghars* or houses of recitation and prayer, a practice that continues to date.

This tradition also included saints like Dadu Dayal, Ravidas and Mirabai. Mirabai was a Rajput princess married into the royal family of Mewar in the sixteenth century. Mirabai became a disciple of Ravidas, a saint from a caste considered "untouchable". She was devoted

to Krishna and composed innumerable *bhajans* expressing her intense devotion. Her songs also openly challenged the norms of the “upper” castes and became popular with the masses in Rajasthan and Gujarat.

A unique feature of most of the saints is that their works were composed in regional languages and could be sung. They became immensely popular and were handed down orally from generation to generation. Usually the poorest, most deprived communities and women transmitted these songs, often adding their own experiences. Thus the songs as we have them today are as much a creation of the saints as of generations of people who sang them. They have become a part of our living popular culture.

An important contribution of Bhakti saints was towards the development of music. Jayadeva of Bengal composed the Gita Govinda in Sanskrit, each song composed in a particular raga and tala. A significant impact that these saints had on music was the use of bhajan, kirtan and abhang. These songs which emphasised on emotional experience had a tremendous appeal to the common people.

Beyond the Rana's palace

This is a song composed by Mirabai:
*Ranaji, I have left your norms of shame,
and false decorum of the princely life.*

I have left your town.

*And yet Rana why have you kept up
enmity against me?*

Rana you gave me a cup of poison.

I drank it laughing.

Rana I will not be destroyed by you.

*And yet Rana why have you kept up
enmity against me?*

Why do you think Mirabai left the

Rana's palace?

*Fig. 8
Mirabai.*

A Closer Look: Kabir

Kabir, who probably lived in the fifteenth-sixteenth centuries, was one of the most influential saints. He was brought up in a family of Muslim *julahas* or weavers settled in or near the city of Benares (Varanasi). We have little reliable information about his life. We get to know of his ideas from a vast collection of verses called *sakhis* and *pads* said to have been composed by him and sung by wandering *bhajan* singers. Some of these were later collected and preserved in the *Guru Granth Sahib*, *Panch Vani* and *Bijak*.

In search of the True Lord

Here is a composition of Kabir:

Fig. 9
Kabir working on
a loom.

O Allah-Ram present in all living beings
Have mercy on your servants, O Lord!

Why bump your head on the ground,
Why bathe your body in water?
You kill and you call yourself "humble"
But your vices you conceal.

Twenty-four times the Brahmana keeps
the ekadasi fast

While the Qazi observes the Ramzan
Tell me why does he set aside the eleven
months

To seek spiritual fruit in the twelfth?

Hari dwells in the East, they say
And Allah resides in the West,
Search for him in your heart, in the heart
of your heart;

There he dwells, Rahim-Ram.

In what ways are the ideas in this poem similar to or different
from those of Basavanna and Jalaluddin Rumi?

Kabir's teachings were based on a complete, indeed vehement, rejection of the major religious traditions. His teachings openly ridiculed all forms of external worship of both Brahmanical Hinduism and Islam, the pre-eminence of the priestly classes and the caste system. The language of his poetry was a form of spoken Hindi widely understood by ordinary people. He also sometimes used cryptic language, which is difficult to follow.

Kabir believed in a formless Supreme God and preached that the only path to salvation was through bhakti or devotion. Kabir drew his followers from among both Hindus and Muslims.

A Closer Look: Baba Guru Nanak

We know more about Baba Guru Nanak (1469-1539) than about Kabir. Born at Talwandi (Nankana Sahib in Pakistan), he travelled widely before establishing a centre at Kartarpur (Dera Baba Nanak on the river Ravi). A regular worship that consisted of the singing of his own hymns was established there for his followers. Irrespective of their former creed, caste or gender, his followers ate together in the common kitchen (*langar*). The sacred space thus created by Baba Guru Nanak was known as *dharmsa!* It is now known as Gurdwara.

Before his death in 1539, Baba Guru Nanak appointed one of his followers as his successor. His name was Lehna but he came to be known as Guru Angad, signifying that he was a part of Baba Guru Nanak himself. Guru Angad compiled the compositions of Baba Guru Nanak, to which he added his own in

*Fig. 10
Baba Guru Nanak
as a young man, in
discussion with
holy men.*

Fig. 11
An early manuscript
of the Guru Granth
Sahib.

a new script known as Gurmukhi. The three successors of Guru Angad also wrote under the name of “Nanak” and all of their compositions were compiled by Guru Arjan in 1604. To this compilation were added the writings of other figures like Shaikh Farid, Sant Kabir, Bhagat Namdev and Guru Tegh Bahadur. In 1706 this compilation was authenticated by Guru Tegh Bahadur’s son and successor, Guru Gobind Singh. It is now known as *Guru Granth Sahib*, the holy scripture of the Sikhs.

The number of Baba Guru Nanak’s followers increased through the sixteenth century under his successors. They belonged to a number of castes but traders, agriculturists, artisans and craftsmen predominated. This may have something to do with Baba Guru Nanak’s insistence that his followers must be householders and should adopt productive and useful occupations. They were also expected to contribute to the general funds of the community of followers.

By the beginning of the seventeenth century the town of Ramdasapur (Amritsar) had developed around the central Gurdwara called Harmandar Sahib (Golden Temple). It was virtually self-governing and modern historians refer to the early-seventeenth-century Sikh community as ‘a state within the state’. The Mughal emperor Jahangir looked upon them as a potential threat and he ordered the execution of Guru Arjan in 1606. The Sikh movement began to get politicised in the seventeenth century, a development which culminated in the institution of the *Khalsa* by Guru Gobind Singh in 1699. The community of the Sikhs, called the *Khalsa Panth*, became a political entity.

The changing historical situation during the sixteenth and seventeenth centuries influenced the development of the Sikh movement. The ideas of

Baba Guru Nanak had a huge impact on this development from the very beginning. He emphasised the importance of the worship of one God. He insisted that caste, creed or gender was irrelevant for attaining liberation. His idea of liberation was not that of a state of inert bliss but rather the pursuit of active life with a strong sense of social commitment. He himself used the terms *nam*, *dan* and *isnan* for the essence of his teaching, which actually meant right worship, welfare of others and purity of conduct. His teachings are now remembered as *nam-japna*, *kirt-karna* and *vand-chhakna*, which also underline the importance of right belief and worship, honest living, and helping others. Thus, Baba Guru Nanak's idea of equality had social and political implications. This might partly explain the difference between the history of the followers of Baba Guru Nanak and the history of the followers of the other religious figures of the medieval centuries, like Kabir, Ravidas and Dadu whose ideas were very similar to those of Baba Guru Nanak.

Martin Luther and the Reformation

The sixteenth century was a time of religious ferment in Europe as well. One of the most important leaders of the changes that took place within Christianity was Martin Luther (1483-1546). Luther felt that several practices in the Roman Catholic Church

went against the teachings of the Bible. He encouraged the use of the language of ordinary people rather than Latin, and translated the Bible into German. Luther was strongly opposed to the practice of "indulgences" or making donations to the Church so as to gain forgiveness from sins. His writings were widely disseminated with the growing use of the printing press. Many Protestant Christian sects trace their origins to the teachings of Luther.

Fig. 12
Title page of the German Bible translated by Martin Luther.

KEYWORDS

Virashaivism

bhakti

Sufi

khanqah

Imagine

You are attending a meeting where a saint is discussing the caste system. Relate the conversation.

Let's recall

1. Match the following:

The Buddha	<i>namghar</i>
Shankaradeva	worship of Vishnu
Nizamuddin Auliya	questioned social differences
Nayanars	Sufi saint
Alvars	worship of Shiva

2. Fill in the blanks:

- Shankara was an advocate of - - - - -.
- Ramanuja was influenced by the - - - - -.
- - - - -, - - - - and - - - - were advocates of Virashaivism.
- - - - - was an important centre of the Bhakti tradition in Maharashtra.

3. Describe the beliefs and practices of the Nathpanthis, Siddhas and Yogis.

4. What were the major ideas expressed by Kabir? How did he express these?

Let's understand

5. What were the major beliefs and practices of the Sufis?
6. Why do you think many teachers rejected prevalent religious beliefs and practices?
7. What were the major teachings of Baba Guru Nanak?

Let's discuss

8. For either the Virashaivas or the *sants* of Maharashtra, discuss their attitude towards caste.
9. Why do you think ordinary people preserved the memory of Mirabai?

Let's do

10. Find out whether in your neighbourhood there are any *dargahs*, *gurudwaras* or temples associated with saints of the bhakti tradition in your neighbourhood. Visit any one of these and describe what you see and hear.
11. For any of the saint-poets whose compositions have been included in this chapter, find out more about their works, noting down other poems. Find out whether these are sung, how they are sung, and what the poets wrote about.
12. There are several saint-poets whose names have been mentioned but their works have not been included in the chapter. Find out more about the language in which they composed, whether their compositions were sung, and what their compositions were about.

9 THE MAKING OF REGIONAL CULTURES

One of the commonest ways of describing people is in terms of the language they speak. When we refer to a person as a Tamil or an Oriya, this usually means that he or she speaks Tamil or Oriya and lives in Tamil Nadu or Orissa. We also tend to associate each region with distinctive kinds of food, clothes, poetry, dance, music and painting. Sometimes we take these identities for granted and assume that they have existed from time immemorial. However, the frontiers separating regions have evolved over time (and in fact are still changing). Also, what we understand as regional cultures today are often the product of complex processes of intermixing of local traditions with ideas from other parts of the subcontinent. As we will see, some traditions appear specific to some regions, others seem to be similar across regions, and yet others derive from older practices in a particular area, but take a new form in other regions.

Find out how many states have been created in the last 10 years. Is each of these states a region?

The Cheras and the Development of Malayalam

Let us begin by looking at an example of the connection between language and region. The Chera kingdom of Mahodayapuram was established in the ninth century in the south-western part of the peninsula, part of present-day Kerala. It is likely that Malayalam was spoken in this area. The rulers introduced the Malayalam language and script in their inscriptions. In fact, this is one of the earliest examples of the use of a regional language in official records in the subcontinent.

*Fig. 1
An early Kerala
inscription, composed
in Malayalam.*

At the same time, the Cheras also drew upon Sanskritic traditions. The temple theatre of Kerala, which is traced to this period, borrowed stories from the Sanskrit epics. The first literary works in Malayalam, dated to about the twelfth century, are directly indebted to Sanskrit. Interestingly enough, a fourteenth-century text, the *Lilatilakam*, dealing with grammar and poetics, was composed in Manipravalam – literally, “diamonds and corals” referring to the two languages, Sanskrit and the regional language.

?
Find out when the language(s) you speak at home were first used for writing.

Rulers and Religious Traditions: The Jagannatha Cult

In other regions, regional cultures grew around religious traditions. The best example of this process is the cult of Jagannatha (literally, lord of the world, a name for Vishnu) at Puri, Orissa. To date, the local tribal people make the wooden image of the deity, which suggests that the deity was originally a local god, who was later identified with Vishnu.

In the twelfth century, one of the most important rulers of the Ganga dynasty, Anantavarman, decided to erect a temple for Purushottama Jagannatha at Puri. Subsequently, in 1230, king Anangabhim III dedicated his kingdom to the deity and proclaimed himself as the “deputy” of the god.

*Fig. 2
The icons of
Balabhadra, Subhadra
and Jagannatha, palm-
leaf manuscript,
Orissa.*

*Fig. 3
Jagannatha temple,
Puri.*

As the temple gained in importance as a centre of pilgrimage, its authority in social and political matters also increased. All those who conquered Orissa, such as the Mughals, the Marathas and the English East India Company, attempted to gain control over the temple. They felt that this would make their rule acceptable to the local people.

The Rajputs and Traditions of Heroism

In the nineteenth century, the region that constitutes most of present-day Rajasthan, was called Rajputana by the British. While this

may suggest that this was an area that was inhabited only or mainly by Rajputs, this is only partly true. There were (and are) several groups who identify themselves as Rajputs in many areas of northern and central India. And of course, there are several peoples other than Rajputs who live in Rajasthan. However, the Rajputs are often recognised as contributing to the distinctive culture of Rajasthan.

*Fig. 4
Prince Raj Singh of
Bikaner.*

These cultural traditions were closely linked with the ideals and aspirations of rulers. From about the eighth century, most of the present-day state of Rajasthan was ruled by various Rajput families. Prithviraj (Chapter 2) was one such ruler. These rulers cherished the ideal of the hero who fought valiantly, often choosing death on the battlefield rather than face

defeat. Stories about Rajput heroes were recorded in poems and songs, which were recited by specially trained minstrels. These preserved the memories of heroes and were expected to inspire others to follow their example. Ordinary people were also attracted by these stories – which often depicted dramatic situations, and a range of strong emotions – loyalty, friendship, love, valour, anger, etc.

Did women find a place within these stories? Sometimes, they figure as the “cause” for conflicts, as men fought with one another to either “win” or “protect” women. Women are also depicted as following their heroic husbands in both life and death – there are stories about the practice of *sati* or the immolation of widows on the funeral pyre of their husbands. So those

*Map 1
Regions discussed in
this chapter.*

Note: The map shall be updated as soon as issued by Survey of India.

Find out whether there are traditions of heroes/heroines in your town or village. What are the qualities associated with them? In what ways are these similar to or different from the heroic ideals of the Rajputs?

who followed the heroic ideal often had to pay for it with their lives.

Beyond Regional Frontiers: The Story of *Kathak*

If heroic traditions can be found in different regions in different forms, the same is true of dance. Let us look at the history of one dance form, *Kathak*, now associated with several parts of north India. The term *kathak* is derived from *katha*, a word used in Sanskrit and other languages for story. The *kathaks* were originally a caste of story-tellers in temples of north India, who embellished their performances with gestures and songs. *Kathak* began evolving into a distinct mode of dance in the fifteenth and sixteenth centuries with the spread of the *bhakti* movement. The legends of Radha-Krishna were enacted in folk plays called *rasa lila*, which combined folk dance with the basic gestures of the *kathak* story-tellers.

Under the Mughal emperors and their nobles, *Kathak* was performed in the court, where it acquired its present features and developed into a form of dance with a distinctive style. Subsequently, it developed in two traditions or *gharanas*: one in the courts of Rajasthan (Jaipur) and the other in Lucknow. Under the patronage of Wajid Ali Shah, the last Nawab of Awadh, it grew into a major art form. By the third quarter of the nineteenth century it was firmly entrenched as a dance form not only in these two regions, but in the adjoining areas of present-day Punjab, Haryana, Jammu and Kashmir, Bihar and Madhya Pradesh. Emphasis was laid on intricate and

Fig. 5
Dance class,
Lakshmana temple,
Khajuraho.

rapid footwork, elaborate costumes, as well as on the enactment of stories.

Kathak, like several other cultural practices, was viewed with disfavour by most British administrators in the nineteenth and twentieth centuries. However, it survived and continued to be performed by courtesans, and was recognised as one of six “classical” forms of dance in the country after independence.

“Classical” dances

The question of defining any art form as “classical” is often quite complicated. Do we define something as classical if it deals with a religious theme? Or do we consider it classical because it appears to require a great deal of skill acquired through long years of training? Or is it classical because it is performed according to rules that are laid down, and variations are not encouraged? These are questions we need to think about. It is worth remembering that many dance forms that are classified as “folk” also share several of the characteristics considered typical of “classical” forms. So, while the use of the term “classical” may suggest that these forms are superior, this need not always be literally true.

Other dance forms that are recognised as classical at present are:

- Bharatanatyam (Tamil Nadu)
- Kathakali (Kerala)
- Odissi (Odisha)
- Kuchipudi (Andhra Pradesh)
- Manipuri (Manipur)

Fig. 6
Kathak dancers, a court painting.

Find out more about any one of these dance forms.

Painting for Patrons: The Tradition of Miniatures

Another tradition that developed in different ways was that of miniature painting. Miniatures (as their very name suggests) are small-sized paintings, generally done in water colour on cloth or paper. The earliest miniatures were on palm leaves or wood. Some of the most beautiful of these, found in western India, were used to illustrate Jaina texts. The Mughal emperors Akbar, Jahangir and Shah Jahan patronised highly skilled painters who primarily illustrated manuscripts containing historical accounts and poetry. These were generally painted in brilliant colours and portrayed

*Fig. 7
Akbar resting
during a hunt,
Mughal miniature.*

court scenes, scenes of battle or hunting, and other aspects of social life. They were often exchanged as gifts and were viewed only by an exclusive few – the emperor and his close associates.

With the decline of the Mughal Empire, many painters moved out to the courts of the emerging regional states (see also Chapter 10). As a result Mughal artistic tastes influenced the regional courts of the Deccan and the Rajput courts of Rajasthan. At the same time, they retained and developed their distinctive characteristics. Portraits of rulers and court scenes came to be painted, following the Mughal example. Besides, themes from mythology and poetry were depicted at centres such as Mewar, Jodhpur, Bundi, Kota and Kishangarh.

Another region that attracted miniature paintings was the Himalayan foothills around the modern-day state of Himachal

*Fig. 8
Maharana Ram
Singh II playing holi.
Rajput miniature,
Kota.*

Pradesh. By the late seventeenth century this region had developed a bold and intense style of miniature painting called Basohli. The most popular text to be painted here was Bhanudatta's *Rasamanjari*. Nadir Shah's invasion and the conquest of Delhi in 1739 resulted in the migration of Mughal artists to the hills to escape the uncertainties of the plains. Here

*Fig. 9
Krishna, Radha and
her companion,
Pahari miniature,
Kangra.*

they found ready patrons which led to the founding of the Kangra school of painting. By the mid-eighteenth century the Kangra artists developed a style which breathed a new spirit into miniature painting. The source of inspiration was the Vaishnavite traditions. Soft colours including cool blues and greens, and a lyrical treatment of themes distinguished Kangra painting.

Remember that ordinary women and men painted as well – on pots, walls, floors, cloth – works of art that have occasionally survived, unlike the miniatures that were carefully preserved in palaces for centuries.

A Closer Look: Bengal

The Growth of a Regional Language

As we saw at the outset, we often tend to identify regions in terms of the language spoken by the people. So, we assume that people in Bengal always spoke Bengali. However, what is interesting is that while Bengali is now recognised as a language derived from Sanskrit, early Sanskrit texts (mid-first millennium BCE) suggest that the people of Bengal did not speak Sanskritic languages. How, then, did the new language emerge?

From the fourth-third centuries BCE, commercial ties began to develop between Bengal and Magadha (south Bihar), which may have led to the growing

Fig. 10
A page from a palm-leaf manuscript of the earliest Bengali Ramayana.

influence of Sanskrit. During the fourth century the Gupta rulers established political control over north Bengal and began to settle Brahmanas in this area. Thus, the linguistic and cultural influence from the mid-Ganga valley became stronger. In the seventh century the Chinese traveller Xuan Zang observed that languages related to Sanskrit were in use all over Bengal.

From the eighth century, Bengal became the centre of a regional kingdom under the Palas (Chapter 2). Between the fourteenth and sixteenth centuries, Bengal was ruled by Sultans who were independent of the rulers in Delhi (Chapter 3). In 1586, when Akbar conquered Bengal, it formed the nucleus of the Bengal *suba*. While Persian was the language of administration, Bengali developed as a regional language.

In fact by the fifteenth century the Bengali group of dialects came to be united by a common literary language based on the spoken language of the western part of the region, now known as West Bengal. Thus, although Bengali is derived from Sanskrit, it passed through several stages of evolution. Also, a wide range of non-Sanskrit words, derived from a variety of sources including tribal languages, Persian, and European languages, have become part of modern Bengali.

Early Bengali literature may be divided into two categories – one indebted to Sanskrit and the other independent of it. The first includes translations of the Sanskrit epics, the Mangalakavyas (literally auspicious poems, dealing with local deities) and bhakti literature such as the biographies of Chaitanyadeva, the leader of the Vaishnava bhakti movement (Chapter 8).

The second includes Nath literature such as the songs of Maynamati and Gopichandra, stories concerning the worship of Dharma Thakur, and fairy tales, folk tales and ballads.

Why do you think the second category of texts was not written down?

Pir
A Persian word
meaning a
spiritual guide.

Maynamati, Gopichandra and Dharma Thakur

The Naths were ascetics who engaged in a variety of yogic practices.

This particular song, which was often enacted, described how Maynamati, a queen, encouraged her son Gopichandra to adopt the path of asceticism in the face of a variety of obstacles.

Dharma Thakur is a popular regional deity, often worshipped in the form of a stone or a piece of wood.

The texts belonging to the first category are easier to date, as several manuscripts have been found indicating that they were composed between the late fifteenth and mid-eighteenth centuries. Those belonging to the second category circulated orally and cannot be precisely dated. They were particularly popular in eastern Bengal, where the influence of Brahmanas was relatively weak.

Pirs and Temples

From the sixteenth century, people began to migrate in large numbers from the less fertile western Bengal to the forested and marshy areas of south-eastern Bengal. As they moved eastwards, they cleared forests and brought the land under rice cultivation. Gradually, local communities of fisherfolk and shifting cultivators, often tribals, merged with the new communities of peasants.

This coincided with the establishment of Mughal control over Bengal with their capital in the heart of the eastern delta at Dhaka. Officials and functionaries received land and often set up mosques that served as centres for religious transformation in these areas.

The early settlers sought some order and assurance in the unstable conditions of the new settlements.

These were provided by community leaders, who also functioned as teachers and adjudicators and were sometimes ascribed with supernatural powers. People referred to them with affection and respect as *pirs*.

This term included saints or Sufis and other religious personalities, daring colonisers and deified soldiers, various Hindu and Buddhist deities and even animistic spirits. The cult of *pirs* became very popular and their shrines can be found everywhere in Bengal.

Bengal also witnessed a temple-building spree from the late fifteenth century, which culminated in the nineteenth century. We have seen (Chapters 2 and 5) that temples and other religious structures were often built by individuals or groups who were becoming powerful – to both demonstrate their power and proclaim their piety. Many of the modest brick and terracotta temples in Bengal were built with the support of several “low” social groups, such as the Kolu (oil pressers) and the Kansari (bell metal workers). The coming of the European trading companies created new economic opportunities; many families belonging to these social groups availed of these. As their social and economic position improved,

Animism
Attribution of
living soul to
plants, inanimate
objects, and
natural
phenomena.

Compare the temple shown here with that in Chapter 2.

Fig. 11 (left)
A double-roofed
thatched hut.

Fig. 12 (right)
A four-roofed temple
with a tower.

Fig. 13
Krishna with gopis,
terracotta plaque
from the Shyamaraya
temple, Vishnupur.

they proclaimed their status through the construction of temples. When local deities, once worshipped in thatched huts in villages, gained the recognition of the Brahmanas, their images began to be housed in temples. The temples began to copy the double-roofed (*dochala*) or four-roofed (*chauchala*) structure of the thatched huts. (Remember the “Bangla dome” in Chapter 5?) This led to the evolution of the typical Bengali style in temple architecture.

In the comparatively more complex four-roofed structure, four triangular roofs placed on the four walls move up to converge on a curved line or a point. Temples were usually built on a square platform. The interior was relatively plain, but the outer walls of many temples were decorated with paintings, ornamental tiles or terracotta tablets. In some temples, particularly in Vishnupur in the Bankura district of West Bengal, such decorations reached a high degree of excellence.

Fish as Food

Traditional food habits are generally based on locally available items of food. Bengal is a riverine plain which produces plenty of rice and fish. Understandably, these two items figure prominently in the menu of even poor Bengalis. Fishing has always been an important occupation and Bengali literature contains several references to fish. What is more, terracotta plaques on the walls of temples and *viharas* (Buddhist monasteries) depict scenes of fish being dressed and taken to the market in baskets.

Brahmanas were not allowed to eat non-vegetarian food, but the popularity of fish in the local diet made the Brahmanical authorities relax this prohibition for the Bengal Brahmanas. The *Brihaddharma Purana*, a thirteenth-century Sanskrit text from Bengal, permitted the local Brahmanas to eat certain varieties of fish.

*Fig. 14
Fish being
dressed for domestic
consumption,
terracotta plaque from
the Vishalakshi
temple, Arambagh.*

Emergence of nation-states in Europe

Till the eighteenth century, people in Europe saw themselves as subjects of an empire, such as the Austro-Hungarian empire, or members of a church, such as the Greek Orthodox church. But, from the late eighteenth century, people also began to identify themselves as members of a community that spoke a common language, such as French or German. By the early nineteenth century, in Rumania school textbooks began to be written in Rumanian rather than in Greek, and in Hungary Hugarian was adopted as the official language instead of Latin. These and other similar developments created the consciousness among the people that each linguistic community was a separate nation. This feeling was strengthened by the movements for Italian and German unification in the late nineteenth century.

KEYWORDS

classical
miniature
pir
dialect

Imagine

You are a Rajput prince. How would you like your story to be told?

Let's recall

1. Match the following:

Anantavarman	Kerala
Jagannatha	Bengal
Mahodayapuram	Orissa
<i>Lilatilakam</i>	Kangra
Mangalakavya	Puri
Miniature	Kerala

2. What is Manipravalam? Name a book written in that language.
3. Who were the major patrons of Kathak?
4. What are the important architectural features of the temples of Bengal?

Let's discuss

5. Why did minstrels proclaim the achievements of heroes?
6. Why do we know much more about the cultural practices of rulers than about those of ordinary people?
7. Why did conquerors try to control the temple of Jagannatha at Puri?
8. Why were temples built in Bengal?

Let's do

9. Describe the most important features of the culture of your region, focusing on buildings, performing arts and painting.
10. Do you use different languages for (a) speaking, (b) reading, (c) writing? Find out about one major composition in language that you use and discuss why you find it interesting.
11. Choose one state each from north, west, south, east and central India. For each of these, prepare a list of foods that are commonly consumed, highlighting any differences and similarities that you notice.
12. Choose another set of five states from each of these regions and prepare a list of clothes that are generally worn by women and men in each. Discuss your findings.

10 EIGHTEENTH-CENTURY POLITICAL FORMATIONS

If you look at Maps 1 and 2 closely, you will see something significant happening in the subcontinent during the first half of the eighteenth century. Notice how the boundaries of the Mughal Empire were reshaped by the emergence of a number of independent kingdoms.

*Map 1
State formations in the
eighteenth century.*

By 1765, notice how another power, the British, had successfully grabbed major chunks of territory in eastern India. What these maps tell us is that political conditions in eighteenth-century India changed quite dramatically and within a relatively short span of time.

In this chapter we will read about the emergence of new political groups in the subcontinent during the first half of the eighteenth century – roughly from 1707, when Aurangzeb died, till the third battle of Panipat in 1761.

The Crisis of the Empire and the Later Mughals

In Chapter 4 you saw how the Mughal Empire reached the height of its success and started facing a variety of crises towards the closing years of the seventeenth century. These were caused by a number of factors. Emperor Aurangzeb had depleted the military and financial resources of his empire by fighting a long war in the Deccan.

Under his successors, the efficiency of the imperial administration broke down. It became increasingly difficult for the later Mughal emperors to keep a check on their powerful *mansabdars*. Nobles appointed as governors (*subadars*) often controlled the offices of

Map 2
British territories in the mid-eighteenth century.

See Chapter 4, Table 1. Which group of people challenged Mughal authority for the longest time in Aurangzeb's reign?

revenue and military administration (*diwani* and *faujdari*) as well. This gave them extraordinary political, economic and military powers over vast regions of the Mughal Empire. As the governors consolidated their control over the provinces, the periodic remission of revenue to the capital declined.

Peasant and zamindari rebellions in many parts of northern and western India added to these problems. These revolts were sometimes caused by the pressures of mounting taxes. At other times they were attempts by powerful chieftains to consolidate their own positions. Mughal authority had been challenged by rebellious groups in the past as well. But these groups were now able to seize the economic resources of the region to consolidate their positions. The Mughal emperors after Aurangzeb were unable to arrest the gradual shifting of political and economic authority into the hands of provincial governors, local chieftains and other groups.

Rich harvests and empty coffers

The following is a contemporary writer's account of the financial bankruptcy of the empire:

The great lords are helpless and impoverished. Their peasants raise two crops a year, but their lords see nothing of either, and their agents on the spot are virtual prisoners in the peasants' hands, like a peasant kept in his creditor's house until he can pay his debt. So complete is the collapse of all order and administration that though the peasant reaps a harvest of gold, his lord does not see so much as a wisp of straw. How then can the lord keep the armed force he should? How can he pay the soldiers who should go before him when he goes out, or the horsemen who should ride behind him?

In the midst of this economic and political crisis,

the ruler of Iran, Nadir Shah, sacked and plundered the city of Delhi in 1739 and took away immense amounts of wealth. This invasion was followed by a series of plundering raids by the Afghan ruler Ahmad Shah Abdali, who invaded north India five times between 1748 and 1761.

Nadir Shah attacks Delhi

The devastation of Delhi after Nadir Shah's invasion was described by contemporary observers. One described the wealth looted from the Mughal treasury as follows:

sixty lakhs of rupees and some thousand gold coins, nearly one crore worth of gold-ware, nearly fifty crores worth of jewels, most of them unrivalled in the world, and the above included the Peacock throne.

Another account described the invasion's impact upon Delhi:

(those) ... who had been masters were now in dire straits; and those who had been revered couldn't even (get water to) quench their thirst. The recluses were pulled out of their corners. The wealthy were turned into beggars. Those who once set the style in clothes now went naked; and those who owned property were now homeless ... The New City (Shahjahanabad) was turned into rubble. (Nadir Shah) then attacked the Old quarters of the city and destroyed a whole world that existed there ...

*Fig. 1
A 1779 portrait of Nadir Shah.*

Already under severe pressure from all sides, the empire was further weakened by competition amongst different groups of nobles. They were divided into two major groups or factions, the Iranis and Turanis (nobles of Turkish descent). For a long time, the later Mughal emperors were puppets in the hands of either one or the other of these two powerful groups. The worst possible humiliation came when two Mughal emperors,

*Fig. 2
Farrukh Siyar
receiving a noble
in court.*

Farrukh Siyar (1713-1719) and Alamgir II (1754-1759) were assassinated, and two others Ahmad Shah (1748-1754) and Shah Alam II (1759-1816) were blinded by their nobles.

Emergence of New States

With the decline in the authority of the Mughal emperors, the governors of large provinces, *subadars*, and the great zamindars consolidated their authority in different parts of the subcontinent. Through the eighteenth century, the Mughal Empire gradually fragmented into a number of independent, regional states. Broadly speaking the states of the eighteenth century can be divided into

three overlapping groups: (1) States that were old Mughal provinces like Awadh, Bengal and Hyderabad. Although extremely powerful and quite independent, the rulers of these states did not break their formal ties with the Mughal emperor. (2) States that had enjoyed considerable independence under the Mughals as *watan jagirs*. These included several Rajput principalities. (3) The last group included states under the control of Marathas, Sikhs and others like the Jats. These were of differing sizes and had seized their independence from the Mughals after a long-drawn armed struggle.

The Old Mughal Provinces

Amongst the states that were carved out of the old Mughal provinces in the eighteenth century, three stand out very prominently. These were Awadh, Bengal and Hyderabad. All three states were founded by members of the high Mughal nobility who had been governors of large provinces – Sa'adat Khan (Awadh), Murshid Quli Khan (Bengal) and Asaf Jah (Hyderabad). All three had occupied high *mansabdari* positions and enjoyed the trust and confidence of the emperors. Both Asaf Jah and Murshid Quli Khan held a *zatr* rank of 7,000 each,

while Sa'adat Khan's *zat* was 6,000.

Hyderabad

Nizam-ul-Mulk Asaf Jah, the founder of Hyderabad state (1724-1748), was one of the most powerful members at the court of the Mughal Emperor Farrukh Siyar. He was entrusted first with the governorship of Awadh, and later given charge of the Deccan. As the Mughal governor of the Deccan provinces, during 1720-22 Asaf Jah had already gained control over its political and financial administration. Taking subsequent advantage of the turmoil in the Deccan and the competition amongst the court nobility, he gathered power in his hands and became the actual ruler of that region.

Asaf Jah brought skilled soldiers and administrators from northern India who welcomed the new opportunities in the south. He appointed *mansabdars* and granted *jagirs*. Although he was still a servant of the Mughal emperor, he ruled quite independently without seeking any direction from Delhi or facing any interference. The Mughal emperor merely confirmed the decisions already taken by the Nizam-ul-Mulk Asaf Jah.

The state of Hyderabad was constantly engaged in a struggle against the Marathas to the west and with independent Telugu warrior chiefs (*nayakas*) of the plateau. The ambitions of the Nizam-ul-Mulk Asaf Jah to control the rich textile-producing areas of the Coromandel coast in the east were checked by the British who were becoming increasingly powerful in that region (see Map 2).

The Nizam's army

A description of the Nizam of Hyderabad's personal troopers in 1790:

... The Nizam has a swaree (sawari) of 400 elephants, several thousand of horsemen near his person who receive upwards 100 R(upees) nominal pay (and) are extremely well mounted and richly caparisoned ...

In trying to consolidate their rule, why did Mughal *subadars* also want to control the office of *diwan*?

Awadh

Burhan-ul-Mulk Sa'adat Khan was appointed *subadar* of Awadh in 1722 and founded a state which was one of the most important to emerge out of the break-up of the Mughal Empire. Awadh was a prosperous region, controlling the rich alluvial Ganga plain and the main trade route between north India and Bengal. Burhan-ul-Mulk also held the combined offices of *subadari*, *diwani* and *faujdari*. In other words, he was responsible for managing the political, financial and military affairs of the province of Awadh.

Fig. 3
Burhan-ul-Mulk
Sa'adat Khan.

Burhan-ul-Mulk tried to decrease Mughal influence in the Awadh region by reducing the number of office holders (*jagirdars*) appointed by the Mughals. He also reduced the size of *jagirs*, and appointed his own loyal servants to vacant positions. The accounts of *jagirdars* were checked to prevent cheating and the revenues of all districts were reassessed by officials appointed by the Nawab's court. He seized a number of Rajput zamindaris and the agriculturally fertile lands of the Afghans of Rohilkhand.

The state depended on local bankers and *mahajans* for loans. It sold the right to collect tax to the highest bidders. These "revenue farmers" (*ijaradars*) agreed to pay the state a fixed sum of money. Local bankers guaranteed the payment of this contracted amount to the state. In turn, the revenue-farmers were given considerable freedom in the assessment and collection of taxes. These developments allowed new social groups, like moneylenders and bankers, to influence

the management of the state's revenue system, something which had not occurred in the past.

Bengal

Bengal gradually broke away from Mughal control under Murshid Quli Khan who was appointed as the *naib*, deputy to the governor of the province. Although never a formal *subadar*, Murshid Quli Khan very quickly seized all the power that went with that office. Like the rulers of Hyderabad and Awadh he also commanded the revenue administration of the state. In an effort to reduce Mughal influence in Bengal he transferred all Mughal *jagirdars* to Orissa and ordered a major reassessment of the revenues of Bengal. Revenue was collected in cash with great strictness from all zamindars. As a result, many zamindars had to borrow money from bankers and moneylenders. Those unable to pay were forced to sell their lands to larger zamindars.

The formation of a regional state in eighteenth-century Bengal therefore led to considerable change amongst the zamindars. The close connection between the state and bankers – noticeable in Hyderabad and Awadh as well – was evident in Bengal

Fig. 4
Alivardi Khan holding court.

Many Rajput rulers had accepted the suzerainty of the Mughals but Mewar was the only Rajput state which defied Mughal authority. Rana Pratap ascended the throne at Mewar in 1572, with Udaipur and large part of Mewar under his control. A series of envoys were sent to the Rana to persuade him to accept Mughal suzerainty, but he stood his ground.

under the rule of Alivardi Khan (r. 1740-1756). During his reign the banking house of Jagat Seth became extremely prosperous.

If we take a bird's eye view, we can detect three common features amongst these states. First, though many of the larger states were established by erstwhile Mughal nobles they were highly suspicious of some of the administrative systems that they had inherited, in particular the *jagirdari* system. Second, their method of tax collection differed. Rather than relying upon the officers of the state, all three regimes contracted with revenue-farmers for the collection of revenue. The practice of *ijaradari*, thoroughly disapproved of by the Mughals, spread all over India in the eighteenth century. Their impact on the countryside differed considerably. The third common feature in all these regional states was their emerging relationship with rich bankers and merchants. These people lent money to revenue farmers, received land as security and collected taxes from these lands through their own agents. Throughout India the richest merchants and bankers were gaining a stake in the new political order.

The Watan Jagirs of the Rajputs

Many Rajput kings, particularly those belonging to Amber and Jodhpur, had served under the Mughals with distinction. In exchange, they were permitted to enjoy considerable autonomy in their *watan jagirs*. In the eighteenth century, these rulers now attempted to extend their control over adjacent regions. Ajit Singh, the ruler of Jodhpur, was also involved in the factional politics at the Mughal court.

These influential Rajput families claimed the *subadari* of the rich provinces of Gujarat and Malwa. Raja Ajit Singh of Jodhpur held the governorship of Gujarat and Sawai Raja Jai Singh of Amber was governor of Malwa. These offices were renewed by Emperor Jahandar Shah in 1713. They also tried to extend their territories by seizing portions of imperial

territories neighbouring their *watans*. Nagaur was conquered and annexed to the house of Jodhpur, while Amber seized large portions of Bundi. Sawai Raja Jai Singh founded his new capital at Jaipur and was given the *subadari* of Agra in 1722. Maratha campaigns into Rajasthan from the 1740s put severe pressure on these principalities and checked their further expansion.

Many Rajput chieftains built a number of forts on hill tops which became centres of power. With extensive fortifications, these majestic structures housed urban centres, palaces, temples, trading centres, water harvesting structures and other buildings. The Chittorgarh fort contained many water bodies varying from talabs (ponds) to kundis (wells), baolis (stepwells), etc.

Fig. 4b.

Chittorgarh Fort, Rajasthan

Raja Jai Singh of Jaipur

A description of Raja Jai Singh in a Persian account of 1732:

Raja Jai Singh was at the height of his power. He was the governor of Agra for 12 years and of Malwa for 5 or 6 years. He possessed a large army, artillery and great wealth. His sway extended from Delhi to the banks of the Narmada.

Fig. 5 Mehrangarh Fort, Jodhpur

Fig. 4c

Jantar Mantar in Jaipur

Sawai Jai Singh, the ruler of Amber constructed five astronomical observatories, one each in Delhi, Jaipur, Ujjain, Mathura and Varanasi. Commonly known as Jantar Mantar, these observatories had various instruments to study heavenly bodies.

What is the *Khalsa*?
Do you recall
reading about
it in Chapter 8?

Seizing Independence

The Sikhs

The organisation of the Sikhs into a political community during the seventeenth century (see Chapter 8) helped in regional state-building in the Punjab. Several battles were fought by Guru Gobind Singh against the Rajput and Mughal rulers, both before and after the institution of the *Khalsa* in 1699. After his death in 1708, the *Khalsa* rose in revolt against the Mughal authority under Banda Bahadur's leadership, declared their sovereign rule by striking coins in the name of Guru Nanak and Guru Gobind Singh, and established their own administration between the Sutlej and the Jamuna. Banda Bahadur was captured in 1715 and executed in 1716.

Fig. 7
Sword of Maharaja
Ranjit Singh.

Under a number of able leaders in the eighteenth century, the Sikhs organized themselves into a number of bands called *jathas*, and later on *misls*. Their combined forces were known as the grand army (*dal khalsa*). The entire body used to meet at Amritsar at the time of Baisakhi and Diwali to take collective decisions known as “resolutions of the Guru (*gurmata*s)”. A system called *rakhi* was introduced, offering protection to cultivators on the payment of a tax of 20 per cent of the produce.

Guru Gobind Singh had inspired the *Khalsa* with the belief that their destiny was to rule (*raj karega khalsa*). Their well-knit organization enabled them to put up a successful resistance to the Mughal governors first and then to Ahmad Shah Abdali who had seized the rich province of the Punjab and the Sarkar of Sirhind from the Mughals. The *Khalsa* declared their sovereign rule by striking their own coin again in 1765. Significantly, this coin bore the same inscription as the one on the orders issued by the *Khalsa* in the time of Banda Bahadur.

The Sikh territories in the late eighteenth century extended from the Indus to the Jamuna but they were divided under different rulers. One of them, Maharaja Ranjit Singh, reunited these groups and established his capital at Lahore in 1799.

The Marathas

The Maratha kingdom was another powerful regional kingdom to arise out of a sustained opposition to Mughal rule. Shivaji (1627-1680) carved out a stable kingdom with the support of powerful warrior families (*deshmukhs*). Groups of highly mobile, peasant-pastoralists (*kunbis*) provided the backbone of the Maratha army. Shivaji used these forces to challenge the Mughals in the peninsula. After Shivaji’s death, effective power in the Maratha state was wielded by a family of Chitpavan Brahmanas who served Shivaji’s successors as Peshwa (or principal minister). Poona became the capital of the Maratha kingdom.

Fig. 7a
Portrait of Shivaji

Towards the end of the 17th century a powerful state started emerging in the Deccan under the leadership of Shivaji which finally led to the establishment of the Maratha state. Shivaji was born to Shahji and Jija Bai at Shivneri in 1630. Under the guidance of his mother and his guardian Dada Konddev, Shivaji embarked on a career of conquest at a young age. The occupation of Jawli made him the undisputed leader of the Mavala highlands which paved the way for further expansion. His exploits against the forces of Bijapur and the Mughals made him a legendary figure. He often resorted to guerrilla warfare against his opponents. By introducing an efficient administrative system supported by a revenue collection method based on chauth and sardeshmukhi he laid the foundations of a strong Maratha state.

Baji Rao I, also known as Baji Rao Ballal was the son of Peshwa Balaji Vishwanath. He was a great Maratha general who is credited to have expanded the Maratha kingdom beyond the Vindhyas and is known for his military campaigns against Malwa, Bundelkhand, Gujarat and the Portugese.

Chauth
25 per cent of the land revenue claimed by zamindars. In the Deccan this was collected by the Marathas.

Sardeshmukhi
9-10 per cent of the land revenue paid to the head revenue collector in the Deccan.

Under the Peshwas, the Marathas developed a very successful military organisation. Their success lay in bypassing the fortified areas of the Mughals, by raiding cities and by engaging Mughal armies in areas where their supply lines and reinforcements could be easily disturbed.

Between 1720 and 1761, the Maratha empire expanded. It gradually chipped away at the authority of the Mughal Empire. Malwa and Gujarat were seized from the Mughals by the 1720s. By the 1730s, the Maratha king was recognised as the overlord of the entire Deccan peninsula. He possessed the right to levy **chauth** and **sardeshmukhi** in the entire region.

After raiding Delhi in 1737 the frontiers of Maratha domination expanded rapidly: into Rajasthan and the Punjab in the north; into Bengal and Orissa in the east; and into Karnataka and the Tamil and Telugu countries in the south (see Map 1). These were not formally included in the Maratha empire, but were made to pay tribute as a way of accepting Maratha sovereignty. Expansion brought enormous resources, but it came at a price. These military campaigns also made other rulers hostile towards the Marathas. As a result, they were not inclined to support the Marathas during the third battle of Panipat in 1761.

Alongside endless military campaigns, the Marathas developed an effective administrative system as well. Once conquest had been completed and Maratha rule was secure, revenue demands were gradually introduced taking local conditions into account. Agriculture was encouraged and trade revived. This allowed Maratha chiefs (*sardars*) like Sindhia of Gwalior, Gaekwad of Baroda and Bhonsle of Nagpur the resources to raise powerful armies. Maratha campaigns into Malwa in the 1720s did not challenge the growth and prosperity of the cities in the region. Ujjain expanded under Sindhia's patronage and Indore under Holkar's. By all accounts these cities were large and prosperous and functioned as important commercial

and cultural centres. New trade routes emerged within the areas controlled by the Marathas. The silk produced in the Chanderi region now found a new outlet in Poona, the Maratha capital. Burhanpur which had earlier participated in the trade between Agra and Surat now expanded its hinterland to include Poona and Nagpur in the south and Lucknow and Allahabad in the east.

The Jats

Like the other states the Jats consolidated their power during the late seventeenth and eighteenth-centuries. Under their leader, Churaman, they acquired control over territories situated to the west of the city of Delhi, and by the 1680s they had begun dominating the region between the two imperial cities of Delhi and Agra. For a while they became the virtual custodians of the city of Agra.

The Jats were prosperous agriculturists, and towns like Panipat and Ballabgarh became important trading centres in the areas dominated by them. Under Suraj Mal the kingdom of Bharatpur emerged as a strong state. When Nadir Shah sacked Delhi in 1739, many of the city's notables took refuge there. His son Jawahir Shah had 30,000 troops of his own and hired another 20,000 Maratha and 15,000 Sikh troops to fight the

The power of the Jats reached its zenith under Suraj Mal who consolidated the Jat state at Bharatpur (in present day Rajasthan) during 1756-1763. The areas under the political control of Suraj Mal broadly included parts of modern eastern Rajasthan, southern Haryana, western Uttar Pradesh and Delhi. Suraj Mal built a number of forts and palaces and the famous Lohagarh fort in Bharatpur is regarded as one of the strongest forts built in this region.

Fig. 8
Eighteenth-century palace complex at Dig. Note the "Bangla dome" on the assembly hall on the roof of the building.

Mughals.

While the Bharatpur fort was built in a fairly traditional style, at Dig the Jats built an elaborate garden palace combining styles seen at Amber and Agra. Its buildings were modelled on architectural forms first associated with royalty under Shah Jahan (see Figure 12 in Chapter 5 and Figure 12 in Chapter 9).

ELSEWHERE

The French Revolution (1789-1794)

In the various state systems of eighteenth-century India, the common people did not enjoy the right to participate in the affairs of their governments. In the Western world, this was the situation until the late eighteenth century. The American (1776-1781) and French Revolutions challenged the social and political privileges enjoyed by the aristocrats.

During the French Revolution, the middle classes, peasants and artisans fought against the special rights enjoyed by the clergy and the nobility. They believed that no group in society should have privileges based on birth. Rather, people's social position must depend on merit. The philosophers of the French Revolution suggested that there be equal laws and opportunities for all. They also held that the authority of the government should come from the people who must possess the right to participate in its affairs. Movements such as the French and American Revolutions gradually transformed subjects into citizens.

The ideas of citizenship, nation-state and democratic rights took root in India from the late nineteenth century.

Imagine

You are a ruler of an eighteenth-century kingdom. Tell us about the steps you would take to make your position strong in your province, and what opposition or problems you might face while doing so.

Let's recall

1. Match the following:

<i>subadar</i>	a revenue farmer
<i>faujdar</i>	a high noble
<i>ijaradar</i>	provincial governor
<i>misl</i>	Maratha peasant warriors
<i>chauth</i>	a Mughal military commander
<i>kunbis</i>	a band of Sikh warriors
<i>umara</i>	tax levied by the Marathas

2. Fill in the blanks:

- Aurangzeb fought a protracted war in the _____.
- Umara* and *jagirdars* constituted powerful sections of the Mughal _____.
- Asaf Jah founded the Hyderabad state in _____.
- The founder of the Awadh state was _____.

3. State whether true or false:

- Nadir Shah invaded Bengal.
- Sawai Raja Jai Singh was the ruler of Indore.
- Guru Gobind Singh was the tenth Guru of the Sikhs.
- Poona became the capital of the Marathas in the eighteenth century.

4. What were the offices held by Sa'adat Khan?

KEYWORDS

subadari
dal khalsa
misl
faujdari
ijaradari
chauth
sardeshmukhi

Let's discuss

5. Why did the Nawabs of Awadh and Bengal try to do away with the *jagirdari* system?
6. How were the Sikhs organised in the eighteenth century?
7. Why did the Marathas want to expand beyond the Deccan?
8. What were the policies adopted by Asaf Jah to strengthen his position?
9. Do you think merchants and bankers today have the kind of influence they had in the eighteenth century?
10. Did any of the kingdoms mentioned in this chapter develop in your state? If so, in what ways do you think life in the state would have been different in the eighteenth century from what it is in the twenty-first century?

Let's do

11. Find out more about the architecture and culture associated with the new courts of any of the following Awadh, Bengal or Hyderabad.
12. Collect popular tales about-rulers from any one of the following groups of people: the Rajputs, Jats, Sikhs or Marathas.

11 MEDIEVAL HISTORY OF JAMMU & KASHMIR AND LADAKH

MEDIEVAL KASHMIR

The end of Lohara rule (1003-1328 CE) saw chaos and confusion in Kashmir. The situation was made worse with weak polity, strife and Central Asian invasions, Prominent of which was Dulchu's invasion in early 14th century. After the Dulchu's invasion, Rinchana, a Ladakhi prince declared himself the ruler of Kashmir in 1320. He embraced Islam under the influence of Sayyid Sharif-u-Din, a Sufi saint, popularly known as Bulbul Shah. After embracing Islam, he adopted the name of Sadr-ud-Din and became the first Muslim Ruler of Kashmir.

Following the death of Rinchana, his widow Kota Rani married Udayanadeva, who was declared as king. After the death of Udayanadeva, Kota Rani herself became the ruler. However, she had to face resistance from Shah Mir. Defeating her in 1339 CE, he ascended the throne under the name of Sultan Shams-ud-Din Shahmir and laid foundation of Sultanate in Kashmir. The Shahmiri rule lasted upto 1540 CE. The illustrious ruler of Shahmiri dynasty was Zain-ul-Abidin (1420-1470 CE) popularly known as *Budshah* (the great Sultan) by the Kashmiris. He established law and order and transformed Kashmir into a prosperous region.

Tomb of Zain-ul-Abidin's mother

Arts and Crafts

Zain-ul-Abidin was a great patron of arts and crafts. He revived the existing crafts and introduced some new ones including carpet weaving, paper making, book binding, silk weaving and paper mache. He invited experts from Central Asia and Persia. He supported them with financial assistance.

The names of the canals constructed by Zain-ul-Abidin.:

1. Kakapura Canal
2. Chakdar Canal
3. Awantipura Canal
4. Mar Canal
5. Krala Canal
6. Lalkul

Public Works

Economic prosperity and peace enabled the Sultan to develop new towns, palaces and other works of public utility. He founded the towns of Zaina Nagar (Nau Shahr), Zainagir, Zainpur and Zainakot. He built the Khanqah of Sayyid Mohammad Madni at Srinagar. He laid out Rupa Lanka and Sona Lanka; the two man made Islands on Dal Lake besides Zaina Kadal bridge.

Literature

The Sultan patronised Srivara and Jonaraja who wrote Jaina Rajatarangni. Besides, Zaina Charitra and Zaina Villasa of Yodha Bhatta were written during this period. Rajatarangni of Kalhana was translated into Persian. Being a good poet Sultan wrote a Persian poem, *Shikayat*. The poetry of Lala Ded known as *vaakh* and that of Sheikh Noor-u-Din^{RA} called *shruk* emerged during sultanate.

Religious Tolerance

The Sultan is remembered for his policy of religious tolerance. He abolished Jaziya and the cremation tax and banned cow slaughter. He repaired Hindu temples and got some new ones built. However, the Sultan was a devoted Muslim in his personal life.

End of the Sultanate

Shahmiri dynasty reached the climax under Zain-ul-Abidin. But his death was followed by wars of succession, incompetent rulers, revolts and intrigues of king makers (nobles). As a result, Kashmir became an easy prey to foreign invasions. Mirza Haider Dughlat, a cousin of Babar invaded Kashmir in 1540 AD and easily occupied it. He ruled upto 1551 AD, and was killed in action with local nobility.

Chak Rule

In the ensuing power tussle after the death of Mirza Haider Dughlat, Shahmiri Rulers became weak. The nobility began to intrigue as a result of which Chaks emerged so strong that they could ascend the throne. Ghazi Chak, Chief Minister of Sultan Habib Shah set aside the ruler and declared himself as the ruler, laying the foundation of Chak rule.

Among the Chak rulers, Yousuf Shah Chak (1579-86 AD) was one of the most important rulers. An accomplished scholar; he was interested in music and dance. **(Yusuf Shah is immortalized in the songs of his supposed queen Haba Khatun, a poetess who wrote prominent Love lyrics signifying longing for her beloved and tugging at heart)**. Almost the entire Chak period was marred by revolts, civil disturbances and internal feuds. This led to the Mughal occupation of Kashmir in 1586 AD by Akbar.

Mughal Rule in Kashmir

The Mughals ruled Kashmir for about 166 years (1586-1752 AD). They deputed Subedars to govern Kashmir. Mughal rule ushered an era of peace and security. The Administrative machinery was made effective. The land revenue system in particular was reshaped and brought in tune with the administration prevailing in the rest of the empire. Besides, annual and periodical checks and auditing were introduced. The judicial, police and general administration was carved out on a firm basis. The courts of the Qazis, the executive and revenue officers dispensed justice. The uniformity of administrative system, abolition of the toll tax, the hated forced labour (*Begaar*) was abolished, improvement and extension of routes boosted the trade, crafts and commerce of Kashmir.

The Mughal occupation promoted co-ordination between the Mughals and the locals. This enhanced the cultural wealth and heritage. Kashmiris excelled in Persian poetry, calligraphy and painting. Scholars like Sheikh Yakoob Sarfi and Baba Dawood Khaki and poets like Ghani Kashmiri flourished during this time. As a result of the Mughal conquest, Kashmir lost her separate entity and became an integral part of the Mughal Empire. Kashmiri language and literature lost patronage and suffered considerably.

The trade routes of Kashmir in addition to Mughal road and the Muzaffarabad-Pakhli route were Poonch route, Kishtwar route and Central Asian trade route.

Architecture

The Sultans and Mughals raised monuments, forts, mosques and laid out gardens in the valley of Kashmir, most of which perished with the course of time. Some of which are as under:

Khanqah-i-Mualla:

The Khanqah is the best example of the typical wooden architecture of Kashmir. Sultan Qutabuddin built this mosque for the great saint, Shah-i- Hamdan^{RA}. It was destroyed twice by fire in 1479 AD and 1731 AD, but was again reconstructed. The present Khanqah was built in 1732 AD by Abdul Barkat Khan.

Jamia Masjid Srinagar:

This grand mosque was built by Sultan Sikandar on the insistence of Mir Mohammad Hamdani^{RA} during the period of five years from AD 1394-1400 AD. A distinguished architect of the period Syed Sadr-ud-Din Khurasani supervised the construction. The mosque got burnt and was rebuilt by the respective rulers from time to time

Hazratbal Shrine:

The Mughal period is famous for the arrival of the *Moi Muqadas* (Hair of the Holy Prophet^{PBUH}) in Kashmir. A Kashmiri trader Khawaja Nur-ud-Din Ishbari^{RA} brought this holy relic during the

reign of Aurangzeb in 1699 AD, which was kept at the Khanqah of Bahauddin Naqashband^{RA} for some time. It was finally placed in a mosque in Bagh-i-Sadiq Khan now known as Hazratbal.

Nagar Nagar City:

Palaces, Barracks, houses constitute the well fortified and magnificent city around Hari Parbat. A strong stone wall was constructed around the city. The foundation of this fort was laid in 1597. Nothing survives of the city now, however part of stone wall alongwith Sangin Darwaza, Kathi Darwaza and dilapidated Bachi Darwaza are extant.

The Mughals Constructed Inns and Gardens in Kashmir:

The Mughals constructed a chain of inns (Sarai) over main trade routes. The first inn was built in 1597 AD at Khampora (Chadoora) and also at Send Brari. Besides these inns Mughals mostly developed gardens in Kashmir. The most prominent gardens constructed are Shalimar Bagh, Nishat Bagh, Chashme Shahi and Verinag.

Spread of Islam

Centuries prior to the establishment of the Sultanate in Kashmir in 1339, Muslim Missionaries, adventurers and traders had entered Kashmir. The references to 'Meluchas' 'Turshukas' and 'Saracenas' in Sanskrit word point to the presence of Muslims in the valley. The discovery of a copy of Quran written by Fattu-Allaha Kashmiri in 1237 AD bears testimony to a good Muslim

presence prior to the establishment of Sultanate in Kashmir. However, the prominent Muslim missionary to arrive here was Sayyid Sharafuddin^{RA}, popularly known as Bulbul Shah. But the most prominent among the Sufi Missionaries was Mir Sayyid Ali Hamdhani^{RA} who along with his companions visited Kashmir during the reign of Sultan Qutub-u-Din. The preachers reached the towns and villages of the state to live among the people and spread their faith. The influence of the Sufi saints and mystics like Sheikh Noor-u-Din Norani^{RA} and Sheikh Hamza Makhdoom^{RA} greatly contributed to spread Islam.

Afghan Rule in Kashmir

18th century in the history of Indian subcontinent was the century of much happenings. The mighty Mughal empire weakened and regional powers emerged paving way for the foreign conquests. As the central authority weakened, the governors in different regions began to assert their independence. The Mughal governor in Kashmir Abul Qasim Khan also, following the course, declared himself the independent ruler of Kashmir. Meanwhile, Ahmad Shah Abdali took full advantage of the disturbed and chaotic political situation of Kashmir. A large Afghan force defeated the Mughals and Kashmir came under the Afghan rule in 1753 AD. Ahmad Shah Abdali and his successors ruled Kashmir through the governors for a period of 67 years. It remained a part of Afghan kingdom upto 1819 AD. Kabul substituted Delhi as the center of authority for Kashmir.

Oppressive Taxation

Afghans imposed taxes on almost every commodity and every class of people. Haji Karimdad levied taxes like *Zari Niyaz*, on Mansabdars and Jagirdars, *Zari-Ashkhas*, on merchants and bankers, *Zari-Hubab*, a tax on grain, thus adding to the sufferings of the people. *Dagi-i-Shawl*, the department for taxing and

stamping of Shawls levied an anna per rupee on the price of every piece of shawl from the shawl weavers. During the Afghan rule, the people were overburdened and they suffered economically due to the heavy taxation.

Some Afghan Governors of Kashmir were:

Abdullah Khan Ashkaqsi, Noor-u-Din Bamzai, Atta Mohammad Khan, Ameer Khan, Jawan Sher, Raja Sukh Jeevan Mal, Sheikh Ghulam Mohi-u-din, Sheikh Imam Din.

Activity

Look at the Shawl lying with your mother, sister and other relatives. Write briefly about them.

Sikh Rule in Kashmir

After the death of Ahmad Shah Abdali in 1772, the Afghan rule weakened gradually. Maharaj Ranjit Singh who had invaded Kashmir in 1814 AD took full advantage of the situation and conquered Kashmir. He annexed it to Lahore Darbar in 1819 AD thus marking the beginning of Sikh rule that lasted up to 1846 AD.

Administration

To administer Kashmir, the province was divided into Paraganas. The Paraganas were divided into Zilas. The Sikh monarchs administered the province through a governor called *Nazim*. At the provincial level, Sahib-i-Kar supervised the revenue affairs. *Qanungo* looked after revenue collection in the Paraganas. *Shiqdar*, *Sazawul*, *Muqqadam*, *Patwari* and *Tahwildar* functioned at the village level. One-half of the produce was the state share.

Architecture under Afghan and Sikh Rule

The fort known as Qila Hariparbat was constructed by Afghan governor, Atta Mohammad, another fort at Shergari was constructed by Amir Khan Jawan Sher. The site is presently called the old secretariat in Srinagar. He also built Amira Kadel. It was swept away by the flood in 1836 AD and Mohan Singh got it rebuilt. Moreover, he linked the Anchar and Dal Lakes by canal which still bears his name as Nallah Amir Khan. Colonel Mehan Singh, the Sikh Governor built Basant Bagh and laid out localities of Guru Bazar and Shaheed Gunj.

MEDIEVAL JAMMU

The region which gradually acquired the name of Jammu during the medieval period, has played an important role in the history and politics of north-western India. Jammu region originally included only a small tract in the valleys of the Tawi and the Chenab in the outer hills and extending some way into the plains. The first historical mention of the region, under the name of Durgara occurs on two Chamba copper plates title deeds of the eleventh century. The name Jammu, first of all finds its mention in *Malfuzat-i-Timuri*.

Dev Dynasty

During the medieval period, Jammu was ruled by Dev dynasty.

Suraj Dev (840-912 CE) was the first ruler of Dev dynasty.

During this period, the capital of Jammu was *Babbor*. It has been mentioned as Babbapura in *Rajatarangini*.

Malfuzat-i-Timuri is the autobiography of Timur. Timur was a Turco-Mongol ruler, who founded Timurid Empire in Persia and Central Asia.

Autobiography is a self written account of the life of oneself.

Rajatarangini is the celebrated history of Kashmir by Kalhana

Other notable rulers of Dev dynasty were Raja Mal Dev (1361-1400 CE), Raja Hamir Dev (1400-1423 CE), Raja Bhiram Dev (1454-1589 CE) and Maharaja Ranjit Dev (1733-1783 CE).

Timur's Invasion

One of the significant events which happened in the history of Jammu was the invasion of Timur in 1399 CE during the reign of Raja Mal Dev. Timur in his autobiography writes that the ruler of Jammu was not submissive to the Sultans of Delhi. He further mentions that Raja of Jammu submitted before him.

Mughal Conquest of Jammu

In the year 1588-89 CE, Jammu along with other hill states was conquered by the Mughal Emperor Akbar (1556-1605 CE) and were made tributaries. But Mughal authority sat very lightly on them and the rulers of Jammu were allowed to exercise the powers almost like an independent Sovereign. A yearly tribute called *Nazrana* was extracted from them. Some of the rulers of Jammu like Raja Sangram Dev (1594-1626 CE), Hari Dev and Gaje Singh (1692-1707 CE), 1656-1692 CE) were granted *mansab* or military rank in the Mughal army. They helped the Mughal emperors in their military expeditions.

Ranjit Dev

In the eighteenth century, with the decline of the Mughal empire, the Mughal hold over the hill principalities weakened. Raja Ranjit Dev of Jammu, who ascended the throne in 1733 CE, and became independent ruler in the region. He was the most notable chief who ever ruled in Jammu. Ranjit Dev was a man of great ability, and administrative talent.

During Ranjit Dev's reign, the town of Jammu prospered greatly. In plains, there was chaos and anarchy because of the decline of Mughal Rule. The Afghan invasions were taking place and in Punjab, the Sikhs had organized themselves into various

bands or *misls* and there was tussel for power among them. The confusion and disorder in the plains diverted trade to hills and many wealthy merchants had sought an asylum in Jammu. Besides, merchants, artisans and political refugees also found asylum in Jammu for peace and security.

Ranjit Dev was known for his secular outlook. He accorded full religious freedom to all who took shelter in his territories.

Why the people from the plains migrated to Jammu during the reign of Ranjit Dev?

Do you know that under Ranjit Dev Jammu came to be known as 'Dar-ul-Aman' or 'Abode of Peace'.

Society and Culture

Position of Women

During the medieval period Sati and female infanticide were widely prevalent in Jammu. *Sati* was followed as a general rule by more than one caste but most strictly carried out by the Rajputs. Various legends and ballads prevalent in Jammu region are related to the instances of *Sati*. We get the references to *Sati* in the official records also. Although widow remarriage was prohibited but it was practised by the Manhas Clan of Rajputs and Jatts who called it *Chaddar-dalna*. Female infanticide was universal among the Rajputs. The major reason behind the female infanticide was the lavish expenditure on the marriage of girls. *Purdha* was also observed by the women of upper class but it was absent among the peasant women because these women worked outside along with the male members of their family. In fact women played a very significant role in the economic life. Ranjit Dev tried to bring reforms in the society of Jammu and took certain initiatives for discouraging the social evils like *Sati* and female infanticide.

Ballad – a long song or poem which tells a story

Name the Dogri poem written by Pandit Ganga Ram.

Literature

This period marks the growth of Sanskrit as well as Dogri literature in Jammu. Kavi Devi Dutt, Pandit Ganga Ram are some of the scholars who flourished in Jammu and produced literature in both languages. Kavi Devi Dutt wrote *Vir Vilas*, *Bara-mah*, *Brajraj Panchasika* and *Krishna Mahima Stotra*. Pandit Ganga Ram composed a popular poem in Dogri “**Kandia da Basna**” (Life in Kandi) besides, many other Sanskrit works.

Painting

This period is also remarkable for the development of Pahari school of painting. Its main centres were at Basohli, Jammu, Guler, Kangra, Jasrota, and Mankot. These centres were particularly active from the later part of 17th century to the 19th century. The most prominent was the Basohli school. Basohli school flourished under the patronage of Raja Kirpal Pal (1678-93 CE). The Basohli style arose as a result of the marriage of the folk art of the hills with Mughal technique. The transparent drapery of women and clothes of men show the Mughal influence, while the facial formula is local with roots in the folk art of hills. The charm of the Basohli school lies in its colour appeal. Rich colours such as mustard yellows, burnt oranges, deep reds are used. The central inspiration of the Pahari school of painting, like other Rajput painting is Vaishvanism.

Basohli Painting

Architecture

A large number of monuments were erected at Basohli, Jammu and the regions around them during the early medieval and medieval period. The Peerkho cave temple of Shiva at Jammu was built in the reign of Raja Ajeo Dev during the fifteenth century. The monuments constructed during the reign of Maharaja Ranjit Dev are the Haveli Begum, the Mastgarh mosque and Panjbakhtar Shiva temple. The royal palace of the Balawaria princes was built in the Mughal architectural style. It was built by Raja Bhupat pal of Basohli. The Bhimgarh fort and palace at Reasi are also remnants of the Dogra architecture. During the Mughal period, a number of edifices such as mosques, inns (*sarias*) and forts were built at Rajouri, Poonch, Nowshera, Chingus etc

Peerkho Cave Temple

Panjbakhtar Temple

Bhimgarh Fort

Chingus Fort

Economy

The economy of the medieval Jammu was agro-pastoral. Migratory pastoralism was the common feature of Jammu region. Some of the herding communities in the region included the cattle herding. Some pastoralists were also agro-pastoralists and besides rearing animals, they also cultivated land, although the major portion of their household income was drawn from pastoralist activities.

Rajput school of painting has been categorized into two – Pahari and Rajasthani. Pahari school flourished in Western Himalayas with main centres at Basohli and Kangra. Rajasthani – main centres were Mewar, Bundi etc.

MEDIEVAL LADAKH

Ladakh is a mountainous region situated on eastern side of the Kashmir valley. Ladakh contains a great portion of the biggest massif of the mountains in the world, the Karakorams.

As far as the history of Ladakh is concerned, on most of the inscriptions, the Ladakhi kings call themselves as the descendants of Nyatri Tranpo, the first king of Tibet (200 or 300 BC). In 900 CE, their dynasty branched off from the Central Tibetan dynasty under Langdarma who ruled Western Tibet which consisted of Ladakh, Purang, Guge, Zaskar, Lahoul and Spiti.

One of the successors of Langdarma was king Nyimgon (975-1000 CE), who had 3 sons among whom he divided his kingdom. His eldest son Lha Chen Palgyigon and his successors ruled over Ladakh till 1500 CE. Lha Chen Rgyalpo (1100-25 CE) was one of the most notable to rule Ladakh. He built the first real Lamasery in Ladakh. His successor Lahchen Utpala (1125-1150 CE) united the forces of Upper and Lower Ladakh, subjected all the vassal chiefs and even conquered a new province, Lowo, east of Purang-king Lhargyal who ruled Ladakh from CE 1250-75 was the worshipper of Buddhist God Vajrapani. He ordered a discourse on the Vajra pani to be copied in gold. Besides this, he ordered two other Lamaist works to be copied in gold. This is the first record of the introduction of Lamaist literature in Ladakh.

Lha Chen Gyalbu Rinchen or Rinchina (1325-1350 CE), a Ladakhi prince who after some conflicts with his tribesmen moved to Kashmir and was appointed on the prominent position in the administration and finally occupied the throne of Kashmir. Ladakh and Baltistan were conquered several times by the rulers of Kashmir. Sultan Shihab-ud-Din of Kashmir (1354-73 CE) conquered Ladakh and Baltistan, but they asserted their independence after Sultan's death. These regions were again conquered by Sultan Zain-ul-Abidin (1420-70 CE) of Kashmir.

Lamasery – A monastery for Lamas (Lamas are the Buddhist monks).

- Who built the first real Lamasery in Ladakh?
- Who wrote *Tarikh-i-Rashidi*?

As sultanate weakened in Kashmir, Ladakh asserted its independence. In the year 1533 CE, Mirza Haidar Dughlat conquered Ladakh on behalf of Sultan Said Khan of Kashghar. During the reign of Sultan Ibrahim Shah of Kashmir, Ladakh paid 500 horses, 1000 pieces of Puttu, 50 yaks and 200 tolas of gold as revenue to Kashmir.

Mirza Haidar Dughlat has provided a very interesting account of Ladakh in his *Tarikh-i-Rashidi*. It is cold country where nothing grows except barley.... Nomad tribes roam in the country... the people use goat skin as dress. I have found gold mines at many places and people live in caves, who number 30,000. Due to high altitude it is difficult to breath... The people of the region follow the teachings of Sakya Muni.

In the year 1470 CE, a new dynasty called the Namgyal dynasty came into power in Ladakh. The founder of the dynasty was Lha Chen Bhagan (1470-1500 CE). Under his son Trashi Namgyal (1500-30 CE), Ladakh reached its greatest extension. He built the first royal palace at Leh, on the top of the Namgyal tsemo Hill. Tsemo Namgyal who ascended the throne of Ladakh in 1530 CE, was a great conqueror. He subdued the Chiefs of Kulu and even conquered a portion of Baltistan.

King Sengge Namgyal ascended the throne of Ladakh in 1616 AD. He was a brave soldier, fought boldly and was praised for his war skill. He donated land to a Buddhist monk Stag Tsang Raspo at Hemis, who constructed there, the famous Hemis monastery in 1630 AD. Sengge Namgyal built three Mani Walls in Ladakh and one in Zanskar. Besides, he built many chortens. Ladakh was also subject to the Mughals. In the year, 1597 CE Ladakh and Baltistan were conquered by Mughal Emperor Akbar, who followed a conciliatory policy towards the chiefs of these districts. In the year 1632 AD, in the reign of Shahjahan, Ladakh was again conquered by Zafar Khan, the Mughal Governor of Kashmir. Zafar Khan captured the fort of Shigar and the ruler

- Who constructed the Hemis Monastery?
- During whose reign art of printing was introduced in Ladakh?

Do You Know:-

A Chorten or Stupa is the Buddhist religious monument.

Mani wall is a wall made of stone inscribed with a Lamaist prayer.

of Ladakh was forced to submit and to pay an indemnity of rupees one million.

The reign of King Nyima Namgyal (1680-1720 AD) is significant in many aspects. During his reign, the art of printing was introduced in Ladakh from China and the blocks of six Lamaist books were engraved in Ladakh. Also during his reign, in the year 1751 AD, the Jesuit Desideri passed through Leh on his way to Lhasa and Nyima Namgyal was the first King, for a long time, under whom there was no warfare and peace and tranquility was established in Ladakh.

Socio Economic Conditions

For centuries, Ladakh had been an important centre of trade between India and Central Asia. The principal commodity of trade was wool. Kashmir received wool and leather from Ladakh and Baltistan. Other items of export were salt, dry fruits and Gold and the items of imports were grain, sugar, tobacco, etc.

The game of Polo was introduced in Kashmir from Ladakh.

Buddhism is the main religion of the people of Ladakh. Ladakh is known all over the world as the 'Ancient Land of Buddhist Lamas.' Christianity and Islam also made their appearance in Ladakh about 1100 and 600 years ago respectively.

The town of Leh in Ladakh was the chief commercial depot of Kashmir's import and export trade with Tibet, Turkistan and China.

Buddhist monasteries in Ladakh are known as gumpas.

Let's recall

- Q1. Who laid foundation of Sultanate in Kashmir?
- Q2. Which dynasty ruled Jammu during the medieval period?
- Q3. State whether true or false:
- (a) Sultan Zain-ul-Aabidin was an intolerant leader.
 - (b) Nagar Nagar city was built by Mughals.
 - (c) Zari-Niyaz was tax on grain.
 - (d) The name 'Jammu' first of all occurs in *Malfuzat-i-Timuri*.
 - (e) Timur invaded Jammu in 1399 CE.
 - (f) Kavi Devi Dutt was the court poet of Bhiram Dev.
 - (g) Mirza Haidar Dughlat conquered Ladakh in the year 1546
 - (h) The founder of Namgyal dynasty was Trashigyal.

Fill in the blanks

- (a) _____ adopted name of Sadr-ud-Din.
- (b) Mughal Governor of Kashmir province was called _____.
- (c) During Sikh rule _____ supervised the revenue affairs.
- (d) Haveli Begam was built by _____.
- (e) The central inspiration of the Basohli paintings is _____.
- (f) Jammu rulers paid an yearly tribute called _____ to Mughals.
- (g) _____ King of Ladakh was the worshipper of Vajrapani.
- (h) Ladakh and Baltistan were conquered several times by the rulers of _____.
- (i) Enumerate the crafts introduced by Sultan Zain-ul-Aabidin in Kashmir?
- (j) Write the features of Basohli paintings?

Let's understand

- Q1. Discuss the role of sufi saints in propogation of Islam in Kashmir?
- Q2. Enumerate the architectural monuments under Sikh rule in Kashmir.
- Q3. Discuss the position of women in Medieval Jammu?
- Q4. Write down the contributions of Raja Ranjit Dev.
- Q5. Write down the contributions of King Lhargyal?
- Q6. Why the reign of King Nyima Namgyal is significant?

Let's Discuss

- Q1. Identify the historical monuments of Kashmir.
- Q2. Compare the taxes of medieval period with taxes we pay today.
- Q3. Discuss the growth and development of art and literature in Jammu hills.
- Q4. Discuss the structures built in Jammu during Medieval period?
- Q5. Discuss the trade and religion in Ladakh?

Jammu & Kashmir Board Of School Education