Chapter 15: India and the Indian Ocean Basin
Chapter Outline
I. Islamic and Hindu kingdoms
A. The quest for centralized imperial rule
1. North India
a. Tension among regional kingdoms
b. Nomadic Turks became absorbed into Indian society
2. Harsha (reigned 606-648 C.E.) temporarily restored unified rule in north India
B. Introduction of Islam to northern India
1. The Sind were conquered by Arab Muslims and passed to Abbasids
2. Muslim merchants formed small communities in all major cities of coastal India
3. Turkish migrants and Islam: Turks convert to Islam in tenth century
a. Some moved to Afghanistan and established an Islamic state
b. Mahmud of Ghazni, Turk leader in Afghanistan, made expeditions to northern India
4. The sultanate of Delhi (1206-1526 C.E.)
a. Mahmud's successors conquered north India, 1206
b. Established an Islamic state known as the sultanate of Delhi
c. Sultans' authority did not extend far beyond the capital at Delhi
d. Islam began to have a place in India
C. The Hindu kingdoms of southern India
1. The south: politically divided but relatively peaceful
2. The Chola kingdom (850-1267 C.E.) was a larger kingdom; ruled Coromandel coast
a. At its high point, conquered Ceylon and parts of southeast Asia
b. Navy dominated waters from South China Sea to Arabian Sea
c. Not a tightly centralized state; local autonomy was strong
d. Began to decline by the twelfth century
D. The kingdom of Vijayanagar (1336-1565 C.E.)
1. Established by two Indian brothers
2. They renounced Islam in 1336 and returned to their Hindu faith

II. Production and trade in the Indian Ocean basin
A. Agriculture in the monsoon world
1. The monsoons (rains in spring and summer)
2. Irrigation systems were needed for dry months
a. No big river in south India; waterworks included dams, reservoirs, canals, wells
b. Stored rainwater in large reservoirs connected to canals
c. One reservoir constructed during the eleventh century covered 250 square miles
3. Population growth: 53 million in 600 C.E. to 105 million in 1500 C.E.
4. Urbanization took place in Delhi and other large port cities
B. Trade and economic development of southern India
1. Internal trade
a. Self-sufficient in staple food
b. Metals, spices, special crops found only in certain regions
c. Through trade, south India and Ceylon experienced rapid economic growth
2. Temples and society in south India
a. Hindu temples served as economic and social centers
b. Possessed large tracts of land, hundreds of employees
c. Temple administrators were to maintain order, deliver taxes
d. Served as banks; engaged in business ventures
C. Cross-cultural trade in Indian Ocean basin
1. Dhows and junks--large ships involved in maritime trade in Indian Ocean
2. Emporia, Indian port cities, were clearinghouses of trade and cosmopolitan centers
3. Trade goods
a. Silk and porcelain from China
b. Spices from southeast Asia
c. Pepper, gems, pearls, and cotton from India
d. Incense and horses from Arabia and southwest Asia
e. Gold, ivory, and slaves from east Africa
4. Specialized production
a. Production of high-quality cotton textiles thrived
b. Other specialized industries: sugar, leather, stone, carpets, iron and steel
5. The kingdom of Axum was a Christian empire centered in Ethiopia
a. Resisted pressures of Islam; stayed prosperous through trade
b. Controlled Adulis, most prominent port on Red Sea
D. Caste and society: caste provided guidance in absence of centralized political authority
1. Caste helped to integrate immigrants (Turks, Muslim merchants) into Indian society
2. Caste and social change: guilds and sub castes (jatis)
3. Expansion of caste system, especially to southern India

III. The meeting of Hindu and Islamic traditions
A. The development of Hinduism
1. Hinduism predominated in southern India, Islam in the north
2. Vishnu and Shiva
a. Decline of Buddhism benefited Hinduism
b. The growth of Vishnu and Shiva cults (and other gods associated with them)
3. Devotional cults: to achieve mystic union with gods as a way of salvation
4. Shankara: philosopher (ninth century) who preferred disciplined logical reasoning
5. Ramanuja: philosopher (eleventh and twelfth centuries) believed that understanding of ultimate reality was less important than devotion
B. Islam and its appeal
1. Conversion to Islam occurred in a slow and gradual way
a. Some converted for improving their lower social statuses
b. Often an entire caste or sub caste adopted Islam en masse
c. By 1500, about 25 million Indian Muslims (1/4 of population)
2. Sufis
a. The most effective missionaries, they had a devotional approach to Islam
b. Permitted followers to observe old rituals and venerate old spirits
c. Emphasized piety and devotion
3. The bhakti movement
a. Sought to erase distinction between Hinduism and Islam
b. Guru Kabir (1440-1518), important bhakti teacher, taught that Shiva, Vishnu, and Allah were one deity

IV. The influence of Indian society in southeast Asia
A. The states of southeast Asia
1. Indian influence in southeast Asia
a. Indian merchants brought their faiths to southeast Asia
b. Ruling elite of southeast Asia adapted some Indian political traditions
c. The states sponsored Hinduism and Buddhism
d. Showed no interest in Indian caste system
2. Funan (first to sixth century C.E.) in the lower reaches of Mekong River (Cambodia/Vietnam)
a. Drew enormous wealth by controlling trade
b. Adopted Sanskrit as official language
c. Decline of Funan in sixth century
3. Srivijaya (670-1025 C.E.) was established on Sumatra after the fall of Funan
a. Maintained sea trade between China and India by navy
b. Chola kingdom of south India eclipsed Srivijaya in the eleventh century
4. Angkor (889-1431 C.E.)
a. Kingdom built by Khmers at Angkor Thom, later Angkor Wat
b. The city was a microcosmic reflection of Hindu world order
c. Turned to Buddhism during the twelfth and thirteenth centuries
d. Thais invaded the capital in 1431, and Khmers abandoned it
5. Other states: Singosari (1222-1292 C.E.) and Majapahit (1293-1520 C.E.)
B. The arrival of Islam in southeast Asia
1. Conversion to Islam was slow and quiet
a. Ruling elite converted in cities while rural residents retained their traditions
b. Islam was not an exclusive faith in southeast Asia
c. Sufis appealed to a large public in these countries
2. Melaka was powerful Islamic state during fifteenth century
[bookmark: _GoBack]
