

Chapter 12

Iran, India, and “Global” Trade

c. 238 B.C.E.–224 C.E.	Parthian Empire in Persia
c. 50–300	Kushan Empire in Central Asia and India
c. 100–125	Kanishka the Great
c. 200–500	Ajanta caves constructed and painted
c. 224–637	Sassanian Empire in Persia and Central Asia
320–480	Gupta Dynasty in India
c. 406	Arrival of Fa Xian in India
c. 500–c. 800	Formative period of caste system
711	Muslims begin to invade northwestern India
c. 700–1000	Hindu revival and decline of Buddhism in India
Late 1100s–1400s	Delhi sultanate in North India

New Persian Empires

- Parthians 238 BCE-224 CE
 - Iranian tribe seize Persia and Mesopotamia from Seleucids
 - Stopped Roman expansion with superior cavalry
 - Profited from location on the Silk Road, trade relations with China
 - Religion
 - Zoroastrianism preferred
 - Buddhism, Judaism, Nestorian Christianity also tolerated
 - State loosely organized, may have encouraged revolt

New Persian Empires

- Sassanians 224-661 CE
 - Territorial expansion leads to constant conflicts with Roman/Byzantine Empire
 - State more highly centralized
 - Zoroastrianism made official state religion
 - Continued to profit from the Silk Road
 - Develop their own silk weaving

The Kushan Empire and Long-Distance Trade

- Kushan Empire and its greatest emperor, Kanishka the Great (c. 78-125 CE)
 - Nomadic peoples pushed into Bactria by Xiongnu
 - Archaeological research & coin inscription evidence ties Kushan to expansion of Buddhism, long-distance trade
- Fourth Buddhist Council under Kanishka
 - Settled key doctrinal issues
- Extended control over Tarim Basin, monasteries and oases along Silk Road
- Kanishka's reign coincided with spread of Buddhism along Silk Road to China
 - Buddhist tradition regards Kanishka as greatest patrons after Ashoka

The Buddhist Community

- Expansion of Buddhism created Asia's earliest "community of discourse"
- Bodhisattva on coins illustrate interplay of Buddhism & commerce
- Buddhism more adaptable for merchants than Brahmanism
 - Facilitated usury, capital investment, trade
 - Monasteries at key points along trade routes provided shelter and safety to travelers
- Bodhisattva Avalokitesvara
 - Savior figure
 - Image everywhere, marking chronology of these developments

The Gupta Dynasty

- Gupta Dynasty, after 320 CE, ushered in Hindu rebirth
- Empire smaller, more decentralized than Mauryans
- First period of Indian history for which we have first hand accounts
 - Fa Xian's traveler's narrative
 - Other sources limited to plays, poetry and folklore
 - Historical records not yet kept
- Empire falls to nomadic invasions from the north 6th century

Economic and Cultural Progress

- Villagers farmed small plots devoted to rice cultivation
- Control, distribution of water source of conflict
- Upsurge of Sanskrit literature – Kalidasa was great playwright
- Notable achievements in sciences: mathematics and astronomy
 - Concept of zero
 - “Arabic” numbers
- Medical sciences developed significantly

Paolo Koch/Photo Researchers, Inc.

Political Fragmentation

South: Hinduism and Buddhism

- South India never part of the Gupta Empire
 - Not affected by steppe invasions
 - Contact with foreigners by peaceful trade
 - Languages unrelated to Sanskrit
- Political history of south largely unknown
- Culture strongly influenced by Hinduism and Theravada Buddhism
 - Spread to Southeast Asia
- Great flourishing of Buddhist and Hindu architecture, sculpture
 - Stupas
 - Stone sculptures
 - Ajanta caves – interior paintings inspired by legends, religious stories

*Kushan
Avalokitesvara
c. second
century C.E.*

© The Metropolitan Museum of Art/Art Resource, NY

*Chinese
Avalokitesvara
c. 500 C.E.*

Vanni/Art Resource, NY

Java
Avalokitesvara
c. 900 C.E.

Bodhisattva Avalokitesvara, from central Java, c. 9th–10th century (bronze), Indonesian/Musee Guimet, Paris, France/Lauros/Giraudon/The Bridgeman Art Library

Political Fragmentation

North: Islam Comes to India

- Arabs conquer Indus Valley 711 AD
- Peaceable trade in coastal areas
- Mahmud al-Ghazni leads Turks on raids north between 1001-1030 to seize booty
- 1192, Delhi sultanate set up by Turks and Afghans
- Muslims merchants took back Indian knowledge of Algebra and Astronomy
- Muslim conquest ended long decline of Buddhism in India

Hindu Doctrines in the Classical Age

- Vedas
- Upanishads - long and short philosophical speculations, poems
- Emergence of Bhakti Hinduism
- Chief Hindu deities
 - Braham, impersonal life force
 - Vishnu, preserver
 - Incarnated from age to age
 - Shiva, destroyer
- Mahabharata (Great Story)
 - World's longest poem
 - Most popular part was Bhagavad-Gita

Development of Caste System

- Sub-castes (jati) multiplied
- Sub-caste members linked by occupation, territory, doctrines
- Could raise or lower status through marriage
- Stratification of society grew stronger by the end of the Gupta period

Social Customs

- Extended family
 - Two or three generations lived under same roof
 - Oldest male exercised ultimate authority
 - Polygamy and concubinage
- Marriages arranged early in life
 - Primarily economic and social affair
 - Always married within caste
 - Wife was to bear children, preferably sons
 - Widows not allowed to remarry
 - Expected to remain in perpetual mourning
 - Remained with in-laws who might blame husband's death on her bad karma
 - Sati sometimes preferable to widowhood

India and East Asia

- Colonies established in southeast Asia
 - By invitation rather than conquest
 - Spice trade
 - Chinese silk
 - Importance of SE Asia in Indian Ocean trade
 - Indian element functioned as teachers, administrators
 - Indians remained small minority
- Southeast Asians were selective in adopting Indian culture
 - Primarily accepted linguistic, commercial, artistic aspects
 - Elements of Hindu religious, philosophical beliefs were adopted
 - Buddhism succeeded Hinduism: Myanmar, Thailand, Cambodia, Laos and Vietnam
 - After 7th C, Islam introduced via merchant trade

Kingdoms in South-East Asia

- Khmer: Kingdom of Cambodia
 - Angkor Wat largest religious building in the world
 - Originally Hindu, became Buddhist
- Empire of Sri Vijaya
 - Based on island of Sumatra
 - Large state by 7th century
 - Expanded Hinduism throughout Indonesia
 - Conquered by south Indian kingdom of Chola 1000 A.D

