

Safavid Empire

The Safavid Empire

Safavid Empire

- Nomadic origins
 - quizilbash
- Turkish descent
- United by Ismail
 - Kurdish, Iranian, and Greek
 - Seen as god incarnate to many of the quizilbash
- Shi'ite

Iranian Differences

- Language
 - Persian language of choice for many
- Culture
 - Mosaics
 - Architecture
 - Writing

Hidden Imam and Shi'ite

- What is the fundamental difference between Shi'ites and Sunnis?
- Hidden Imam
 - During the 9th century the 12 descendant of Mohammad's son-in-law Ali disappeared
 - All leaders are just standing in until the rightful descendant returns
 - Community lacks proper religious authority until that time

Istanbul

Isfahan

Women

- Seldom in public
 - Veiling of women
- Private sections of the home
 - Harem in Ottoman Empire or Anderun in Iran
- Islamic law did allow women to retain property after marriage
 - Some degree of independence from spouses

Economics in the Safavid Empire

- Silk fabrics from the north
- Intricate deep-pile carpet

Economics in Safavid Empire

- Subsistence farming and herding major employment
- No significant manufacturing sector to speak of
- Land grant system with the qizilbash for mounted warriors
 - No interest in building agricultural economy for the same reasons as the Ottomans

Military Readjustment

- Firearms become issue about 100 years later in this empire
- Why could the Safavids avoid the use of firearms longer than the Ottomans?
- Do you think the land-grant system will work with fire arms in this Empire? Why or why not?
 - Slave corp of professional soldiers with fire arms established
 - Christian captives from Georgia and Caucasus

Russian Empire

Ottoman Empire

Persian Empire

Mogul Empire

Kazakhs

Bukhara

Dzungars

Western Asia 1690

Factors of Decline

- How many factors can you predict! List all you think apply to the Safavid Empire!
 - Inflation
 - Land-Grant lack of development
 - Soldiers for hire draining resources
 - Weakening rulers
 - Rivalry between hereditary elites and new soldier class

End of the Safavid Empire

- Continued money troubles leads to the withdraw of many of the nomadic peoples
 - No control for the sultanate
 - No people to protect the Empire either
- 1722 Afghans invade and take over what is left of the empire by capturing Isfahan

“Fight Night” Poster

- Ismail and Selim I decide to settle their differences “mano y mano”
- You are responsible for producing an advertisement poster to “Hype” their epic battle to decide once and for all who is the ultimate (or SUPREME) ruler.
- You must include differences in:
 - Religion
 - Capitals
 - Culture
 - Empires