

2) List the main achievements in territorial expansion under Aurangzeb.

3) How the Mughal policy towards chieftains was of mutual benefit?

6.7 LET US SUM UP

In this Unit we studied that Akbar became Emperor at a very young age. During the
first four years Bairam Khan worked as regent for tlie young Emperor. The nobility
was divided into various factions each trying to establish its supremacy. Akbar
gradually took control of the situation and created a dedicated group of nobles
faithfull, to him. The Mughal Empire's control was limited to a small territory.

Akbar started a policy of conquests and brought large areas in the east, west, north
and south under the Empire, though success in the south was confined to the regions
of Deccan only. Along with conquests, the process of consolidation was also initiated.
As a result, the conquered territories were placed under a unified administrative
system. The consolidated Empire created by Akbar was maintained with a measure
of success by his successors for more than hundred years. During the reign of
Aurangzeb, new territories in the south (Bijapur, Golkonda, etc.) and in the
Nqrth-East were added. The notable achievement of the Mughal Emperors was in
securing the help of the autonomous chieftains for the expansion and consolidation
of the Empire.

E

6.8 ANSWERS TO CHECK YOUR PROGRESS
EXERCISES

Check Your Progress 1

1) Please read the first phase of Bairam Khan's regency in section 6.2 and write the
answer.

2) The victory of Mughal forces in the second battle of Panipat strengthened Bairam
Khan's position. Read in section 6.2 the second phase of his regency.

3) Bairam Khan alienated large sections of nobility after 1557. These nobles joined
- together and started opposing him. Read section. 6.2.

Check Your Progress 2-

1) Akbar made several attempts to capture Gujarat and succeeded by 1580 in
subjugating her. Read sub-section 6.3.2.

2) The areas mainly affected were Eastern provinces and Gujarat. See sub-section
6.3.4.

Check Your Progress 3

I) See sectios6.4.

2) The main expansion under Aurangzeb was done in the Deccan and Assam.

3) The Mughal policy alloweh th'e'chieftains to retain and administer their
territories. At the same time the Mbghal emperors could get their help whenever

, needed. See details in section 6.6.

Content Digitized by eGyanKosh, IGNOU

UNIT 7 RELATIONS WITH CENTRA<-
ASIA AND PERSIA

Structure
7.0 Objectives
7.1 Inroduction
7.2 Global and Regional Perspectives
7.3 Relations with the Uzbegs

7.3.1 Babur and Humayun
7.3.2 Akbar
7.3.3 Jahangir
7.3.4 Shahjaban

7.4 Relations with Persia
7.4.1 Babur and Humayun
7.4.2 Akbar
7.4.3 Jahangir
7.4.4 Shahjahan

7.5 The Deccan States and the Perso-Mughal Dilemma
7.6 Aurangzeb and the North-West Frontier
7.7 Let Us Sum Up
7.8 Key Words
7.9 Answers to. Check Your Progress Exercises

7.0 OBJECTIVES

This Unit deals with the tripartite relations which developed between the Mughlas,
Persians and Uzbegs during the sixteenth and seventeenth centuries. The study of
this unit will enable you to understand the:

geo-political significance of North-Western frontier; the global and regional
perspective which shaped and determined tripartite relations;

main stages in the Mughal-Uzbeg relations; and

main phases of the Mughal-Safavi relations.

7.1 INTRODUCTION

Surrounded by a natural defence from the Himalayan mountains, the Indian ocean,
Arabain sea and the Bay of Bengal on its three sides, India was vulnerable only from
the North-West frontiers. Invaders had come at frequent intervals from lands beyond
the Hindukush mountains comprising Persia, Kabul and Transoxiana. Apart from the
Greeks, Huns, Turks and other invaders, the Mughals also amved in India by the
same old route. After establishing their power, they were vigilant enough to guard
their North-Western fronteirs. For expediency, Akbar concentrated on the extension
and consolidation of his Empire within India rather than involving himself in ventures
beyond the Hindukush or Hormuz. From the very beginning of his reign, therefore,
he wanted to retain Kabul and Qandahar under his sway as a bulwark against external
invaders. Abul Fazl emphasized the fact that Kabul and Qandahar are the twin gates
of India, one leading to Central Asia and the other to Persia. Earlier, Babur, too,
had noted this aspect in his Baburnama. Later Chroniclers like Sujan Rai Bhandari
also expressed such views. While Akbar and his predecessors had a nostalgic love for
their homeland, his successors were drawn into the whirlwind of a reckless imperialist
ambition and, hence, in many ways the Mughal Empire had to pay the price for
adventures in the North-Western campaigns under Shahjahan. The Mughal relations
with Persia and Central Asia were determined partly by internal political
developments and their own mutual tripartite needs, and global and regional
perspective and considerations.

Content Digitized by eGyanKosh, IGNOU

7.2 GLOBAL AND"REGI0NAL PERSPECTIVES

In the first decade of the sixteenth century, as the Timuridand the Turkoman states
fell apart, two new states came into existence in West Asia and Central Asia (See
Unit 1, Block 1). The borders of the two states (the Uzbegs and the Safavis) were
contiguous except that the river Amu separated the two. Mutual rivalry and
consistent warfare between the two were, therefore, inevitable. This was because ,
their imperialistic advemures could only succeed at the expense of each other's
territorial possessions. Although these new states once formed the provinces of a
larger Empire and shared many common features, they fell and sprouted into two
seperate and distinct entities in early sixteenth century. They now differed from each
other in their racial, lingual, sectarian, and to a great extent, even in their
sociocultural formations and traditions. The upsurge of the Safavi 'wamors of faith'
who organised their co-religionists as a political force, established a Persian state as

P an inadvertent rival to the Empire of the Ottomans and the Uzbegs. Largescale
t migrations (voluntary or forced) resulted in the reshuffling of population - the sunni

i Muslims trickling from Shia Persia of the Safavis to the sumi Transoxiana of the
Uzbegs and vice versa.

The three states in the region, namely, Central Asia (Transoxiana), Ottoman Turkey
and the Mughals, were sunni Muslims and as such had no bone of contention to
embitter their relations on religious basis. While the Uzbeg Empire could, therefore,
rely upon its other contemporary counterparts like the Ottomans, the Safavi Empire
had no such reliable and permanent allies bound to them by the ties of much
trumpetted 'common faith'. Apart from "sectarian differences" (so extensively
exploited in the 16th century for political ends) Persia had several other points of
discord with the above-mentioned states. Due to geographical proximity, the
extension of the Uzbeg Empire could be possible only at the expense of Persia which
was geopolitically important, commercially prosperous and fertile. As the Ottoman
Empire was keen to hold all the maritime trade routes, its interest in the flourishing
Hormuz port, Red sea and Indian ocean was sure to bring it into conflict not only
with the Persian but also at times with the Portuguese and the Russians. The
Portuguese, particularly in the Indian Ocean, were a constant threat to the Ottomans
who wantcd to eliminate them. The occasional Portuguese-Persiarr friendship,
therefore, was not surprising.

The commercial and strategic significance of Persia, and, its carpet and silk industries
and the f tility of its soil always excited the cupidity of its neighbours. Thus, Persia
had to face alternately and almost continually the ambitious and expansionist
ventures of the Ottomans and the Uzbegs. Since the Czars of Russia had an eye on
Transoxiana, they not only instigated the Qazaqs to invade Uzbeg Khans but also
invoked friendly relations with the Shi'ite Persia. Thus, Persia could get temporary
support of the Portuguese, Russians and later on the English. This was because each
of them had had their own vested interests and wanted to use Persia only as a
counterpoise for their respective rivals.

With India, the Persians had a bone of contention - the territory of
Qandahar-which led to a situation ranging from hostility to an occasional armed
struggle. In spite of this, the Persians almost always responded to every call of help
from the Mughals. For example, Shah Ismail had assisted Babur against the Uzbegs
and Tahmasp also ensured the restoration of the lost Empire of Humayun. Shah
Abbas maintained friendly relations with Akbar and Jahangir and keenly responded
to the calls of help from the Deccan states of Golconda, Bijapur and even pleaded
their case with Akbar.

The Uzbegs considered the Muwals as an important balancing power whose slightest
tilt 1)war '! P rsia could disturb the peace and progress in the region. The Ottomans
had nc -,I nity with the Uzbegs and their common interests had brought them closer
particularly wer the Persian questiod: The Mughals, however, were not very
favourably inclined towards the Ottomans. Thus, there existed entente cordlale
between the two b? mks of power - a .'ear concord between the Ottomans and
the Uzbens and a r -1ventioiia1 understanding between the Mughals and the Persians.

Content Digitized by eGyanKosh, IGNOU

Check Your Progress I

1) Highlight the significance of Kabul and Qandahar in the context of the
North-Westem frontier policy of the Mughals.

2) List the geographical factors which determined the tripartite relationship of
India, Persia and 'Transoxiana.

...

...

3) What was the global situation which influenced the Mughal policy towards
Central Asia and Persia?

...

............

7.3 RELATIONS WITH THE UZBEGS

As discussed earlier in Unit 1, Babur was expelled fromcentral Asia and after much
hardship in Kabul, he managed to conquer India in 1526. In the following
Sub-sections we will discuss the Mughal relations with the Uzbegs.

7.3.1 Babur and Humayun
With the expulsion of Babur from Central Asia (See Unit I), the traditional hostility
between the Mughals and the Uzbegs was suspended for a while probably due to the
fact that there was nothing to quarrel for as in the case of Persians over the issue of
Qandahar. As embassy had been sent by Kuchum and other Uzbeg Sultans in 1528
to India to congratulate Babur upon his conquest. Notwithstanding this amicable
gesture on the part of the Uzbegs, the Mughals never forgot the loss of their
'ancestral' kindom. Despite a persistent desire of the Mughals to conquer
Transoxiana, it was probably apparent to them that the ambition itself was an
unimaginative proposition. While the defence of the North-Westem frontier had
become a constant problem and even the conquest of Qandahar was still a dream,
how could they plan to conquer Transoxiana and exercise an effective control over
these remote "ancestral lands"? Nevertheless, Babur's exhortations to Humayun to
reconquer some parts of Transoxiana and latter's unsuccessful or temporarily
successful attempts continued. However, these were without any lasting effects as
Mughal territorial possessions in India were yet to be consolidated and extended. In
subsequent years, both the Uzbegs and the Mughals were faced with numerous
internal problems and could not venture to expand. A new chapter begins in the
history of Mughal-Uzbeg relations with the emergene of Abdullah Khan (1560-98)
who tried to establish vital contacts with Akbar.

7.3.2 Akbar
.The Mughal-Uzbeg relations under Akbar can be discussed in three phases
(1) 1572-1577, (2) 1583-1589 and (3) 1589-1598. Content Digitized by eGyanKosh, IGNOU

1. Nrst Phase (1572-1577) ~ e h b b a s w l t h ~ e ~ t r ~ ~ ~ s l n p a d p c r s i s

It was neither the expectation of some military assistance from Akbar nor a question
of exploring the possibility of making an alliance against the Persian Empire which
prompted Abdullah to send two embasies in 1572 and 1577. With his designs on
temtories like Badakhshan and Qandahar, it was only natural that Abdullah should
strive to develop friendly relations with Akbar and thereby ward off the danger from
this side. These two embassies were thus probing and appeasing missions sent for the
following purposes.
a) To ascertain Akbar's attitude towards Persia and Qandahar;
b) To find out his general policy in relation to Badakhshan and, if possible,

c) To mislead Akbar about his o h designs on Badakhshan.

The dangers threatening Akbar at his North-Western frontiers e.g., rebellious
attitude of Mirza Hakim (ruler ofK&ul) and the latter's friendship with Shah Ismail I1
of Persia, the possibility of triple alliance between Abdullah, Mirza Hakim and
Ismail I1 and Akbar's own inability to become involved in external affairs necessiated
a friendly attitude towards Abdullah Khan. Hence, an embassy was sent in 1578 to
Akbar. Akbar rejected the proposal for a joint attack on Persia. It seems that the
reaction of Abdullah to this later was not quite favourable since no further embassies
were sent to Akbar for about a decade.

From 1577 onwards, a shift is noticeable in the respective positions of Abdullah Khan
and Akbar which also brought about a change, in their policies towards each other.
By 1583, Abdullah had conquered all of Transoxiana, and had also eliminated all his
kinsmen. When his father died in 1583, he became the Khaqan also and could now
compete with his other counterparts in the Muslim world. Abdullah conquered
Badakhshan in 1584 and the two Mirzas (Mirza Shah Rukh and Mirza Hakim) had
to leave the temtory. While Abdullqh had improved his position and was now
adopting a bolder and demanding attitute towards Akbar, the attitude of Akbar
himself had become more conciliatory.

By this time the difficulties .of Akbar had increased further. There were troubles in
Kashmir and Gujarat, and also tribal commotions in Kabul, Sawad and Bajaur. The
frontiers of Akbar had become even more insecure after the death of Mirza Hakin
(1585). The Persian Empire had also become weak now under the unseccessful reign .
of the incompetent anc! half-blind ruler Khudabanda from 1577 to 1588 and the
Empire had been completely shattered by the invasions of the Ottomans as well as
by internal intrigues of the no%les.

2. Second Phase (1583-1589) ,
After a lapse of several years, Abdullah sent another embassy to Akbar in 1586.
Akbar responded by sending Hakim Humeim in 1586 as his envoy. It is difficult to
explain why Abdullah chose to send two separate letters simultaneously.
Nevertheless, neither of the two letters can be discarded as spurious since Akbar's
reply contains answers to the questions raised separately in both the letters. It is clear
from the contents of both the written and verbal messages from Abdullah that the
purpose of this embassy was not to seek the cooperation of Akbar for an attack on
Persia but to prevent him from sending any assistance to the Persian ruler. Abdullah
explained that he had discontinued all correspondence with Akbar from 1578-1585
dut: to the reports that "Akbar had adopted the religion of metapsychosis and the
behaviour of Jogis and had deviated from the religion of the Prophet". In his reply
sent through Hakim Humeim Akbar called it "fabrications and accusations of certain
disaffected persons".

3. Third Phase (1589-1598)

The despatch of Ahmad Ali Ataliq from Abdullah's court marks the beginning of the
third phase in the Uzbeg-Mughal relations. Through the letter sent with this envoy,
Abdr'lah 9 ,- ~g+t friendship and sent counsel for "exerting ourselves to strengthen the

'

founclation i ai concord and make this Hindukush the boundary. between us".
 everth he less, !he formal acceptance ,of this offer of peace was coniirmed by Akbar
only in 1596 after the conquest of Qandahar. There were certain plausible reasons
for this conciliatory attitude of Abdullah towards Akbar:

i) Mirza shah Rukh grandson of the ruler of Badakhshan and sons of Mirza Hakim
came to India and Akbar himself remained at Kabul; I

Content Digitized by eGyanKosh, IGNOU

Mugbal Emplrc: Pdlty li) The situation in Persia started showing signs of improvement from 1589 onwards.
Shah Abbas concluded a humiliating treaty with the Ottomans so as to be able
to deal with the Uzbegs and sent a letter to Akbar seeking his assistance against
the Uzbeg ruler.

iii) The straineg relations with the Qazaqs had acquired new dimensions as the
diplomatic relations of the Qazaqs with Russian Czars which began under the
Timurids iq the 15th century were very actively pursued between 1550-1599.
Notwithstanding twenty-five embassies sent by Uzbeg rulers and six return
embassies (including Jenkinson's) to Khanates and Qazaqs, the relations were no
better than what could be termed a diplomatic-economic offensive. ~ f t e r the.
conquest of Kazan, Astarakhan and Siberia by Russia, the main intermediary
commercial centres and brisk trade between the two states established earlier by
Timur had been destroyed. Similarly, the rivalry over the Qazaq region between
the Czar and the Khan turned the balance in favour of the Qazaqs whose ruler
Tawakkul sent his envoy Muhammad to Russia in 1594, who not only brought
troops with fire-arms but also the assurance of full diplomatic protection.

v) The rebellion of his own son Abdul Momin had further aggravated the problems
of Abdullah Khan. In 1592, he sent nishans to Din Muhammad (nephew of
Abdullah Khan), advising him to give up the idea of conquering Qandahar since
an underspinding had been reached with Akbar that the Hindukush and
Qandahar should form the boundary between the two kingdoms.

In the changed circumstances, Akbar was feeling emboldened and was also aware of
the aggressive designs of Abdullah Khan dueto which he had personally kome to
Punjab and was planning to occupy Qandahar as well from 1589 onwards. Akbar
entertained designs upon Qandahar and was finally successful in persuading the
Mirzas to come to India. After the conquest of Qandahar, Akbar.felt the need of
reviving his* contacts with Abdullah Khan. Since after .the occupation of Qandahar,
the Muglial forces had engaged themselves in an armed conflict with the Uzbegs over
the possessions of Garmsir and ~amindawar, it had become all the more necessary

BadaJhhnn and Decesd a m b a d o m presenting tributee to Mughal Emperor Akbar.

Content Digitized by eGyanKosh, IGNOU

I to pacify Abdullah Khan. Moreover, in 1594, the Ottoman Sultan ~ u r a d 111 had sent
a letter to Abdullah proposing a joint attack on the Persian temtory. The fear of the

I

Ottoman-Uzbeg friendship might have also alarmed Akbar. No military alliance
could take place at this time, as the Uzbeg envoy was still on his way to the Ottoman
court when Sultan Murad died in 1595.

! The fear of the Uzbegs continued, particularly, in view of the fact that Abdullah Khan
had opened correspondence with the new Ottoman ruler Mohammad and had even

i proposed a joint attack of Persia. After the occupation of Qandahar, Akbar realised
the urgency of sending an embassy to Abdullah through Khwaja Ashraj Naqshbandi I and showed his willingness to accept the Hindukush as the boundary between the two
kingdoms. The envoy carrying these messages received audience with Abdullah in
September 1597 at Qarshi. For the return embassy, Abdullah sent Mir Quresh with
the Mughal envoy, but before they could reach India, the Uzbeg ruler died in 1598.
The Indian ambassadors returned, though Mir Quresh was not able to accompany

1 7.3.3Jahangir
Jahangir's relations with Turan were predominantly determined by his relations with
Persia. Although his love for Turan is visible in his autobiography, the conquest of
Turan was not included in his plans. His relationship with the Uzbegs is best assessed
in his own answer to an English traveller Thomas Coryat's request for a letter of
recommendation in 1616 that:

There were no great amity betwixt the Tartarian princes and himself and his
recommendations would not help the traveller at Samarqand.

In the first decade of his rule, Jahangir maintained no active political relations with
the Uzbegs except for attempting to forestall any probable expansionist design on his
frontiers. The early indifference of Jahangir towards the Uzbegs was expediently
changed as soon as the question of Qandahar was raised by the Shah through his
envoy Zainul Beg. In February 1621, Mir.Baraka was sent on a "highly confidential
mission" to Imam Quli, the Uzbeg ruler who in turn sent an embassy to Nur Jahan
Begam. Imam Quli's confidential message received by Jahangir with much
enthusiasm as it contained criticism of the Persians and sought an alliance with the
Mughals against ~ersians. Jahangir had been invited to join the holy war which was
obligatory on Imam Quli not only to avenge the death of his own father but also to
clear the road to Mecca which was under Persian control. Although Jahangir had
himself ignored friendly overtures of the Ottoman Sultan of Turkey, the news of a
possible Uzbeg-Ottoman alliance was quite disturbing for him: After the capture of
Baghdad in 1624, Sultan Murad had sent a favourable reply to Imam Quli's call for
an alliance against Persia and had even exhorted him to take away Iran from the
control of the Persians. The Ottoman Sultan had sent a similar letter to Jahangir
aiming at a triple alliance against Persia. Although several letters were exchanged
during 1625-26, no plans could materialise as Jahangir died in 1627.

I
7.i4 Shah Jahan

i With the accession of Shah Jahan, the Uzbeg-Mughal relations took a new turn. The
underlying objective of Shah Jahan's foreign policy was three fold:

i) The recovery of Qandahar;

ii) The reconquest of the "ancestral land"; and
iii) The hegemony over Deccan.

For this purpose, he wanted to ensure friendship of both the contemporary powers
of Persia and Transoxiana alternatively when Qandahar and Transoxiana were
invaded. Out of sheer diplomacy, Shah Jahan ignored the invasion of Nazr
Muhammad on Kabul and sent an embassy to Imani Quli at Bukhara. Through this
exchange of embassies, solidarity against Persia was cmphasized. Shah Jahan's
embassy led by Safdar Khan arrived in April 1633. This visit was followed by another
envoy, Mir Husain, in May 1637. Unlike Jahangir, Shah Jahan even wrote a letter to
Murad IV in 1636 expressing his desire to rcconquer Qandahar and proposing a

Content Digitized by eGyanKosh, IGNOU

tripartite alliance of Mughals, Uzbegs and Ottomans against the Persians. Shah
Jahan, however, managed to conquer Qandahar even without the assitance of any of
these rulers.

After the capture of Qandahar in 1638, Shah Jahan's sole aim was to conquer his
'ancestral land' of Transoxiana. A largescale Uzbeginvasion of Maruchaq along
Persian frontiers provided the much sought after Persian-Mughal entente in
April-May 1640. A joint invasion of Balkh was proposed. However, the task was left
unfulfilled. The correspondence between the Persians and the Mughals at this
juncture shows that the latter succeeded in persuading the Persians to cooperate with
them only to a limited extent as the letters from the Persian side smacked of their
fear and circumspection. Equally apprehensive were the half-hearted allies - the
Uzbegs - as they could sense the expansionist ambitions of Shah Jahan. An
opportunity soon appeared in this regard for the Mughals. -

The Uzbeg Empire was passing through a phase of anarchy. Imam Quli, the popular
ruler of the Uzbegs, lost his eyesight and abdicated in favour of his brother Nazr
Muhammad in November 1641. The despotism and stubborn autocracy of Nazr
Muhammad provoked opposition of the nobility which now sthrted supporting his son
Abdul Aziz. In desperation, Nazr Muhammad sought the assitance of Shah Jahan
who immediately seized this opportunity to conquer Balkh on the pretext of saving
it from the rebels. The Mughal forces successfully entered Balkh in early 1646. Nazr
Muhammad was forced to seek shelter in Persia. Therefore, Shah Jahan sent two
letters - one to Nazr Muhammad informing him about the conquest of Balkh
without any apologies or explanations and another to Shah Abbas I1 of Persia giving
him the news of occupation of Balkh which was a prelude to the conquest of
Samarqand and Bukhara by the Mughals. The conquest was justified on grounds of
extending necessary protection to the Saiyids of Balkh. It was also conveyed through
this letter that Nazr Muhammad should be sent to Mecca and should not be allowed
to return to Turan. The Persians themselves hestitated to suppdrt the cause of Nazr
Muhammad as they were doubtful about his success. In fact, Shah Jahan had
despatched three successive envoys to Persia for ensuring Persian neutrality in the
Turanian affairs. However, this was not the only factor which determined the Persian
attitude towards Nazr Muhammad. They were somewhat reluctant to help him not
only because of his sullen temperament but also because of the traditional
Uzbeg-Persian hostility. The absence of capable leadership in Persia further thwarted
such designs. Before the envoys reached Persia Nazr Muhammad had already left for
Turan.

The conquest of Balkh and other territories proved easier'for Shah Jahan than their
occupation. The conquest at the same time was hazardous, too, due to a variety of
factors. These included lack of adequate means of communication, severity of
climate, staggering cost in men, money and material and the hostility of the local
population. The evacuation was also difficult for the Mughals and was equally
unpleasant for the Persians. Hence, an agreement had to be reached with Nazr
Muhammad in October 1647.

In 1650, Shah Jahan sent an embassy to Abdul Aziz, the Uzbeg ruler of Turan. But
the political realignments taking place in Turan recently had made the situation
difficult for Abdul Aziz. His brother Subhan Quli was being supported by his
father-in-law Abul Ghazi - the then ruler of Khwarazm and a satellite of Persia.
Shah Jahan often persuaded Abdul Aziz to invade Kabul. Shah Jahan's attempt to
form an alliance with the Ottoman rulers Murad 111 and Muhammad IV had failed.
The tenor of the letters sent by the Ottomans to Shah Jahan was distasteful to the
latter and not very conducive to mutual understanding. The Mughal occupation of
Balkh was also not liked by the Ottomans. Thus, the Mughal-Ottoman relations could
not prosper.

Check Your Progress 2

1) What were the salient features of the Mughal-Uzbeg relations in the third phase
(1589-98)?

Content Digitized by eGyanKosh, IGNOU

2) What were the objectives of Shah Jahan's policy towards the Uzbegs?

7.4 RELATIONS 'WITH PERSIA

1 After having familiarised you with the Mughal-Uzbeg relations, we attempt to tell
you about the nature of Mughal relations with Persia.

I 7.4.1 Babur and Humayun
* Babur's relations with Shah Ismail have already been discussed in Unit 1 of Block 1.

After the death of Shah Ismail (1524) and the accession of his son Shah Tahmasp
(1524-76), Babur set a condolence-cum-congiatualatmy embassy to the new Shah
under Khwajagi Asad who returned with a Persian emissary Sulaiman Aqa.

In-the meantime, two Persian embassies under Hasan Chelebi and his younger
brother successively reached the Mughal court. Babur also sent a return embassy
thoush the purport of the letters and verbal messages exchanged are nowhere
recorded.

After Babur's death (1530), Kamran, Humayun's brother, held his principality of
Kabul, Qandahar and the territories extending up to Lahore firmly against the
Persians. In 1534-35, the Persian prince Sam Mirza and his ambitious noble Aghziwar
Khan were involved in a feud with Kamran and Khwaja Kalan (governor of
Qandahar). However, Aghziwar Khan was killed in the encounter and Sam Mirza
returned to Herat. This made Shah Tahmasp lead an expedition with a force of seven
to eight thousands in 1537 against the Mughals. A contemporary historian blames the
governor Khwaja Kalan for inept handling of the situation because it was he who
surrendered the fort of Qandahar to the Shah leading to the fall of surrounding
territories. When Shah Tahmasp was beset by turmoil in Azerbaijan and the tensions
were mounting on his western frontiers Kamran easily reconquered Qandahar
in 1537-38.

Humayun did not maintain an active contact with Persia upto 1543. It was only after
his expulsion from India in mid 1543 that Humayun wrote a letter to Shah in January
1544. The letters exchanged between Humayun and Tahmasp and his officials are
available and throw light on the different phases of Indo-Persian relations. Ahmad
Sultan Shamlur, the Persian governor of Siestan, invited the royal fugitive and

t

i Humayun took shelter with fifty of his ill-equipped loyalists in Persia. He did so

I
mainly at the advice of Bairam Khan. Tahmasp had himself euffered at the hands of
his rebellious brothers. Hence, he appreciated Humayun's difficulties.

Humayun siezed Qandahar from its Persian commander Budagh Khan in September
1545. Although some misunderstanding had temporarily soured the relation between
the two potentates leading to speculations that the demand for conversion to shiCism
was the cause of rupture, the cordiality was by and large maintained on the two sides.
Shah Tahmasp sent a congratulatory embassy under Walad Beg Takkalur in 1546 for
Humayun's victory over Kabul. In his letter sent through the returning envoy,
Humayun sent invitation to Khwaja Abdus Samad, the famous Persian painter, and
certain other talented men to join his service. Humayun recalled his envoy Khwaja
Jalaluddin Mahmud (sent in 1548). Another envoy Qazi Shaikh Ali was sent in 1549
to condole the'death of Bahram Mirza and to relate the rebellion of Kamran Mirza
against Humayun. Shah Tahmasp's envoy Kamaluddin Ulugh Beg brought his
message. Humayun was pdvised to refrain from showing clemency to Kamran and

Content Digitized by eGyanKosh, IGNOU

military assistance, if and when required, was offered. The last recorded embassy
from Tahmasp came in early summer sf 1553 after which Humayun was once again
preoccupied with recovery and consol dation of Indian domains.

7.4.2 Akbar
Humajwn's death in 1556 reopened tt e issue of Qandahar. The seizure of Qandahar
by the Shah had strained Persian relations. It was because of this that Tahmasp's
embassy in 1562 under Said Beg Sa avi to Akbar (to condole Humayun's death and
to congratulate him on his accessio I) remained unanswered. Subsequently, Shah
Tahmasp's two letters recommendi ig Sultan Mahmud Bhakkari's candidature for
entering the ranks of nobility were also ignored because, as recorded by Abul Fazl,
merit and not recommendation de Lermined the state appointments. Silence was
maintained even in 1572 when Khudabanda (contender for Persian throne) sent Yar
Ali Beg to Akbar with an eye on his support during the imminent war of succession.
After the death of Tahmasp (May 1576), Shah Ismail I1 ascended the throne. He
maintained friendly relations with Mirza Hakim. With the accession of Khudabanda
in November 1577, Persia was plunged in turmoil. In 1583, Prince Abbas sent
Murshid Tabrizi to Akbar to ensure consolidation of his position in his province of
Khurasan. Akbar was unhappy with the Persians over the loss of Qandahar. He
ignored, says Abul Fazl, "the petition of a rebel son against his father". In 1591,
Shah Abbas again sent an embassy under Yadgar Rumlu as he faced a major threat
from the Uzbegs. In November 1594, another envoy Ziauddin arrived, nevekheless,
the silence suggestive of a cold and stiff relationship continued till March 1594-1595
when the Mughal forces finally entered Qandahar and conquered Zamindawar and
Qarmsir .

In 1596, Akbar sent his first embassy to Shah Abbas through Khwaja Ashraf
Naqshbandi. In the letter, he justified his conquest of Qandahar in view of the
suspected lofalty of the Mirzas towards the Shah and explained away his complete
silence owing to his inability to offer timely help to Shah because of the Uzbeg
embassies. In 1598, Shah kbbas sent an envoy Manuchihir Beg with the returning
Indian envoy. Another envoy Mirza Ali Beg informed Akbar about the conquest of
all the forts except.QAndahar expecting that ~ k b a r wohld return it. Relying upon his
secure frontiers due to the death of Abdullah Khan in 1598, Akbar returned from
Punjab to Agra. In 1602, Manuchihir Beg was dismissed by Akbar and Mughal envoy
Masum Bhakkari was sent to the Shah. The Shah sent two letters one each to Aebar
and Hameeda Banu begam. The last years of Akbar were clouded by Salim's
(Jahangir) rev~l t . The commanders of Farah, Khurasan and Zamindawar seized the
opportunity and captured Bust despite stiff resistance from Shah Beg, the Mughal
governor of Qandahar. Prince Salim had maintained independent friendly relations
with Shah Abbas exchanging gifts and filial pleasantries so long as Akbar was alive.
Nevertheless, an organised Persian invasion on Qandahar region in the last days of
Akbar's reign (22 October, 1605) followed by the advance of Persian forces in
February 1606 for the conquest of Qandahar was the beginning of hostilities between
the two rulers. Despite Khusrau's rebellion, the Persian invasion proved to be a
fiasco.

7.4.3 Jahangir
The first Persian congratulatory and condulatory mission reached the Mughal court
in March 1611. This mission returned in August 1613 accompanied by a'Mughal
envoy Khan Alam. Shah Abbas despatched several major and minor embassies. A
number of 'purchasing missions' were also exchanged and 'toy trade' (of manuscripts,
paintings, astrolabes and other such curiosities) continued. Sometime, the Shah took
the trouble of supplying certain articles to Jahangir by ordering them from Venice
and other parts of Europe. A mission under Sherley brothers arrived in June 1615.
Though preceded and followed by a number of other embassies, the only embassy
which openly dealt with the reopening of the Qandahar issue was led by Zainul Beg.
However, Jahangir's consultations with his c~unsellors resulted in the rejection of the '
idea of surrender of Qandahar as it could have been treated as a sure sign of
weakness. By winning over the trust of Jahangir and thus taking the small Mughal
detachment unawares, Shah Abbas occupied Qandahar on 11 June 1622. Jahangir,
in fact, had sensed the intrigues on his western frontiers but failed to save Qandahar

' Content Digitized by eGyanKosh, IGNOU

due to various reasons. The court politics, Jahangir's failing health, rupture of mutual k i d o m M*lth Cenb.l AslP .od RlstP

relations of Nurjahan and Khurram. new polarisation of political forces after Ladli
Begam's (Nu rjahan's daughter from her first husband) marriage with Shahrayar
(Jahangir's son) and Khurram's (Shahjahan) rebellion, were several factors which led
t , C loss of Qandahar.

Shah Abbas tried to assuage Jahangir's anger bver the loss of Qandahar by sending
two successive embassies. Another embassy arrived under Aqa Muhammad in
October 1625. Jahangir's reply to this letter was marked by diplomatic silence over
Qandahar affair with an expedient reaffirmation of old friendly ties. It was in October
1626 that four letters including one from Nur Jahan Begum were sent to Persia by
J ahangir.

7.4.4 Shah Jahan
With the death of Shah Abbas in January 1629, after four decades of successful rule,
Persia was plunged into uncertainties under its new and inexperienced ruler Shah Safi
Mina. Shah Jahan was eager to seize the first opportunity to regain Qandahar and
had not only given a warm welcome to the rebel Persian Chief Sher Khan but had
also proposed a joint attack on Persia (from India, Turan and Turkey under the
Ottomans) in his letter to Murad IV. Shah Safi despatched Muhammad Ali Beg
Isfahani in response to Shah Jahan's embassy sent under Mir Barka on 20 October
1629.

Shah Jahan's policy towards North-West frontier was a drain on the Mughal
resources. The three abortive campaigns in Qandahar and the expeditions of Balkh
and Badakhahan were equally harmful to the exchequer as well as to Mughal
prestige. The embargo placed on trade due to hostility with Iran further resulted in
losses of various kinds. To facilitate his conquest of Qandanar, Shah Jahan had
unsuccessfully tried to lure the Persian governor Ali Mardan through promises of
future favours to surrender the town but the ofler met with refusal. Neverthelsss, the
defensive measures being undertaken by Ali Mardan to face the Mughals were
rmsconstrued as his enemies instigated Shah Safi that Ali Mardan was intending to
revolt. The Shah's insistence for personal appearance of Ai; Mardan in his court and
the rejection of all his pleas frightened the latter who chose his life instead of loyalty
to the Shah and joined the Mughals.

011.26 February 1638, the Mughal contingent entered Qandahar and Qilij Khan was
appointed as its governor. After the capture of Qandahar, Shah Jahan tried to placate
Shah Safi and even offered to make an annual payment of a sum equal to the revenues
of Qa.\dahar. On another front Shah Safi made peace with the Ottomans in
September 1639. Satisfied on this count he started preparations for a war with the
Mughals. However, before the campaign could be undertaken, he died in 1642. At
the accession of his successor Shah Abbas I1 - a lad of ten years - Shah Jahan
promptly sent a congratulatory embassy as he had his eyes set on Turan. On the other
hand, the Persians were keen to recover Qandahar. The recently concluded
friendship with the Ottomans and the anarchy prevailing in Qar~dahar due to Mughal
governor's inefficiency had further brightened the prospects for Persian victory. In .
spite of exhortations from Shah Jahan, the Mughal nobles \!ere reluctant to march
towards highlands in winter and the ageing Mughal governor Daulat Khan failed to
defend Qandahar. Thus, the Shah easily occupied it in December 1648. In May 1649,
Aurangzeb came with the Mughal Wazir Sa'dullah and occupied the places in the
vicinity. Shah Wardi the Persian envoy who had come to the Mughal court in July
1649 to offer explanations for the conquest of Qandahar, Zamindawar and other
territories, was given audience. But sgon two more detachments were sent under
Dara Shukoh and Aurangzeb to besiege Qandahar. The difficult physical terrain and
the disruption in the line of supply made their stay in a hostile region impossible. If
Bernier is to be believed, even the Persian soldiers in the Mughal army fought half
heartedly against their kinsmen. To add to the trouble, the marauding Uzhegs
(, espif : hb avy bribery) continued to invade Ghazni. Dara was not an efficient
eili:zr-. leader. The fourth expedition to Qandahar by Shahjahan in 1656 was,
therefore, abandoned. A contemporary historian rightly pointed out that the
Qandahar campaign resulted in the massacre of thirty to forty thousand people and
an expenditure of three krors and five lakhs of rupees.

Content Digitized by eGyanKosh, IGNOU

Apart from Qandahar, the Deccan problem was another point of conflict between
the Persians and the Mughals. The Deccan shin ruling dynasties (Qutubul Mulk of
Golconda and Nizam Shahis of Ahmadnagar) were driven by the Mughal threat
towards the Persians due to their "mutual sectarian affinity". The diplomatic
relations established by Akbar since 1573 with the Deccan states and subsequent
conquests laid the basis for the Mughal Deccan relations. Under Jahangir, the
Mughal offensive on Ahmadnagar and Bijapur led by Shali Jahan and Khan Khanan
compelled the Deccanis to request for Persian intercession. Envoys from Quli '
Qutbshah (1590-1611) and Malik Ambar - the 'commander-in-chief of Nizamshah -
invoked the sympathy of Shah Abbas who went to the extent of offering a slice of
Persia in exchange for the safety of the Deccan states. By 1617, however, the
Deccan-Mughal negotiations were completed not so much through the unappreciated
intervention of Shah but through the Mughal policy of conciliation and force.

7.5 THE DECCAN STATES AND THE PERSO-MUGHAL
DILEMMA

A decade of diplomatic silence in the Mughal-Persian relations was broken when the
Deccan problem cropped up. The occupation of Ahmadnagar by the Mughals in 1633
had disheartened Golconda. In 1636, Shah Jahan sent an ultimatum to Qutub Shah
and Adil Shah to read kbutba in the sunni fashion and exclude the name of the Shah
of Persia. The Golconda ruler succumbed to the pressure. In 1637, Shah Safi
appointed Ahmad Beg Qurchi to proceed on a mission to M i l Shah. Apart from the
regular exchage of embassies, Qutub Shah used the good offices of his nephew (then
attached to the Persian court) and proposed safe flight and asylum in Persia if need
arose. When Abdullah ~ u l u b Shah sent Hakimulmulk in 1641 to the ruler of Persia,
the Mughal authorities objected and forced a break in the exchange of letters. In
1650, a Persian envoy came on an English ship. Now the Shah, having conquered
Qandahar, was in a better bargaining position. The Perso-Deccan contacts also
increased due io immigrants from Persia holding high positions at the court. One such
Muhammad Said Mir Jumla, a diamond merchant, maintained h s connection with
his homeland and corresponded, with Shah Abbas 11, and such other. Abdullah
Qutub became jealous of Mir Jumla who turned to the Mughal wurt for help and
finally entered the Mughal service. Aurangzeb, the then viceroy of Deccan, invaded
Golconda in early 1656 due to the detention of Mir Jumla's son by Qutvb Shah.
Although the invasion was halted on Shah Jahan's orders, much havoc had been
created in Haidarabad and other parts of Golconda. While the Mughal pressure on
Karnataka continued. Aurangzeb's threatening attitude forced Qutub Shah to seek
Persian intercession.

The Persian Shah was already maintaining diplomatic relations with Prince Murad
Bakhsh. and certain other princes and nobles. The declining health of Shah Jahan and
the imminent war of succession encouraged the Shah to send an army to Murad who ,
had declared himsdlf an independent ruler on 20 November 1656 and had sent two
missions to Shah Abbas 11.

The Shah urged the Bijapur and Golconda rulers to sink their differences and jointly
exploit the confusion and anarchy prevailing in the Mughal Empire. But the victor]
of Aurangzeb nipped these plans in the bud. The Shah now hesitated even to assis1
'Dara.

Aurangzeb's circumspection and experiences with past never allowed him to plungc
into ambitious aggressive designs on his North-Westem borders or on Qandahar.
Nevertheless, the relations between the Mughals and the Persians continued to
remain strained.

Check Yaur Progress 3

1) Give a short account of Humayun's relations with Shah Tahmasp.

Content Digitized by eGyanKosh, IGNOU

2) How far do you agree with the view that Mughal relations with Persia revolved
round the issue of Qandahar?

... !

...

...

3) Highlight the main stages in the Mughal-Persian relations during Jahangir's regin.

-
7.6 AURANGZEB AND THE NORTH-WEST FRONTIER

Aurangzeb's hostility towards Deccani kingdoms was further accentuated due to
secret negotiations between his brother and the Shah of Persia. Aurangzeb desired
recognition from Shah through Zulfiqar Khan - the Persian grovernor - who
immediately sent an envoy in 1660 presumably with the Shah's approval. The Shah's
.letter referred to ancient ties of friendship and the assistance rendered by the Shahs
of Iran to the Mughals and explanations for the conquest of Qandahar. Although a
warm welcome was given to the envoy, the tenor of the reply was displeasing. A

' return embassy was sent under Tarbiyat Khan - the governor of Multan - with a
friendly letter treating the Qandahar affairs as a closed chapter. But the relations
between the two rulers deteriorated and the impertinence of the envoy (who declined

, to accompany the Shah to Mazandaran) provided the Shah the opportunity to
challenge the Mughal Emperor for a trial of strength. The letter sent by the Shah
contained references to Aurangzeb's fratricide and his ineffective government
resulting in disorder. The news of the Shah's intended march reached Aurangzeb
before the amval of Tarbiyat Khan. Preparations started for war and an embargo
was placed on all kinds of trade with Persia. The governor of Surat was ordered to
stop all ships sailing to Persia. But the news of the death of the Shah in 1666 averted
the danger. Tarbiyat Khan, however, lost favour and was declined audience for a
year because of listening tamely to the Shah's insulting remarks.

The next Persian ruler, Shah Sulaiman (1666-1694), was rather incompetent and his
pious and righteous son and successor Sultan Hussain lacked diplomacy and political
acumen. Aurangzeb was aware of the difficulties involved in the Qandahar campaign.
He assisted the rebel Persian governor of Herat in 1688. He persuaded Prince
Muauam to go to Qandahar as he himself was preoccupied with problems of Jats,

r Sikhs, Marathas, and, the rebel son Akbar who had crowned himself in 1681.
Although Aurangzeb was keen to secure help from the Shah, the latter desisted from
it. The diplomatic relations with Abdul Aziz and his brother Subhan Quli of Turan
were strengthened and their sectarian affinity was emphasized. The plans of raid on
Bala Murghab in 1685 and the proposed anticPersian alliance and a joint invasion of
Iran were also contemplated. Almost simultaneously the Uzbeg ruler Abdul Aziz
sought friendship of Shah Abbas 11. But the Perso-Uzbeg alliance could not
materialise as Turan was threatened by Urganj and Khwarazm and tom by internal
and external dissensions, devoid of a good leadership. The Safavi Empire was also,
during this period, in a state of slow but sure dissolution. It was in no position to
extend its suvvort to Deccan Kingdoms. By 1687, Aurangzeb managed So destroy the
two.re ,lain1 I_: beccan kingdoms of Bijapur and Golconda and annexed their
territories. AS no threats existed from Central Asia and Iran, Aurangzeb's position
was strengthened.

Thus, Aurangzeb left the Mughal Empire in a 'state of diplomatic isolation' except
for an insignificant embassy from Bukhara in !698. Although Aurangzeb .never Content Digitized by eGyanKosh, IGNOU

dreamt of the recovery of Qandahar, the Mughal-Safavi relations deteriorated,
gradually and even an embassy from the Ottoman ruler remained unanswered.

Check Your ProgreaP 4

1) What was the policy of Aurangzeb towards Persia?

7.7 LET US SUM UP

In this Unit we have discussed Mughal relations with the ruling powers in Central
Asia and Persia. The global situation as well as the geographical factors which shaped
Mughal foreign policy have been highlighted. The relations of the various Mughal
kings towards the Uzbegs of Central Asia and the ~ersi'ans have been treated
separately. In the ultimate analysis, this unit has tried to bring out the geo-political
and commercial significance of the North-West froniter, control over which was the
bone of contention between the Mughals, Safavis and Uzbegs.

7.8 KEY WORDS

Khaqan: chief of the Khans.
Metapeychosis: a phenomenon which explains the process of the passing of soul after

death into another body
Nishans: an order issued by a Prince
Qpzae~: a tribe

7.9 ANSWERS TO CHECK YOUR PROGRESS

/

Check Your Progresa 1

1) See Section 7.1. Your answer should include the followiiig points: Kabul and
Qandahar are referred to as twin gates of India leading to Central Asia and
Persia; therefore, Akbar was interested in retaining Kabul and Qandahar as
bulwarks against external invasions.

2) See Section 7.2. Your answer should include the following points: The borders
of Uzbeg and Safavi states were contiguous. Persia's commercial prosperity and
fertility and the fact that it was geo-politically important brought it into conflict
with the Uzbegs. Qandahar was the bone of contention between India and Persia
due to geo-politicai, commercial and other reasons.

3) See Section 7.2. Your answer should include the following points: After the
break-up of the Timurid and Turkoman states two important states came into
existence in Central and West Asia, i.e. the Uzbegs and Safavis. They clashed
with each other for gaining political and commercial ascendancy over the region.

Check Your Progrew 2

1) See Sub-sec 7.3.2. Your ariswer should include the following points: In the third
phase of the Uzbeg-Mughal relations, the Uzbeg ruler adopted a conciliatory
attitude towards the Mughal. The Mughals around this time conquered Qandahar
and felt the need to oppose the Uzbegs.

2) See Sub-sec 7.3.4. Your answer should include the following points: The recovery
of Qandahar, the reconquest of ancestral land and hegemony over Deccan, etc. Content Digitized by eGyanKosh, IGNOU

Rdrlbns with C m l d MII and Rrsb

1 Check Your Progress 3
I 1) See Section 7.4. Your answer should include the following points: After his

expulsion from India Humayun took shelter in Persia and Shah Tahmasp had a
I sympathetic attitude towards him etc. Although control over Qandahar and

sectarian differences were a bottleneck in their relationship, by and large they
maintained cordial relations.

2) See Section 7.4 and Sub-sec.'s 7.4.2 and 7.4.3. Your answer should include the
following points: Humayun conquered Qandahar. After Humayun 's death
Qandahar was lost to the Persians. Akbar regained it. Persian attempt to recover
it failed.

3) See Sub-sec 7.4.3. Your,answer should include the following points: Persian
I embassies were sent to the Mughal ruler. Qandahar was lost to Persia.

Diplomatic silence mainfained by Jahangir.

Check Your Progress 4

I) See Section 7.6. Your answer should include the following points: Aurangzeb
received friendly embassies from the Shah and the Qandahar issue was treated
as a closed chapter, Later, relations between the two deteriorated. Inconsistency
in the relations should be highlighted.

Content Digitized by eGyanKosh, IGNOU

SOME USEFUL BOOKS FOR THIS BLOCK I
1) Rushbrooke Williams: An Empire Builder of the 16th Century

2) Mohibbul Hasan: Babur: Founder of the Mughal Empire in India

3) R.P. Tripathi: Rise and Fall of the Mughal Empire
4) S.K. Banerjee: Humayun Padshah

5) Beni Prasad: History of Jahangir

6) B.P. Saksena: History of Shahjahan of Delhi

7) J.N. Sarkar: History of Aurangzeb's reign -4 Vols
8) R.C. Verma: Foreign Policy of the Mughals

9) A.R. Khan: Chieftains in the Mughal Empire during the reign of Akbar

10) K.R. Qanungo: Sher Shah and His Times

Content Digitized by eGyanKosh, IGNOU

