Safavid Dynasty

1501-1736 (official end in 1760)
	Artistic
	· Detailed and brilliantly colored Persian miniatures in Tabriz and Isfahan
· Persian painters were instrumental in the Mughal painting style

· Silk textiles
· Elaborate Persian carpets became a national industry with drafted by professional artists

· Isfahan- great royal square with two story bazaars, great mosques, government offices, soaring arches, and formal arches on three sides

· Manuscript illustration- the Shahnameh epic was illustrated

· Great mosques of colored textiles had elaborate beauty

· Calligraphy- Verses of Qu’ran and Shahnameh
· Poetry- new style known as Persian-Hindi style since the style was taken to India

	Social
	· Dominated early on by warrior aristocracies (Kizilbash) that helped Shah Ismail capture Tabriz
· Kizilbash power declined at the time of Shah Abbas

· Power shifted to new merchant class including ethnic Armenians, Georgians, and Indians as well as the nobility

· Social Structure

· King and royal class

· Nobility- filled administrative posts

· Rich merchant class

· Artisans (city-dwellers)

· Peasants

· Women

· Not equal to men

· Early Safavid women had considerable power and respect and could be patrons of art, architecture, and religious institutions

· Early Safavid differed with other Islamic socities

· Divorce could be caused by either the wife or husband

· After death of Abbas the Great, women lost some rights

	Political
	· Capitals: Tabriz- Qazvin- Isfahan

· Centralized government

· Shah made decisions with the consultation of his advisors at the capital (mostly nobility)

· Wealthy merchant class had power (class included ethnic Armenians, Georgians, and Indians)

· Diplomatic relationships with the West

· Two Englishmen, Robert Sherley and Anthony Sherley helped Abbas I to reorganize the Shah's soldiers into an officer-paid and well-trained standing army similar to a European model
· Received emissaries and sent ambassadors to Europe including France, Britain, and the Netherlands

· Began as a peaceful Sufi religious order called the Safaviyeh that gained strength in the 13th and 14th centuries in the city of Ardabil
· In 1501, Safaviyeh under the fifteen-year-old Shah Ismail united with Kizilbash (militia from Azerbaijan and eastern Anatolia) to capture Tabriz and create the Safavid dynasty

· Shah Ismail declares Shia Islam the state religious to unite the country and counter the influence of the Sunni Ottomans

· Throughout the next decade until 1511, Shah Ismail united the Iranian cities controlled by local

· In 1511, Shah Ismail drove back the Ozbegs across the Oxus River and advanced into Iraq
· After the defeat of the Safavids at Chaldiran, the Ottomans encountered fierce resistance by moving into mainland Iran and eventually retreated from Iran by winter

· At the age of 16 in 1587, Shah Abbas the Great ended the influence of the Kizilbash and reorganized the Iranian army into a professional officer-based standing army with separate divisions including artillery, equipped with firearms.
· In 1597, Shah Abbas moved the Safavid capital to Isfahan an reconstructed the ancient city into a “paradise”

· In several wars with the Ottamans, Shah Abbas defeated the Ottomans and gained all of the lands that the Ottamns had captured in previous wars by 1622

· In 1602, Shah Abbas drove back the Portuguese from Bahrain and the English navy in 1622

· Shah Abbas gave rise to a new powerful merchant by employing them at Isfahan

· At the empire’s zenith, the empire's reach comprised of Iran, Iraq, Armenia, Azerbaijan Republic, Georgia, and parts of Turkmenistan, Uzbekistan, Afghanistan, and Pakistan

· The frontiers of the empire were secured until the end of the Safavid dynasty

	Intellectual
	· Engineering

· Domes- huge mosques that still are a mystery on how they did
· City planning- squares, irrigation, sewage

· Multistory buildings

· Arches

	Religious
	· Major religion: Shia Islam

· Shah Ismail made Shia Islam
· Brought in religious leaders, gained power

· United the country under religious idealogy

· Countered the influence of the Sunni Ottomans

	Economic
	· Trade was a major factor

· The Silk Road ran through the north part of the empire

· Trade with Europe, especially England (English East India Company) and the Netherlands (Dutch East India Company)

· Exports

· Persian rugs

· Silks

· Textiles

· Imports

· Spices

· Metals

· Coffee

· Sugar
· Slavery- little or no slavery as a labor system

· Mainly recruited among Georgian, Armenian and North Caucasian renegades

· “Slaves” used in military and administration and one “slave” became the commander-in-chief of the Safavid army

