

AP World Review Post-Classical Civilizations

Priscilla Zenn
Allen Park High School

*Source: AP World History
An Essential Coursebook
by Ethel Wood

Post-Classical Era 600 CE-1450 CE

Map of the world had changed; large empire split into smaller, quarrelsome political units

Western Roman Empire

Germanic tribes settled in the area of the Western Roman Empire

Indian Sub-Continent

The Indian sub-continent returned to its regional political factionalisms but Hinduism gave structure to society

China

China on the verge of political centralization after the fall of the Han and resulting 400 years of political chaos due to the unifying influences of Confucianism and Daoism

Overall

The post classical era saw the emergence of:

- important new civilizations
- the revival and expansion of some old civilizations
- the peak of influence of nomadic groups
- the importance of belief systems as unifying forces
- the increasing interconnections among the world's people through trade networks

Keep in mind what did NOT happen!

Eastern and Western hemispheres were not joined.

- The Americans were developing in isolation from Asia, Europe, and Africa. Australia and Polynesia were also developing on their own.

Technology expanded but innovations were not numerous.

- Expansion was more characteristic than innovation. Previous technologies diffused far beyond the region of innovation
 - camel saddles, stirrups, silk-making techniques, steel plows

Keep in mind what did NOT happen!(cont)

No political form became dominant

- Empires in this era were smaller and many other organizations emerged (previous era empire was the dominant political form)
 - kingdoms, caliphates, khanates

Environmental changes were not as great as in other eras

- More areas became agricultural, but no massive transformation such as during the classical era
 - *Roman era saw the soil become depleted of nutrients

Keep in mind what did NOT happen! (cont)

Most societies remained patriarchies with clear social distinctions

- Few changes in gender relations but in some areas inequality between the sexes grew
- Slavery remained characteristic of most social systems
- Status and wealth was still based primarily on land ownership
- Land ownership disputes remained problematic

The BIG Picture

Belief systems were unifying forces

- Christianity, Buddhism, Islam (missionary religions)
- Islam spread from its origins
- Buddhism important in China and spread to Korea, Japan, and SE Asia.
- Christianity important in most of Europe

The BIG Picture (cont)

Civilizations spread to many parts of the globe

- Including Sub-Saharan Africa, N and W Europe, Japan, SE Asia, and the Americas. Nomadic groups influence at its peak.

The BIG Picture (cont)

Trade and communications networks increased the interdependence of numerous societies

- Technologies spread and more cultural exchanges took place. Land and water routes became more complex; spread of disease also accelerated.

Keep in Mind:

The influence of the classical civilizations continued Political lines reconfigured and governing styles changed but the Middle East, China, India, and Eastern Roman Empire remained powerful with the greatest cities of the world in these areas. As we approach the end of this era the world was already beginning to change as Europeans prepared to set sail on the Atlantic.

Islamic World

A vast region shaped by religious conquest that illustrates the importance of belief systems as unifying forces during this period

Islam

Spread quickly and deliberately by adherents

- Principles appealed to people of many cultures

Religion was beginning to play an important role as cultural and economic force in Eurasia at this time (remember, governments fragmented and religion and philosophy connected people).

The Origins of Islam

- Desert region
- Bedouins (kinship groups)
- Conflicts over grazing lands/water
- Mecca
- Shrines – religious pilgrims
- Ka'ba held Black Stone and idols
- Bedouin religion a blend of animism and polytheism

Muhammad's Visions

Merchants came into contact with other clans and people of different faiths

Visions: visited by Angel Gabriel as messenger from Allah

Received revelations that became tenets of Islamic faith

Gained a following as he shared revelations; set off rivalries

Flight to Medina known as hijrah and is the founding date of the new faith

Growth of Islam

- Muhammad returns to Mecca in triumph
- Destroys idols, keeps Black Stone to symbolize acceptance of Allah as one god
- Umma – Muslim community
- Clans united under banner of Islam

Islamic Beliefs

Qu`ran

- Revelations believed to be sacred words of Allah

Hadith

Collection of sayings of Muhammad
Shari`a law based on Qu`ran and Hadith

Seal of the Prophets

- Muhammad as the last prophet sent by God
- Abraham, Jesus

Five Pillars of Islam

- Confession (declaration) of faith
- Prayer (5x per day facing Mecca)
- Fasting (Ramadan)
- Alms (give to the needy)
- Hajj – pilgrimage to Mecca to worship Allah at the Ka`ba.
- Established customs:
 - don't eat pork or drink alcoholic beverages
 - Men could have up to four wives.
 - Marriage with non-Muslims was forbidden.
 - Equality of all believers.
 - Worship in a mosque.

Muhammad's Successors

Ali (cousin and son-in-law of Muhammad) passed over for Abu Bakr to be caliph

- raided large areas revealing the weaknesses of the Byzantine and Sassanid empires
- Islamic lands from NW Africa and Spain to Indus River
- Arabs passionate about new faith
- Jihad – struggle and also used to describe warfare

Muhammad's Successors (continued)

Succession issues led to split

Shi`ites – caliph to be selected according to hereditary lines

Sunni – pious Muslim

Umayyad Dynasty

Election of Muawiya led to split between Sunni and Shi`ite sects
Sunni

Capital at Damascus

- Caliph powerful and imperial
- Continued expand under this dynasty; from Afghanistan to Spain
- Charles Martel; battle of Tours

Umayyad Dynasty (cont.)

- Government:
 - Bureaucracy
 - Muslims taxed for charity, non-Muslims paid taxes to support govt
 - Some intermarrying and conversion (few financial benefits at this time)
 - Converts not considered part of umma but mawali
 - People of the Book treated better than other beliefs but had to pay same taxes
- Exclusion of non-Arabs in government led to problems and chaos as empire grew and demands grew for social and religious equality for Arab Muslims.
- Mawali rebellion
- Abbasid clan took control

Abbasid Dynasty

Claimed descent from Muhammad's uncle; more acceptable to Shi'ites
 Changed policies opening religion to all on equal basis
 • Helped est. Islam as a universalizing religion
 Cosmopolitan mix of cultures emerged
 Golden Age of Islam
 Problems with governing vast area

Abbasid Dynasty (cont.)

Muslim shari'a took shape
 Ulama interpreted Qur'an and Hadith
 Govt in Baghdad under a vizier
 • Provinces governed by emir
 Military commanders had power
 • As army grew difficult for caliph to control commanders
 • Ulama undermined caliph's powers due to control of shari'a.

Golden Age of Islam

<p>Based on agriculture</p> <ul style="list-style-type: none"> Organized system of trade led to new crops and techniques Increase in food supply to support growth of cities <p>Cities were also govt and religious centers Dhows w/lateen sails traded across seas</p>	<p>Caliphs had lavish lifestyles Merchants grew wealthy from trade Elaborate mosques and buildings Domestic servants Slaves (most Zanj – non-Muslim east Africans)</p>
--	--

Economic Activities

Social Distinctions

Golden Age of Islam (cont.)

Arabic language was unifying force
 Promoted partly due to Qur'an
 Paper from China encouraged production of books
 Poetry
 Universities – madrasas (preserved writings of ancient Greeks and Indians)

Golden Age of Islam (cont.)

Muslim art; forbade lifelike representation of human figures, including Muhammad
 *Persian art depicts Muhammad w/veil
 Designs of garlands, plants, and geometric figures
 Calligraphy
 Mosques w/minarets

Golden Age of Islam (cont.)

Arabic numerals (from India)
 • Marker event – calculate large sums
 Algebra
 Optical Science
 Pharmacology
 Anatomy
 Maps and geographical information

Decline and Fall of the Abbasid Caliphate

- Hostility increased between Sunni/Shi'ites
- Difficult to hold diverse empire together from one central location
- Slave revolts and peasant uprisings
- Incompetent caliphs
- Abbasids hired Seljuk Turks as soldiers, gained power
- Seljuk leader Tughril took over Baghdad; caliph is figurehead
- Mongols seized throne in 1258
 - The Mongol Il-Khan Empire

Mongols seized throne

Christian Societies in Europe and the Middle East

- » Follows the changes in Europe after the fall of the Western Roman Empire, including the rise of important branches of Christianity in the area

After the fall of the Western Roman Empire.....

- Christianity came to dominate many of the areas formerly controlled by the Roman Empire but did not unite the lands
 - Similar to Islam dominating lands controlled by caliphates **except** Islam united its lands
- Patchwork of tribal kingdoms emerged in Western Europe
- Byzantine Empire in the lands around eastern Mediterranean
- By the end of the era, the Byzantine Empire on the verge of collapse and Western Europe had laid the foundation for the central place it would play on the world stage

Western Europe: After the Fall of Rome

- Middle Ages or medieval times
 - Between the fall of Roman Empire and the European Renaissance
- Dark Ages?
 - Divide into the
 - Early Middle Ages
 - Germanic tribes
 - Nomadic peoples
 - Subsistence farmers
 - Chieftains
 - Most people illiterate
 - The High Middle Ages
 - Signs of recovery
 - Growth of towns
 - Trade w/Eastern Hemisphere established
 - Emergence of middle class
 - Renaissance begins at the end of the era

The Early Middle Ages

- Collapse of political, social, and military order left Europe in chaos
- Continuing invasions and conflicts
- The Church provided cultural unity and enabled the area to regain some control

The Early Middle Ages: Political Development

- Germanic Tribes; borders changed with fortunes of war
- Roman governors replaced with tribal chieftains
- Roman concept of rule of law replaced with informal governments based on family ties and loyalty
- Warriors bound to chiefs w/oaths of loyalty
- People settled on manors, feudalism and manorialism developed
 - Complex system with mutual obligations

The Early Middle Ages: Political Development (cont.)

Franks managed to organize Germanic kingdoms under their kings and looked as if they might unite Western Europe under one king

- Clovis: converted to Christianity
- Charles Martel (Charles the Hammer) Carolingians takes control

Charlemagne

- Grandson of Charles Martel
- temporarily unified most of western Europe
- People needed protection from Vikings
- Administrative system divided into counties governed by a count
- Missi dominici were the eyes and ears of the king
- Charlemagne moved around the empire
- Pope crowned Charlemagne emperor, implying heir to Roman throne
 - Showed superiority of church over political leaders
- After his death, the empire was divided: Treaty of Verdun

The Early Middle Ages: Economic Development

Manorialism defined both economic and political obligations between lords and peasant laborers

- Serfs tied to the land; received protection, justice, and the right to graze animals. In return, they were obliged to give a portion of their products to the lord.

Trade based on barter

- New ideas like the iron plow and three field system helped the serfs produce more goods

Political and Religious Power of the Roman Catholic Church

Constantine moved capital to Constantinople

Split in political authority led to split in religious authority

- Popes
- Patriarchs

Missionaries traveled in Western Europe

Bishops directed churches in urban areas

Church supported monasteries in rural areas

- The Benedictine Rule

Monasteries played important role in providing stability during Dark Ages

- Protection, schools, libraries, copied books which saved part of the intellectual heritage of the classical civilization

The Revival of Civilization: The High Middle Ages

Changes about 1000 CE

- Innovations from eastern Europe and Asia made the difference
 - Moldboard plow
 - Three field system
 - Horse collar
 - Stirrups
- Better agricultural methods promoted by monasteries
- Viking raids became less serious as regional governments grew stronger
- Population increased with agricultural production
 - Created demand for more trade towns grew

As local economies grew, political and cultural changes occurred

Political Developments in the Age of Faith

Feudalism discouraged growth of strong central governments

Political Power of the Church countered power of the kings

- Canon law filled the void of political authority in early days
- Excommunication and interdict
 - Friction between popes and kings grew
- Nobles resisted growth of strong, central governments since they enjoyed the independence that came with feudalism and manorialism

Political Developments (cont.)

Holy Roman Empire (German princes) and Eastern Europe remained feudalistic

England, Spain, France grew into centralized governments but faced many challenges

England

- Magna Carta limited government
- Parliament gave people a voice in policy making

These ideas led to the growth of modern democracies

Stronger monarchs gathered large armies

- William of Normandy (the Conqueror)
- The Hundred Years War

The Impact of the Crusades

Western European states expanding by 11th century

- Population increases
- Missionary zeal of Christians
- Crusades
 - Request from Byzantine emperor Alexius I
 - Urban II calls upon knights
 - Remission of sins, place in Heaven, god will sit
 - Series of attacks that lasted for two centuries
 - First crusade won Jerusalem from Turkish armies
 - Saladin took it back in 12th century
 - Venice turned Fourth Crusade into attack on commercial rivals in Constantinople
 - Ultimately the Crusaders failed to accomplish their goals

The Impact of the Crusades (cont.)

Crusades laid the foundation for the emergence of European countries in the next era

- Put them into direct contact with oldest areas of world civilizations
- As Crusaders returned they brought back silks, porcelains, carpets, perfumes, spices, and preservatives

Europeans would not be content to remain in isolated, drafty castles; a whole new world awaited them

Economic Developments

Genoa and Venice benefitted from the Crusades

- Carried knights and goods to and from the Holy Land; grew wealthy
 - Brought ideas about banking to the West
- Merchants invested in trading ships
- Internal trade grew
- Hanseatic League (north) formed to facilitate trade
- Kings sold charters/feudal ties severed
- Kings received revenue from towns and built armies gaining power over aristocrats
- Guilds formed
- Merchant class develops
- Social class structure more complex; serfs became craftsmen, etc

Economic Developments (cont.)

Growth of trade and banking formed the basis of western capitalism

Church against usury (charging interest); bankers were Jews

- Church eventually eased its policies and became landholder and money lender

European Christians discriminated against Jews who lived in segregated communities (ghettos)

- Limited their occupations
- In 13th C English and French kings seized property
- Pogroms drove Jews to eastern Europe

Economic Developments (cont.)

As life became more complex women faced more restrictions

- In early Germanic societies women had considerable freedoms and gained respect. Many joined monastic life

As cities grew, women were excluded from guilds and their role in commerce decreased.

- Women seen as subservient and were encouraged to be docile and obedient.

Culture and Arts

As wealth grew rise in specialized occupations

Charlemagne brought teachers to his court and opened a school for clergy and officials (Carolingian Renaissance)

After the 1st Crusade universities established in Italy
Others follow; most established for clergy

Combination of Christian learning and the classics which had been preserved in the Middle East

Thomas Aquinas, Albertus Magnus, and Peter Abelard tried to reconcile values of Christianity with reason (scholasticism - Aquinas)

Culture and Arts (cont.)

Development of vernacular

- Previous literature written in Latin
- Dante's *Divine Comedy* written in vernacular; began to replace old Roman language
- Chaucer wrote *Canterbury Tales*; provided insight into medieval life in England
- Others follow and by end of 14th C Latin no longer the preferred written language

Culture and Arts (cont.)

Cathedrals combined

- Architecture
- Painting
- Sculpture
- Inlay
- Stained glass
- Music
- Literature

Painting became more sophisticated after 13th C

- Most formal art produced for the Church or clergy

Renaissance reached full flower during 15th and 16th centuries

The Byzantine Empire

Lasted almost 1000 years after the Western Empire fell

- Controlled the eastern Mediterranean
- Inherited Roman authority, roads, communications, imperial institutions
- Economic powerhouse with manufactured goods and silks

Influenced by the Slavic people of eastern Europe and Russia

- By 12th C weakened with the Islamic states to the east and Slavic people to the north and Western Europe gaining strength.

Survived until 1453; fell to Ottoman Turks and renamed Istanbul

Byzantine Empire: Political Developments

East wealthier and better fortified than the western empire

Sassanids threaten to the east

Constantine claimed divine favor and sanction for his rule

Emperor in the east intervened in theological disputes

Used position to define orthodox (accepted/true) beliefs and condemn others as heretical (false/dangerous)

Political and religious power: caesaropapism (caesar and pope)

Byzantine Empire: Political Developments

Most important of early emperors: Justinian

- Hagia Sophia – one of the most important examples of Christian architecture in the world
- Major military campaigns to win back lost lands of the Roman Empire
- Most important contribution codification of Roman Law; *corpus juris civilis* (basis for civil law codes that developed throughout much of western Europe)

Empire under almost constant attack

Greek fire

Economic and Social Distinctions

- Economy centrally controlled (Constantinople)
- Large peasant class
 - Food prices kept low for urban lower class; hardship for peasants
- Location ideal for defense and trade
 - Brisk silk production
 - Manufactured cloth
 - Carpets
 - Luxury products
- Merchants did not have political power (like Chinese)
 - Merchants in western Europe had greater power

Economic and Social Distinctions

- Women found themselves confined to the home
 - May have concealed their faces when they left home under veils
 - Only men they socialized with were family members
 - Empress Theodora had great influence over Justinian

Cultural Achievements

- Greek replaced Latin
- Influence of classics
- Education valued for children of wealthy; peasants and urban workers no formal education
 - Literacy widespread
- Many converted to Eastern Orthodox Christianity
 - Russia
 - Romania
 - Serbia
 - Bulgaria
 - Greece
- Cyrillic alphabet
- Schism in 1054

Byzantium and Russia

- Kiev – thriving trading center
- Princes sought alliances with Byzantine rulers
- Prince Vladimir conversion brought Byzantine influences (marker event)

- Art
- Cyrillic alphabet
- Architecture
- Law codes
- Missions

After Constantinople fell Byzantine influences lived on in Russia

As 600 – 1450 came to an end..

- Western Europe on the rise
- Byzantium headed for fall
 - Leaves lasting imprint on the world's history through
 - Law codes
 - Distinctive architecture
 - Religion
 - Organizational structure

The Americas

- » The emergence of two great empires in this era which unified Mesoamerica and the Andes Mountains area

Western Hemisphere Civilizations

Nomadic groups and subsistence farmers in North America

Complex civilizations in Mesoamerica and around the Andes in South America

- Olmec society replaced by the Maya, the people of Teotihuacan, the Toltecs, and eventually the Aztecs
- In South America the Chavin was replaced by the Mochica and the Chimú state.

At the end of the era the people of the Americas were in their last days of isolation from the east before the devastation that the 16th century would bring

Societies in Mesoamerica

Classical period ends about 900

Post-classical ends 1450

Note difference from Eastern Hemisphere!

Classical civilizations:

- include Maya and people of Teotihuacan

Post-classical:

- Toltecs and Aztecs

Classical Mesoamerica: Maya

Heirs of Olmecs were Maya
Ceremonial center at Kaminaljuyu which fell under control of Teotihuacan

Maya moved to poorly drained Mesoamerican lowlands

- Built large ceremonial centers with
- Pyramids, palaces, and temples, stelae (memorial pillars)

Large cities with peasant populations on the periphery

Classical Mesoamerica: Maya (cont.)

Slash and burn (shifting) agriculture

Terraced farming

- Maize
- Cotton
- Cacao

Cities were religious and administrative centers

Social stratification

- Rulers and elite serving priestly and political functions
- Tattoos and feathers; elaborate costumes

Kings not divine but communicated with ancestral spirits

- Rituals included blood letting and hallucinogenic trances

Large numbers of people to build altars and temples; did not use wheels or metal tools.

Classical Mesoamerica: Maya (cont.)

Religion was central

- Pantheon of gods
- Human sacrifice
- POW – especially elite

Priests had magical powers giving them access to underworld; nine levels of hell

- Gods believed to interfere in human affairs, possessing both human and animal traits (jaguar)

Please the gods through bloodletting – victims lacerated before being decapitated to produce more blood

Classical Mesoamerica: Maya (cont.)

Priests constructed elaborate calendars

- Solar based on agricultural cycle (365 days) and ritual (260 days)
- Wrote inscriptions on temples/monuments and books on paper or vellum

Mayan began to leave cities about 800 CE and within 100 years the cities disappeared

- Civil war, epidemic disease, foreign invasions?

Classical Mesoamerica: Teotihuacan

Teotihuacan develops in the highlands to the north of the Maya

Large lakes

Center of religious ritual and government administration

Pyramidal monuments

Pyramids of the Sun and Moon among largest masonry structures ever built

City laid out in barrios

(quarters) for ordinary people.

- Also temples, palatial residences, markets and workshops for craftsmen

Classical Mesoamerica: Teotihuacan (cont.)

No written records; the story is in the stone

- Paintings and murals suggest priests important (similar to Maya)
- Priests kept calendars for agriculture (similar to Maya)

Cities were centers of extensive trade

Evidence of centralized planning

Collapsed about 750 CE

- Walls suggest that later days not as peaceful as earlier
- Violent murals
- Temples and houses burned

Post- Classical Mesoamerica

Regional states arose; conflicts led to more emphasis on military organization

Capitals on well-defended hills

Art illustrated warriors

Post- Classical Mesoamerica: Toltecs

Toltecs first to unify central Mexico after the people of Teotihuacan

- Agriculture included maize, beans, peppers, tomatoes, chiles, and cotton

Centralized state based on military power

- Buildings decorated w/warriors and scenes of human sacrifice

Two rulers; most famous was Topiltzin,

a priest associated with god Quetzalcoatl (forced into exile)

Replaced by Mexica – the Aztecs

Post- Classical Mesoamerica: Aztecs

Tenochtitlan built where an eagle perched on a cactus with a snake in its mouth

Large city, position on small island in Lake Texcoco, connected by causeways

Chinampas – floating gardens; boosted agricultural production

Tribute system on conquered peoples

Post- Classical Mesoamerica: Aztecs (cont.)

Aztecs rose through military might

Aggressive expansion

Semi-divine king top of social structure

- Officials (military heroes) ruled conquered people like feudal lords
- Warriors
- Free people
- Serfs and slaves

Patriarchal society

- Women received high honor for bearing warrior sons
- Spirits of women who died helped the sun on his journey through the sky each day

Post- Classical Mesoamerica:

Aztecs (cont.)

- Powerful group of priests
 - Advisers to the king and officials
- Elaborate religious rituals
- Chief god, Huitzilopochtli needed blood which came from frequent human sacrifices
 - Thousands taken captive for that purpose

Cut the heart from a live victim's chest (with large obsidian knife) which was eaten by the nobility

Mesoamerican Ball Game:

Continuity

- All enjoyed ball games
- Olmec to Aztecs
- Large courts in cities with long alleys and side-walls for bouncing balls
- Similar to racquetball or volleyball; keep the ball in play
- Often featured human sacrifice
- Some representations show the balls to resemble human heads

Change Over Time: Classical and Post-Classical Mesoamerica

Lower Population
Land less intensively farmed
Warfare among groups frequent
Small armies, relatively simple forms of government

Population density increased, large cities and overall larger populations
Agriculture intensified (partly due to population increase)
Warfare intensified, more frequent and involved more people as competition for land increased
Centralized, strong governments maintained large armies

Classical (Maya, Teotihuacan)

Post-Classical (Toltec, Aztec)

Andean Civilizations: Moche

- After Chavin declined the Moche thrived in the region
- Extensive irrigation systems
 - Cultivated maize, beans, manioc, sweet potatoes, and coca
- Stratified society
 - Wealth and power in hands of priests and military
 - Wealthy adorned with rich clothing, jewelry, and headdresses
- No written records; evidence from tombs reveals ceramics, gold ornaments, jewel, and textiles
- Decline not well understood; natural disasters and drought

Andean Civilizations: Comparisons

Unique partly due to their relative isolation to others and the natural environment

- Sea coasts
- High mountain valleys
- Jungles

Only beasts of burden were llamas and alpacas

- No written language. Records kept on khipus (quipu)
- Mit'a labor system – workers responsible for certain tasks each year; developed for public works

Andean Civilizations: Inca

- Most powerful to occupy region after Moche
- Began about 1100
- Strong, ambitious leaders began aggressive expansion
 - Empire 2500 miles north to south
- Possible due to agricultural advances: increased supply
 - Metal tools
 - Fertilizers
 - Irrigation systems
 - Dams and canals
 - Terraced farming
 - Used alpacas and llamas
 - Surpluses were stored
 - Mit'a system meant all owed compulsory labor services
 - Khipu system kept track owed by communities (allylus)

Andean Civilizations: Inca (cont.)

Ruler was considered a deity descended from the sun: The INCA Senior wife a link to the moon
 The Inca owned everything in theory; governed as absolute ruler
 Status as god-king reflected in elaborate dress (special clothing every day)
 Aristocrats and priests led privileged lives with large ear spools
 Priests highly educated; many rituals
 No distinct merchant class; Inca self-sufficient

Andean Civilizations: Inca (cont.)

Polytheistic
 Sun god most important: king was representative on earth
 Deceased rulers mummified and displayed during festivals
 Each new Inca needed to secure lands in order to support the dead Inca's mummy for eternity; reason for expansion
 Temple of the Sun was center of state religion; mummies of past Incas kept there
 Well-organized military and road system
 Runners carried messages
 Quechua language

Comparisons: Aztec and Inca

	Aztecs	Inca
Social	Distinctive classes with priests as elites Large middle class of merchants and traders	Distinctive classes with priests as elites No real merchant class; gov't controlled trade
Cultural	Religion central to society Human sacrifice Elaborate calendar writing system	Religion central to society Human sacrifice but less central to rituals Quechua native language. No written language
Economic	Tenochtitlan – large city and suburbs Economy based on agriculture Trade important Chinampas	Economy based on agriculture Trade not important Terraced farming Extensive road system
Political	Powerful elite families chose leader Bureaucracy less elaborate Powerful military	The Inca god-king ruled with absolute power and help of large bureaucracy Powerful military

The People of North America

No major civilizations
 Variety of people with various lifestyles and languages
 Many nomadic
 Some agriculture
 Anasazi
 Multi-storied stone and timber villages connected by roads
 Kivas were ritual enclosures for ceremonies

The People of North America (cont.)

Agricultural societies emerged east of the Mississippi
 Earthen mounds built as stages for ceremonies, platforms for dwellings, and burial sites
 Cahokia – most impressive
 No writing and information from archaeological discoveries
 Kinship based groups
 Alaska to South America
 nomadism was common

The Aztecs and the Incas were all that stood in the way of the Spanish conquerors when they arrived in the Western Hemisphere in the 16th century

Central and East Asia: the Revival of China and the Impact of the Mongols

After the fall of the Han Empire

- Beset by nomadic invasions; fell in the 3rd century
- Fragmented into regional kingdoms; 400 years
 - Era of Division saw bureaucracy collapse, position of scholar gentry decline, large landholders vied for power
- Non-Chinese nomadic warlords ruled much of China
 - Buddhism gained popularity challenging Confucianism
- Great Wall poorly defended
 - Trade and city life declined (similar to Warring States period)
- Sui Dynasty established by northern Chinese noble family and reunited China

The Sui-Tang Era

- The Sui paved the way for the Tang Dynasty
 - Sui emperor Wendi was murdered by his son
- The Duke of Tang held the empire together and became the first of the Tang emperors
 - Descended from the Turks who had small states in China after the Han era
 - Upheld Confucian values
 - Influenced by cultures of central Asia, including Buddhism
 - Strong military organization
 - Capital at Chang'an
- One of the most brilliant epochs of China's long history

Political Organization

- Extended borders
 - Placated nomadic people; played groups off each other and took control
 - Repairs to the Great Wall
 - Made leaders of Turkic tribes vassals to Tang rulers
 - Rulers took title "heavenly khan"
 - Defeated kingdoms on the Korean peninsula
 - Tribute from Silla Kingdom
- Elaborate bureaucracy needed for the expansion of the empire
 - Scholar gentry helped offset the power of the land-holding aristocrats; filled most gov't positions
 - Examination system expanded

Political Organization (cont.)

- Established regional hegemony through establishment of tributary system
 - Called empire "The Middle Kingdom"; central to the world around them
 - Envoys delivered goods with a kowtow
 - Chinese returned favors with gifts of their own
 - Ceremonies established diplomatic contacts and encouraged trade and cultural exchanges

Economic Changes and Social Distinctions

- Equal field system restricted inheritance of land checking the power of the aristocrats and improving lot of average peasants
- Emphasis on scholar-gentry elevated status of bureaucrats
 - Bright commoners could enter the university (usually with sponsorship)
 - Birth and family connections continued to be important
- Chang'an grew in size
- Grand Canal built by Sui linked the Yellow and Yangzi as key component to internal trade

Cultural Developments

- Shaped by Turkic and Chinese culture
 - Continued Confucian exam system
 - Valued horsemanship
- Massive statues of Buddha carved on cliff sides
 - Tang artists and sculptors focused on horses and camels along the silk road
- Literature described foreign foods, music, and customs
- Polo popular
- Gentlemen expected to write poetry
- Li Bo and Du Fu, famous poets, lived during Tang era

Cultural Developments (cont.)

- Buddhism influential
 - Buddhist monk Xuanzang brought hundreds of Buddhist texts from India he used to help people understand Buddhism in China
- Monasteries were established
 - Chan (Zen) emphasized importance of meditation to reach nirvana
- Monasteries and temples often provided banking services
 - Owned land and profited from wealthy patrons

Cultural Developments (cont.)

- Mid 9th C Confucian and Daoist rivals attacked Buddhism
 - Convinced Tang rulers that monasteries were an economic challenge to the government (also couldn't be taxed)
- Under Emperor Wuzong thousands of monasteries and shrines destroyed; lands divided among landlords and peasants
 - Buddhists never again had as much political influence and Confucianism emerged as the central ideology of Chinese civilization

The Decline of the Tang Empire

- Mid-700's dynasty began to decline; neglectful emperor inspired a rebellion
- Troubles began along the northern borders; Uighurs sacked Chang'an and Luoyang
- Tang emperors gave more and more power to regional military commanders and gradually lost control of the empire by 907.
- China again fell into chaos with warlords competing for regional power. Three states competed to replace the Tang
 - Liao Empire: pastoral nomads related to Mongols. NE frontier
 - Xi Xia (Tangut Empire) in Western China
 - Song Empire – reunited much of China under central imperial rule.

Song Empire

- Constant pressure from northern and western empires
- Paid tribute to Liao Empire
- Jurchens (northern people) destroyed Liao and exacted tribute from Song
- Song relocated capital
- Invasion of Jurchens marks division of Northern Song and Southern Song

Political Development of the Song Empire

- Never matched the Tang in political or military strength
 - Subordinated the military to civilian administrators of the scholar gentry class to keep military from becoming too powerful
 - Rotated military commanders from region to region to weaken power
- Scholar gentry filled bureaucracy; political power flowed from aristocrats and Buddhist rivals to Confucian scholar-gentry
 - Large bureaucracy strained treasury; peasants rebelled when emperors tried to raise taxes
 - Increased need for military action and increased the debt
 - Scholar bureaucrats lead the armies with little military education; vulnerable to defeat

Economic Developments of the Song Empire: Industry and Production

- Paper-making/book production
- Salt and tea processing
- Ceramics
- Iron industry (military equipment) and tools, nails, etc
- Gunpowder
- Printing (re-usable, movable type)

Economic Developments of the Song Empire: Commerce

Built off the Sui and Tang

- Capital city, Kaifeng, center of trade, guilds

Paper money facilitated trade

Large oceangoing ships

Compass

In the south Hangzhou largest trading city and capital of Southern Song

- Silk, copper coins, ceramics

Economic Developments of the Song Empire: Agriculture

Harvests increase during the Song/Southern Song

- New strains of rice
- Fertilizers
- Improved farm tools
- Advanced water control

In the south – not disturbed by Jurchen invasion of the north

Contrast to coal and iron industries in the north

Cultural Change in Song China

Appeal of Buddhism led to Neo-Confucianism

- Emphasis on the importance of social life and rejection of withdrawal through meditation
- Formal education in morals and arts and sciences
- Traditions reinforced class, age, gender

Cultural Change in Song China

During Tang and early Song women had more rights

- Empress Wu Zhao only woman to rule in her own name in Chinese history
- Turned to Buddhism for legitimacy (claimed to be an incarnation)

Over time Confucian writings expressed contempt for powerful women

- Created laws that favored men
- Late Song the practice of foot binding
- Ensured that women would not venture far from home
- Lives managed by husbands or male guardians

Other East Asian Societies: Korea, Vietnam, and Japan

All involved in world trade patterns influenced by Chinese political, economic, and cultural developments

- Chinese armies invaded Korea and Vietnam
- Merchants traded with all three
- Buddhism spread

These societies emphasized links to China more than to the wider world

- Tended to isolate Korea and Japan
- Vietnam had strategic location in the Indian Ocean Trade Basin

Korea

Buddhism became chief religion

Silla kingdom took control of the peninsula

- Tributary state to Tang China
 - Studied Confucianism; prefer Buddhism
- Political control in hands of royal family and aristocracy
 - Aristocratic elite filled the bureaucracy (different from China with examination system)
- Artisans seen as servants to elite
 - No distinct social class for merchants/traders

Replaced by the Koryo Dynasty

- Chinese influence peaked
 - Create pale green glazed bowls and vases: celadon
 - Superb woodblocks
 - Experimented with movable type

Vietnam

Resistance and resentment to Chinese conquerors

Absorbed Chinese culture

- Agriculture and irrigation
- Confucian texts

Some tributary relationships

Buddhism came from China

- More devout

Language not related to Chinese

Women had greater influence and freedom than Chinese

Distinct literature

Chinese considered the differences 'barbaric'

Vietnamese win independence 939 CE

Japan

Developed in isolation

- Mountainous; small states developed dominated by aristocratic clans
 - Isolation meant language and belief system developed unrelated to China
 - Shintoism
 - Animistic; nature and spirits
- Yamato clan centralized power and established a court modeled on the Tang

Fujiwara Rule

By mid 8th C Confucianism and

Buddhism well established;

- Shintoism remained

Centralized government at Nara and Kyoto

- Fujiwara family controlled power and protected the empire
- Ruling dynasty didn't change much; didn't wield much power

Heian Era saw Fujiwara family as the power behind the throne

- Elegant lifestyle

Tale of the Genji

- Female author Murasaki Shikibu
- View of lives of nobility

Struggles for power ensue

- Two powerful families; Taira and Minamoto struggle

- Minamoto installed as shogun and dominated political life for the next 4 centuries

Japanese Feudalism

Minamoto established bakufu (tent) government

Feudal order developed

- Military talent valued
- Samurai support lords
- Bushido
- Seppuku

Era characterized by infighting

- Rival lords clashed over and shogun's power challenged (even floors had devices to warn of intruders)

Loyalty emphasized

Japanese Feudalism (cont.)

Western:

- More emphasis on written contracts
- European knights received land and became lords themselves

Japanese:

- ideals of honor, not contracts
- Samurai granted land rights, didn't own land; kept the social division clear

Both had intricate loyalty relationships with Europe's being the most baffling

The Rise and Fall of the Mongols

Nomadic peoples united under Muslim leaders to conquer territories from Spain to the Middle East, becoming sedentary themselves

- Of the many nomadic groups, perhaps the most impressive was the Great Mongol Empire which formed the largest, if not longest lasting, empire of all times

Genghis Khan and the Rise of the Mongols

- Strong horsemen
- Yurts
- Temujin
 - Sought vengeance (father poisoned)
 - Reputation for ferocity and brutality
 - Shrewd diplomat who understood loyalty to allies
- Ruled all of the Mongol tribes; universal ruler – Genghis Khan
 - Organized troops into pyramids of officers (units)
 - Broke up alliances based on tribes or clans
 - Highest officials were family members
- Armies divided into light and heavy cavalry
 - Light moved more swiftly
- Promotion usually based on merit

Genghis Khan and the Rise of the Mongols

- Genghis took the Jin capital (Beijing) and conquered the Xi Xia
 - Mastered weapons of siege warfare, the mangonel and trebuchet that could catapult huge rocks, giant crossbows mounted on stands, and gunpowder launched in bamboo tubes
 - Faked retreats
 - Excellent with bows and arrows
- Also went west, conquering vast areas

The Mongols after Genghis Khan

- Mongols drove the Teutonic Knights of German back to Vienna (from Russia)
 - Death of the Great Khan Ogedei (Genghis' son) spared Europe
 - Leaders in army called back to elect a new leader
- Persia and Iraq not as fortunate
 - Hulegu (grandson) defeated the last Baghdad caliph
 - Caliph's relatives fled to Egypt and continued under the protection of the Mamluk Sultanate
- Kublai completed the conquest of China (grandson)
 - Empire stretched from the Pacific to Eastern Europe
 - After Genghis' death, the vast realm divided into four regional empires

The Mongols after Genghis Khan

- Khanate of the Great Khan
 - Seen as successor to Genghis Khan
 - In China, called the Yuan Dynasty
- Khanate of Jagadai (Chagatai)
 - In central Asia
 - Leader Tamerlane
- Khanate of the Golden Horde
 - Southern Russia
 - Batu (grandson)
- Il-Khan
 - Hulegu (grandson)
 - Captured Abbasids capital
- Mongol expansion made possible by the superior bows.
 - Used enlisted men from conquered territories

The Fragmentation of the Empire

- Empire split along ethnic lines
- Distance between the capital and borders made it impossible to maintain unity for long (similar to large empires before)
 - Lands separated, weakened and divided by distance and feuds
- Mongol rulers also tended to adopt the cultural preferences of the people they conquered (Buddhism, Eastern Orthodox, Islam)

Impact of the Mongols

- After the shock of the Mongol attacks, **Pax Mongolica** was established
 - Lines of direct communication were established and people traded between east Asia and Western Europe
 - Goods, people, ideas, and diseases traveled faster than ever before
- After the empire broke up, trade along the Silk Road ended and many turned to Indian Ocean trade
- Black Death** caused millions of deaths and in many ways brought more devastation than the Mongol attacks
 - Disruptions it caused in Eurasian societies was a factor in the breakup of the Mongol Empire

The Mongols and Islam in the Middle East

- Hulegu's troops stormed Baghdad
- Rolled last Abbasid caliph in rug and horses trampled (custom regarding spilling the blood on the ground)
- Muslims shocked/outraged; tension in the empire
- Il-Khan ruler Ghazan converts to Islam and eventually the Il-Khans declare themselves protectors of Islam
 - All Mongols ordered to convert
- Supported education and scholars
- Contributed to the Golden Age of Islam
- "Mongols civilized by the Islamic culture"
- Illustrates the power of religion as the glue that held societies together at this time

The Mongols and Islam in the Middle East (cont.)

- Timur (aka Tamerlane) from the Khanate of Jagadai broke the peace
- Attacked area between India and Moscow
- Ruled from Samarkand
- Ruled through tribal leaders
- Turk; opened the door for more Turkish migrations
- Osman migrated and settled in Anatolia
- Gathered a following
 - Ottoman Turks
 - His successors captured Constantinople

The Mongol Impact on Russia

- Area divided into kingdoms who didn't cooperate
- Easy to defeat
 - Kiev in decline
- Novgorod agreed to pay tribute and survived
- Mongols dominate; Russian princesses as vassals of the Golden Horde
- Peasants sought protection of nobles and bound themselves to the land
- Russians benefitted from the Pax Mongolica through trade
- Moscow became tribute collector and spread control over towns who didn't pay dues; grew wealthier and more powerful
- As Mongol power declined, the Moscow princes stepped in to claim power

The Mongol Impact on Russia (cont.)

- Russia already shaped by Orthodox Christianity when the Mongols arrived
- Cut Russia off from Christian lands to the west, cementing Russian isolation
- Europe entering Renaissance Era
- Mongols did protect Russia from the Teutonic Knights (military crusading Christian order)
- Believed Orthodox Christianity to be heresy

China under Mongol Control

- China (Southern Song) militarily and politically weaker than during the Tang
- Song paying tribute to Jin Empire of the Jurchens
 - Song held off the Mongols until Kublai Khan came to power and established the Yuan Dynasty
- Never conquered Vietnam or other SE Asian kingdoms
- Kublai failed twice trying to attack Japan
- Kamikaze (divine winds)
- China very ethnically diverse
- Confucian scholars saw Mongols as intruders
- Kublai kept Mongols as top officials
 - Dismantled examination system
 - Scholar gentry greatly reduced in status
- Confucians resented Mongols and reasserted their power when Mongols weakened
- Many in the Yuan Dynasty were Buddhist and threatened deep Confucian roots of China (similar to Tang break-up)

China under Mongol Control (cont.)

- Yuan favored merchants
- Confucians saw them as inferior
- Yuan elevated status of physicians
- Confucians saw them as technicians
- Yuan encouraged the sharing of Chinese medical and herbal knowledge
- Kublai passed laws keeping the Mongol and Chinese identities separate
- Chinese forbidden from learning Mongol script
 - Mongols not allowed to marry ethnic Chinese

China under Mongol Control (cont.)

- Kublai was fascinated by Chinese civilization
- Retained Chinese rituals and music in his court
 - Used Chinese calendar
 - Sacrifices to ancestors
 - Expanded Forbidden City
 - Confucianism tolerated
- Welcomed emissaries from many lands, including Marco Polo

The Decline of the Yuan and the Rise of the Ming

- Failure to defeat Vietnam and Japan undermined strength of Mongols
- Successors were weak and bureaucracies characterized by greed and corruption
- Scholar-gentry encouraged rebellion against 'barbarian' oppressors
- Banditry widespread in countryside
 - Piracy in the open seas
- China fell into chaos

Rise of the Ming

- Ju Yuanzhang (peasant) founded Ming (brilliant) Dynasty
- Renamed Hongwu, the first Ming emperor
- Established government model of traditional Chinese dynasties
- Revived Confucian educational system and examinations system
 - Centralized authority at Nanjing
 - Ming emperors suspicious of non-Chinese
 - Insisted on absolute obedience
 - Relied on mandarins and eunuchs

Rise of the Ming (cont.)

- Belief that contact with others weakened China and were cautious in trade with outsiders
- Trade products included porcelain
- Focus on rebuilding the empire to be independent
- Repaired irrigation system
 - Great Wall
 - Internal trade connections
 - Promoted Chinese culture
 - Education
- Built a strong China that kept intruders out

Comparison: Customs and attitudes of Mongol and Chinese Women

- | | |
|-------------------------------|--------------|
| Patriarchal | Patriarchal |
| More freedom and independence | Foot binding |
| Wouldn't bind feet | |
| Formed hunting parties | |
| Wrestled | |
| Advisers to husbands | |
| Politically savvy | |

Mongol

Chinese

Tropical Africa and Asia

- » Including Sub-Saharan Africa, India, and SE Asia

Islam

After the fall of the Abbasid Caliphate Islam continued to flourish

At times spread quietly and others violently
 In tropical areas peoples were linked by this common religion and also by increasingly complex long-distance trade networks
 The tropical environment:

- Temperate climates, monsoon winds, diverse geography

Sub-Saharan Africa

Islam provided external contact between Sub-Saharan Africa and the world

Centers of civilizations arose building from the Bantu migrations

Some very connected with the world

- Sudanic empires of Mali, Ghana, Songhay
- City states of Swahili coast

Stateless society common and continued to thrive but large states developed and connected economically and politically with other parts of the world

Empires of the Western Sudan

Camels traveled across the Sahel
 Ghana

- gold for salt and dates (taxed salt and gold exchanged)
- Rulers converted to Islam; improved relationship with Muslim merchants and nomads

After decline, Mali grew to dominate the area, followed by Songhay.

The Hausa states became powerful to the east

People of the Sudanic states

- farmers (soil sandy/shallow) and fishers
- Polygamy common – larger families could farm larger areas of land

The Kingdom of Mali

SUNDIATA

Ghana fell into decline due to Berber defeats and less gold

Regional leaders battle; Sundiata emerges

- Lion-king founded Mali
- Stories told by griots
- Successive kings made wise alliances
- Courageous in battle

Mali successful as trading state
 Reached its peak during reign of Mansa Musa

- Pilgrimage to Mecca
- Market cities included
- Timbuktu, Gao, Jenne

Timbuktu

Large population

Great mosque

- Library and university

Muslims; provided protection, lodging and services for merchants

Encouraged spread of Islam

Songhay (Songhai)

As Mali declines, Songhay rose

People mostly farmers, herders, fishers

Kings controlled trade

- New sources of gold brought wealth

Sunni Ali best known leader

- Successors continued to build mosques, support book production

Muslim army from Morocco arrived with muskets; Songhay had no chance

Similarities in Sudanic States of Africa

While they had different periods of greatness, there were commonalities.

- Led by patriarch or council of elders
- Usually states centered on people speaking common language
- Rulers sacred/legitimacy reinforced by rituals and traditions
- Rulers converted to Islam, population follows native/animistic faith
- Oral traditions/griots highly valued
- Connected the region w/the long-distance trade networks of the Eastern Hemisphere

Swahili States

Swahili Coast named for common language
 Bantu speaking people and people from across the Indian Ocean settled
 Language was Bantu based but Arabic influenced
 Cities growing wealthy from trade across Indian Ocean
 ◦ Chinese porcelain and silks Indian cotton and glass beads
 ◦ African Iron, timber, ivory, animal hides, shells and gold
 Kilwa became especially wealthy
 ◦ Trading cities stretched the length of the coast.
 Cosmopolitan cities, mosques, plumbing, multi-storied buildings, wealthy citizens could afford silks, porcelain.
City states were economically connected, no central government

Great Zimbabwe

Inland; traded great quantities of gold with Sofala

- Shipped across Indian Ocean
- Magnificent stone complex
- Walled enclosure
- Cone shaped tower
- King controlled and taxed trade
- Inhabitants not Muslims

Ethiopia

Christian
 Ruling elites in Axum may have wanted to enhance relations with Christian Egypt
 Islam spread after the decline of Axum until a new ruling dynasty promoted Christianity again
 Muslims surround the region; Christians basically cut off from Christians in other lands
 ◦ Beliefs reflect native African religions
 ◦ Existence of evil spirits
 ◦ Carry amulets for protection
 African Islam also reflects native religions
 Portuguese introduced Roman Catholicism to the Kongo but for the most part, Islam continued to grow

The Spread of Islam to India and SE Asia

Gupta disintegrated
 India fragmented into regional kingdoms
 ◦ Social and cultural conditions were the 'glue' that held Indian society together (like the Church in Europe)
 Caste system and Hindu religion gave the region its own identity
 ◦ The arrival of Islam was much more violent than in West Africa or the Swahili Coast

The Delhi Sultanate

11th C Afghan warlords invade
 ◦ Mahmud of Ghazni leader
 ◦ Looted Hindu and Buddhist temples established mosques or Islamic shrines
 Successors eventually established the Delhi Sultanate, 1st Muslim empire on Indian subcontinent – not an extension of a Middle Eastern or Persian Empire
 ◦ Sultans fought Hindu princes for control
 ◦ Large armies and extravagant courts

Southern India escaped the invasions (small states)
 Vijayanagar in the south was an independent empire

The Delhi Sultanate (cont.)

- Indians allowed to keep their native religions
- Buddhism dwindled
 - Muslim communities increased
 - Merchants were the main carriers of the faith; especially Sufis
 - Welcomed Indians of lower castes
 - Avoid head tax/marriage
- Many remained Hindu; some Muslim princes adopted Hindu customs at court (along caste lines – Muslims leaders on top)

The Delhi Sultanate (cont.)

Difficult to reconcile Hinduism and Islam

- Equality
 Submissive to one god
 Muslim ulamas warned against the pollution of Islam by Hindu practices and tried to promote unity in the Muslim community to oppose majority Hindu population
 Met stiff resistance by Hindu elites (compare to Africa)

- Hierarchical caste system
 Many gods
 Brahmins denounce Muslims as destroyers and meat eaters
 Many believed their religion was superior to Islam; tensions built (compare to Africa)

Islam

Hinduism

Southeast Asia

- Expansion of Islam to India set the stage for spread to SE Asia; trade routes across the region
- Previously Buddhism and Hinduism; Muslim traders now influence region
- Buddhist Shrivijaya trading empire on the decline; helped Islamic influence – Muslim trading centers become established
- Most contact peaceful
- Spread from Malacca; converts wanted to strengthen ties and prove common basis in Muslim laws
- In other areas Sufis allowed natives to keep rituals and local beliefs if paid homage to Allah and followed Islamic doctrine

Two Travelers

- Long distance trade increasing by 1000
- Encouraged by Vikings, Turks, and Mongols
- May have brought destruction, but also new ideas and knowledge
 - Invaders tended to settle
- Pax Mongolica and Dar al-Islam (House of Islam) made travel more appealing
- Dar al-Islam
- United tropical lands; religious motives were the driving factor
 - Spoke Arabic/communication
 - Shared obligation of hajj

Marco Polo

- Travels to China and enters the service of the Great Khan (court of Kublai Khan)
- Close to twenty years
- Captured by soldiers from rival city state Genoa and spends time in prison
- Produces a book of his travels
 - Enjoyed exaggerations; questions as to validity
- Sparked great interest in a world beyond Europe
 Sense of adventure sets the stage for Europeans to embark on major exploration

Ibn Battuta

- Traveled over 73,000 miles
- Constantinople, Mesopotamia, Persia, India, Burma, Sumatra, Spain, Mali, and perhaps southern China
- Most within cultural area of Dar al-Islam (unified by religion)
- Narrated his experiences for a book
- Invaluable information about life in Islamic lands

Long Distance Trade and Travel: Patterns, Motivations, and Consequences

Long distance trade at this time relied primarily on the Silk Road and the Indian Ocean

- Trade across Sahara increasing Light luxury goods usually on the Silk Road

- Silks and precious stones for example

Bulkier goods by ship

- Steel, stone, coral, building materials

Motivations for travel

- Trade, diplomacy and missionary activity

Motivations for Long Distance Travel

Diplomacy examples

- Byzantine Emperor called on the Roman Catholic Pope for help defending the Holy Land

- Crusades

- Changed Europe forever

- Mongols destroyed Abbasid dynasty

- Pope Innocent IV sent diplomats inviting Mongols to convert

- Ibn Battuta took government positions

Motivations for Long Distance Travel

Missionary examples

- Sufi mystics

- would tolerate worship of traditional deities but must be pious and devoted to Allah

- Roman Catholics

- Mongols

- China (John of Montecorvino)

- Roman Catholic and Eastern Orthodox in Russia

Consequences of Interregional Networks and Contacts

Technological and Agricultural Diffusion

- Magnetic compass

- Could sail long stretches of water without getting lost

- Gunpowder

- Used by Mongols to catapult bombs cannons developed; Mongols mainly responsible for quick spread

- Food: citrus fruits and Asian rice

- Muslims learned to crystallize sugar from cane

- Europeans enjoy sugar cubes in their tea and coffee

Consequences of Interregional Networks and Contacts

Spread of Disease

- Black Death

- 60 – 70% of those infected died

- Millions in China

- Europe lost 25% of population

- Disrupted society

- In western Europe workers demanded higher wages; rebellions when wages frozen

Consequences of Interregional Networks and Contacts

Demographic Changes

- Urban population levels recovered

- Tremendous growth of cities along trade routes

- Khanbaliq, Hangzhou, Samarkand, Baghdad, Cairo, Constantinople, Venice, Kijikwa, and Timbuktu

Many merchants traveled the whole distance in pursuit of profit

Nomadic population didn't recover as easily

- Groups never again had the kind of power of the Mongols and Turks

Sedentary people could resist nomadic peoples invasions

Comparisons: Communal vs. Convergent Cities

Uniqueness of cities as they represent the culture of the territories around them

- Europe at this time
- Paris is uniquely French
- London - English

Places where many people of different ethnicities come together to trade, sell arts and crafts, and visit government centers
Emphasize the commonalities

- Islamic and Chinese cities

Communal

Convergent

Comparisons: Communal vs. Convergent Cities

Neither theory is completely accurate but they do focus on the fact that European cities were less connected to world trade circuits than Islamic and Chinese cities

- London and Paris were not yet the cosmopolitan centers that they would become

