APWH Review
Rivera

Unit 1 – Technological and Environmental Transformations

(– 600 BCE)
1 - Pre-History

Paleolithic Age

· Human Movements/Migrations

· Characteristics of Paleolithic Life/Culture

· Cave Paintings

Neolithic Age

· Origins of Agriculture

· Changes brought about as a result of agriculture

· Common elements of complex sedentary societies

2 - Southwest Asia and the Indo-European Migrations

Mesopotamia

Geography

· Lack of Natural Barriers

· River Valley

Political Structures

· Regional City-States (Empires (Sumerians, Assyrians, Babylonians)

· Religious beliefs/practices

· Important Leaders

- Sargon of Akkad – Administration/Taxation

- Hammurabi – The Code: Purposes, Implications and Effectiveness

Writing System

Reasons for collapse

Hebrews, Israelites and Jews

· Migration

· Origins of monotheism

Phoenicians

· Trade Networks

· Alphabet

Indo-European Migrations

Language Development

Role of Horses

Expansion and Effects

· Areas Influenced

· Hittites

3 - African Societies and the Bantu Migrations

Geography

· Climate Change

· Diversity

· Nile River – Upper/Lower

Egypt

· Political Organization

· King Menes

· Role of Pharaohs
· Relations between Egypt and Nubia (Kush)

· Hyksos Invasion

· Writing System – Hieroglyphics, Education

· Religion

· Key Deities/Monotheism (Aten)

· Mummification/Afterlife

· Cult of Osiris

Bantu Migrations

· Location/Language Base

· Population Pressure

· Paths of Migration

· Role of Iron

· Features of Bantu Society

· Spread of Agriculture

4 - South Asia

Harappan Society

Geography

· Importance of Indus River, Monsoon Systems

Political Organization

· Standardization

· Harappa/Mohenjo-Daro

Trade

· Indus Valley Seals

· Good Produced

Reasons for Decline

Indo-European Migration/Aryan India

Aryans

· Pastoralists (Increased role of agriculture

· Migrations

· Political Organization

· Influence on later Indian political structures

Vedic Age

· Aryans vs. Dravidians

· Foundations of Hinduism

Caste System

· Origins/Creation of social distinctions

· Role in Indian society/government

Religion

· Aryan religious beliefs-Harappan religious beliefs

· Evolution of Hinduism

· Impact of religion on society

5 - East Asia

Geography

· Geographic Isolation

· Yellow River Valley

Political Structure

· Dynastic Cycle (Xia, Shang, Zhou)

· Mandate of Heaven

· Role of Aristocrats/Ruling Elites in Government
· Period of Warring States

Economy

· Reliance on agriculture

· Large estate development
· Governmental Role in Economy

Interactions with Nomads

· Conflicts and Diffusion

Society

· Role of Merchants

· Reciprocal Relationships

· Importance of Family

Religion

· Veneration of Ancestors/Oracle Bones

6 – Americas and Oceania

Mesoamerica

Geography

· No River Valley

· Isolation

· Lack of Domesticated Animals

Olmec

· “Mother Culture”

· Early Trade Networks

Maya

· Major Cities: Chichen Itza, Tikal

· Ball Game, Bloodletting

· Regional States – Not a unified empire

South America

Geography

· Andes Mountains

· Coastal, No River Valleys

· Lack of Domesticated Animals

Chavin Cult + Mochica State

· No Writing – Artistic Legacy

Compare to Mesoamerica

Oceania

Geography

· Isolation

· Challenges of Agriculture/Lack of Domesticated Animals

Austronesian Peoples

· Largely Nomadic-Limited Agriculture

Migrations

· Peopling of Pacific Islands

Political Organizations

· Development of Chiefly States/Conflicts and Interaction

Unit 2 – Organization and Reorganization of Human Societies

(600 BCE – 600 CE)
7 – Empires of Persia (Achaemenids, Seleucids, Parthians and Sassanids)

Communication Networks

· Royal Road

· Postal System

Darius’ Administration

· Satrapies and Taxes

· Codification of Laws

Xerxes

· Treatment of conquered people

· Conflicts

Zoroastrianism

· Religion of Salvation

· Influence on monotheism

Decline

· Persian Wars

· Alexander of Macedonia

8 – Unification of China

Political Organizations

· Functions of Government

Qin Dynasty

· Shi Huangdi – Legalism

Han Dynasty

· Confucian Education

· Imperial Expansion

Economy

· Perspectives on Merchants

· Importance of Agriculture

· Silk, Paper

· Concentration of land amongst elite

· Control of Iron

Confucianism

· 5 Basic Relationships

· View of Government/Role in Government

Daoism

· Perception of government

· Compare to Confucianism

· Views of nature

Decline

· Yellow Turban Uprising

· Court Factions/Increased Aristocratic Power

· Inability to control bronze

9 – India

Maurya

Chandragupta Maurya

· Kautalya – The Arthashastra (Administrative Handbook)

Ashoka Maurya

· Conversion to Buddhism

· Increase in Trade

Decline

· Spending: Military and Bureaucracy

Gupta

Local/Regional Governments

Role of Trade

Compare to Maurya

Decline

· Failed Administration

· Hun Invasion

Trade

· Long Distance Trade

· Indian Ocean Basin

Social Order

· Caste System

· Gender Relations – Ritual of Sati

Religions of Salvation

· Jainism

· Buddhism

· Appeal

· Popular Hinduism

10 – Mediterranean Society: The Greeks

Geography

· Mountainous Topography, Irregular Coastline

· Mediterranean Climate, Mediterranean Sea, Aegean Sea

Minoan and Mycenaean Societies

· Knossos

· Center of Mediterranean commerce

The Polis

· Autonomous Political Unit

· Basis of Greek Politics

Sparta

· Military based society

· Egalitarian/Large Slave Class (Helots)

· Role of Women

Athens

· Democracy – Citizenship

· Pericles

Greek Colonization

· Areas Colonized

· Effects of Colonization

Persian Wars

· Causes/Effects

· Alliances

Peloponnesian War

· Impact on Greece

Alexander the Great

· Areas Conquered/Hellenistic Culture

· Division of Empire

Religion

· Polytheistic – Pantheon of Anthropomorphic Gods

· Pan-Hellenic Festivals (Olympics)

Intellectual Achievements
· Philosophy: Socrates/Plato/Aristotle, Socratic Method/Use of Reason

· Drama: Tragedy and Comedy

11 – Mediterranean Society: The Romans

Kingdom to Republic

· Etruscan Rule

· Roman Republic

· Constitution

· Senate – Evolving Role

· Patricians/Plebeians

· Expansion

· Punic Wars

· Control of Mediterranean

Republic to Empire

· Imperial Expansion

· Civil War

· Latifundia

· 1st and 2nd Triumvirates

· Julius and Augustus Caesar

· Popularity, Public Works and Power

· Road Networks

· 12 Tables

Roman Economy

· Materialistic Society

· Trade in Mediterranean Sea – Mare Nostrum
· Urbanization

Roman Society

· Paterfamilias

· Private Wealth (Latifundia

· Patricians/Plebeians

· Gender Roles – Divorce Law

Roman Religion

· Heavy Greek Influence (Stoicism)

· Religions of Salvation – Judaism/Christianity

The End of Rome

· The Split – Diocletian

· Constantine

· Hun Invasions

FALL OF ROME

· PERMS

· Internal/External Forces

12 – Cross Cultural Exchanges

Trade Routes

· Silk Road, Mediterranean Sea

Epidemics

· Smallpox, Measles, Bubonic Plague

· Population Decreases, Trade Decreases

Religious Exchange

Buddhism

· Attraction to Merchants (Oasis Towns)

· Spreads to S. and SE. Asia

Hinduism

· Merchants/Mariners spread to SE Asia

· Caste System doesn’t spread

Christianity

· Missionary Activity

· SW Asia – Asceticism/Reclusion

Manichaeism

· Syncretic blend of Zoroastrianism, Chrisianity and Buddhism

Unit 3 – Regional and Transregional Interactions

(600 CE - 1450 CE)
13 – Byzantine Empire

Early Byzantium

· Compare to Rome

· Constantinople – “The City”

Justinian

· Role of Theodora

· Caesaropapism

· Accomplishments: Re-Conquest, Justinian’s Code, Glorification of Constantinople

Political/Military Organization

· Autocracy

· “Greek Fire”

· Merit Based Bureaucracy

· THEME SYSTEM

Economy

· Free Peasantry – Military/Economic Value

· Large Estate Development – Dependent Classes

· Banking and Commercial Organizations

Education

· Used for Government Bureaucracy

· Basic Literacy/Humanities

The Church

· Caesaropapist Emperors - Iconoclasm

· Split with RCC

· Monasticism – St. Basil

Interactions with Russia

· Influence on Kiev – Christianity
· Prince Vladimir

THE FALL

· Collapse of Theme System

· Crusades (4th)

· Muslim Invasions (Saljuqs)

14 – Islamic Empires

Bedouin Society

· Features of Nomadic Life

· Class Structure

· Influence on later Islamic Civilizations

Muhammad the Prophet

· Life + Teachings + Core Beliefs

· Founding of Islam

Islamic Expansion

· Motives-Strengths

· Areas Conquered

Umayyad Caliphate

· Dynastic Structure

· Decline – Causes/Effects

Abbasid Dynasty

· Administration/Bureaucracy

· Treatment of Subjects

· Role of Women

· Impact of Persians

· Reasons for Decline

Economy

· Afro-Eurasian Trade Axis (Dar al-Islam)

· Overland Trade/Camels and Caravans

· Maritime Trade/Dhow

· Banking/Credit/Checking

Islamic Society

· Changing Role of Women

· Social Mobility

· Umma, Dhimmi, Mawali

Spread of Islam

· Sufi Mystics

· Hajj

· Role of Cities/Trade

· Influence of Persians/Indians/Greeks on Islam

Achievements

· Cultural Blending/Sharing

· Intellectual Achievements: Math, Science, Medicine, etc.

· Islamic Architecture

· Literary Developments

15 – Resurgence of Empire in East Asia

Imperial Rule

Sui Dynasty

· Legalism

· Grand Canal

Tang Dynasty

· Capital at Chang’an

· Transportation/Communication Networks (Postal System)

· Equal Field System
- Role of Population Pressure and Corruption

· Confucian Revival – Bureaucracy
· Expansion: Manchuria, Vietnam and Tibet

· Tributary Relationships – Korea and Vietnam

· Decline

 - Military Rebellion

- Uighurs/Turkish Nomads

Song Dynasty

· Song Taizu

- Mistrust of Military

- Expanded Bureaucracy

· Weakness

- Costly Government + High Taxes

- Weak Military/Nomadic Invasions/Southern Song

Innovations

· Fast Ripening Rice

· Commercial Economy – “Flying Cash” + Paper Money

· Urbanization: Chang’an – Kaifeng – Hangzhou – Guangzhou

· Porcelain

· Inventions: Gunpowder, Printing, Sternpost, Rudder, Compass

Buddhism

· Attractiveness in China: Salvation, Morality and Intellect

· Monastic Communities – Criticism of Confucians
· Zen Buddhism/Neo-Confucianism

· Persecution of Buddhists

Japan

· Heian Period

· Shogunate Rule/Feudalism
16 – India and Indian Ocean Trade

Islamic Empires
· Harsha’s Kingdom (Mahmoud of Ghazni (Delhi Sultanate
· Islamic Diffusion – Merchants, Sufis, Migrants, Conquest

· Northern India – Connection to Islamic Trade Networks

Hindu Kingdoms

· Southern India – Chola/Vijayanagar

· Agricultural Base + Trade with Southeast Asia

Indian Ocean Trade
· Location, Location, Location – Establishment of Emporia
· Southernization

Hinduism

· Caste System

- External Challenges: Migrations, Social-Economic Changes

- Adapdability
· Devotional Cults – Vishnu/Shiva

Islam

· Appeal of Islam in India

· Sufi Mystics

· Bhakti Movement

Southeast Asia

· Influence of India

· Geographic Features

· Role of Hinduism/Islam

· Influence on Trade Networks

17 – Middle Ages in Europe

Frankish Kingdoms

· Charlemagne

- Missi Dominici/Views on Education/Governing Methods

· Decline

- Internal Division + Invasion + Norse Expansion

Medieval Society

· Decentralized Rule

· Feudalism/Manorialism (Role of the Manor)

· Social Structures

Christianity

· Role of the Pope/Secular vs. Religious Power

· Influence of the church on daily life

· Monasticism (St. Benedict)

18 – Nomadic Empires – Eurasian Integration

Nomadic Society

· Adaption to the Environment

· Social Class Structures/Fluidity

· Shamanism and Interactions with other Religions

· Influence of Islam on Nomadic Society

· Military Skill

Saljuq Turks

· Role in Abbasid Society

· Invasion of Byzantium

Mongols

· Temujin/Ghengis Khan – Goals + Strategies

· Political Organization of the Empire

· Mongol Conquests – Areas Conquered

Mongol Rule

· Treatment of Conquered People: Subordination/Tribute/Tolerance

· Impact on Each Region

· Resettlement

Eurasian Integration

· Opened/Secured Trade Routes

· Diplomacy + Missionary Interactions

Decline

· Epidemics, Overspending

· Conquerors NOT ADMINISTRATORS

19 – Sub-Saharan Africa

Human Migrations (Stateless Societies (Powerful Empires

Bantu Migrations

· Importance of the Banana

· Population Pressure

· Stateless Societies (Chiefdoms

· Areas Settled/Challenges Faced

Islamic Kingdoms

· Ghana

- Gold/Salt Trade

- Urban Areas: Koumbi-Saleh, Jenne, Gao, TIMBUKTU

· Mali

- Importance of Trans-Saharan Trade Routes/Camel Nomads/Berbers

- MANSA MUSA

- Role if Islam in Mali/Justice System/Ibn Battuta

- Decline: Internal Factions, Secession of Provinces, Nomads

· Islam

- Blend with Traditional Beliefs

- Influence of Monotheism

East African Trading States

· “Swahili”
· Indian Ocean Trade + Port Cities

· Gold/Ivory/Slaves <-> Pottery/Glass/Textiles

· Islamic Trade Networks

· Great Zimbabwe

Features of African Society

· Kinship Groups/Communal Property

· Increased Role of Women

· Prominence of Slavery/Slave Trade – Zanj Revolt

· Animism/Diviners

· Christianity – Kingdom of Axum/Ethiopia

20 – Western Europe in the High Middle Ages

Regional States

· Holy Roman Empire

- Conflict with Papacy/Investiture Contest

· French/English Monarchies

Economy

· Inventions (Expansion of Arable Land
· Improved Agriculture (Increased Production (Increased Population

Growth of Towns

· Revival of Mediterranean Trade + Northern Trade (Hanseatic League)

· Commercial Growth: Banking, Credit, Joint Stock Companies

Social Change

· 3 Estates

· Chivalry/Early Feminism

· Rise of Guilds

European Christianity

· Religious Schools/Universities

· Aristotle (St. Thomas Aquinas (SCHOLASTICISM)

· Popular Piety

- Sacraments, Devotion to Saints/Virgin Mary, Importance of Relics

· Church Reform

- Dominicans/Franciscans

· Heresy

- Waldensians/Cathars

Crusades

· Motivations

· Interactions between Christians and Muslims

· Impact of the Crusades on Europe

Chapter 21 – Americas and Oceania

Toltecs

· Regional Empire (Protection From Invasion

· Downfall – Nomadic Invasions/Ethnic Conflicts

Mexica (Aztecs)

· Tenochtitlan

- Chinampa (Population Growth

· Tribute

- Triple Alliance (Aztec Empire)

· No Elaborate Bureaucracy/Standing Army

· Social Structure

- Rigidly Hierarchical
- Warrior Class Highly Regarded

- Value of Mexica Women

· Economy

- Calpulli/Communal Lifestyle

- Slave Class

- Prestige of Artisans

· Religion

- Ball Game/Bloodletting/Sacrifice

North America

· Hunting/Gathering/Fishing

· Pueblo/Navajo – Builders and Irrigators

· Iroquois

- Matrilineal: Women (Domestic Chores/Men (Foreign Relations

· Mound Builders

· NO WRITING

South America/Inca

· Chavin/Moche (Autonomous Regional States
· Empire through Military Conquest

- Military & Administrative Elite Rule

- Resettled Rebels/Hostages Moved to Cuzco

· No Written Records/Quipu

· Government Control of Merchant/Business Activity

· Ayllu (Compare to Calpulli): Agriculture and Compulsory Labor

· Religion

- Descendant of Sun God

- Mummification

- Priests/Celibate Ascetic

Oceania

· Limited Interaction with Outsiders

· Australia: Hunters/Gatherers

· Local Traditions

Pacific Island Societies

· Longer Distance Trade

· Population Growth – Taro, Yams, Sweat Potatoes, Bananas

· Population Pressure – Social Strife, Canabalism

· Chiefly States
Chapter 22 – Reaching Out: Cross-Cultural Interactions

Long Distance Trade
· Motivations for Long Distance Trade

- Trade, Diplomacy, Missionary Activity
· Trading Cities
- Beijing, Hangzhou, Melaka, Cambay, Baghdad, Kilwa, Constantinople, Venice, Cairo

- Location, Stability and Reasonable Fees

· Marco Polo

Mongol-Christian Diplomacy

· Politically Motivated Travel

Missionary Activity

· Sufi Mystics

· Christian Missionaries

Cultural Exchanges

· Spread of Crops (Population Growth
· Bubonic Plague

- Route/Methods of Spread

- Impact on Europe

Unit 4 – Global Interactions

(1450 CE - 1750 CE)
23 – Transoceanic Encounters and Global Connections

Global Exploration

· Motives: Gold, God and Glory

· Technological Innovations: Sails, Ships, COMPASS

· Knowledge of Winds and Currents – “Volta Do Mar”

· Atlantic Exploration

- Vasco de Gama, Bartolomeu Dias, Christopher Columbus

- Routes, Objectives, Impacts

· Pacific Exploration

- Ferdinand Magellan, Roald Amundsen, Sir Francis Drake, Vitus Bering, Captain James Cook

Trading Post Empires

· Role of Portuguese – Challenges Faced

· Impact of European involvement on Arab trade

· Dutch and English

- Areas of Dominance

- Advantage over Spanish/Portugues

Trading Companies

· Role of Government/Private Enterprise

· Powers and Impact

· English East India Trading Company + V.O.C.

Europeans in Southeast Asia

· Spanish in Philippines – Manila

- Role of the Church

· Dutch in Indonesia

Russian Expansion and Exploration

· Motives and Impact (Siberia + Caucasus

· Impact of Orthodox Christianity

Global Conflict

· Sources of Conflict and Tension

· 7 Years War

- British Hegemony

Global Exchange

· Columbian Exchange

- Continental Diffusion: Plants/Crops, Animals, Religion

- Impact of new foods/ideas on Europe and Americas

· Epidemics

- Impact of smallpox on Americas

· Demographic Changes

- New Foods (Population Increase (Europe)

- Disease (Population Decrease (Americas)

- HUMANS EXPLOIT THE ENVIRONMENT

Global Trade Networks

· Atlantic Ocean Trade
- Americas = Raw Materials

- Europe = Finished Products

· Pacific Ocean Trade
- Manila Galleons

- Chinese Luxury Goods
24 – Transformation in Europe

Renaissance
· Renaissance Values
· Northern Italian Cities
· Role of Patrons of the Arts
· Compare Renaissance/Middle Ages
· Artistic and Cultural Explosion
· Compare Renaissance in S. Europe to that of N. Europe

Protestant Reformation
· Role of Martin Luther, John Calvin, Henry VIII

· Causes of the Reformation

· Supporters of Reformation

· Impact of the Protestant Reformation on Europe

- Difference between reformation movements

· Catholic Response to Reformation

- Council of Trent

- Inquisition

Consolidation of Sovereign States
· Region of Independent States

- No Dominant Power

· No Centralized Administrative Structure

· Monarchs Build Finance

- Taxes

· Increases in Political Power/Creation of Standing Armies

Constitutional States

· England

- Causes/Results of Civil War

- Glorious Revolution (English Bill of Rights (Constitutional Monarchy

· Netherlands

- Independence from Spain

- Republic

Absolute Monarchies

· Divine Right – “Gods Lieutenants on Earth”

· Role of Nobles and Commoners in Politics

· France

· Role of Cardinal Richelieu

· Louis XIV – “The Sun King”

· Economic Developments

· VERSAILLES

· Russia – Peter the Great/Catherine the Great
· European States System

· Commercial Revolution
· Scientific Revolution

· Enlightenment

25 – New Worlds: The Americas and Oceania

European Conquest

· Motives

· Spanish Advantages/Strategy

· Role of Individuals – Cortes, Pizarro

Spanish and Portuguese Colonialism

· Intentions in the “New World”

· Encomienda System

· Peninsulares, Creoles, Mestizos, Mulatos – Blending/ Mixed Races

· Coercive labor systems – Use of Mita System – Harsh Conditions

· Social Structure + Law Reinforces European Power

· Royal Influence and Administration – Viceroy + Audiencias
English-Dutch-French Colonialism

· Primary goals/objectives in N. America

· Encounters with natives – Conflicts, Epidemics and Interactions

· Role of private investors

· Compare to Spanish/Portuguese Colonialism

South American Colonial Economy

· Silver Mining (Spanish)

· Forced Labor

· Americas (Europe (Asia

· Fueled European States

· Haciendas – Sugar Plantations (Portuguese)

· Engenho – Sugar Mill: Demanded extensive processing + heavy labor

· Significant labor demands (Ongoing Demand for Imported Slave Labor

· Resistance to European Rule

North American Colonial Economy

· Fur Trade (Scarcity (Conflict

· Reliance on Imports and Natives

· Settlers/Cultivators

· Displacement of Indigenous Populations

· Plantations – Cash Crops: Cotton, Tobacco

· Demand for labor (Indentured Servitude (Slave Trade

· Role of Northern Colonies in Slave Trade

Europeans in the Pacific
· Australia – “Unknown Southern Land”

· Little Geographic Value – British Penal Colony

· Manila Galleon Trade

· Guam + Mariana Islands

· Nature of Trade and Interactions with Native Populations
26 – Africa and the Atlantic World

African Politics

 West Africa

· The Songhay Empire

· Cities: Gao, Jenne, Timbuktu – Trans Saharan Trade

· Sunni Ali – Military + Administrative Apparatus/Centralized Government

· Islamic Empire – Syncretic Faith

· Regional Kingdoms

· Slave trade undermined development of Imperial States

· Kinship/Tribal Based Groups

 Swahili States

· Portuguese Control 1500’s (Trade Disruption (Decline

 Central Africa

· Kingdom of Kongo

· Powerful Centralized State – Economic/Diplomatic Alliance with Portuguese

· King Afonso I - Fostered bonds with Portuguese through Christianity

· Power was undermined by Portuguese slave raiding – Deteriorating Relationship

· Ndongo (Angola)

· Grew in power with aid of Portuguese

· Queen Nzinga – Attempted Revolt

 Southern Africa

· Dutch and British Incursions – Cape Town

African Religion

· Increasing converts to Christianity and Islam over time

· Syncretic Faiths

· Compare Islam in Africa with SW Asia

· Fulani – Purist Islam

Slave Trade

· Origins of Slave Trade in Africa – Bantu Migrations

· No Private Property (Wealth in Human Labor

· Islamic Slave Trade – Trans Saharan Networks

· Atlantic Slave Trade

· Role of Portugal

· Triangle Trade – Middle Passage

· Impact of Slave Trade on Africa

· Depopulation, Distorted Sex Ratios – Polygamy, Increased Conflicts

· African Diaspora: 55% Caribbean – 33% Brazil – 5% North America

African American Culture

· Creole Language

· Religious Blending (Christianity)

· African Foods + Culture

Decline of Slave Trade

· American + French Revolutions (Universal Right to Freedom and Equality

· Economic Costs

· Increase Cost of Slaves + Decreased Value of Sugar = Decreased Profitability

· Industrial Revolution

· Wage Labor vs. Plantation Labor

· Africa = Source of Raw Materials (Imperialism

27 – Tradition and Change in East Asia
Ming Dynasty
· Powerful Imperial State
· Confucian Revival - Use of Mandarins and Eunuchs in Administration
· Elimination of Mongol Influence

· Naval Expeditions of Zheng He

· Decline

· Pirates/Smugglers - Forbidden City

· Increased Power of Eunuchs (Inefficiency + Corruption

· Famine, Revolts, Manchu Invasions

Qing Dynasty

· Manchu displaced Ming – Pastoralists

· Conquests – Powerful Military

· Support of Scholar-Bureaucrats

· Preserved Ethnic + Cultural Identity

Chinese Government

· “Son of Heaven” – Autocratic State

· Role of Scholar Gentry/Bureaucrats – Aristocratic Advantages
· Civil Service Exams – Door to Honor, Power and Rewards
Chinese Society – One Large Family

· Patriarchal Family Structure - Hierarchical, Patriarchal and Authoritarian

· Veneration of Ancestors

· Clan Lifestyle

· Gender Relations – Widows + Footbinding

· Role of Scholars, Working Classes, Merchants and Mean People

Chinese Economy

· Importance of Agriculture

· Most highly commercialized economy of the pre-industrial world

· American Crops (Pop. Growth (large labor force) (Population Pressure = Limits on Pop.
· Global Trade = Prosperity for China

· Government Involvement in Economy – Tightly Restricted Foreign Influence

· Limited Technological Innovations

Confucianism and New Cultural Influences

· Neo-Confucianism – Confucianism + Buddhism/Self Discipline + Filial Piety

· Confucian Education

· Return of Christianity – Jesuits (Matteo Ricci)

· Introduced European Science and Technology

· Compare Christianity and Confucianism

· Conflicts with Dominicans and Franciscans

· Never has a major religious impact (EXCLUSIVITY)

Japan: Tokugawa Shogunate – Unification
· Tokugawa “Hakufu” – Role of Emperor and Shogun and Daimyo

· Shogun’s Rule vs. Daimyo Power

· “Alternate Attendance”

· Government Regulation of Foreign Affairs – No Europeans (except Dutch)

· Economic Growth

· New Crops + Water Control/Irrigation + Fertilizer = Population Growth

· “Thinning the Rice Shoots”

· Social Classes

· Role of Daimyo, Merchants, Ruling Elites

· Neo-Confucianism

· Strong Chinese Influence on Education

· Christianity – Jesuits

· Initial Success (Strong Government Anti-Christian Movement

· Cultural Interactions

· “Native Learning”

· “Floating Worlds”

· “Dutch Learning"

28 – Islamic Empires – Gunpowder Empires
Ottoman Empire
· Tightly Centralized Absolute Monarchy
· “Two Lands” and “Two Seas” – SW Asia, E Europe, Anatolia

· Military Expansion – Role of Ghazis

· Devshirme – Civilian Administration/Military

· Janissaries

· Suleiman the Magnificent – Laws, Naval Power, Conquest and Cultural Development

· Istanbul – Islamic + Byzantine Architecture, Power/Wealth/Piety

Safavid Empire

· Turkish Leadership – Military Leaders = Divinity (Ismael)

· Twelver Shiism – “Red Heads”

· Conflict with Ottomans

· Periods of Reform

· Persian Administrative Tactics

· Military Reforms – Gunpowder, Land Grants to Qizilbash

· Encouraged Trade

· Isfahan – “Half the World” – Blend of Persian + Islamic Architecture

· European Alliances: Trade + Military

Mughal empire

· India is a source of great wealth

· Not as active in global trade

· Babur (Akbar (Aurangzeb

· Centralized Administrative Structure – United India

· Graduated Income Tax, Military Might

· Religious Diversity

Political Structures of Islamic Empires

· Chief Source of Revenue = Royal Lands/Taxes

· Massive Public Works – City Building

· Devotion to Islam – Secular + Religious Authority (Autocrats)

· Role of Women

Economy

· Agricultural Empires

· Key Component of Global Trade Networks – Trading Cities

· No Exploration/Conquest

· Coffee and Tobacco (Only Important American Crops)

· Urbanization – Isfahan, Istanbul, Fatehpur Sikri

Religion

· Islamic Empires have Religious/Ethnic Diversity

· Syncretic Faiths

· Treatment of Religious Minorities – Dhimmi, Jizya, Millet

Decline of Empire

· PROBLEM OF SUCCESSION

· Religious Tensions

· European Dominance in Global Trade

· Reliance on European Technology – Failure to Advance Military

· Empires Stop Expansion – Income Reduced

· OVERSPENDING – Luxuries, Wars, Administrative/Military Apparatus (TAXES
· Cultural Conservatism

· Islamic Clerics Oppose European Science and Technology

