KEY POINTS: Chapter 15

Identify:

Bubonic Plague – Black Death; began in Asia and spread to China, India, Middle East, and Europe; spread accidentally by Mongols

Ottoman Empire – Turkic empire in Asia Minor to Middle East; took over Constantinople, ended Byzantine Empire in 1453; succeeded Seljuk Turks following retreat of Mongols

Ming Dynasty – 1368-1644; succeeded Yuan Dynasty; huge trade expeditions to S Asia & later focus efforts on internal development

Renaissance – cultural and political movement in W Europe; began in Italy circa 1400; rested on urban vitality and expanding commerce; featured a literature and are with distinctly more secular priorities than in Middle Ages

Ethnocentrism – habitual disposition to judge foreign peoples or groups by the standards and practices of your own culture or ethnic group and often finding them inferior

How would the world be described as in 1400? In fundamental transition

What began the period of the transition in the 14th and 15th centuries?

Decline of Arab strength (fall of last caliphate in 1258) and disruptions that Mongol incursions caused

The Decline of the Old Order

What were some effects of diverse cultural elements leading to predominance of faith?

Literature – emphasis on themes like feasting and hunting to more strictly religious ideas, writing in local language, religious poetry; Philosophy – Middle East use Aristotle’s logic to show it was impossible to discover new religious truths by human reason

Describe some shifts in politics and intellectual life in the Middle East.

As authority of the caliphate declined, landlords seized power over peasants. Peasant lost freedom & became serfs. Landlords sucked what they could from their estates instead of trying to develop a more vital agriculture. Tax revenues declined, traders lose ground(European merchants challenge Arabs in Mediterranean

What was the focus of the Ottoman Empire? Conquest and administration overshadowing wider commercial ambitions

Who developed the 1st alternative international framework? Describe what it was.

Mongols; system that actively encourage int’l travelers and provided unprecedented opportunities for exchanges of technology and ideas

What led to the establishment of the Ming Dynasty? When? Where was the capital? Rebellions against Mongols; 1368; Beijing

What did the Ming rulers do to expand?

Secure borders of the Middle Kingdom, push the Mongols to the north; win tribute payments from states in Korea, Vietnam, and Tibet; revive regional structure of Tang Dynasty, state-sponsored trading expeditions

Describe the Chinese trading expeditions and how long they went on.

1405-1433; sent ships to India, Middle East, eastern coasts of Africa; 2700 coastal vessels, 400 armed naval ships, many long-distance ships, 9 treasure ships; brought chinaware and copper coins for local goods

Who was Cheng Ho and why was he important in the expeditions?

Cheng Ho was a eunuch of the royal court and commanded the expeditions. He was also a Muslim, making him well suited for dealing with SE Asian Muslims. His expeditions were usually along the coastline, but he had an improved compass, excellent maps, huge vessels with ample supplies, and goods for trade.

How did the Chinese reflect a preference for traditional expenditures rather than distant foreign involvement and how did that affect them?

Chinese merchant activity was extensive in SE Asia; Chinese trading groups settled in the Philippines, Malaysia, and Indonesia and added to cultural diversity of area and maintained disproportionate role in local and regional trading activities

Why did China decide not to become a dominant world trading power during the Ming Dynasty?

They had long emphasized internal development, in isolation and concern over protection against invasion from central Asia. Their leaders were suspicious of any policy that would improperly elevate commercial activity. They strengthened their rule over the empire’s vast territory. Internal economic development continued without foreign products. Industry expanded and ongoing trade enriched port cities. Agricultural production and population increased.

The Rise of the West

How was the West’s gradual emergence into larger world contacts surprising?

They were still awed by powerful bureaucracies and wealthy treasuries of traditional civilization centers like Constantinople.

In what ways was Western Europe changing?

The church was under new attack. Medieval philosophy lost its creative streak. Warrior aristocrats softened their style of life, preferring jousting tournaments and court rituals and adopting bulky military armor so that fighting was difficult

From what problems did Europe suffer from?

They suffered from recurrent famine after 1300 because the population used up all the food supply and no new food production techniques were discovered. Famine reduced disease resistance and Europe became more vulnerable to the Bubonic Plague.

How badly did the world suffer from the Bubonic Plague?

China’s population was reduced by 30%. It followed trade routes, spreading to India and the Middle East, causing thousands of deaths per day in the larger cities. The plague’s worst European impact occurred 1348-1375, where 30 million people (33% of population) died.

How could the West be poised for a new international role?

Several key advances of medieval society weren’t reversed by the troubles of the decades around 1400. Strengthening of feudal monarchy was more effective than national or regional governments. The Hundred Years’ War stimulated innovations in military organization like nonaristocratic soldiers paid by royal gov’t that enhanced central political power. Growth of cities and urban economies spurred commercial side of Western society. Church made peace with key principles of capitalism as profit seeking. Technology continued to advance, particularly in ironwork and timekeeping.

What causes involved western Europe’s international position?

Mongol Empire established in Asian and eastern Europe in late 13th-early 14th centuries provided new access to Asian knowledge and technology, learned Asian technologies like printing, the compass, and gunpowder

What were the early phases of the Renaissance focused on?

Secular subjects in literature and art, religious art dominant but used more realistic portrayals of people and nature; artists and writer more openly ambitious for personal reputation and glory

What artistic changes occurred during the Renaissance?

Subject matter of art moved towards nature and people, including cityscapes and portraits of the rich and powerful, even if the themes were religious or secular, no more medieval formalism and stiffness; architecture moved from Gothic to classicism from Greece and Rome

Did the early Renaissance have a major impact on all of Europe? Why/why not?

No, because it was focused on high culture, not popular culture, and on the arts. There was little interest in science. It was not a full break from medieval tendencies, even though it built on distinctive political and economic forms.

What were the focuses of Spanish and Portuguese rulers on?

Vigorous military and religious agenda; effective armies, infantry, feudal cavalry, gov’t had mission to promote Christianity by converting/expelling Arabs and Jews, maintaining doctrinal purity within church, close links between church and state provided revenues and officials for royal gov’t

Western Expansion: The Experimental Phase

What exploration did the Vivaldi brothers go on in 1291?

Sailed through Straits of Gibraltar, seeking western route to Indies (spice-producing areas of SE Asia), probably got lost or shipwreck and died

What were some lands that were discovered by Europeans? Canary Islands, Madeiras, Azores

What did the Europeans need to venture far into the Atlantic Ocean? Better ships that weren’t powered by oars

What were some key innovations used in marine exploration? Compass, astrolabe, mapmaking

Where did the Europeans make colonies? Azores, Madeiras, Canary Islands

What kinds of crops did the Europeans grow on the colonized land? Cash crops; sugar, cotton, tobacco

The ventures summed up what forces that were beginning to reshape the West’s international role?

Inferiorities & fears (of Muslims), new energies of Renaissance merchants & Iberian rulers, economic pressures, & long-standing population surge

Outside the World Network
What problems were the Aztec and Inca Empires going through?

Aztec – exploitation of subject peoples for gold, slaves, and religious sacrifices roused great resentment; Inca – tensions between central leadership and local initiative

What was the key Polynesian theme in 600-1400 CE? Expansion, spurts of migration, and conquest

Describe Polynesian migration to the Hawaiian islands.

Reached them before 7th century, traveling in great war canoes; from 600-1400 recurrent contacts remained between Hawaiian islands and larger Society Islands group, allowing periodic new migration; 1400-1778, Hawaiian society was cut off from even Polynesia

Describe Hawaiian society.

Agricultural clusters and fishing villages around volcanic mountains; inventive in using local vegetation, weaving fabrics, importing pigs; warlike regional kingdoms; priests(nobles(commoners

Describe Maori society.

Developed the most elaborate art of Polynesian art and produced expanding population; same caste system as in Hawaii, each tribe had a group of slaves drawn from P.O.W.s and their descendants; rich oral tradition, woodworking and decoration advanced steadily, no metallurgy, produced vigorous economy by combining imported crops and animals

How was the Maori encounter with Europeans similar to the Americas?

Vulnerability to disease, weakness in face of superior weaponry and technology, and cultural disintegration

Conclusion

What were the causes of new western European activity?

Mixed new technologies (derived from imitation), new set of economic problems with new elements of outlook tossed in

