61

CHAPTER 2
Early Civilizations, 3500–600 B.C.E.

Questions
2.1 What were the main features of civilization as a form of human organization?

2.2 What did the river valley civilizations have in common?

2.3 How did Mesopotamian and Egyptian political structures compare?

2.4 How did Mesopotamian and Egyptian religions compare?

2.5 Why do we know less about Harappan civilization than about Egypt?

2.6 How does early China illustrate the main features of river valley civilizations?

2.7 How did conditions in the Americas differ from those in Asia and North Africa during the formation of early civilizations?

2.8 How and why did the early civilization period come to an end and what where the main religious changes introduced by Judaism?

Chapter Outline

I. Civilization
First developed in Mesopotamia, after about 3500 B.C.E.
Spread to other places and developed independently in China and Central America
Four distinctive features of civilizations:
1) Develop economic surplus and distribute that surplus unequally
2) Develop formal governments with bureaucracies
3) Develop or acquire writing
4) Develop large and important urban centers
Disagreement between scholars on the definition of civilization
Objections often center on the connotation that civilization is better than other forms of human organization

II. Tigris—Euphrates Civilization
	First civilization in Middle East—Mesopotamia
 	Developed: writing, law, trade, religion, money, elaborate architecture, city planning
		By 4000 B.C.E., farmers familiar with copper, bronze, and had invented the wheel
		They had a pottery industry and developed artistic forms
		Irrigation required coordination of communities leading to complex political structures
		By 3500 B.C.E., the Sumerians had developed the first real civilization
	Achievements of the Sumerians
		Alphabet and writing (cuneiform)
		Astronomy, numerical system
		Religion
			Professional priests, rituals, shrines
				Ziggurats first monumental architecture
			Polytheism (gods in aspects of nature)
			Patron gods, earth from water, flood story, gloomy afterlife
			Legacy carried into Old Testament influencing Judaism, Christianity, Islam
	Political and Social Organization
		City-States
			Establish boundaries
			State religion
			Courts
		Kings
			Defense, war
		Priests
			With kings, administer state land and slaves
	Slavery
		Warfare ensured supply of slaves
		Variable existence, slaves could purchase freedom
	Commerce
		Agricultural prosperity
			Irrigation, wheeled carts, fertilizers
		Silver means of exchange, first money, facilitated trade
	Defense
		Region a constant temptation for invaders
		Difficult to defend
		Fell to Akkadians who continued Sumerian culture
		Period of decline, followed by Babylonian rule
	Babylonians
		Extended own empire, bringing civilization to other parts of Middle East
		Hammurabi
			Law Code establishing courts, duties, rights, punishments
	Invasions persisted, fragmentation followed
		Semitic peoples and languages came to dominate but continued culture of the conquered
		Greatest turmoil between 1200 and 900 B.C.E., favoring smaller, regional kingdoms
		After 900 B.C.E., Assyrians, then Persians, created large new empires in the Middle East

View the Closer Look on MyHistory Lab: Enemies Crossing the Euphrates to Escape Assyrians

III. Egyptian Civilization
	Civilization formed by 3000 B.C.E. along Nile River
		Benefited from trade and technological influence of Mesopotamia
	Very different society and culture then Mesopotamia
		Less open to invasion
		Unified state for most of its history
		Economy more government-directed, smaller business class
	Government
		Pharaoh, powerful king, intermediary between gods and men
		Pharaohs built pyramids (splendid tombs) for themselves from 2700 B.C.E. onward
	Continuity
		Despite some disruptions, Egyptian civilization basically intact until after 1000 B.C.E.
		Spread into Sudan, impact on later African culture
		Interaction with African kingdom of Kush
	Cultural achievements
		Science and alphabet less developed than Mesopotamia
		Math more advanced and influential than Mesopotamia
		Art lively, colorful; architecture influential

Read the Document on MyHistory Lab: An Egyptian Hymn to the Nile
Read the Document on MyHistory Lab: Egyptian Folk Tale, c. 2000 B.C.E.

IV. Egypt and Mesopotamia Compared
Egypt more stable and optimistic than Mesopotamia
Egypt emphasized strong central authority, Mesopotamian politics shifted over a substructure of regional city-states
Mesopotamia developed more technological improvements and had wider ranging trade contacts
Social status of women likely higher in Egypt
Both civilizations emphasized social stratification, featured a powerful priestly group, emphasized astronomy and mathematics, and left important heritages in their regions and adjacent territories
 		
V. River Valley Civilization in India
Civilization formed by 2500 B.C.E. along Indus River
Large cities: Harappa and Mohenjo Daro, buildings had running water
Traded with Mesopotamia
Developed own alphabet and artistic forms
Reasons for Harappa’s fall remain unclear
	Invasions by Indo-Europeans, environmental issues, and natural calamities destroyed much

A. After Harappa’s Fall
Fall led to long transitional period, sometimes called the Vedic and Epic ages
1500–700 B.C.E.: Aryan migrations
	Aryans gradually converted to agriculture
	Developed a series of literary epics and important religious works: Vedas, Mahabharata, Ramahyana, Upanishads
	Aryan ideas and social forms increasingly influential

Watch the Video on MyHistory Lab: The Aryans in India
Read the Document on MyHistory Lab: Selections from the Rig-Veda
	
VI. China
Developed independently along Yellow River (Huanghe), later contact with India and 	
Middle East
By 2000 B.C.E., irrigation, advanced technology, science, music, intellectual life, pottery, 	
writing (ideographic)
By 1000 B.C.E., introduced iron and working with coal
Shang kingdom laid foundations for Chinese civilization by 1500 B.C.E.
	Silk manufacturing developed
	Ancestor worship began
	Shang rulers directed important rituals

A. The Zhou Dynasty
Shang followed by the Zhou (flourished 1029–700 B.C.E.)
		Ruled through alliances with landed families
Zhou innovations
		Encouraged settlers to move south
		Claimed “mandate of heaven”
		Promoted cultural unity
Fall of the Zhou
		Political fragmentation and the arrival of new migrating peoples ended the Zhou dynasty

View the Closer Look on MyHistory Lab: A Bronze Axe Head from the Shang Dynasty

VII. Early Civilizations of the Americas
Distinctive conditions in the Americas
		Few animals available for domestication
		Civilizations developed without the use of metals for tools and weapons
		Contact between civilizations complicated by need to travel through climate zones
Agriculture developed between 7000 and 5000 B.C.E.
		Many groups continued to combine agriculture with hunting
		Agriculture contributed to development of more complex social and cultural forms

A. The Olmecs
Around 1500 B.C.E., Olmecs established first American civilization
Olmec innovations
		Irrigation
		Cities
		Writing system
		Monumental architecture
		Calendar
Olmec state
		Hereditary elite
		Elaborate religion
		Wide trade network
Reasons for Olmec collapse about 800 B.C.E. unclear

B. Chavín and the Andean World
Geography of the Andes
		Challenges and opportunities
Between 1800 and 1200 B.C.E., more complex society emerged
		Irrigation
		Large ceremonial structures
		Pottery making expanded
Chavín de Huantar
		Located in highlands of Peru
		Chain art and religion spread and influenced region
		Chavín decline around 300 B.C.E. was followed by a long period of political decentralization

View the Closer Look on MyHistory Lab: The Basalt Olmec Heads

VIII. The End of the River Valley Period

A. The Heritage of the River Valley Civilizations
	Lasting impact
		Monuments like pyramids
		Inventions
			Wheel
			Tamed horse
			Alphabets and writing implements
			Mathematical concepts like square root
			Calendar
			Functional monarchies and bureaucracies
	These are the foundations of all later civilizations
	All of the pioneering civilizations were in decline by 1000 B.C.E.
	Dividing line between early and later civilizations, especially in India
	India: much ignorance of link between early and later civilizations
	China: definite connection between Shang and all that followed
Claim that Western civilization originated in Middle East and Egypt not precise and difficult to evaluate
		
B. New States and Peoples around 1000 B.C.E.
Connection between early and later civilizations found in smaller cultures
	Regional cultures influenced by Mesopotamians and Egyptians
	Often flourished while larger civilizations were in decline
	Became influential in their own right
Kush
	Strongly influenced by Egypt
	Conquered Egypt but were driven out by Assyrians
	Traditions continued in later kingdom of Ethiopia
Phoenicians
	Simplified writing, devised 22 letter alphabet, predecessor of Latin and Greek
		Improved Egyptian numbering, set up colonies and trading centers around Mediterranean
		Lydians first introduced coined money

C. Judaism
Jews most influential of smaller Middle Eastern groups
Semitic, influenced by Babylonians, settled around Mediterranean around 1200 B.C.E.
Introduced monotheism
	Single God guided destinies of the Jewish people
	Priests and prophets defined and emphasized this belief
	History of God’s guidance of his people, basis for the Hebrew Bible
Jewish religion and moral code survived foreign rule from 772 B.C.E. to Roman conquest in 63 B.C.E.
Judaism survives to this day, also basis of Christianity and Islam
	Durability sustained by lack of interest in converting non-Jews
Jewish God increasingly abstract, less humanlike
	Represents basic change
	God: powerful, rational, just
	Linked ethical conduct and moral behavior
	Religion a way of life not a set of rituals and ceremonies
Greatest impact when Jewish beliefs were embraced by proselytizing faiths

CHAPTER 3
Classical Civilization: China

Questions
3.1 How did the sequence of dynasties in classical China build a successful empire?

3.2 What were the distinctive features of China’s political system under the Han?

3.3 What was the relationship between Confucianism and Daoism?

3.4 How did Confucianism affect Chinese social and family structure?

3.5 What were the most important complexities in classical Chinese society?

Chapter Outline

I. Patterns in Classical China
A. The Zhou dynasty
	Zhou contributions to Chinese politics and culture
		Extended the territory of China by taking over the Yangzi River
		Heightened cultural focus on central government
		Asserted “mandate of heaven”
		Promoted cultural unity
Political crisis at end of Zhou empire prompted philosophers to consolidate and define Chinese culture
During the Warring States period (402–201 B.C.E.), the Zhou system disintegrated

B. Qin Dynasty
	Qin Shi Huangdi (First Emperor) deposed the last of the Zhou
Consolidated China in 35 years; unification by 221 B.C.E.
		Resistance crushed, warriors disarmed
		Upper classes forced to live in capital Xianyang
		Regional provinces, emperor appointed bureaucratic oversight
		Great Wall
			3000 miles protecting north border
			Wide enough for chariots
			Largest construction in history
			Forced labor conscripted by bureaucracy from peasantry
		National census to calculate tax revenue and labor service
		Common writing, coinage, weights and measures
		Promoted new manufactures like silk; new irrigation projects
		Attacked possible subversives, burned books, killed
		Died in 210 B.C.E., massive peasant revolts erupted
		Peasant leader established Han dynasty in 207 B.C.E.

C. The Han Dynasty
	400 years, until 220 C.E.
	Rounded out basic political and intellectual structure
	Maintained Qin centralization, reduced brutality
	Expanded territory: Korea, Indochina, central Asia
	Direct contact with India, Parthian Empire in Middle East
		Parthians conduit for trade with Roman Empire
	Established peace and prosperity
	Improved bureaucracy, formal training, Confucian emphasis
	Promoted Confucian culture, built shrines to Confucius
		Cultural supplement to government action
	Declined after first 200 years; central control weakened; Huns invaded, took over
	Between 220 and 589 C.E., chaos before restoration of order
	Political and cultural structures from classical period endured

Read the Document on MyHistoryLab: Sima Qian, The Life of Meng Tian, Builder of the Great Wall
Read the Document on MyHistoryLab: Li Si and the Legalist Policies of Qin Shi Huang
View the Closer Look on MyHistoryLab: The Terra-Cotta Army of the First Qin Emperor

II. Political Institutions
Qin and Han: strong, distinctive government
	Qin: stressed central authority
	Han: stressed powers of bureaucracy
Political structure explains how such a vast territory could be ruled
After classical period, framework streamlined, but never fundamentally altered
Key elements of Chinese political structure:
	Strong local units, family ties, ancestor worship for wealthy landowners
	Ancestor worship less frequent among common folk, village ties important
	Landed nobles provided courts of justice and military organization
Qin and Han additions:
	Attacks on local warrior-landlords
	Single law code
Centralized tax authority
	Appointment of regional governors answerable to emperor
	Regional governors appointed officials of smaller regions
	Imperial ministries: finance, military, justice, etc.
A. Strong Bureaucracy
	End of Han period: 130,000 bureaucrats, 0.2 percent of population
	Emperor Wu Ti instigated civil service exams
		Chinese literature, law: scholar-bureaucratic tradition
		Established schools: most candidates from upper classes, not all
	Bureaucracy functioned as check on arbitrary imperial authority
	Bureaucracy continued into 20th century, outlasted the empire itself
B. Role of the State
	Military: no consistent development by Han period as China not expansionist
	Judicial: local authorities managed crime and legal disputes
	Intellectual life: research in astronomy, maintaining historical record
		Primary keeper of Chinese beliefs: Confucian philosophy, values
	Economy: direction over production of iron and salt
Standard currency, weights, measures encouraged trade throughout empire
		Public works: canals, irrigation systems
		Grain, rice storage to control supply, prices; manage unrest or bad harvests
Individual effect: taxes, period of labor service, code of law, threat of punishment
	Invaders like Huns could topple dynasty but devise a better system of government

III. Religion and Culture
Belief system linked with political structure
Upper-class values:
	Good life on earth
	Obedience to state
	Little speculation about God
	Tolerant of beliefs if no contradictions with political loyalties
Zhou rulers believed in god/gods but no attention to nature of a deity
	Primary belief in harmony between earth/heaven and harmonious earthly life
	Rituals to unify society, avoid individual excess
		Upper classes engaged in exercises, archery; venerated ancestors
	Chopsticks invented to encourage polite habits, tea introduced
	Emergence of philosophies to reduce conflict, inform lasting Chinese culture

A. Confucianism
	Confucius (Kong Fuzi) means “Kung the philosopher”
	Lived approximately from 551 to 478 B.C.E.
	Life of travel, teaching, preaching political virtue and good government
	Believed in divine order but did not speculate about it, not a religious leader
	Dominant values of Chinese civilization secular system of ethics not religious
	Virtues:
		Respect social superiors, including fathers, husbands as leaders of family
		Moderate behavior
		Veneration for custom, ritual, tradition
		Leaders at all levels should seek wisdom
	With virtuous leadership, sound political life should follow
	Sayings captured in Analects
	Han dynasty revived Confucian order, learning, teaching, ethics, literature
	Confucianism premised on individual responsibility for behavior
		Personal restraint, proper socialization, respect for family, compassion
		Leaders expected to be paragons of virtue
		Education central
	Rulers:
		Moral rectitude, humility, kindness, eager to learn
		True happiness in doing good for all

B. Legalism
	Alternative during Qin and early Han periods
	Disdain for Confucianism
	Valued pragmatism, authoritarianism, force
	Believed humans to be evil by nature, requiring restraint and discipline
	Proper state: military rule, people labor, educated discourse or courtesy frivolous
	Never popular, did attach to Confucianism, justifying strong-arm tactics
	Proved adaptability, integration of Chinese belief systems
		Confucianism never single belief in China
		Most appealing for upper class with time to spend on learning, manners
		Broader adoption oriented to taste for ritual and manners
		Peasants gravitated to polytheistic beliefs, honoring conciliatory spirits
		Gradual integration of spiritual beliefs with Confucian values

C. Daoism
	More religious philosophy, arose around same time as Confucianism
	Appealed to upper class interested in spirituality
	Accepted Chinese understanding of harmony, added sense of nature’s mystery
	Introduced durable division in Chinese religious, philosophical culture
	Daoism furthered by Laozi in 5th century B.C.E., never widely exported
	Stressed nature contains divine impulse that directs all life
		Retreat from society
		Contemplate the life force: Dao, “the way of nature”
		Daoist ethics, harmony with nature:
			Humility, frugality
			Political activity and learning irrelevant
			General condition of the world not important
	Following Han collapse:
Daoism also Buddhism from India, guaranteed no religious unity in China
Daoism politically compatible with Confucianism

D. Literature, Art, Science
	Literature
	Five Classics (begun in early Zhou period, edited during time of Confucius)
		Historical treatises, speeches, political materials
		Discussion of etiquette and ceremonies
		Classic of Songs: 300 poems on love, joy, politics, family life
		Literary tradition: mastery, elaboration, recitation of Five Classics
	Basis of civil service exam
Art
		Decorative: detail, craftsmanship, precision, geometry
Calligraphy and carving: bronze, pottery, jade, ivory, silk screens
Architecture: a few palaces and the Great Wall
	Lack of unifying religion discouraged monumental structures
	Science
		Emphasis on practicality, predictability
		Accurate calendar based on 365.5 days developed by 444 B.C.E.
		Calculated movement of Saturn, Jupiter; sunspots; 1500 years before Europe
		Improvements in instrumentation, example: kind of seismograph
		Medicine: precise anatomical knowledge, principles of hygiene
	Mathematics
		How things work; example: music and advances in acoustics

Read the Document on MyHistoryLab: Confucius: Selections from the Analects
Read the Document on MyHistoryLab: Confucian political philosophy: an excerpt from Mencius
Read the Document on MyHistoryLab: The Way of the State

IV. Economy and Society
Divide: literate, landholder gentry (2%) and masses of subsistence peasants
Peasants: dues, service to lords; depended on intense mutual cooperation
Property: village or extended family, not individual in Southern rice region
“Mean” people: unskilled labor like rough transport, low status
Social status: inherited by generation; talented peasants access to education, rise

A. The Confucian Social System
	Three main social groups
		Top, landowning aristocrats, educated bureaucrats (mandarins)
		Next, laboring masses: peasants, urban artisans (on estates or independent)
		Bottom, unskilled (performers included here), required to wear green scarves
		Household slaves existed, but their numbers were few, no slaves 	for production

B. The Han Capital at Xi’an
	Urban growth continued under the Han
	Xi’an established pattern for Chinese imperial cities
	Strong city walls
	Population of 100,000 to 250,000

C. Trade and Technology
	Trade increasingly important in Zhou and Han dynasties
		Luxuries: silks, jewelry, leather goods, furniture
		Food exchange between wheat and rice growing regions
		Merchant class arose, copper coins, trade with India; but trade not focal point
		Confucian emphasis on learning and political service
	Technology advancements
		Improved agricultural implements:
Ox-drawn plows introduced around 300 B.C.E.
Han period, collar improved for draft animals; centuries before others
Pulleys, winding gear to bring iron ore to surface
Iron tools
Lamps
Watermills
			Paper
	Remained dependent on agriculture
	Higher productivity and population led to larger cities and manufacturing
	Small-shop artisans, manual methods, increased output of textiles, tools, and porcelain
		Interest in improved techniques
		Artisans only a minority of the population

C. Gender and Family Life
Tight family organization
	Solidified economic, social, political life
	Importance of unity
	Authority of husbands and fathers
	Confucian saying: “there are no wrongdoing parents”
	Law courts did not prosecute parents who injured or even killed a child
	Law courts would punish a child who scolded or attacked a parent
	Wives expected to be obedient to husbands
	Little friction
	Restraint a virtue
	Harmony a virtue
Women subordinate but had own roles and potential influence
	Power through sons or as mothers-in-law of younger women brought into home
Hierarchy of children for all social classes
	Primogeniture (first born son inherits property and position)
	Boys superior to girls

V. A Distinctive Mixture
Technology, religion, philosophy, political structure evolved with little outside contact
Worldview:
Civilized island surrounded by barbarians; some trade with India, Middle East
Neither had a need, nor desire, to learn from others
No desire to teach others
Buddhism from India, during and after Han decline, notable exception
Chinese isolation and cultural pride theme across the ages

A. Social and Cultural Links to Politics
No sharp division between public/private, political/social; China a single whole
Confucian view of government as an extension of family relationships captures worldview

B. Complexities in Classical China
Endemic tensions and disparities
	Confucianism and Daoism could cohere but also engendered mutual disdain
	Confucianism and policing
	Confucian belief in human goodness, importance of mutual respect, ceremony
	Not always compatible with stern punishments used as general warning in 			society
		Presumption of guilt, subject to torture before trial
		Practiced alternating torture with benevolence to gain confessions
			Represents concurrent but not entirely compatible assumptions

KEY TERMS

Shi Huangdi: first emperor of China; founder of Qin dynasty.

Qin: dynasty (221–207 B.C.E.) founded at the end of the Warring States period.

Han: dynasty succeeding the Qin ruled from 202 B.C.E. to 220 C.E.

Zhou: originally a vassal family of the Shang; possibly Turkic-speaking in origin; overthrew Shang and established 2nd Chinese dynasty (1122–256 B.C.E.).

Great Wall: Chinese defensive fortification built to keep out northern nomadic invaders; began during the reign of Shi Huangdi.

Confucius: major Chinese philosopher born in 6th century B.C.E.; sayings collected in Analects; philosophy based on the need for restoration of social order through the role of superior men.

CHAPTER 4
Classical Civilization: India

Questions
4.1 How did India’s geography affect the characteristics of classical society in India?

4.2 What were the main political phases in classical India?

4.3 Why was the state less important in classical India than in classical China?

4.4 What was the relationship between Hinduism and Buddhism?

4.5 What were the main features of the caste system?

4.6 What was India’s trading position in the classical world?

Chapter Outline

I. The Framework for Indian History: Geography and Culture
Buddhist, Brahmin rivalry shaped social hierarchies and gender roles
Mauryan Empire, India’s first empire, shaped by Buddhist teaching
Invasion, political fragmentation until Gupta empire in 4th c. C.E.
Gupta reasserted Brahmin control, Hinduism
	Period of scientific, artistic, literary, philosophical, and architectural achievement
Contrast with China
	Indian focus on religion, social structure, Hindu way of life
	Political structure less cohesive, less important
	Unique cultural developments: religion, science, economics, family life
Similarities with China
	Agricultural imperative: survival, village life, local allegiance, patriarchy
	Great cities, extensive trade, social and economic complexity
Formal intellectual life, schools and academies

A. Formative Influences
Geography
		Closer to other civilizations than China
Influences from Middle East, Mediterranean, Persia
Topography
		Himalayan barrier to East Asia
		Passes in northwest link to Middle East
		Divisions in subcontinent:
			Two river regions: Indus and Ganges (agriculture)
			Mountainous north (herding)
			Mid-continent mountains and Deccan plateau
			Southern coastal rim (trading, seafaring)
		Considerable economic, racial, linguistic diversity

Climate
		Most of India, especially river plains semitropical
		Monsoon rains variable
Sometimes flooding, drought, starvation
			Good years supported two harvests and large population

B. Brahman Culture
	Aryans developed a series of epics which would become the literary language of the new culture
Caste system emerged, “Varna” means Aryan social class, in order:
			Kshatriyas (warrior, governing class)
Brahmans (priestly class)
			Vaisyas (traders and farmers)
			Sudras (common laborers)
			Untouchables (performed reviled tasks, became a reviled people)
		At first, Kshatriyas top class, during Epic Age Brahmans replaced them
		Gradually, caste hereditary, intermarriage punishable by death
		Jati, subgroups, also tied to occupation and social station by birth
	Aryan gods and goddesses
		Regulated nature, possessed human qualities
		Similar to other Indo-European traditions, but developed into lasting religion
		Nature not just set of gods but a divine force
		By end of Epic period, religion combination of rituals, beliefs, and mysticism
		Gautama Buddha built a religion on this mysticism

View the Closer Look on MyHistoryLab: Gupta Sculpture Lokanatha

II. Patterns in Classical India
By 600 B.C.E., formative period at an end
	Cities and trade grew
	Sanskrit furthered literary culture
	Irregular pattern to political eras
	Northwest border allowed for landmark invasions
	16 major states in the plains of northern India
	One empire of size: Magadha
	327 B.C.E., Alexander the Great invaded, created border state of Bactria

A. The Mauryan Dynasty
	322 B.C.E. Chandragupta Maurya seizes power
He and successors build unified empire
Not sure what he borrowed from Persia or Alexander
		Established:
Large armies, thousands of chariots and elephant-borne troops
Substantial bureaucracy
Postal system
		Autocratic
Became a religious ascetic
		Passed empire to son
	Ashoka (269–232 B.C.E.)
		Grandson of Chandragupta
		Bloody extension of empire
	Conversion to Buddhism
		Dharma, law of moral consequences, ethical guide to unify empire
		Promoted Buddhism
		Honored Hinduism, built shrines
		Buddhist missionaries to Middle East Hellenistic kingdoms, Sri Lanka
		Instructed officials in humane treatment, goal of moral welfare
		Trade and communication improvements: roads, inns, wells
	After Ashoka
		Ashoka’s style of government of limited impact
		Buddhist current persisted
		Regional kingdoms resurfaced
		Kushans, invaders from northwest, adopted Buddhism
Foreign association discouraged Indians from the religion
			By 185 B.C.E., empire ended

B. The Guptas
Kushan state collapsed by 220 B.C.E.
	Gupta built empire by 4th century C.E.
		Allowed autonomy of elites
		Two centuries of political stability
		Overturned by Huns in 535 B.C.E.
		Basic political pattern of classical age:
Empires alternating with regional rule
Economic, cultural advance without interruption

Read the Document on MyHistoryLab: Emperor Ashoka, from the Edicts of Ashoka
View the Closer Look on MyHistoryLab: Lion Capital of Ashoka at Sarnath

III. Political Institutions
Persistent political features
	Regionalism
	Diverse political forms
		Autocratic kings and emperors
		Aristocratic assemblies
Political base of empires shaky
		Mauryan rulers
Depended on armies, feared betrayal
Gupta Empire
Claimed Hindu gods appointed them
	Established tax system
	Locally ruled with deference to Gupta Empire
	Gupta representative at each ruler’s court
	No single language imposed
	Sanskrit promoted among educated classes, but no effect locally
	Little bureaucracy
	Promoted some public works like roads
	Spread uniform law codes
	Sponsored universities, art, literature
	Gupta golden age of achievement
	Gupta age not singular for political theory or institutions
		Kautilya, Chandragupta’s minister, wrote a political treatise on efficient authority
		No political theory of value or service like Confucianism
		No political ethics like Greece or Rome
		Why no political theory or ethical system in India?
			Importance of local units of organization
			Caste rules
Castes
	Interpreted by priests
		Regulated social relationships
		Regulated work roles
	Same function as government structures in other cultures
		Basis of public order
	After Epic Age, more and more complex subgroups
	Defined groups one could eat with or marry within
	Hereditary principle
		Not possible to rise above one’s caste
		Could drop, if marrying down or working below level
		Upward mobility possible within a caste
	Means of integrating diverse populations without integrating their cultures
	Promoted tolerance
	Avoided slavery, untouchables scorned and poor but not owned
	Politically, loyalty was to caste
		Caste regulated details of behavior
		Detailed political administration rendered less necessary

IV. Religion and Culture
Indian civilization rested largely on widely-shared cultural values
Hinduism gained ground on Buddhism under Guptas
	Provided cultural cement across languages and castes
	Incorporated variety
	Did not displace minority religions
	Still major religion of India
	Prominent cultural tradition independent of political systems or regimes
	Rational scientific cultural legacy

A. The Formation of Hinduism
	Gradual development
Origin in Vedic and Epic Ages
	Melding of polytheism, ritual, and mystic divine principles
	Some developments in reaction to Buddhism and Islam
	Hinduism incorporated:
		Ritual, ceremony
		Unity of individuals with all-embracing divine
		Political and economic goals (artha)
		Worldly pleasures (karma)
		Many paths of worship, tolerance, fluidity
	Early Hinduism called “Brahmanism” due to emphasis on brahman leadership, ritual
	Hindus call their religion “Dharma” meaning, moral path
	Gods changed from natural to abstract representations
		Varuna was god of the sky and became guardian of ideas of right and wrong
		Increased emphasis on gentle, generous behavior
		Upanishads: shallowness of worldliness, favored contemplation of world spirit
			Each creature’s soul part of universal spirit
			Attacked brahman focus on correct practices, rituals, ceremonies, rewards
	Hinduism embraced tension between mystical and prosaic
	By 1st century C.E., Hinduism a more formal religion
	Shared doctrines of brahman priests and mystics (gurus)
		Holy essence or divine principle (brahma) incorporates all living things
		Several gods are divine aspects of brahma
			Vishnu: the preserver
			Shiva: the destroyer
		Divine soul more important than world of the senses
		Life’s quest: seeking union with divine soul
		May take many lifetimes, reincarnation
			Bodies die, souls do not, they pass to other humans or animals
			The caste trajectory depends on goodness of life
			Many good lives earn the soul full union with brahma
			Suffering ceases
	Channels for a good life:
		Renouncement of the world, practice of mediation and yoga (means “union”)
		Rituals and rules of the brahmans
			Proper ceremonies
			Prayers
			Dietary habits
			Treating cows as sacred
		Devotions to lesser gods and local deities
		Symbolic sacrifices
	Epic poems key texts and shared ethics:
		Moral law of dharma guide for worldly and spiritual goals
			Focus on consequences
			Need to act: serving family, making a living, armed duties
			Honor, duty, pleasure, compatible with spirituality
			Less prescriptive than Christianity and Islam
	Hinduism accommodated variety of expressions, practices, beliefs
	Consistent distinction between good and evil behavior
	Reinforced castes, promising hope for each to achieve a higher level
	Sustained through priests, and gurus

B. Buddhism
Prince Siddharta Gautama, born 563 B.C.E.
	Questioned the fairness of life in context of poverty and suffering
		Lived as Hindu mystic
After 6 years, felt he found the truth
	Took to wandering life, asceticism
	Beliefs regarding Hinduism
		Accepted spiritual truth like reincarnation
			Denied other beliefs such as caste
	Truth as he saw it: Buddhism
		Material world a snare warping human relationships and causing pain
		All things decay, holding to youth, health, life itself, source of suffering
		Salvation from release from self, door to nirvana
		Self-regulation and pursuit of holy life, individual effort
	Contrast with Hinduism
		Denied spiritual value of castes, rituals, priests
	Spread of Buddhism
		Example and teaching of monks
		Monks organized in monasteries, but preached throughout world
		Growth in India spurred by Ashoka
		Buddha increasingly seen as divine
		Focus on contemplation, charity, piety
		Brahman opposition in India, especially under Guptas
		Ashoka and Kushan missionary success
			Sri Lanka, China, Korea, Japan
	Other religions dissenting from Hinduism emerged, too
	Religion not the only intellectual development in classical age
		Legal writing prominent
		Kamasutra “laws of love” written in 4th century C.E.

C. Arts and Sciences
	Literature
		Gupta period
		Epics written down in Gupta period
		Story collections, Panchatranta
			Sinbad the Sailor and other well-known adventure stories
		Classical stories often secular
			Emphasis on imagination and excitement
			Sometimes included gods
			Drama
Romantic adventures
				Contemporary films follow this tradition
	Science
		Gupta period
			University center of Nalanda
			Attracted students across Asia and Indian brahmans
			Lecture halls, libraries, observatory, model dairy
			Religion, philosophy, medicine, architecture, agriculture
The Greek Interlude, Alexander the Great, 327 B.C.E.
		Contact with Hellenistic world improved mathematics and astronomy
	Astronomy
		Aryabhatta, important astronomer
			Length of solar year
			Mathematical measurements
			Accurate circumference of the earth—and indicated it is round
		Daily rotation of earth on axis
		Predicted, explained eclipses
		Developed a theory of gravity
		Telescopic proof of seven planets
	Medicine
		Bone settings
		Plastic surgery
		Inoculation against smallpox, using cowpox serum
		Stress on cleanliness in hospitals, including sterilization of wounds
		Promotion of ethical standards
	Understanding of astronomy, medicine, similar in West only in modern times

Mathematics
		“Arabic” numbering (West learned of Indian system through Arabs)
		Zero
		Decimals
		Negative numbers
			Square roots
			Table of sines
			Value of pi, more accurate than Greeks
	Art
		Stupas, shrines to Buddha sponsored by Ashoka
		Move to stylized representations of human form under Guptas
		Sculpture, painting
			People, animals, nature
			Religious values
		Spontaneity and imagination more prominent than in China or West

V. Economy and Society
Effect of caste system
	Low-castes few rights, servants easily abused
	Upper-castes constrained largely by ethics rather than law
	Village leaders charged to limit interference from landlords
Family life
	Patriarchal
	Rights of women increasingly limited
	As agricultural technologies improve, women’s roles circumscribed
	Hindu debate if women had to be reincarnated as men before advancing
	Marriage unions, economic arrangements arranged by parents
Women also recognized
	Epics recognized women’s independent contributions
	Stories of strong-willed women and goddesses
	Stories celebrated female emotion and beauty
	Emphasis on loving relationships and sexual pleasure
	Expectation that husband and wife enjoy mutual support
	Marabharata epic called a man’s wife his truest friend
Children
	Indulged in early years
	With increased age, expected to participate as a worker
General expectation of aid to older family members
Family emotional as well as economic unit
Economy
	Rivaled China in technology
	Briefly surpassed China’s upper classes in prosperity
	Developments in chemistry
	Best steel in the world
	Most superior iron making until a few centuries ago
	First to manufacture textiles: cotton, calico, cashmere
	Artisan guilds and shops
Trade
	Greater emphasis on merchants, trade than China or Mediterranean
	Merchants
		High caste status
		In North, wide travel across Asia, Middle East
		In South, Tamil sea trade with Middle East, Roman Empire
			Traded silks, cotton, dyes, drugs, gold, ivory
			Brought back pottery, wine, metals, gold, some slaves
		Southern trade with Southeast Asia like Malaysia
			Manufactured goods and culture
		Caravan trade developed with China
Gupta Empire known for its wealth as well as religious and intellectual life
	Wealth relegated to small upper class
	Most people lived on margins of subsistence

Read the Document on MyHistoryLab: Cast(e)aways? Women in Classical India

VI. Indian Influence and Comparative Features
Classical India huge influence on other parts of the world
	Comparatively the greatest of influencing civilizations
	Dominated Indian Ocean, waters of southern Asia, much travel
	Not political domination
	Influence by way of goods, intermarriage, cultural ideas and artifacts
		Thailand, Burma, parts of Indonesia, Vietnam
		Buddhism and Indian art expanded into China
		Buddhist missionaries in the Middle East introduced ideas
			Affected Greeks and Roman Stoics
			Through them, affected Christianity
	Classical civilization in India lasted longer than in China or Rome
	After Gupta fall, enduring religion, culture, social and family network
	Civilization could survive long periods of foreign domination

A. China and India Compared
Contrasts demonstrate diversity, vitality of classical age
	Art and poetry
China: restrained
		India: dynamic, sensual style

	Religion
		China: religion and philosophy, separate spheres
		India: unified religion, tolerant of minority beliefs

	Political, social structure
		China: centralized governance, bureaucratic
		India: organized through strict caste system

	Cultural emphasis
		China: more materialist, despite Daoist influence
		India: more otherworldly

	Science
		China: practical orientation
		India: practical too, but went further in mathematics

	

Similarities between China and India
		Agricultural societies
			Large peasant class
			Close-knit villages
Cities, merchant activity secondary role
			Political power in hands of estate owners
				Taxed peasantry
			Patriarchal family structure

	Differences other than the political, cultural, artistic
		China:
Emphasis on restraint, etiquette in family life
			Village control often succumbed to estate owner pressure
			Trade advanced by government
		India:
More emotional expectations in family interactions
			Village control over land stronger than China
			Trade advanced by merchants

KEY TERMS

Buddha: creator of a major Indian and Asian religion; born in the 6th century B.C.E.; taught that enlightenment could be achieved only by abandoning desires for earthly things.

Alexander the Great: successor of Philip II; successfully conquered the Persian empire prior to his death in 323 B.C.E.; attempted to combine Greek and Persian cultures.

Himalayas: mountain region marking the northern border of the Indian subcontinent.

monsoons: seasonal winds crossing Indian subcontinent and southeast Asia; during summer bring rains.

Sanskrit: the classical and sacred Indian language.

Varnas: clusters of caste groups in Aryan society; four social castes—brahmans (priests), warriors,
merchants, and peasants; beneath four Aryan castes was group of socially untouchable Dasas.

Indra: chief deity of the Aryans; depicted as a colossal, hard-drinking warrior.

Chandragupta Maurya: founder of the Mauryan dynasty, the first empire in the Indian subcontinent; first centralized government since Harappan civilization.

Mauryan: dynasty established in Indian subcontinent in 4th century B.C.E. following the invasion of Alexander the Great.

Ashoka: grandson of Chandragupta Maurya; extended conquests of the dynasty; converted to Buddhism and sponsored its spread throughout his empire.

dharma: the caste position and career determined by a person’s birth; Hindu culture required that one accept one’s social position and perform their occupation to the best of one’s ability in order to have a better situation in the next life.

Kushans: see Kush, Chapter 3.

Guptas: dynasty that succeeded the Kushans in the 3rd century C.E., which included all but southern Indian regions; less centralized than Mauryan Empire.

Kautilya: political advisor to Chandragupta Maurya; wrote political treatise.

gurus: originally referred to as brahmans, who served as teachers for the princes of the imperial court of the Guptas.

Vishnu: the brahman, later Hindu, god of sacrifice; widely worshipped.

Shiva: Hindu god of destruction and reproduction; worshipped as the personification of cosmic forces of change.

reincarnation: the successive rebirth of the soul according to merits earned in previous lives.

nirvana: the Buddhist state of enlightenment; a state of tranquility.

Kamasutra: written by Vatsayana during Gupta era; offered instructions on all aspects of life for higher-caste males, including grooming, hygiene, etiquette, selection of wives, and lovemaking.

stupas: stone shrines built to house relics of the Buddha; preserved Buddhist architectural forms.

scholar-gentry: Chinese class created by the marital linkage of the local land-holding aristocracy with
the office-holding shi; superseded shi as governors of China.

CHAPTER 5
Classical Civilizations in the Middle East and Mediterranean

Learning Objectives

5.1 Why was the rise of Persia such an important development in the early part of the classical period?

5.2 What changes occurred between the Greek and Hellenistic periods in the eastern Mediterranean?

5.3 What were the causes of Roman expansion?

5.4 What are the main issues in defining the Greek and Roman political legacy?

5.5 What was the relationship between Greek and Roman culture?

5.6 How did the social structures of the classical Mediterranean and classical China compare?

5.7 What were the main legacies of classical Mediterranean societies?

Chapter Outline

I. The Persian Tradition
550 B.C.E., Cyrus the Great
	The Persian Empire: northern Middle East into northwest India
		Conquered peoples retained culture such as cuneiform
		Advanced iron technology
		Enormous impact
Political Styles and Innovations
	Emphases
		Toleration of diversity
		Authoritarianism
			Little power sharing
		Centralization of laws, tax collection
		Unified infrastructure
			Paved roads
Connecting Indian border with Mediterranean and Egypt
Movement for commerce and troops
			Regularly spaced inns, rest and change of horses
			Postal service
		Growth of new trans-regional trade
		Centralized bureaucracy
			Control of officials in distant regions of empire
			Oversight of tax collection
	Zoroasterianism
		Zoroaster (630–550 B.C.E.)
			Revised Sumerian polytheism
			Introduced monotheism
			Banned intoxicants and animal sacrifice
		Doctrines
			Life a battle between two divine forces: good and evil
			Individual salvation a free choice of God over evil
			Last judgment
				The righteous gain heaven, “House of Song”
				The evil gain eternal pain
		Spread widely among emperors and population alike
			Enormous effect on Judaism, Christianity, Islam
			Small groups of Zoroastrians survive today
	Distinctive painting and architecture, spread beyond borders
	Durability
		Long period of peace, prosperity in Middle East
		Conquests included North Africa and Indian River valley
		At height, empire of 14 million people
		Persia proper (present day Iran) 4 million people
		Persian language and culture survived Hellenistic period
		Persian states persisted in east

View the Closer Look on MyHistoryLab: Persepolis: A Royal City
Read the Document on MyHistoryLab: The “Cyrus Cylinder”
View the Closer Look on MyHistoryLab: Zoroastrianism: An Ancient Religion in Modern Times
Read the Document on MyHistoryLab: Darius the Great: Ruler of Persia

II. Patterns of Greek History
A. Greece
River valley civilizations spread to Greek islands
Greeks Indo-European people
By 2000 B.C.E., Crete showed influence of Egypt
By 1400 B.C.E., Mycenae on Greek peninsula
Influenced by Crete
	Memorialized by Homer, Trojan War
	Waves of invaders
	Destroyed by 800 B.C.E.
Stages of Greek Development
	800 B.C.E.–600 B.C.E.
		Mountainous terrain
		Rapid rise of city-states
			Tyranny of one
			Aristocratic council
		Extensive trade
		Common cultural forms
		Common written language, derived from Phoenician alphabet
		Shared celebrations
Olympic Games
		Two leading city-states
			Sparta: military aristocracy, slave population
			Athens: commercial, use of slaves, proud of artistic, intellectual leadership
	500 and 449 B.C.E.
Sparta, Athens, smaller states together defeated Persian invasion
		During and after this period, high point of Greek, especially Athenian, culture
		Period of colonization
			Eastern Mediterranean
			Southern Italy
	5th Century B.C.E.
		Rule of Pericles in Athens
			Aristocrat
			Democratic political structure
				Citizens assemblies
Elected officials
Passed laws
			Pericles ruled by negotiation, influence
			Constrained further expansion
			Could not prevent war between Athens and Sparta
	431–404 B.C.E.
		Peloponnesian Wars
338 B.C.E.
	Philip II of Macedon conquered Greek city-states
		Son, Alexander the Great, extended Macedonian Empire
			Middle East, Persia, into India, through Egypt
			Alexander died at age 33 after 13 years of conquest
		Successor states ruled regionally
		Hellenistic period
			Extended, consolidated Greek art and culture
			Blended with Middle Eastern forms
			Trade flourished
			Scientific centers flourished like at Alexandria

View the Closer Look on MyHistoryLab: Alexander and Darius at the Battle of Issus
Read the Document on MyHistoryLab: Plutarch on Alexander the Great

III. Patterns of Roman History
Represents final stage of classical Mediterranean civilization
1st century C.E., Rome subjugated Greece and Hellenistic kingdoms
	Origin of Roman state
		Local monarchy in central Italy around 800 B.C.E.
		509 B.C.E., aristocrats drove out monarchy
		Established Roman Republic
	Republic
		Regional conquests
		Expansion
		Punic Wars 264 to 146 B.C.E.
			Carthage
			Hannibal
			Rome seized western Mediterranean, including Greece and Egypt
		Political instability
			Ambitious generals
			Rebellion of the poor
	45 B.C.E. Julius Caesar defeated adversaries in civil war, ends Republic
	27 B.C.E. Augustus Caesar triumphed, instituted structure of Roman Empire
	200 years of peace, prosperity to Mediterranean world and up into Europe
	180 C.E. marks beginning of slow fall for next 250 years
	Invaders overturned the government in Rome in 476 C.E.
	Manifestation of decline
		Trade levels fell
		Birth rate fell
		Government less effective
			Two strong emperors: Diocletian and Constantine
		313 C.E. Constantine tried to unite empire under Christianity
		In west, government local
		Empire unable to supply order or justice
		Armies filled with non-Romans
		Inability to defend against influx of invaders
		Similar timing, experience as Gupta India and Han China
Summary
Mediterranean civilization built on earlier cultures
Took firm shape in Greek city-states
Introduced diverse political forms
Commercially based economy
Colonies
Decline of city-states
Macedonian conquest
	Formation of Hellenistic world from Middle East to Egypt
Roman Republic
Distinguished by political virtue, stability
	Embarked on conquests
Replaced Republic with Empire
	Empire controlled
		Mediterranean
		Western, southeastern Europe
		North Africa
	200 years of peace, prosperity, glory

View the Closer Look on MyHistoryLab: A Roman Warship

IV. Greek and Roman Political Institutions
Politics extremely important
“Politics” derived from “polis,” the Greek word for city-state
Athenian and Roman concept of “the good life”
	Political participation
	Discussing affairs of state
Geopolitical influence
	City-states surrounded by several hundred square miles
	Relatively small
	Intense local identification, sense of ownership
	Concern for rights and obligations
	Civic military duty
Even under Empire
	Local city-states relatively autonomous
	Pride in Roman citizenship
Concept of active citizenship unique to Mediterranean civilization
No unifying set of political institutions to rival imperial China
Diverse political forms, comparatively more similar with India
Later societies, reflected on diverse Mediterranean political forms
	Monarchy not preferred
	Rule by “tyrants” common
		“Tyranny” a Greek term
		Effective rulers
		Promoted public works
		Protected common people from abusive aristocracy
		Hellenistic kings adopted these attributes
		Roman generals adopted these attributes
A. Greece
	Democracy (derived from Greek demos, “the people”)
		Alternative political form
		5th century B.C.E. Athens
			Rejected aristocratic rule and tyrants
	Direct democracy
		General assemblies
			All citizens members
			Those present made all major decisions of state
			Met every 10 days
		Executive officers, judges
Chosen for brief terms
Subject to review by assembly
Chosen by lot
		Women had no political rights
		Half of adult males not citizens
			Slaves
			Foreigners
		Not like today
	Did elicit widespread political participation and devotion
	Embodied democratic principles consistent with today
		Pericles led Athens during period of highest glory
	Weakness of direct democracy apparent during Peloponnesian Wars
		Majoritarian politics
Pursuit of reckless policy for private ends
	Aristocratic assembly the most common political structure
		Deliberations established guidelines for state policy
		Check on executive power
		Sparta an example
			Military aristocracy
				Imposed rigorous military service on elites
				Power over large slave population
		Pericles in Athens was an aristocrat
		“Aristocracy” derives from Greek “rule of the best”
		Belief in class capable of political virtue
B. Rome
	Roman Republic
		Constitutional attempt to reconcile political forms
		Reliance on principle of aristocracy
		Citizen assemblies
			Elect magistrates
			No legislative action
		

Magistrates
			Represent interests of common people
		Senate
			Legislative body
			Composed mainly of aristocrats
		Executive offices
			Composed of senators
			Two Consuls
				Shared primary executive power
			Dictator
				Appointed during crises
		Ideal of public service
			Cultivated in Senate
			Eloquent public speaking
			Interest in the general good
	Classical Mediterranean political theory
		Aristocratic political culture
		Political participation
		Political ethics
		Duties of citizens
		Importance of incorruptible service
		Political skills like oratory
			Cicero, senator and author of political theory
		Contrast with Confucianism
			Greater emphasis on participation in deliberative bodies
			Greater emphasis on analysis of political forms
	Roman Empire
		Retained strong local autonomy
			Outright overthrow of distant rule, exceptional
			Example, dissolution of Jewish state in 63 C.E.
			Response to major local rebellion
			General tolerance for local customs and religions
		Preserved Senate, though more as form than content
		Strong, well-organized army
		Codified, equitable law
	Roman Law
		Greek precedent
			8th century B.C.E. Athens
			Balance between property rights and needs of the poor
			Access to law courts, administered by fellow citizens
		Roman precedent
			450 B.C.E., Twelve Tables
			Restraint on upper-class arbitrary action
			Shared legal principles between wealthy and commoners
	Roman Law of Roman Empire
		Principle of rule of law not of individuals
			Steadily took over role of fathers, landholders in some instances
		Principle that law should be flexible to circumstance without varying widely
		Principle that common sense should prevail
		Principle of law as primary regulator of social life
			Expansion of citizenship
			Roman-appointed judges
			Uniform laws
Unified property and commercial law
		Principle that officials are subject to the law
		Principle that law should be fair and reasoned
	Government functions
		Concentration on system of courts and the military
		Securing supplies of grain
		Public works
			Roads, harbors for military transport and commerce
			Stadiums, public baths
	City of Rome
		Over 1 million inhabitants
		“Bread and circuses” policy
			Gladiators and other entertainments
			Cheap food
	Colonies of Romans also given theaters, stadiums, baths, etc.
		Particularly important for Romans stationed far away, such as in England
	Official religion
		Religious festivals
		Reinforced loyalty to state
		Other religions tolerated as long as not in conflict with state loyalty
		Attacks on Christians
			Irregular
			Result of Christian refusal to pay respects to state
	Chief political legacies of Mediterranean world
		Localism
		Fervent political interests
		Intense loyalty to the state
		Diversity of political systems
		Preference for aristocratic rule
		Importance of law
		Unusually elaborate and uniform set of legal principles
		Sheer accomplishment of Roman Empire
			Unifying a region never before or since bound together
		There was attention to careful legal procedures
		There was no clear definition of individual rights
		With the exception of first 200 years of Roman Empire, war not uncommon
		Sometimes, emphasis on duty to state could lead to a totalitarian framework
			Sparta such an example

Read the Document on MyHistoryLab: Aristotle, The Creation of the Democracy in Athens
Read the Document on MyHistoryLab: Livy, The Rape of Lucretia and the Origins of the Republic
Read the Document on MyHistoryLab: Polybius: “Why Romans and Not Greeks Govern the World”

V. Religion and Culture
Greeks and Romans did not create world religion
	India, Persia, some extent China, did
	Christianity arose, developed during Roman Empire
		Spread eased by Roman infrastructure and peace
		Religion itself not a product of Greco-Roman culture
		Would become influenced by Greco-Roman world
		Of historical importance only after Empire began its decline
	Greco-Roman religion
		Spirits of nature as gods and goddesses involved in human affairs
		Greek and Roman pantheons differently named, but much the same
		Pantheon reflected natural phenomena, occupations, literature, history
		Political importance of ceremonies to the gods
			Foretelling future
			Bringing good harvests, etc.
Greco-Roman religion had a this-world, human orientation
		Stories like soap operas
			Engendered literary tradition
Common heritage with India
		Gods and goddesses
			Expression of human passions and foibles
			Symbols of inquiry into human nature
			Focus on manipulating human affairs and meanings
				Different from Indian interest in higher planes of spirituality
		Lack of spirituality divided Greco-Roman population
			Ordinary people drawn to mystery religions coming out of Middle East
				Provided greater solace in times of difficulty
				Sense of contact with the divine
			Upper classes dissatisfied with lack of ethical content
				Established moral philosophies
		Moral systems such as Aristotle’s in Greece, Cicero’s in Rome
			Focus on personal moderation, balance in human behavior
			Stoics emphasized inner moral independence, discipline, and bravery
			Various moral systems were major contributions
Developed independently from religion
			Later blended with Christianity
Philosophy and Science
	Classical philosophy and political theory
		Emphasized powers of human thought
		Socrates in Athens (b. 469 B.C.E.)
			Question conventional wisdom
			Chief duty: improvement of the soul
			Athenian government thought he was undermining loyalty
			Gave Socrates choice of suicide or exile
			Socrates chose suicide
			Legacy: rational inquiry demands skeptical questioning
	Greek interest in rationality
		Some similarity with Confucianism
		Greater emphasis on questioning and abstract speculations
		Carry over into inquiry concerning physical nature
		No radically new scientific findings from Greece or Rome
		Focus on rational order
		Speculations concerning universal structure
			Mathematical constructs
			Greek, Hellenistic work in geometry impressive
			Theorems of Pythagoras
	Hellenistic scientific advancement, especially from Middle East and Egypt
		Anatomy
Galen on medical treatment
Euclid on geometry
Ptolemy on sun’s rotation around the earth
Contradicted Middle Eastern knowledge
Became standard Western belief for extended period
	Roman science
Taught Greek and Hellenistic science at school
		Roman engineering unique achievements
			Roads
			Aqueducts
			Arches
	Art and literature conveyors of Greco-Roman values
		Religion inspired art
		Human-centered qualities themes
			Realistic portrayals
			Beauty of the human form
			Gods as foils for explorations into human nature
		Sappho, female Greek poet, around 600 B.C.E.
	Dance and music vital to festivals but precise styles not well-preserved
	Drama central role in culture
		Comedies and tragedies
		Emphasis on tragedies
			Human reason, balance precarious virtues
			Humans easily ensnared in emotion and uncontrollable consequences
			Sophocles’ Oedipus, term still used as a psychological condition
		Epic tradition
			Iliad, Odyssey attributed to Homer in the 8th century B.C.E.
			Virgil used epic form to link Roman and Greek histories and myths
			Rome contributed to poetic form
			Demonstration of richness of Latin language
		Dramas performed for thousands of people
	Visual arts
		Sculpture
			Example: Phidias in 5th century B.C.E. Athens
			Romans continued heroic-realist tradition
		Architecture
			Greeks invented “classical” architecture
				Monumental construction
				Square or rectangular
				Columned porticos
				Doric, Ionic, Corinthian columns
				Filled with sculptures
			Roman engineering
				Grander scale
				Domes
			Uses in Rome:
				Public everyday spaces: temples, baths, marketplaces
				Private homes: villas around courtyards
				Structures for popular entertainments: chariot races, gladiators
		Roman style blended with Christianity during the later empire
		Greeks also pursued ceramics
		Romans also pursued painting

Read the Document on MyHistoryLab: Vitruvius, “On Symmetry” from The Ten Books on Architecture

VI. Economy and Society in the Mediterranean
Politics and formal culture urban phenomena
Majority of Greeks and Romans were farmers
	Local rituals and festivals
Tied to concerns like harvest
		Concerns for an afterlife
	Free farmers owned their land
		Substantial population in Greece and Rome
		Constant tension with large landholders
			Attempts to appropriate land
			Force free farmers into tenancy
	Issue of free farming
		Shaped politics between tyrants and aristocrats
		Shaped politics between democrats and aristocrats
	Decline of Roman Republic
		Result of too many farmers’ dependency on large landowners
		Lost ability to vote freely

A. Agriculture and Trade
	Greek and much Italian soil unsuitable for grain though grain necessary
		Shifted production to olives and grapes
			For cooking and wine
		Forced conversion to market economy
			Capital investment needed
			Adequate sales needed to purchase life’s necessities
			Reason so many farmers went into debt
			Gave advantage to large landholders
				Production to scale
				Greater access to capital
	Commercial agriculture chief reason to establish empire
		Greeks, especially Athens, established colonies to gain access to grain production
		Traded olive oil, wine, manufactured products, silver
		Rome, sought its granary in Sicily and then North Africa
			Heavy grain cultivation in North Africa led to soil depletion
			Accounts for later reduced agricultural fertility
	Trade key concern
		Private merchants transported goods
		Governments invested in regulatory practices and infrastructure
		Luxury items from craftsworkers embellished upper-class lifestyles
		Desired luxury items from India and China
		Western disadvantage as their products were cruder
			Exported animal skins, exotic African animals, precious metals
	Status of merchants
		Higher than China
		Less than India
		In Greece, merchants usually foreign
		In Rome, clearly recognized but not fully accepted as patricians

B. Slavery
	Slaves key ingredient of classical economy
	Athens
		Justified in Aristotle’s philosophy
		Households
		Silver mines, especially brutal condition
	Sparta
		Agricultural work
	Rome
		Households
		Tutoring children of elites
			Cultured Greeks highly valued
		Mines
		Agricultural work
		Steady spread from final years of Republic
	Theme
		Slaves necessary
		Slaves come from conquered territories
		Increased need for military expansion
	Technology
		Greek improvements
			Shipbuilding
			Navigation
		Roman improvements
			Engineering urban living, troop movements, etc.
		Little interest in agricultural or manufacture improvements
			Upper-class interests in politics and art
			Slave labor inhibited need for efficiency
	Family
		Tight patriarchal family structure
		Women had vital economic functions in farming and agricultural households
		Upper class Roman women influential in households
		In law and culture, women inferior
		Female infanticide practiced
			Potential drain on family economy
		Husbands had considerable rights over wives
		Roman law modified traditional family controls
	Many Greek and Roman women active in business
	Women could control urban property, even if only a minority share
	Generalizations
		Few can be made, as the classical Mediterranean world was diverse
		Many people lived as farmers in the manner of their ancestors
		Tempting to remember only urban achievements
			These exerted the greatest influence on later ages
		Ordinary life had its own influence
			Posed own challenge, opportunity for new movements like Christianity

C. Pressing the Environment
Rome’s economy had serious environmental consequences
	Air pollution
	Garbage
	Lead poisoning
	Deforestation
	Over-grazing and over-farming

Read the Document on MyHistoryLab: Aristotle on Slavery
Read the Document on MyHistoryLab: Slaves in the Roman Countryside

VII. Toward the Fall of Rome
	Fall not like Han China
		No disruption, revival pattern of civilization
	Fall not like Gupta India
		No central religion to link civilizations
	Further complications
		Collapse not uniform across territory
		No single civilization rose to claim mantle of Greco-Roman world
		No across-the-board maintenance of institutions or values
		Greco-Roman world would live on, but selectively

A. A Complex Legacy
	600 years of Persia, Greece, Hellenistic period
	600 years of Rome
	Greek legacy
		Political ideas
		Art and philosophy
		Not politics
		Not religion
	Complication in North American appropriation of Greco-Roman world
		Self-conscious roots in U.S. Constitution and theory of framers
		Public buildings copied from classical models
		Western education steeped in Greco-Roman history
		However, no straight line between worlds
		Greater direct line with Middle Eastern legacy
		Many revivals and modifications before Greek science impacted Europe
		Democracy did not spread out of Greece
	Complication regarding Persia
		Hellenistic conquest mutual cultural exchange
			Greek forms introduced in Persia
			Persian bureaucracy, centralization copied by Hellenistic kings
			Zoroastrianism gained wider range of influence
				Judaism, Christianity, Islam influenced
			No tidy homogenization
		Later Persian kings reasserted Persian ways
		Middle East point of exchange between merchants and cultures
KEY TERMS

Cyrus the Great: (c. 576 or 590–529 B.C.E.); founded Persian Empire by 550 B.C.E.; successor state to Mesopotamian empires.

Zoroastrianism: Persian religion that saw material existence as a battle between the forces of good and evil; stressed the importance of moral choice; a last judgment decided the eternal fate of each person.

Olympic Games: one of the pan-Hellenic rituals observed by all Greek city‑states; involved athletic competitions and ritual celebrations.

Pericles: Athenian political leader during 5th century B.C.E.; guided development of Athenian Empire.

Peloponnesian War: war from 431 to 404 B.C.E. between Athens and Sparta for domination in Greece; the Spartans won but failed to achieve political unification in Greece.

Philip of Macedonia: ruled Macedon from 359 to 336 B.C.E.; founder of centralized kingdom; conquered Greece.

Hellenistic: culture associated with the spread of Greek influence and intermixture with other cultures as a result of Macedonian conquests.

Roman Republic: the balanced political system of Rome from circa 510 to 47 B.C.E.; featured an aristocratic senate, a panel of magistrates, and popular assemblies.

Punic Wars: three wars (264–146 B.C.E.) between Rome and the Carthaginians; saw the transformation of Rome from a land to a sea power.

Carthage: founded by the Phoenicians in Tunisia; became a major empire in the western Mediterranean; fought the Punic wars with Rome for Mediterranean dominance; defeated and destroyed by the Romans.

Hannibal: Carthaginian general during the second Punic War; invaded Italy but failed to conquer Rome.

Julius Caesar: general responsible for the conquest of Gaul; brought army back to Rome and overthrew republic; assassinated in B.C.E. by conservative senators.

Caesar Augustus: (63 B.C.E.–14 C.E.) name given to Octavian following his defeat of Mark Antony and Cleopatra; first emperor of Rome.

Diocletian: Roman emperor from 284 to 305 C.E.; restored later empire by improved administration and tax collection.

Constantine: Roman emperor from 312 to 337 C.E.; established second capital at Constantinople; attempted to use religious force of Christianity to unify empire spiritually.

Polis: city-state form of government typical of Greek political organization from 800 to 400 B.C.E.

Direct democracy: literally, rule of the people—in Athens, it meant all free male citizens; all decisions emanated from the popular assembly without intermediation of elected representatives.

Senate: assembly of Roman aristocrats; advised on policy within the republic; one of the early elements of the Roman constitution.

Consuls: two chief executives of the Roman republic; elected annually by the assembly dominated by the aristocracy.

Aristotle: Greek philosopher; teacher of Alexander; taught that knowledge was based upon observation of phenomena in material world.

Cicero: conservative senator and Stoic philosopher; one of the great orators of his day.

Stoics: Hellenistic philosophers; they emphasized inner moral independence cultivated by strict discipline of the body and personal bravery.

Socrates: Athenian philosopher of later 5th century B.C.E.; tutor of Plato; urged rational reflection in moral decisions; condemned to death for corrupting minds of Athenian young.

Sophocles: Greek writer of tragedies; author of Oedipus Rex.

Iliad and Odyssey: Greek epic poems attributed to Homer; defined relations of gods and humans that shaped Greek mythology.
CHAPTER 6
The Classical Period: Directions, Diversities, and Declines by 500 C.E.

Learning Objectives

6.1 What were the main similarities and differences between Africa and the Americas by the early centuries C.E.?

6.2 What were the main differences in the process of decline in classical China and in classical India?

6.3 What were the causes of decline in the Roman empire?

6.4 How did the organization of Christianity reflect its complex relationships with the Roman empire?

QUESTIONS
I. Beyond the Classical Civilizations
Changes in Classical Period
	Northeastern Africa
Japan
Northern Europe
The Americas
Stage set for later links

A. Developments in Africa’s Kush and Its Heritage
	Southern Nile, Egyptian border
	Independent existence by 1000 B.C.E.
	Writing based on hieroglyphics
	Center of iron working
	Conquered Egypt by 750 B.C.E.
	Divine kingship
	Major cities
	Defeated by Axum, c. 300 C.E.
	Axum fell to Ethiopia
	Axum and Ethiopia traded with eastern Mediterranean until fall of Rome
	Jewish merchants introduced Judaism, Ethiopian Jews still exist
	Greek merchants introduced Christianity, 4th century C.E.
	End of Roman empire trade, end of extensive contacts
		Growth of independent Christian church
		Growth of world’s oldest continuous monarchy
	Influence on sub-Sahara Africa
		Not entirely known
		Iron-working spread, expanding agriculture
		Divine kingship appeared elsewhere
			Not clear if related to Kushites
		Kushite writing did not spread
	Sub-Sahara Africa north of great jungles up to 500 B.C.E.
		Extension of agriculture
		Village life, similar to today
	West Africa
		Regional kingdoms formed toward end of classical period
		First: Ghana
		Trade with southeast Asia 100 C.E.
			Spurred development of root crops
			Spurred agricultural development
			Spurred growth of kingdoms
	Difficulties of expansion south
		Dense vegetation
		Diseases afflicting livestock

B. Japan and Northern Europe
	Japan, 200 C.E.
		200,000 years of migration from Korean peninsula ceased
		Extensive agriculture
		Tribal
			Chiefs
			Tribal gods, ancestors
		Social differentiation
		Iron-working
	By 400 C.E.
		Regional states
		Brought in scribes from Korea
	Shintoism national religion by 700 C.E.
		Worship of political rulers
		Worship of nature, especially god of rice
		Different from major classical religions and philosophies
	Nationalization of politics between 400 and 600 C.E.
		Basis of imperial house
		Emperor worship
	Onset of contacts with China
	Northern Europe
		Teutonic/Celtic/Slavic peoples
			Modern Germany, England, Scandinavia, eastern Europe
		Loosely organized regional kingdoms
		Some, succumbed to Roman Empire
		At empire’s end, regionalism reemerged
		No written language
			Exception where Latin had been imported
		Agriculture primitive
		Hunting
		Scandinavian skills in sailing
			Expanded trade, pillaging after 600 C.E.
		Religion, gods and rituals to placate nature
		Later, influenced by Christianity
		No unification
		Until about 1000 C.E., most backward region of world

C. The Americas
	Olmec civilization 800 to 400 B.C.E.
		Foundation for later civilizations
		Central America
		No writing
		Massive pyramid religious structures
		Maize cultivation, potatoes, other crops
		Statues, icons of jade
		Accurate calendar
	Origins, end unknown
	No trace after 400 B.C.E.
	Artistic, religious influence on successor civilizations
Successors
Developed hieroglyphic alphabet
	Built city of Teotihuacan for trade, worship
	Migration, regional wars
Maya civilization emerges from 400 C.E. onward
Olmec, successors in Central America equivalent of river valley civilizations of Asia, Middle East
	Similar civilization developed in Andean region of South America
		Precursors to the Inca
	Two early centers of civilization in the Americas
		Developed in isolation from developments elsewhere
		Lacked advantages of contacts: copying, reacting, etc.
		Lacked technologies like wheel and iron working
		Ahead of European development
	Polynesia
	1000 B.C.E., population of Polynesian islands
	400 C.E., population of Hawaiian islands
		Outrigger canoes
		Brought pigs
		Adapted local plants
		Powerful local kings
		Caste system
	In sum, classical period for areas outside China, India, Mediterranean
		Expanding agriculture
		Early civilizations
		Early contacts
		Folded into world history after classical period

View the Closer Look on MyHistoryLab: The Pyramid of the Sun in Teotihuacan
Read the Document on MyHistoryLab: The Pyramid of the Sun in Teotihuacan
	
II. Decline in China and India
200 to 600 C.E., all three civilizations collapsed entirely or in part
	Nomadic invasions
		Rome fell to Germanic invaders
		Germanic invaders were harassed by Asiatic Huns
		Other Huns overran Gupta India
		Similar nomads toppled Han China
	Prior internal problems afflicted Rome and China
	Guptas had not resolved region’s tendency to political fragmentation

A. Decline and Fall in Han China
	Han decline in 1st century C.E.
		Central control diminished
		Bureaucratic corruption
		Local rulers arbitrary
		Free peasants over-taxed
			Lost land
			Became day laborers
			Sold children into service
	Daoist revolutionary effort
		Yellow Turbans
			184 C.E., revolution
			30,000 students attack decadence
		Disease devastated population, perhaps cut in half
		Population drop
		Prosperity drop
		Imperial court: intrigue, civil war
		Inability to push back invaders
		Han fell
		Three centuries of chaos
			Regional rulers, weak dynasties
			Buddhism imported
				Threatened cultural unity
				Only case of cultural import until 20th century
Late 6th century
	Drove out invaders in the north
			Sui dynasty reunited China
		618, Tang dynasty
			Glorious period
			Confucianism and bureaucratic system revived
			Signs from previous period
				Buddhist minority
				New styles in art and literature
		No permanent disruption
			Structures of classical China strong
			Invaders had assimilated Chinese traditions

B. The End of the Guptas: Decline in India
	Decline less drastic than Han China
		Gupta control over local princes weaker by 5th century
		Huns invaded in fifth century
	Integration of Huns
Indian warrior caste
			“Rajput” regional princes
		Cultural development
			Buddhism displaced by Hinduism
			Devi: mother god
		High prosperity
	7th century Muslim invaders
			Little outright conquest
			Some conversion to Islam
			Strengthened Hinduism
				Emotionalism
				Hindi vernacular
				Distracted from science, math
			Took control of Indian Ocean
				India remained prosperous
				Reduced Indian commercial dynamism
		Empire gone
		Hinduism and caste system remained strong

View the Closer Look on MyHistoryLab: A Buddhist Pilgrim of the Seventh Century
View the Closer Look on MyHistoryLab: A Tang Painting of the Goddess of Mercy
Read the Document on MyHistoryLab: From the Periplus of the Erythraean Sea: Travel and Trade in the Indian Ocean

IV. The Decline and Fall of the Roman Empire

A. Wide-Ranging Signs of Decline
180 C.E. symptoms of decline
	Population declined
	Army recruitment difficult
	Arbitrary, brutal emperors
	Economic hardship
	Tax revenues less
	Pervasive despondency

B. Causes of Roman Decline
	Constitutional crises
		Weak emperors
		Army intervention in politics
	Plagues
		Southern Asia trade introduced diseases
		Epidemics decimated population
			Rome went from 1,000,000 to 250,000
	Consequences
		Economic life deteriorated
		Non-Roman army recruits (Germanic soldiers)
		Need to pay soldiers
		Little tax revenue
		Spiral of decline
	Cultural decline: cause or consequence?
		Upper class devoted primarily to leisure
			No more political devotion
			No more economic vigor
		Little cultural creativity
			No new art or literary styles
			No inventions, discoveries
			Focus on textbooks
				Simplified compendia
				Added superstitions
		Fewer children
	Only area of cultural dynamism
		Christian theologians
	Could Rome have withstood plagues and invaders?
		Cultural decline already was underway
		Difficult times require vigorous cultural elites

C. The Process of Roman Decline
Course of decline
Political and economic decentralization
People sought military and judicial protection locally
	Foreshadowed European manorial system
	Estate system reduced Imperial authority
	Estates sought self-sufficiency
	Less trade
	Cities shrank
	Less revenue
	Vicious circle
	Attempt at recovery
	Diocletian (284–305)
			Economic regulation
			Increased administration
			Emperor worship
				Persecution of Christians
	Constantine (312–337)
			Capital at Constantinople
			Christian unity
				Toleration
				Adopts Christianity himself
			Eastern Empire remained effective, unified
			Christianity spread
			East/West split worsened conditions in west
		Attempts to regulate economy
			Reduced production
			Decline in tax revenues
			Army deterioration
	5th century Germanic invasions
		Welcomed by many
		Germanic invaders never more than 5% of population
		Germanic kingdoms in western Roman territory by 425
		Last Roman emperor deposed, 476

D. Attila the Hun
Attila the Hun (406–453)
	Organized loose kingdom that extended from Germany to China
	Invaded France in 451
	Contributed to Rome’s collapse

E. Patterns of Decline?
	Comparison with China, India
		No shared political culture
		No bureaucratic traditions
		No strong unifying religion
			Christianity and Islam too late

F. Results of the Fall of Rome
	Mediterranean unity ended
	Split into 3 zones
Byzantine Empire
North Africa and the southeastern shores of the Mediterranean
Western portion of empire: Italy, Spain, and points north

Read the Document on MyHistoryLab: Eusebius of Caesarea, selections from the Life of Constantine
Read the Document on MyHistoryLab: Sidonius Apollinaris, Rome’s Decay and A Glimpse of the New Order

IV. The Development and Spread of World Religions
End of classical period not just about decay and collapse
200 to 600 C.E., rise of world’s major religions
		Seeking solace
			Plagues
			Political instability
		Changed religious map
			Christianity surged throughout Mediterranean with demise of Rome
			Buddhism surged into eastern Asia
			600, Islam emerges as the most dynamic force for next centuries
		Religion reshaping world
			Spread widely
			Crossed cultural and political boundaries
			Christianity, Buddhism, Hinduism, and Islam later
				Emphasis on spirituality
				Devotion to piety
				Hope of afterlife
				Importance of divine power
				Responded to political instability and poverty
			Conversion
				Hundreds of thousands of people
				Asia, Europe, Africa
			Effect
				Maintaining larger religious claims
				Syncretism: blend of old with new
				Localized religious experience
A. Christianity Compared with Buddhism
		Started smaller, grew bigger; one of two largest world faiths
		Role in formation of eastern and western European civilizations
		Similar emphasis on salvation and guidance by saints
		Crucial differences
			Christian church structure, copy of Roman Empire
			Christian premium on missionaries, conversions
			Christian insistence as the one truth, intolerance

B. Early Christianity
		Context
Rigidity of Jewish priesthood
			Many Jewish reform movements
			New interest in Messiah
			New interest in afterlife for the virtuous
		Jesus of Nazareth
			Crystallized reform movement ideas
			Believed to be Messiah
			Sent by God to redeem human sin
			Gentle and charismatic
			Preached, gathered disciples
			No expectation of new religion
			Disciples believed in resurrection
			Second Coming signified end of world, judgment
			Second Coming didn’t happen
			Disciples fanned out, began preaching
			Supporters in various parts of Roman Empire
Tenets
			One loving God
			Virtuous life: dedication to God and fellowship
			Worldly concerns secondary
			“Christ” Greek for “God’s anointed”
			Christ’s sacrifice to prepare humanity for afterlife
			Belief, good works, discipline of the flesh lead to heaven
			Rituals, Christ’s Last Supper, lead to same goal
		Appeal
			Greek and Roman gods sterile
			Simple life and spiritual equality appealing especially to poor
			Early fervor and rituals appealing
		Spread
			Roman Empire, ease of travel
				Europe, Middle East, Persia, Axum, Ethiopia
			Paul of Tarsus
				Shift from Jewish reform to independent religion for all
				Church structure: local groups selecting elders; city bishop
				Parallel of provincial government structure
			Doctrine
				Writing, collecting work of disciples
				New Testament of the Christian Bible

C. Christianity Gains Ground
		Periodic persecutions
Christianity Gains Ground
			10% of empire by 300
		Constantine converts
			Legalized Christianity
			State interference
				Invites new troubles
				Easier to spread
		
 West
Decaying empire, increases appeal of faith
Chaos freed bishops
Centralized bishopric, pope in Rome
Independent church
		East
			Imperial control, way of life
			Two different church organizations east/west

		Beliefs held in common
		Trinity: Father, Son (Christ), Holy Ghost
		Emphasis on single belief: anti-heretical, no competition
		Formal theology
			Augustine and others
			Elements of classical philosophy
			Christian belief
			Addressed nature of free will, sin, punishment, faith
			Brought rational thought together with faith
		Syncretism
			Example: Christ’s birth made to coincide with winter solstice
	Practices
		Mysticism in the Middle East
		Monasticism in the West
			Benedict
				Appealed to peasants
				Developed Benedictine Rule
				Spread to other monasteries and convents
			Benedictine Rule
				Discipline of work, study, prayer
				Focused piety
				Avoid divide between the saintly and the ordinary
	Cross-class/cross social-group appeal
		Like Hinduism in this respect
		Appealed to elites and peasants alike
		Equal importance of male and female souls
		Men and women worshipped together
	Big differences from classical Mediterranean culture
		Otherworldly
		Rituals
		Spiritual equality
		Relationship to state secondary
		Anti-slavery, pro-brotherhood (later slavery, new context)
		Respect for work
		Sexual restraint
	Classical values preserved (aside from church organization and some philosophy)
		Roman architectural styles, though simplified
		Latin, language of church in west
		Greek, language of church in east
		Monastic libraries preserved classical and Christian learning
D. The New Religious Map
		Most people believe in one of the great faiths
		Shift away from polytheism
		Raised new social questions
		Facilitated global trade

E. In the Wake of Decline and Fall
 By 600 C.E., the major civilizations looked very different from classical world
 Change uneven
 Classical heritage used by different successor civilizations in different ways

KEY TERMS

Axum: a state in the Ethiopian highlands; received influences from the Arabian peninsula; converted to Christianity.

Ethiopia: kingdom located in Ethiopian highlands; replaced Meroë in first century C.E.; received strong influence from Arabian peninsula; eventually converted to Christianity.

Sahara: desert running across northern Africa; separates the Mediterranean coast from southern Africa.

Shintoism: religion of the early Japanese court; included the worship of numerous gods and spirits associated with the natural world.

Teotihuacan: site of classic culture in central Mexico; urban center with important religious functions; supported by intensive agriculture in surrounding regions; population of as many as 200,000.

Maya: classic culture emerging in southern Mexico and Central America contemporary with Teotihuacan; extended over broad region; featured monumental architecture, written language, calendrical and mathematical systems, highly developed religion.

Inca: group of clans centered at Cuzco that were able to create an empire incorporating various Andean cultures; term also used for leader of empire.

Polynesia: islands contained in a rough triangle with its points at Hawaii, New Zealand,
and Easter Island.

Yellow Turbans: Chinese Daoists who launched a revolt in 184 C.E., promising a golden age to be brought about by divine magic.

Sui: dynasty succeeding the Han; grew from strong rulers in northern China; reunited China.

Tang: dynasty succeeding the Sui in 618 C.E.

Harsha: ruler who followed Guptas in India; briefly constructed a loose empire in northern India between 616 and 657 C.E.

Rajput: regional military princes in India following the collapse of the Gupta Empire.

Devi: mother goddess within Hinduism; devotion to her spread widely after the collapse of the Gupta and encouraged new emotionalism in religious ritual.

Islam: major world religion having its origins in 610 C.E. in the Arabian peninsula; meaning literally “submission”; based on prophecy of Muhammad.	

Diocletian: Roman emperor (284–305 C.E.); restored later empire by improved administration and tax collection.

Constantine: Roman emperor (321–337 C.E.); established his capital at Constantinople; used Christianity to unify the empire.

Byzantine Empire: eastern half of the Roman Empire; survived until 1453; retained Mediterranean, especially Hellenistic, culture.

Augustine (Saint): North African Christian theologian; made major contributions in incorporating elements of classical philosophy into Christianity.

Coptic: Christian sect in Egypt, later tolerated after Islamic takeover.

Mahayana: version of Buddhism popular in China; emphasized Buddha’s role as a savior.

Bodhisattvas: Buddhist holy men who refused advance toward nirvana to receive prayers of the living to help them reach holiness.

Jesus of Nazareth: prophet and teacher among the Jews; believed by Christians to be the Messiah; executed c. 30 C.E.

Paul: one of the first Christian missionaries; moved away from insistence that adherents of the new religion follow Jewish law; use of Greek as language of Church.

Pope: Bishop of Rome; head of the Catholic church in western Europe.

Council of Nicaea: Christian council that met in 325 C.E. to determine orthodoxy with respect to the Trinity; insisted on divinity of all persons of the Trinity.

Benedict of Nursia: founder of monasticism in the former western half of the Roman Empire; established the Benedictine rule in the 6th century.

CHAPTER 7
The First Global Civilization: The Rise and Spread of Islam

Learning Objectives

7.1 What were the major ways in which the city of Mecca interacted with the bedouin tribes that lived in the desert areas around it?

7.2 Which aspects of Muhammad’s religious message do you think accounted for its powerful appeal to both urban dwellers and nomadic peoples in Arabia and beyond?

7.3 What were the key factors that made possible the rapid Arab conquests in the Middle East and Central Asia and North Africa?

7.4 In what ways was the Islamic religion a faith that elevated the status and opportunities of women, and what were the constraints on this process?

Chapter Outline

I. Desert and Town: The Harsh Environment of the Pre-Islamic Arabian World
	Bedouins
		Camel herding
		Agriculture
	
A. Clan Identity, Clan Rivalries, and the Cycle of Vengeance
Grouped into tribes
Shayks
Free warriors
Rivalry

B. Towns and Long-Distance Trade
Entrepots
Mecca
Umayyad clan
Quraysh tribe
Ka’ba
Medina

View the Closer Look on MyHistoryLab: Medina

C. Marriage and Family in Pre-Islamic Arabia
Women had important roles
Polygyny, polyandry

D. Poet and Neglected Gods
Animism, polytheism
		Including Allah

II. The Life of Muhammad and the Genesis of Islam
	Banu Hasim clan
	Orphaned
	Mecca
		Khadijah
	Revelations, 610
		Via Gabriel

A. Persecution, Flight, and Victory
Ka’ba gods threatened
Invited to Medina, 622
 			Hijra
Returned to Mecca, 629

Read the Document on MyHistoryLab: The Holy Qur’an

B. Arabs and Islam
Umma

C. Universal Elements in Islam
Five Pillars
Acceptance of Islam
Prayer
Fasting during Ramadan
Payment of zakat
Hajj

II. The Arab Empire of the Umayyads
	Death, 632
	Succession struggle

A. Consolidation and Division in the Islamic Community
Abu Bakr
Ridda Wars

Read the Document on MyHistoryLab: Al-Tabari and Ibn Hisham from “The Founding of the Caliphate”

B. Motives for Arab Conquest
Conversions
Booty

C. Weaknesses of the Adversary Empires
Sasanian Empire
Zoroastrianism
Dynasty ended, 651
Byzantium

D. The Problem of Succession and the Sunni-Shi’a Split
Uthman
Third caliph
Murdered
Ali
Rejected by Umayyads
Siffin, 657
Loses support
Assassinated, 661
Son, Hasan, renounces caliphate
Son, Husayn
Killed, Karbala, 680
Sunni – Umayyads
Shi’a – Ali’s descendants
Mu’awiya
Caliph, 660

E. The Umayyad Imperium
Push west
Stopped at Poitier, 732
Retain Iberia

F. Converts and “People of the Book”
Malawi, converts
Dhimmi, people of the book
Jews, Christians
Later Zoroastrians and Hindus

G. Family and Gender Roles in the Umayyad Age
Islamic ideas prevailed at first

H. Umayyad Decline and Fall
Revolts
Merv
Abassid revolt
750, Umayyads defeated by Abassids

Read the Document on MyHistoryLab: Harun al-Rashid and the Zenith of the Caliphate

III. From Arab to Islamic Empire: The Early Abassid Era
	Sunni rule
		Repressed Shi’a
	Baghdad
		New capital

Read the Document on MyHistoryLab: Sunni versus Shi’ite: Letter from Selim I to Ismail I
Read the Document on MyHistoryLab: Baghdad: City of Wonders

A. Islamic Conversion and Mawali Acceptance
Integration of new converts into Islamic community
Efforts to make new converts
Acceptance of non-Arab Muslims as equals
Most converts won over peacefully

B. Town and Country: Commercial Boom and Agrarian Expansion
Urban expansion
Ayan

View the Closer Look on MyHistoryLab: Al-Hariri, Assemblies (Maqamat)

C. The First Flowering of Islamic Learning
Building
Mosques, palaces

CHAPTER 8
Abbasid Decline and the Spread of Islamic Civilization to South
and Southeast Asia

Learning Objectives

8.1 What were the major sources contributing to the decline of the Abbasid dynasty?

8.2 Discuss the major advances in the arts and sciences that occurred in the Islamic world in the late-Abbasid period.

8.3 How did Hindu religious leaders and organizations counter the considerable appeal of Sufi missionaries and their efforts to win converts in South and Southeast Asia from the 10th through the 16th centuries?

8.4 Beyond the Sufis, who were the major agents and were the motivations for conversion to Islamic religion in South and Southeast Asia in this same era?

Chapter Outline

I. The Islamic Heartlands in the Middle and Late Abbasid Eras
	Abbasid Empire weakened, 9th–13th centuries
		Peasant revolts

	Al-Mahdi (775–785)
		Shi’a unreconciled
		Succession not secure

A. Imperial Extravagance and Succession Disputes
	Harun al-Rashid
		Son of al-Mahdi
		The Thousand and One Nights
		Barmicides
			Persian advisors
		Death followed by civil war

	al-Ma’mun

B. Imperial Breakdown and Agrarian Disorder
	Civil unrest
	Caliphs build lavishly
		Tax burden increased
		Agriculture suffered

C. The Declining Position of Women in the Family and Society
	Seclusion, veil
	Polygyny

D. Nomadic Incursions and the Eclipse of Caliphal Power
	Former provinces threatened Abbasids
	Buyids, Persia
		Took Baghdad, 945
		Sultans

	Seljuk Turks
		1055, defeated Buyids
		Sunnis
			Shi’a purged
		Defeated Byzantines, Egypt

E. The Impact of the Christian Crusades
	1096, Western European Christian knights
		Small kingdoms established
	
	Saladin retakes lands
		Last in 1291

Read the Document on MyHistoryLab: A Muslim View of the Crusades: Beha-ed-Din, Richard I Massacres Prisoners after Taking Acre, 1191

II. An Age of Learning and Artistic Refinements
	Urban growth
	Merchants thrive

A. The Full Flowering of Persian Literature
	Persian, the court language
		Administration, literature
	Arabic in religion, law, sciences

	Calligraphy
	
	Firdawsi
		Shah-Nama
			Epic poem

	Sa’di

	Omar Kayyan
		Rubaiyat

Read the Document on MyHistoryLab: The Rubaiyat (11th c. C.E.) Omar Khayyam
B. Achievements in the Sciences
	Math
		Built on Greek work

	Chemistry
		Experiments

	Al-Razi

	Al-Biruni
		Specific weights

	Medicine
		Hospitals
		Courses of study

View the Closer Look on MyHistoryLab: Islamic science and alchemy: page from “The Lanterns of Wisdom and the Keys of Mercy”
Read the Document on MyHistoryLab: Ibn Battuta, selections from the Rihla

C. Religious Trends and the New Push for Expansion
	Sufis
		Mysticism

	Ulama
		Conservative
		Against outside influence
		Greek philosophy rejected
			Qur’an sufficient

	Al-Ghazali
		Synthesis of Greek, Qur’anic ideas
		Opposed by orthodoxy

Read the Document on MyHistoryLab: Science and Mathematics: Al-Ghazzali, “On the Separation of Mathematics and Religion”

D. New Waves of Nomadic Invasions and the End of the Caliphate
	Mongols
		Chinggis Khan
		
		Hulegu

		1258, Baghdad fell
			Last Abbasid killed

Read the Document on MyHistoryLab: Giovanni Di Piano Carpini on the Mongols

III. The Coming of Islam to South Asia
	By 1200, Muslims rule much of north, central
	Conflict between two different systems
		Hindu religion v. Muslim monotheism
		Muslim egalitarianism v. Indian caste system

A. Political Divisions and the First Muslim Invasions
	First Muslims as traders, 8th century
		Attacks led to invasion
	
	Muhammad ibn Qasim
		Umayyad general
		Took Sind, Indus valleys
		Indians treated as dhimmi
	
B. Indian Influences on Islamic Civilization
	Science, math, medicine, music, astronomy
		India influenced Arab scholars

Read the Document on MyHistoryLab: A World Traveler in India (1300s) Ibn Battuta

C. From Booty to Empire: The Second Wave of Muslim Invasions
	10th century, Turkish dynasty established in Afghanistan
		Mahmud of Ghazni
			Began invasion of India

	
		Muhammad of Ghur
		Persian
		State in Indus valley
		Thence to Bengal
		His lieutenant, Qutb-ud-Din Aibak
			Formed state at Delhi
			Delhi sultanate ruled for 300 years

D. Patterns of Conversion
	Converts especially among Buddhists, lower castes, untouchables
		Also conversion to escape taxes

	Muslims fled Mongols, 13th, 14th centuries

E. Patterns of Accommodation
	High-caste Hindus remained apart
		Muslims also often failed to integrate

F. Islamic Challenge and Hindu Revival
	Bhakti
		Devotional cults
		Emotional approach
		Caste distinctions dissolved
		Shiva, Vishnu, Kali especially

	Mira Bai, Kabir,
		Songs in regional languages

G. Stand-off: The Muslim Presence in India at the End of the Sultanate Period
	Brahmins v. ulama
		> Separate communities

IV. The Spread of Islam to Southeast Asia
	 Shrivijaya

A. Trading Contacts and Conversion
	Trading leads to peaceful conversion
		Sufis important
		Started with Sumatran ports
		
	Malacca
		Thence to Malaya, Sumatra, Demak (Java)

	Coastal cities especially receptive
		Buddhist elites, but population converts to Islam

B. Sufi Mystics and the Nature of Southeast Asian Islam
Mystical and animist strains
Retention of pre-Islamic beliefs and practices
Women retained stronger position
Merging of Islamic and pre-Islamic culture
KEY TERMS

lateen: triangular sails attached to the masts of dhows by long booms or yard arms; which extended diagonally high across the fore and aft of the ship.

al-Mahdi: third Abbasid caliph (775–785); failed to reconcile Shi’a moderates to his dynasty and to resolve the succession problem.

Harun al-Rashid: most famous of the Abbasid caliphs (786–809); renowned for sumptuous and costly living recounted in The Thousand and One Nights.

Buyids: Persian invaders of the 10th century; captured Baghdad; and as sultans, through Abbasid figureheads.

Seljuk Turks: nomadic invaders from central Asia; staunch Sunnis; ruled from the 11th century in the name of the Abbasids.

Crusades: invasions of western Christians into Muslim lands, especially Palestine; captured Jerusalem and established Christian kingdoms enduring until 1291.

Saadin: (1137–1193); Muslim ruler of Egypt and Syria; reconquered most of the crusader kingdoms.

Ibn Khaldun: great Muslim historian; author of The Muqaddimah; sought to
uncover persisting patterns in Muslim dynastic history.

Shah-Nama: epic poem written by Firdawsi in the late 10th and early 11th centuries; recounts the history of Persia to the era of Islamic conquests.

ulama: Islamic religious scholars; pressed for a more conservative and restrictive theology; opposed to non-Islamic thinking.

al-Ghazali: brilliant Islamic theologian; attempted to fuse Greek and Qur’anic traditions.

Mongols: central Asian nomadic peoples; captured Baghdad in 1258 and killed the last Abbasid caliph.

Chinggis Khan: (1162–1227); Mongol ruler; defeated the Turkish Persian kingdoms.

Hulegu: grandson of Chinggis Khan; continued his work, taking Baghdad in 1258.

Mamluks: Rulers of Egypt, descended from Turkish slaves.

Muhammad ibn Qasim: Arab general who conquered Sind and made it part of the Umayyad Empire.

Mahmud of Ghazni: ruler of an Afghan dynasty; invaded northern India during the 11th century.

Muhammad of Ghur: Persian ruler of a small Afghan kingdom; invaded and conquered much of northern India.

Qutb-ud-din Aibak: lieutenant of Muhammad of Ghur; established kingdom in India with the capital at Delhi.

bhaktic cults: Hindu religious groups who stressed the importance of strong emotional bonds between devotees and the gods or goddesses—especially Shiva, Vishnu, and Kali.

Mir Bai: low-caste woman poet and songwriter in bhaktic cults.

Kabir: 15th-century Muslim mystic who played down the differences between Hinduism and Islam.

Shrivijaya: trading empire based on the Malacca straits; its Buddhist government resisted Muslim missionaries; when it fell, southeastern Asia was opened to Islam.

Malacca: flourishing trading city in Malaya; established a trading empire after the fall of Shrivijaya.

Demak: most powerful of the trading states on the north Java coast; converted to Islam and served as a dissemination point to other regions.
CHAPTER 10
Civilization in Eastern Europe: Byzantium and Orthodox Europe

Learning Objectives

10.1 What was the relationship between the Byzantine Empire and the earlier Roman Empire and what were the main similarities and differences?

10.2 How does the Byzantine Empire fit the theme of state building and expansion?

10.3 Why did the two major regional versions of Christianity part? How significant was the split?

10.4 What were the main commonalities among societies that developed in eastern Europe during the postclassical period?

10.5 What kinds of imitation affected Russia’s development in the postclassical period?

Chapter Outline

I. Civilization in Eastern Europe
	Two major postclassical Christian civilizations
		Centered on Rome and Constantinople
		Close relations with Islamic world
		Played major roles in long-distance trade

A. The Power of the Byzantine Empire
	Maintained high levels of political, economic, and cultural activity
	Strong connection to Roman Empire
	Shaped cultural development of Balkans and western Russia
	Major agent of interregional trade

	Similarities between eastern and western Europe
		Christian missionaries
		Monotheism
		Struggle for political definition
		Trade and contact with major civilizations
		Greco-Roman legacy

	Differences between eastern and western Europe
		Different versions of Christianity
		Little mutual contact
		East more developed than West, with greater involvement in international trade

II. The Byzantine Empire

Emperor Constantine
		4th century C.E., Constantinople
		Empire divided
			Capitals at Rome and Constantinople
	
	Greek language
		Official language from 6th century

A. Justinian’s Achievements
	Justinian
		Attempted reconquest of Italy
		Slavs, Persians attack from east
		Building projects
			Hagia Sophia
		Legal codification

Read the Document on MyHistoryLab: Emperor Justinian

B. Arab Pressure and the Empire’s Defenses
	Center of empire shifted to east
	Constant external threats
		Arab Muslims
		Bulgars
			Defeated by Basil II, 11th century

C. Byzantine Society and Politics
	Emperors resembled Chinese rulers
		Court ritual
		Head of church and state
	Sophisticated bureaucracy
		Opened to all classes
	Provincial governors

	Economic control
		Regulation of food prices, trade
		Silk production
		
	Trade network
		Asia, Russia, Scandinavia, Europe, Africa
	
	Arts
		Creativity in architecture

View the Closer Look on MyHistoryLab: A Holy Emperor: Basil II
View the Closer Look on MyHistoryLab: Hagia Sophia

II. The Split Between Eastern and Western Christianity
	
A. The Schism
	Separate paths

	Patriarch Michael
		1054, attacks Catholic practice
		Mutual excommunication, pope and patriarch

B. The Empire’s Decline
	Period of decline from 11th century
	
	Seljuk Turks
		Took most of Asian provinces
		1071, Manzikert
			Byzantine defeat

	Slavic states emerged

	Appeal to west brought crusaders
		1204, Venetian crusaders sacked Constantinople

	1453, Constantinople taken by Ottoman Turks
		1461, empire gone

Read the Document on MyHistoryLab: Chronicle of the Fourth Crusade (12th–13th c.) Geoffrey de Villhardouin
Read the Document on MyHistoryLab: Nestor-Iskander on the Fall of Constantinople (1450s)

III. The Spread of Civilization in Eastern Europe
	Influence through conquest, conversion, trade

	Cyril, Methodius, to Slavs
		Cyrillic script

A. The East Central Borderlands
	Competition from Catholics and Orthodox Greeks

	Catholics
		Czechs, Hungary, Poland
		Regional monarchies prevailed

	Jews from Western Europe

IV. The Emergence of Kievan Rus’
	
A. New Patterns of Trade
	Slavs from Asia
		Ironworking, extended agriculture
		Mixed with earlier populations
		Family tribes, villages
		Kingdoms
		Animistic

	6th, 7th centuries
		Scandinavian merchants
			Trade between Byzantines and the north
		
	c. 855, monarchy under Rurik
		Center at Kiev
	
	Vladimir I (980–1015)
		Converts to Orthodoxy
		Controlled church	

Read the Document on MyHistoryLab: Ibn Fadlan’s Account of the Rus’
View the Closer Look on MyHistoryLab: The Baptism of Vladimir
	
B. Institutions and Culture in Kievan Rus’
	Influenced by Byzantine patterns

	Orthodox influence
		Ornate churches
		Icons
		Monasticism
	
	Art, literature dominated by religion, royalty

	Free farmers predominant
	
	Boyars, landlords
		Less powerful than in the West

C. Kiev
	Leading City of Kievan Rus’
	Location facilitated both defense and control of regional trade
	Religious center
	Important economic hub
	1200: population of 50,000	

D. Kievan Decline
	Decline from 12th century
		Rival governments
		Succession struggled

	Asian conquerors
	
	Mongols (Tartars)
		13th century, took territory
		Traditional culture survived

E. The End of an Era in Eastern Europe
	Mongol invasions usher in new period
	East and West further separated
KEY TERMS

Hagia Sophia: great domed church constructed during reign of Justinian.

Belisarius: (c. 505–565); one of Justinian’s most important military commanders during the attempted reconquest of western Europe.

Greek fire: Byzantine weapon consisting of mixture of chemicals that ignited when exposed to water; used to drive back the Arab fleets attacking Constantinople.

Bulgaria: Slavic kingdom in Balkans; constant pressure on Byzantine Empire; defeated by Basil II in 1014.

icon: images of religious figures venerated by Byzantine Christians.

Cyril and Methodius: Byzantine missionaries sent to convert eastern Europe and Balkans; responsible for creation of Slavic written script called Cyrillic.

Kiev: commercial city in Ukraine established by Scandinavians in 9th century; became the center for a kingdom that flourished until the 12th century.

Rurik: legendary Scandinavian, regarded as founder of Kievan Rus’ in 855.

Kievan Rus’: the predecessor to modern Russia; a medieval state that existed from the end of the 9th to the middle of the 13th century; its territory spanned parts of modern Belarus, Ukraine, and Russia.

Vladimir I: ruler of Kiev (980–1015); converted kingdom to Orthodox Christianity.

Russian Orthodoxy: Russian form of Christianity brought from Byzantine Empire.

Yaroslav: (975–1054); Last great Kievan monarch; responsible for codification of laws, based on Byzantine codes.

boyars: Russian landholding aristocrats; possessed less political power than their western European counterparts.

Tatars: Mongols who conquered Russian cities during the 13th century; left Russian church and aristocracy intact.
[bookmark: _GoBack]
