BEGINING OF TIME TO 1000CE

1. What was the role of nomadic groups in the collapse of empires?

· Huns drove Visigoths from the Black Sea to Rome and drove Vandals and other Germans to the West and South

· Moors (Muslims) captured Spain

· Bantus to Africa (not armed, like Germans)

· Germanic peoples created a front from Black Sea up to the Rhine

· Visigoths >>> Gual and Spain

· Ostrogoths >>> Italy

· Vandals >>> North Africa (Sicily), Rome, and Byzantine

· Lombards >>> "Lombardy"

· Jutes, Anglos, Saxons >>> Gual, Germany, and France

2. Compare the feudal system, the caste system, slavery, and social hierarchy.

	FUEDAL
	CASTE
	SLAVERY
	SOCIAL HEIRARCHY

	· Europe, Japan

· King

Lord

Peasant Peasant

serf serf serf serf
	· India

· Brahmans

Warriors

Farmer/merchants

Scheduled (laborers)
	· everywhere at one point in time

· no human rights

· no internal structure
	· China

1. ruler/ subject

2. father/ son

3. elder/ younger

4. husband/ wife

5. friend/ friend

3. How and why was the collapse of the Western European empires more severe than that of the East Mediterranean and Chinese empires?

	EAST MEDDITERANEAN
	WESTERN EUROPE
	CHINA

	· 400 years of fighting in Roman Empire (Augustus)

· Doiletian separated Rome into East and West (West being Greek-speaking)

· Constantine reunited empire with capital at Byzantium

· END: 395
	· Roman Empire divided into East and West again

· West collapsed

1. decline in tax led to less territorial expansion

2. no pay for officials (army)

3. disease

4. emigration

5. Germanic invasion

· END: 476
	· Internal pressures:

1. creativity declined

2. peasant rebellions

3. court factions fought for power

4. warlords

· external:

1. nomadic invaders

· END: 221

4. What was the role of women in the major belief systems?

	CHRISTIANITY
	CONFUCIANISM
	ISLAM
	HINDUISM

	· Allowed

· "all are created equal in the eyes of God"
	· anyone who contained ren (respect) li (courtesy) and xiao (filial piety: family is important)
	· dowries > bride

· owned land

· divorce rights

· Qur’an said male dominance

· Male family line

· Treat women with respect

· Veiling of women
	· Women were necessary for artha: pleasure of life

· Had to be devoted to their husbands

5. Compare the emergence of political structures.

	TANG
	UMAYYAD
	ABBASID
	BYZANTIUM

	· 618 – 906

· China spread West

· Golden age of art and science

· Imperial bureaucracy (civil service)

· Exams

· Scholar gentry
	· Caliphs

· Established by Muawiyah in 661

· Split his followers with those of Ali (Sunnis and Shi’is)

· Regional leaders took some power
	· Shi’ite Muslims threw out Umayyad in Iraq and Iran in 750

· Let power slip to Iranians and Turks

· Split into regions

· Mongols took over
	· Highly structured bureaucracy (central)

· Highly educated officials and spies

· Fell to Ottoman Turks

| sacred law Sharia interpreted by ulama (holy men) |

6. Describe the beliefs, social structures, locations and beginnings of Buddhism, Polytheism, Christianity, Hinduism, Confucianism, Islam, Daoism, and Judaism.

(See power point or poster on "Major Religious Beliefs")

7. Trace and explain the diffusion of major religious and philosophical belief systems.

	BUDDHISM
	CHRISTIANITY
	ISLAM
	JUDAISM
	POLYTHEISM

	· 200CE already in N. India

· spread to Iran, C. Asia, China, and SE Asia

· through trade

· not so popular in China b/c of Confucianism
	· other religions were banned in Roman Empire

· spread to Mediterranean

· ascetics (no possessions) attracted converts
	· Arabian Penn. to Middle East, India, China, Africa, Spain

· Sufi "mystic" missionaries were tolerant not Ibn Battuta

· United rivals

· Mansa Musa
	· Migrated to Middle East, North Africa, and Europe

· Diaspora: Jews were chased out by Romans and then they migrated
	· Continued in areas that had not been evangelized by Christians or Muslims

8. Compare early societies and cultures that include cities to those without cities.

	WITH CITIES
	SIMILARITIES
	WITHOUT CITIES

	· Formal government

· Specialization of labor

· Food surplus

· Political hierarchy

· Social classes
	· Technological innovation

· Military

· Leaders

· Culture

· Religion
	· Hunter/gatherers limited agri.

· Migrated

· Organized in family/ clan groups

· Individuals depended on other clan groups

· loyalty

9. Compare international trading systems (Chinese, Muslim, East European, Trans-Saharan, Indian Ocean): the routes, the trade goods, and the significance.

	CHINESE
	MUSLIM
	EAST EUROPEAN
	TRANS-SAHARAN
	INDIAN OCEAN

	· Spread Buddhism and Christianity to China

· Europeans found water route that eliminated middle men (higher profit)
	· Spread of Islam

· Art, science, and intellect

· See also Trans-Saharan and Indian Ocean
	· Safe route away from Muslim raiders in Medd. and Black Seas

· Byzantine influence on Russian art, religion and architecture

· E. Orthodox
	· Aided rise of African empires and kingdoms (Ghana)

· Spread Islam
	· Prosperity to E. Asia

· Set stage for rise of African trading cities such as Sofala and Kilwa

· Swahili

· Islam to Bantu-speakers

