

Unit 3 Packet
c. 600 – 1450

NAME : __

Note: Keep this packet until the end of the year so you can study it!
Timeline

	Dates (all dates in CE)
	Event
	Location(s)

	330 – 1453
	· Byzantine Empire (extension of Roman empire)
	Europe

	c. 900
	· Decline of classical Maya
	Modern-day Mexico

	610
632

	· Start of Islam
· Death of Muhammad, rise of caliphs
	Mecca (Middle East)
Medina (Middle East)

	661 – 750
732
	· Umayyad Caliphate
· Battle of Tours
	Middle East
Modern-day France

	c. 730
	· Printing invented
	China

	750 – 1258
	· Abbasid Caliphate
	Middle East

	800s – 1100s
	· Vikings travel around Europe and to North America
	Europe to North America

	1054
	· Schism of 1054 (East-West Schism)
	Europe (Constantinople and Rome)

	1071
	· Battle of Manzikert
	Anatolia

	1095
	· 1st Crusade
	Europe to Middle East

	1100 – 1533
	· Inca civilization
	South America

	1206 – c. 1370
1258
	· Mongol Empire
· Mongols sack Baghdad, end of Abbasid caliphate
	East Asia to Middle East

	1271 – 1295
	· Travels of Marco Polo
	Europe to East Asia

	1279 – 1368
	· Yuan (Mongol) Dynasty
	China

	1299
	· Start of Ottoman Empire
	Modern-day Turkey

	1324
	· Travels of Mansa Musa
	North Africa

	1325 – 1349
	· Travels of Ibn Battuta
	North Africa

	1325 – 1521
	· Aztec civilization
	Mesoamerica

	1347 – 1352
	· Bubonic Plague sweeps through Europe
	Europe

	1368 – 1644
	· Ming Dynasty
	China

	1405 – 1433
	· Travels of Zheng He
	East Asia to East Africa

	1438
	· Rise of Inca Empire
	South America

	1453
	· Ottomans overtake Constantinople, ending Byzantine Empire
	Modern-day Turkey

Chapter 7: Commerce and Culture
Chapter 8: China and the World: East Asian Connections
Chapter 9: The Worlds of Islam: Afro-Eurasia Connections
Chapter 10: The Worlds of Christendom
Chapter 11: Pastoral Peoples on the Global Scale: The Mongol Movement
Chapter 12: The Worlds of the Fifteenth Century

[bookmark: _GoBack]
Key Concept 3.1 Expansion and Intensification of Communication and Exchange Networks

I. Improved transportation technologies and commercial practices led to an increased volume of trade, and expanded the geographical range of existing and newly active trade networks.

A. In the space below, identify the trade route based on the trading cities that developed. (Options: Indian Ocean, Mediterranean Sea, Silk Road, Trans-Saharan Route) Note: Cites not listed include Tenochtitlan and Cahokia.
Why did these trade routes promote the growth of these cities?
__

	Trade Route
	Trading City

	
	Baghdad, Novgorod

	
	Venice

	
	Timbuktu, Swahili city-states

	
	Hangzhou, Calicut, Melaka

B. Communication and exchange networks developed in the Americas – Mississippi River Valley, Mesoamerica, and the Andes.

What empire did the Andes network facilitate? __

C. The growth of trade in luxury goods was encouraged by significant innovations in transportation and new forms of credit and monetization.

Complete the chart below by listing the origin of the main luxury goods during this period:				

	Silk

	

	Porcelain

	

	Slaves

	

	Spices

	

	Exotic animals

	

Why would the introduction of credit, paper money, checks, and banking houses increase trade? __

Fill in the grids below about the significant innovations in transportation:
 (Options: caravanserai, compass, astrolabe, larger ship design)

	Identify

	[image: http://etc.usf.edu/clipart/25100/25161/astrolabe2_25161_lg.gif]

	
	

	How did this improve trade?

	

	Identify

	[image: https://s-media-cache-ak0.pinimg.com/736x/83/58/af/8358af28a7e77da6a7323d73f2f699bc.jpg]

	
	

	How did this improve trade?

	

	Identify

	[image: http://www.clipartbest.com/cliparts/9Tz/7ar/9Tz7arXTE.jpeg]

	
	

	How did this improve trade?

	

	Identify

	[image: http://childrenscorner.yolasite.com/resources/Gladys_Aylward/JUNK.JPG]

	
	

	How did this improve trade?

	

D. In the space below, explain how each of the following state practices facilitated commercial growth:

	Inca Road System

	

	Trade Organizations
(Hanseatic League)

	

	Commercial Infrastructure
(Grand Canal of China)

	

	Paper Money and Coin Minting

	Allowed for easier transactions and to have a standard of what a product is worth; accepted by multiple locations

E. The expansion of empires facilitated Afro-Eurasian trade and communication. On the map, label where each of these empires were located:
 China (Sui, Tang, Song) Byzantine Empire Islamic Caliphates Mongol Empire
[image:]

What are a few reasons why empires facilitated trade networks? __
__

II. The movement of peoples caused environmental and linguistic effects.

A. The expansion and intensification of long-distance trade routes often depended on environmental knowledge and technological adaptations to it. Complete the chart below about these environmental/technological adaptations:

*Options for Adaptation: use of camels, use of horses, creation/use of longships
	Group
	Adaptation*
	What did it allow them to do?

	
Scandinavian Vikings
	

	

	
Arabs and Berbers
	

	

	
Central Asian pastoral groups
	

	

B. Some migrations had a significant environmental impact.
· Bantu migration and their transmission of iron technologies and agricultural techniques in Sub-Saharan Africa
· Polynesian migration and the spread of food and domesticated animals to new islands

C. Some migrations and commercial contacts led to the diffusion of languages throughout a new region or the emergence of new languages.

[image:]
On the map, label the following
spread of languages:
· Bantu languages
· Turkic and Arabic languages

III. Cross-cultural exchanges were fostered by the intensification of existing, or the creation of new, networks of trade and communication.

A. Complete the grid below to identify the key facets of the Islamic religion:		(p142-145)

	ISLAM

	Theism (mono, poly, etc)
	
	Key God
	

	Relative Location
	
	Key Figures/Prophets
	

	Approx. Founding
	
	Moral Philosophy

	Religious Text(s)
	
	

Explain how the following religions influenced the development of the Islamic faith:

	Christianity
(p144-145)
	

	Judaism/Hebrew Peoples
(p144-145)
	

 Islam spread through military expansion, merchants/trade systems, and missionaries.

B. In the space below, explain how the diasporic community introduced their culture into that of the indigenous peoples:	

	

Muslim merchant communities in the Indian Ocean region

	

C. As exchange networks intensified, an increased number of travelers within Afro-Eurasia wrote about their travels. Their writings illustrate both the extent and the limitations of intercultural knowledge and understanding.

Complete the following chart in order to compare the travelers:

	
	Travel Dates
	Origin
	Religion
	Findings

	
Ibn Battuta
	
1325 – c.1353
	
Tangier, Morocco

	
Muslim
	

	
Marco Polo
	
1271 – 1295
	
Venice, Italy

	
Christian
	

Draw the starting points and routes taken by Battuta and Polo on the map below. Be sure to use different colors or label each man’s routes.
[image:]

D. Increased cross-cultural interactions resulted in the diffusion of literary, artistic, and cultural traditions as well as scientific and technological innovations.

On the map, illustrate the following:
· Spread of Christianity through Europe
· Spread of Hinduism and Buddhism into Southeast Asia
· Spread of Islam in Sub-Saharan Africa and Asia (Chapter 8)
· [image:]Spread of printing and gunpowder from East Asia to the Islamic empires and Western Europe

What were some effects of the spread of printing? ___
__

What were some effects of the spread of gunpowder? ___
__

IV. There was continued diffusion of crops and diseases like the Bubonic Plague throughout the Eastern Hemisphere along the trade routes.
· Bananas in Africa
· New rice varieties in East Asia
· Cotton, sugar, citrus throughout Dar al-Islam and Mediterranean basin

	What was a negative effect of the spread of the plague?
	What was a positive effect of the spread of the plague?

Key Concept 3.2 Continuity and Innovation of State Forms and Their Interactions

I. Empires collapsed and were reconstituted; in some regions new state forms emerged.

A. For each of the empires listed that collapsed, and then later reconstituted itself, identify and explain one traditional source of power they drew from and one innovation they used that was better suited to their specific local context.

 (Options: patriarchy, religion, land-owning elites)	(Options: new taxation methods, tributary systems, adaptation of religious institutions)
	
	Traditional Source of Power/Legitimacy
	Innovative Source of Power/Legitimacy

	Byzantine Empire
	

	

	Tang Dynasty
	

	

	Song Dynasty
	

	

B. In the space below, identify an Islamic state, Mongol Khanate, and decentralized form of feudalism that developed a new form of governance. Explain how each location’s government changed.

	Islamic State:
Abbasids or Delhi Sultanate

	

	Mongol Khanate:

	

	City State 1 (Americas)

	

	City State 2 (East Africa)

	

	Decentralized Feudalism (Europe or Japan):

	

C. Some states synthesized local and foreign traditions such as Persian traditions influencing the Islamic states or Chinese traditions that influenced states in Japan.

D. Complete the following charts about the Americas:

	MAYAN CITY-STATE

	Relative Location
	Southern Mexico and Yucatan Peninsula, northern Central America
	Approx. Founding
	1800 BCE
Classic Period: 250 – 900 CE

	Political/Economic Characteristics
(Leaders, Gov’t Style, Labor System, Trade, etc.)
	Religious System
(Gods, Texts, Belief Characteristics, etc.)

	Leaders claimed divine authority
Society mostly based on agriculture
	Polytheistic (God of sun, moon, rain, corn)
Performed torture and human sacrifice rituals to please the gods

	Technological Innovations
	Artistic/Scientific Innovations

	
Creation and use of paper

	Creation of pyramids
Use of zero in math
Highly accurate 365 day calendar
Stone carvings in buildings and monuments

	MEXICA/AZTECS

	Relative Location
	
	Approx. Founding
	

	Political/Economic Characteristics
(Leaders, Gov’t Style, Labor System, Trade, etc.)
	Religious System
(Gods, Texts, Belief Characteristics, etc.)

	

	

	Technological Innovations
	Artistic/Scientific Innovations

	

	

	INCA

	Relative Location
	
	Approx. Founding
	

	Political/Economic Characteristics
(Leaders, Gov’t Style, Labor System, Trade, etc.)
	Religious System
(Gods, Texts, Belief Characteristics, etc.)

	

	

	Technological Innovations
	Artistic/Scientific Innovations

	

	

II. For each of the areas below where interregional conflict and contact occurred, identify technological and cultural transfers:	(Options: gunpowder, paper-making techniques, Neoconfucianism, Christianity)

	
	Technological & Cultural Transfers

	Conflict between Tang China and
the Abbasids
	

	Mongol empires
	

	The Crusades
	

	Chinese maritime activity led by
Ming Admiral Zheng He
	

Key Concept 3.3 Increased Economic Productive Capacity and Its Consequences

I. Innovations stimulated agricultural and industrial production in many regions.

A. Complete the following charts about technological innovations that significantly increased agricultural production:					 (Options: chinampas, waru waru, terrace farming)

	Identify

	[image: https://treeyopermacultureedu.files.wordpress.com/2011/01/imagen-articulo-chinampa.jpg]

	What type of environment/landscape was this used in?

	

	How did this improve agricultural production?
	

	Identify

	

	What type of environment/landscape was this used in?

	

	How did this improve agricultural production?

	

	Identify

	[image: http://photos.travellerspoint.com/384816/agriculture_terrace.jpg]

	What type of environment/landscape was this used in?

	

	How did this improve agricultural production?

	

B. What factors caused Chinese, Persian, and Indian artisans and merchants to expand their production of textiles and porcelain for export?
__

What factors caused China to expand the industrial production of iron and steel during this period?
__

II. The fate of cities varied greatly, with periods of significant decline, and with periods of increased urbanization maintained by rising productivity and expanding trade networks.

A. Identify and explain THREE causes of urban decline during this period:

	Factors:
	Explain how this factor caused urban decline:

	

Invasions
	

	

Disease
	

	
Decline of Agricultural Productivity
	

B. Identify and explain THREE factors that led to urban revival during this period:

	Factors:
	Explain how this factor encouraged urban revival

	
Greater Availability of Labor
	

	
Availability of Safe and Reliable Transportation
	

	
Rise of Commerce
	

III. Despite significant continuities in social structures and in methods of production, there were also some important changes in labor management and in the effect of religious conversion on gender relations and family life.

A. Explain each of the forms of labor organization that occurred during this period:

	Free Peasant Agriculture
	

	Nomadic Pastoralism
	

	Craft Production and
Guild Organization
	

	Coerced and Unfree Labor
	

	Government-imposed Labor Practices
	

	Military Obligations
	

B. For each of the civilizations listed below, explain how despite the persistence of patriarchy, women exercised more power and influence than in previous periods:

	Mongol Empire
	

	West Africa
	

	Japan
	

	Southeast Asia
	

C. In the space below, explain the role of serfdom in Japan and Europe and the expansion of the mit’a system in the Inca Empire:

	European Serfdom
	

	Japanese Serfdom
	

	Incan Mit’a System
	

Identify and explain ONE instance of free peasants resisting attempts to raise dues and taxes by staging a revolt.

__

Explain why the regions listed below had an increased demand for slaves:

	Eastern Mediterranean
	

	Central Eurasia
	

	Incan Mit’a System
	

D. The diffusion of Buddhism, Christianity, Islam, and Neoconfucianism often led to significant changes in gender relations and family structure.

Identify and explain foot binding, including where it was practiced why it was practiced.
__

Key Vocabulary
Caravanserai					Tokapi Palace				Meritocracy
Credit						Sikhism				Roman Catholicism
Compass					Sufism					Sharia
Astrolabe					Dynasty				Shiites
Migration					English Peasant’s Revolt		Sunnis
Maritime					Humanism				Shinto
Islam						Inquisition				Tang Dynasty
Muhammad					Khan					Ulama
Quran						Monarchy				Vikings
Ibn Battuta					Moors					Angkor Wat
Marco Polo					Ottoman Empire			Cahokia
Zheng He					Red Turban Movement			Crusades
XuanZang					Shah					Delhi Sultanate
Bubonic Plague (Black Death)			Guild					Dhimmi
Dar al-Islam					Coerced labor				Dhows
Abbasids					Neoconfucianism			Kublai Khan
Feudalism					Bantu Migrations			Mongols
Sultanate					Laws of Manu				Rajas
Mexica (Aztec)					Teotihuacan
Chinampa					Christendom
Inca						Civil service exam
Mit’a						Eunuchs
Waru waru					Greek Orthodox
Diversification					Jihad
3

image3.jpeg

image4.png

image5.png

image6.png

image7.jpeg

image8.png

image9.jpeg

image1.gif

image2.jpeg

