

Why did people engage in Long
Distance travel one thousand
years ago?

It certainly wasn't easy!

How many good reasons can you
come up with?

Reaching Out: Expanding Horizons of Cross-Cultural Interaction 1000-1500 C.E.

Hint: A VERY Important Concept to the AP College Board Folks...

Reasons for Long Distance Travel

- Trade
- Diplomatic and Political
- Missionary
- War
- ?????

Long-Distance **Trade**

- Silk roads
- Sea lanes of Indian Ocean basin
- Trans-Saharan caravan routes
- Development of trading cities, **emporia**
- **Nomadic invasions** cause local devastation but **expand trade network**
 - Example: Mongols in China, thirteenth century

Marco Polo (1253-1324)

- Europe to China and back again
- **Traveled to China** with merchant father & uncle
- **Enters service of** Mongol **Kublai Khan** (Yuan)
- Returns to Venice after 17-year absence
- Experiences recorded by fellow prisoner in Venice-Genoa conflict
- **Had a Great influence on future European engagement with the Far East**

Travels of Marco Polo

Political and Diplomatic Travel

- Trade created a demand for diplomatic relations between states after 1000 C.E.
- 13th century - Mongols & Christians recognize Muslims (Abbasid empire) as a common enemy.
- Pope Innocent IV invites Mongols to convert to Christianity and join an alliance against Islam
 - Mongols counter-offer: Christians accept Mongol rule or face destruction

Diplomatic Travelers

- Rabban Sauma
 - Nestorian Christian priest sent **to pope** by Mongols in Persia, 1287, regarding proposed attack on Jerusalem
 - Proposed an alliance.
 - Did not win European support
 - Why?
- A few years later... 1295, new Mongol leader of Persia accepts Islam
 - Alliance now? Not on your life....

Diplomatic Travelers

- **Ibn Battuta (1304-1369)**
 - **Islamic scholar**, worked in governments along the way during his **extensive travels**
 - Believed in a very strict interpretation of *sharia* law.
 - Lashes for drinking alcohol, hand amputations for theft
 - Once sentenced a man to 80 lashes for drinking wine eight years earlier.
 - Unable to convince women of Maldivian Islands to cover breasts

Travels of Marco Polo and Ibn Battuta

Missionary Travelers

- **Sufi missionaries** travel throughout new Muslim territories, 1000-1500 C.E.
- **Christian missionaries** accompany & follow crusaders
 - Roman Catholic priests travel east to serve **expatriate** communities
 - **John of Montecorvino travels to China in 1291**
 - Translates Biblical texts, builds churches
 - **Most active of Roman Catholic missionaries to China.**

Cultural Exchanges

- Songs and stories – troubadours
- European scientists consulted with Muslim and Jewish counterparts on understanding of natural world
- Magnetic compass from China and other technological exchanges

Spread of Crops

Spread of new crops had a strong impact:

- Citrus fruits, Asian rice, cotton
- Sugarcane
 - Muslims introduce crystallized sugar to Europeans
 - Demand increases rapidly
 - Europeans use Muslim precedent of having large populations of slaves work on sugarcane plantations

Gunpowder Technologies

- Muslims, Mongols spread gunpowder
- Technology reaches Europe by mid-thirteenth century

Medieval hand cannon, 1380

Hand cannon, late 14th century

Crisis and Recovery

- “Little ice age,” ca. 1300 C.E.
 - Decline of agricultural output leads to widespread famine
 - Brings about the failure of the Norse colony of Greenland.
 - Bubonic plague spreads from southwest China
 - Carried by fleas on rodents
 - Mongol campaigns spread disease to Chinese interior

Spread of Plague

- Mongols, merchants, travelers spread disease west
- 1346 Black Sea ports
- 1347 Mediterranean port
- 1348 western Europe

Population Decline (millions)

Social and Economic Effects of the Black Death

- Massive labor shortage
 - How would this effect the feudal serf/lord relationship?
- Demand for higher wages
- Population movements
- Governments attempt to freeze wages, stop serf movements
 - Riots result

The Plague & Serfdom

- Workers gained power and rights.
- In a nutshell, **the plague spelled the end of serfdom in western Europe**
- Manorialism and Feudalism declined as a result

Recovery in China: The Ming Dynasty

- Yuan dynasty collapses 1368, Mongols depart
- Impoverished orphan raised by Buddhist monks, works through military ranks, becomes Emperor Hongwu
- Proclaims new Ming (“brilliant”) dynasty, 1368-1644

Ming Centralization

- Reestablishment of Confucian educational system
- Execution of minister suspected of treason, **begins tradition of direct rule by emperor**
- Reliance on emissaries called mandarins
- Heavy reliance on eunuchs
 - Sterile, could not build hereditary power base
- Centralized structure lasts through Qing dynasty to 1911

Economic Recovery

- Conscripted labor to repair, rebuild irrigation systems
- Promoted manufacturing of porcelain, silk
- Cultural revival
 - Attempted to eradicate Mongol legacy

Recovery in Western Europe: State Building

- China: centralized empire
- Europe: regional states
- Europe develops new taxes
 - Bonds, salt tax, sales tax, hearth tax, head tax, plow tax
- European regional states establish large standing armies
 - French Louis XI (1461-1483) had army of 15,000

Spain

- **Ferdinand** of Aragon marries **Isabel** of Castile, 1469
- Major political and economic alliance
- Completes *reconquista* in 1492
- **Funded Columbus's quest for China**

The Renaissance, Fourteenth to Sixteenth Century

- “Rebirth” of classical culture
- Italian artists use perspective
- Work with real human anatomy and musculature
 - Leonardo da Vinci (1452-1519)
- Architecture: domed cathedrals
 - Imitation of Roman domes

The Crucifixion by Rafael

Venus was painted by Sandro Botticelli

The Humanists

- Humanities: literature, history, moral philosophy
- Renaissance humanists deeply devoted to Christianity
 - **Desiderius Erasmus** (1466-1536) publishes critical Greek-Latin edition of New Testament
 - The Father of Christian Humanism
- Also devoted to rediscovering classical Latin texts, often ignored in monastic libraries

Humanist Moral Thought

- Rejection of monastic lifestyle in favor of morally virtuous life while engaged in the world
 - Marriage, business
- Reconciliation of Christianity with rapidly changing European society and economy

Exploration and Colonization

- Ming dynasty xenophobic
 - Mongol experience
 - Allowed small foreign populations in port cities
 - The exception was Emperor Yongle
- Yongle engaged Admiral Zheng He to mount seven massive naval expeditions, 1405-1433
- Placed trade under imperial control
- Demonstrated strength of Ming dynasty
- Successful, but aborted with the death of Yongle and the rise of a new Mongol threat in the north

The Treasure Fleet Voyages of Zheng He

Chinese and European Voyages of Exploration, 1405-1498

European Exploration in the Atlantic and Indian Oceans

- Motives: \$ and ✝ (profit & missionary activity)
- Portuguese early leaders in Atlantic exploration
- Search for sea route to Indian Ocean basin
- Prince Henry the Navigator of Portugal

Indian Ocean Trade

- Attempt to avoid using Muslim middlemen in trade with east
- 1488, Bartolomeu Dias sails around Cape of Good Hope
 - 1497-1499, Vasco da Gama sails this route to India and back
- Portuguese gun ships attempt to maintain trade monopoly
- Beginnings of European imperialism in Asia

Christopher Columbus

- Search for western sea route to Indian Ocean
- Portuguese consider his proposal impractical, reject it
- Ferdinand y Isabel of **Spain underwrite voyage; departs in 1492**
- Makes landfall in San Salvador
 - Believed he had reached islands off coast of Asia

