C/C the causes of increased/decreased regional trade networks with the political, social, & economic results b/t two of the following:

Atlantic Ocean, Indian Ocean, Silk Road, Sub-Saharan . (T-3 ,4)

Atlantic—increased; why? Old WWW is now new WWW; new tech (astrolabe, compass, caravels & carracts, wind/current knowledge)

Pol:
need to create others in own image

Rise/fall of Spain & Portugal—peso becomes world currency; king borrows based on future silver which declines starting

1642 to fund wars; Spain did not adjust silver rates for inflation (collected same amt. of silver but value decreased; 1/3 to ½ goes to China

Rise of Britain—1588 defeated Spanish Armada opening door to new world; commercial revolution with Joint Stock Co.

Rise of slave trading kingdoms (Oyo, Dahomey, Songhai, Ashanti, Kongo)

Soc:
spread of religion (Christianity) both h/c

New religion Vodun—syn rel from Afr into Caribbean; animism & Chr.; creator god Mawu w/ 7 children

Native population decreased d/t diseases (smallpox, measles, influenza, hepatitis)

New social structure is created – Peninsulars, creoles, mestizos, mulattos, natives, slaves

Tobacco and snuff become elite expressions

Econ:
Columbian Exchange—increases pop; silver causes inflation caused ripple effects but wages don’t’ increase creating poverty &

starvation along with Little Ice Age (1550-1750) (why? Trees?)

Triangular trade coupled with the Commercial Revolution (European banking system based on silver) (Hanseatic League)

Factories along Africa coast (Luanda, El Mina); use of JSC’s (Royal African)

Silver, tobacco, sugar cane

Dutch led way w/ banking (exchange bank in 1609) & est. an Amsterdam Stock Exchange

Pacific—increased; Why? Economic vacuum left by China looking inward

Pol:
Spain in the Philippines; Legazpi & Urdaneta (1564); China made trips for trade; met w/ violence & death

China—Ming over Mongols (1368); traded porcelain, silk, tea & wanted silver; took sweet potato & maize back; Quangzhou

main trading port (Br. est in 1711); coastal enclaves of pirates; tried to exclude Europeans to increase power of Ming; LIA also led Ming down

Japan: Europeans arrive during Sengoku Period; Port (1543), Spain (1602), Dutch (1609)—brought firearms & Christianity;

National Seclusion Act (1635); tobacco smoke-ins (Bramble & Leather Breeches gangs)

Soc:
rise of merchants in both China and Japan challenging Conf ideas

Christianity—Jesuits & then Dominicans and Franciscans to China (Mateo Ricci); Xavier to Japan led to persecution (1597);

Shimbara Rebellion (1637-38) & then banning in 1614

Econ
China: 1161 Song introduced paper money followed by yuan (hyperinflation); by 1570s peasants ordered to pay in silver;

main income from land and salt taxes

Japan—wokou; not all Japanese

Rise of merchants; peasants ordered to plant mulberry trees; Qing forced inward migration

Rise of tea from China would transform Br. society

Indian—increased: why? Econ vacuum left by China looking inward; land-based gunpowder empires decline—lack internal unity

Pol
Port—DeGama to India in 1498; had to stay in coastal areas

India—at crossroads

Europeans move in along coast—Port est. Goa (1510; destroyed Hindu temples & forbade rituals; 1560 instituted the

Inquisition so that by 1600 2/3rds pop were Christian) then to Malacca (1511) & Macao (1557); Br & Fr (1664) use EIC as defacto govt & Fr. uses sepoys; 27 factory forts (Bombay, Madras, Calcutta); Dutch move onto Spice Is. (Indonesia); 1615 Mughul emperor Jahinger grants Br. access to all of India

Dutch—est VOC in 1602 that set ex. to attack Sp/Port ships; pushed out by Br. & Fr. then concentrated on New World (New

Amsterdam)—used large fluitschips to carry heavy bulky cargoes

Soc
spread of religion (Buddhism & Christianity)

Xavier to India (1540s as part of the Catholic Counter-Reformation)

Econ
merchants increased; Indian cotton became an integral part of Br. trade (later Br. would have India grow opium)

Med/Silk/Salt—decreased; Why?
Land based decreases; Commercial Revolution & Age of Exploration
 C/C how rulers used a variety of methods to legitimize & consolidate their power 1450-1750
Europe

Rationalization:
Divine Right (absolutism); dynasties; decline of feudalism=monarchs gained power after Black Death & 100 Yrs War; appeal to whom?

France—Bourbon Dynasty; Louis XIV “Sun King”; connection to Church

Spain)--Charles V; Bourbon/Habsburg dynasties

England—int. conflict b/t king & Parl (M.C. 1215; Pet of R. 1635; ECW 1642; Glorious Revolution 1688)

Russia—czar; Romanovs; over boyars; “Third Rome”; St Petersburg

Philosophical foundation: Machiavelli & Hobbes over Voltaire & Locke (natural rights; Enlightenment); use of religion (Cath vs Prot)

monumental arch: Versailles (Fr); benefactor of the arts (Ren); Cath Ch=St. Peter’s Basilica

Methods to solidify
tech—gunpowder; standing armies

costly wars: 30 Years War b/t Cath/Prot (1618-48; ended w/ Treaty of Westphalia); Church an extension of govt--Spain used Inquisition

Religious persecution (Huguenots in France revoked Edict in 1685; Protestants vs. Catholics)

Russia subjugate people in serfdom (becomes hereditary) after Time of Troubles & w/ Peter the Great (selective westernization w/ mil

reforms & repressed boyars)

Revenue—Taxes (mainly the peasants not nobles or Church); mercantilism (Ag/Au) (JSC vs. control); Spain confiscated property in Inquisition;

Triangular Trade
New Spain

Rationalization
political and religious justifications—same as in Europe (create others in own image); King has the power
Methods to solidify
recruitment of letrados in bureaucracy, conquistadors and adelantado (governors who financed themselves)

Divided into 4 viceroyalties (10 districts); Council of the Indies; La Quinta=1/5 of the booty (declined after 1600)

Board of Trade in Seville w/ Casa de Contratecion to supervise; Laws= Recopliacion

Church—ext of Spanish govt (missions); Inquisition as part of Cath. Counter Reformation

China

Rationalization
Ming & Qing: MoH & exam system; appeal to whom?

Arch: Forbidden City—isolated rulers; built in 1400s; urban design—N/S axis representing center of universe

Methods to solidify
recruitment of bureaucratic elite via exam system (3 layers); 6 ministries; Ming had new law code

Public performance of Conf. rituals; Tribute & kowtow from others

Tried to cut self off from outsiders (xenophobia) starting w/ recalling Zheng He

Qing—laws of separation; que

Japan

Rationalization
Ashikaga & Tokugawa (264 yrs. became hereditary) Shogunates/bakafus; Divine=tenno; shogun propped up emperor financially; Arch: castle
towns (Edo/Tokyo (Imperial Palace); Osaka (trade city); Kyoto (emperor) Deification of shoguns with shrines—seen as tenkojin “person who rules tenka (all under heaven)

Methods to solidify
recruitment of samurai; est. caste system; daimyo under control w/ semi-ind.

Shugo must live in Kyoto; under Tokugawa policy of sankin kotai (alternate attendance—financial problem for daimyos) for daimyo (260 during

Toku) & daimyo had to provide military requests (Gen’eki); between 1603-43, 71 daimyos were replaced; problem w/ ronin

National Seclusion Policy (1635)(xenophobic)

Patron of the arts—Noh Theater, Kabuki, Bunraku, literature

Regulated status—clothing, food, etc…; people registered at the temples to prove they weren’t Chr (“Kirishistan”)

Mughul

Rationalization
Babur –Akbar (expansion & tolerant) (Divine Faith)—Jahinger—Shah Jahan—Aurangzeb brings decline (ex)
India: power based on trade; rel extension of govt; appealed to ????

Arch: palace at Fatehpur; Taj Mahal; Jama Masqid & Red Fort in Delhi; Badshadhi Masqid in Lahore; elaborate clothing, outfitted harems, Urdu

language for elite

Methods to solidify
solidified revenue system in India by decreasing powers of zamindars (tax collectors)—collected jizya; unified currency & road systems

Indian leaders had to balance merchants, regional rulers, while keeping Europeans at bay

challenge from Europeans & growing trading/banking empires (ex. Jaget Seths) who also did tax farming

Ottoman

Rationalization
protectors of Mecca (title of caliph); Sultan then divan (council) then vizier then beys (prov gov);

Topkapi Palace in Istanbul—isolated rulers; court rituals; Osmanli lang; power of harem & eunuchs

power based on trade & tribute system; rel extension of govt; appealed to ????

gunpowder

Methods to solidify
subjugation of people with millets (Jewish, Armenian, Islamic, Greek); paid jizya; tax farming

Fratricide until Suleiman; recruited Janissaries via devshirme system

Suleiman reorganized laws

Others:

methods to solidify power: Safavid use of Shi’ism; Aztec use of human sacrifice; Africa the use of trade with European
C/C the new economic systems and resulting labor systems/social hierarchies. (T-4, 5)
Economic systems: What were the pos & neg effects?

Mercantilism

encouraged colonial rivalry; assumed resources would continue at a constant level

Principle: don’t import more than export; push for colonies (all resources to mother country, not considered imports

because col was part of empire & col had to buy from the mother); huge tariffs on imports—in essence, a European tributary system

criticized by later capitalists (Adam Smith) who argued for free trade

Joint Stock Companies
roots of capitalism: Hanseatic League; est. monopolies & de facto govts (especially for England in India); part of

the Commercial Revolution; monarchs issued royal charters for terr or trade routes (Br. created the Muscovy Company)

Spread risk; started by Dutch (VOC, 1602; by 1660s had 257 ships; nutmeg & clove “wars” in Spice Is

Opposite of Spain (est viceroyalties) & Portugal (est captaincies or large landed estates)

Examples: Virginia; London (founded Jamestown); Mass Bay (Puritans); Plymouth (Pilgrims; theocracy; Mayflower

 In Asia: Britain and France would dominate India; Port & Dutch in SE Asia; Spain in Philippines

 In Africa: Dutch, Port, British would dominate

 In Safavid the Dutch would dominate

Compact)—sowed the seeds of independence

Use of coastal “factory forts” (Af; Luanda, El mina) India (27 incl. Madras, Bombay, Calcutta)

What was the overall point of the labor systems?

Indentured Servitude
mainly in northern colonies after “dying” out in Caribbean; time period of fixed labor (usually 3-7 yrs); two way

reasoning—difficult to hire workers when few existed & high cost of travel; led to abuses—many died; Irish, Scots, Brits, and Germans; could not marry w/o consent of “owners”, could be punished, & owners had the support of the courts; owners could sell the labor of a person but the person not be an actual slave; declined with more slaves arriving in 1700s (more cost effective)

Slavery

over 12 million; mortality of 20%; most to South and Central Am (Brazil 42%); Royal African Co. est by Br.

Diaspora; Middle passage; seasoning (30%); mainly healthy strong men; life exp. at 25

Social hierarchy in Brazil: wealthy planter, poor whites, mixed, natives, slaves

Social hierarchy in New Spain: peninsular, creoles, mestizo, etc…

Safavid used the ghulam or slave army for which were paid for by converting tribal lands into state lands

Serfdom

Russia: even w/ Peter the Great’s selective westernization; in 1649 a law made serfdom hereditary; paid taxes; $ went to

wars & for elite Cossacks who were rewarded land; boyars;

Europe—Black Death had helped end serfing peasants

Forced labor in New Spain:
encomiendas meant people had to work (grants of native laborers; “American feudalism”); over time haciendas

(large estates) would take over; repartimiento system (sim to mita)

Diffusion of religion & sync of religion (Vodun)

Japan

traditional hierarchy; challenged by global trade; wokou; Tokugawa forbade people from switching jobs; daimyo lost power;

growth of samurai; eta were hereditary outcasts; status was regulated—period of Pax Tokugawa; growth of

merchant (samurai becoming indebted to merchants)

China

traditional Conf hierarchy; challenged by global trade; social structure still Neo-Conf & hierarchical (foot binding continues);

under Ming sch-gentry power was limited even with renewed exam system; w/ Qing laws of separation (sim to Yuan)

Ottoman
devshirme system (abolished in 1683); led to janissaries (became one at age 24 if qualified); first were war captives

(Kapikula); became a force with hereditary titles & property; led to revolts

jizya in effect

Millet system w/ each under control of an ethnarch; collected taxes, settled disputes; Armenian, Jewish, Greek, Muslim

Mughul

caste system provided labor; under Akbar policy of sulahkal or universal tolerance, end to jizya, & new Divine Faith (would

create backlash under Jahinger and Aurangzeb; constant tension b/t Muslim and Hindu

In India, French would hire sepoys

C/C imperial expansion and the challenges facing land-based empires in the face of growing maritime powers. (T-1)
Imperial expansion of maritime powers: Innovation over Tradition
Methods

“creating others in their image”

growth of WWW; explorers (Dias, De Gama, Magellan, Drake) improved cartography & tech (Sc Rev) & inventions such as:

gunpowder; astrolabe; compass; improved ships/sails—lateen; Caravels; Carracks; Galleons; Man-of-War; knowledge of trade winds
Port/Spain led then Dutch then Eng & Fr – peak of Sp/Port power app 1600 w/ decline of silver

Mercantilism developed a global European style “tribute” &/or “tax farming” system

Influx of resources (gold, silver (Potosi mine), etc); La Quinta

Needed a labor supply for sugar, silver, tobacco plantations (encomienda; reparimeinto; haciendas)

Treaty of Tordesailles w/ the Line of Demarcation—formation of 4 viceroyalties

Power still in Seville w/ Bd of Trade & in combination w/ Church (Inquisition)

Absolutist leaders able to exert power & finance (ex)
roots of capitalism: Hanseatic League; est. monopolies & de facto govts (especially for England); part of the
Commercial Revolution
--monarchs issued royal charters for terr or trade routes (Br. created the Muscovy Company in 1555)

--France & Russia more interested in fur trade

--Br. Had constitutional monarchy—more hands off approach

--JSC: Spread risk; started by Dutch (VOC, 1602; by 1660s 257 ships; nutmeg & clove “wars” in Spice Is)

--opposite of Spain (est viceroyalties) & Portugal (est captaincies or large landed estates)

ex: Virginia; London (founded Jamestown); Mass Bay (Puritans); Plymouth (Pilgrims; theocracy;

Mayflower Compact)—sowed the seeds of independence (“Salutary neglect”)

Philosophical
ideas of strong government provide an additional rationalization (Absolutism—Fr/Spain)

Religious

use of missionaries (Mateo Ricci in China 1583/Jesuits) (Xavier to both India and Japan)

Church/Religion is an extension of the government (missions=hubs)

British colonies often were mini-theocracies

Challenges of land-based empires

In Asia: Britain and France would dominate India; Port & Dutch in SE Asia; Spain in Philippines

In Africa: Dutch, Port, British would dominate; slave trade; rise of slave trading kingdoms; obstacles
In Safavid the Dutch would dominate

Fr. & England used of coastal “factory forts” (Af; Luanda, El mina)

Ottoman

tribute system; tax farming; crossroads of land-based trade; surrounded by enemies (Safavid, Russia, Europe); lost 2nd

Battle of Lepanto & 1683 Battle of Vienna; influx of silver; Tulipomania (1703-1730) & inflation; chose tradition over innovation (ex. printing pres not allowed for long time) & fell behind; rise of Janissaries led to corruption; series of bad rulers after Sulieman (Selim the Sot; kafes) leading power shift to vizier; rise of Europe in Med (Vienna); corruption in harem & expense of Topkapi Palace

Safavid

crossroads; fought Ottomans who had superior firepower; sought limited outside influence w/ Dutch; series of bad/cruel

rulers who often spent $ on Palace of Istafan; used slave army (ghulam); Shah Abbas put princes in harem—deprives empire of effective future leaders; invasion of Afghanis (1722)

Mughal

take over Delhi Sultanate (1526); following Babur & Akbar a decline in rulers (ex. Aurengzeb); as in Saf. more emphasis on

palace (Fatehpur) & harem (Akbar had over 300 wives & +5000 concubines); no slave armies but used royal princes (amirs) & warrior aristocrats (mansabars); internal conflict b/t Hindus & Muslims; Marathas in the south & strong local leaders throughout (ex. Jaget Seths); into this Br. & Fr. arrive; chose tradition over innovation—“let others come to us”; eventually the Mughal will fall to the Marathas (they will last until 1761 when Afghanis defeat them)

In India, French EIC would hire sepoys & India (27 incl. Madras, Bombay, Calcutta)

Russia

large size made ruling difficult; power of boyars; lack of a warm water port (War w/ Sweden opens St. Petersburg) ; Peter

the Great chose selective westernization (military reform; boyar reform taxes); continues feudalistic practice of serfdom w/ serfs becoming indebted to boyars; isolation ripple effects from Mongols/Golden Horde

Japan/China
chose tradition over innovation; Japan more successful at isolation (Pax Tokugawa) & cultural integration; Ming taken over by

Qing (Manchu); Qing continued tribute policy (vassal areas of Korea, Vietnam, Siam, Cambodia, Burma) were handled by Bureau of Receptions or Zhukesi); in return the vassal state rulers were given legitimacy & military protection; w/ the Qing in control a renewed interest in the original texts of Confucianism (kaozheng); challenge of Christianity; influx of silver into China; coastal pirate enclaves; impact of LIA; negative impact of Imjin or Pottery War in Korea; challenges to trad. hierarchy w/ rise in merchants
