

Travelers, plague, Renaissance

© Copyright Bruce Owen 2009

- Now we jump over a lot of complicated Medieval history
 - both in Europe and in Asia
- A few key background events
 - The Abbasid dynasty, ruling the *dar al-Islam*, was taken over first by Persians in 945
 - then by Seljuk (or Saljuk) Turks in 1050
 - these were nomads of Central Asia who came into contact with the Abbasid caliphate, and mostly converted to Islam
 - they left the Abbasid Caliphs nominally in place
 - but ruled secular affairs through their own sultans
 - while other groups of Turks took Anatolia from the Byzantine empire
 - turning Anatolia Muslim
 - still others began plundering in northern India, eventually staying to establish the Sultanate of Delhi
 - there, too, trying to suppress Hinduism and Buddhism, while forcibly converting people to Islam
 - Meanwhile, other groups of nomads from further east in north-central Asia were united for the first time
 - by Temujin, later called Chinggis (Ghengis) Khan (“universal ruler”)
 - extremely effective, ruthless horse warriors
 - very destructive in order to leave potential future opponents weakened
 - military conquests, but not long-term administration
 - ruled and led conquests 1206-1227
 - Like Alexander’s empire, Chinggis Khan’s empire was almost immediately divided up after his death
 - China consolidated by Khubilai Khan, 1260-1294
 - with capital at Khanbaliq, near Beijing
 - the Seljuk Turkish Abbasid empire was finally taken over by Mongols in 1258
 - mostly as the Ilkhanate of Persia
 - mainly leaving Persian administration in place, just collecting taxes
 - although Egypt kept them from advancing further to the Mediterranean
 - In Medieval Europe (1000-1300 CE), a patchwork of varied regional states, rather than any one empire
 - vigorous trade, urbanism, architecture, etc.
 - has an undeserved reputation for being conservative and backwards
 - partly due to historians’ habits of thinking about the Renaissance (below)
 - Mongol conquest of Mesopotamia destroyed irrigation systems, pushed the region from economic power
- Travel and trade in the *dar al-Islam* and Mongol world
 - control of central Asia pacified the overland silk routes, renewing travel and trade

- Marco Polo, a trader from Venice
 - father and uncle visited Mongol Khanate of China 1260-1269
 - supposedly got to China, the great Khanate of Khubilai Khan
 - Marco Polo went with them for a second trip, 1271-1295
 - served in many capacities
 - but many historians doubt whether he really got past Persia!
 - many of his stories are obviously fanciful
 - and many things that he should have noticed if he were there, he did not
 - we only know his stories because after his return, he was captured by Genoa in a battle between Genoa and Venice
 - in jail he told his stories to a cellmate, who was a writer
 - the cellmate published them and sold the book widely
 - note that there were other long-distance travelers around, even Europeans, some mentioned in Polo's stories
 - purpose: trade, personal enrichment
- Ibn Battuta, travels in *dar al-Islam*, 1325-1354
 - purpose: *hajj*, then serve as Muslim scholar and *qadi* (judge)
- spread of religions by traveling missionaries
 - Sufi Muslims in India, SE Asia, sub-Saharan Africa
 - Roman Catholics
 - successful in the N Europe, S central Europe, less to east
 - John of Montecorvino, Roman Catholic bishop to expatriate Roman Catholics in China! 1291-1328
 - but made few converts
- interactions
 - Muslim traders introduce cotton to West Africa, luxury good by 1100, main textile there by 1500
 - Muslim traders spread sugar cane and refined sugar
 - Italian investors set up plantations on Mediterranean islands after 1100
 - often with slave labor
 - gunpowder weapons originated in China
 - adopted by Mongols in early 1200s
 - Muslims adopt from Mongol attackers in later 1200s
 - this is the speeding-up of innovation through diffusion that Diamond was talking about
- Little Ice Age
 - 1300-1800s
 - reduced agricultural production
- Bubonic plague
 - starts around 1331 in SW China
 - up to 90% mortality
 - by 1350s in China, 66% mortality in many places
 - spread along Silk routes

- by 1348, plague reached Europe
 - killed in a few days
 - 60-70% mortality
 - but little in Scandinavia or India
 - kept breaking out into late 1600s
- China:
 - plague in 1330s
 - rebellion against Mongol rule
 - 1368, Hongwu drives out Mongols, they return to Central Asia
 - establishing the Ming dynasty, 1368-1644
 - centralization: Mandarins and Eunuchs
 - lasted to 1644
 - Zheng He's 7 massive naval expeditions, 1405-1433
- Europe
 - Renaissance; 1300s-1500s
 - Portuguese explorations around Africa towards India
 - Fernando of Aragon and Isabel of Castile marry, drive Muslims out of Grenada 1490s
 - the “Catholic kings”
 - reasons for supporting Columbus's voyages
 - religion vs. commerce