AP WORLD HISTORY: Post-Classical World (600 TO 1450 CE)

Nature and causes of changes in the world history framework leading up to 600--1450 CE as a period.

Major events that caused change:
· Islam emerges; Islamic empire emerges

· Technological Revolution in China (Sung dynasty)

· Spread of Neo-Confucianism (in China) - mixture of Confucianism with some Buddhism

· Schism in Christianity (when the east and the west churches divided into Roman Catholicism and Eastern Orthodox Christianity; they divided over the issue of icons)

· Camels in Sahara - increased trade

· *Black Death - decimated Europe's population, political, and economic systems

· *Italian Renaissance - began the dominance of Europe in culture

*Will be covered in Unit 3

Emergence of new empires and political systems

· Tang Dynasty (618 - 906) A merit-based bureaucracy -This system was well developed during the Han Dynasty, but the Tang made good use of it by recruiting government officials who were well educated, loyal, and efficient. Although powerful families used their resources to place relatives in government positions, most bureaucrats won their posts because of intellectual ability. – This system is often referred to as a meritocracy or being meritocratic.
· Mongols – the largest empire the world has ever seen.
· Caliphate System - religious leader and the political leader one in the same

· Feudalism - King; Lords; Knights; Peasants

Continuities and breaks within the period (e.g. the impact of the Mongols on international contacts and on specific societies):

Why do historians think the following events created a new historical period?

· The Byzantine Empire remained a major factor. It held numerous different groups of peoples. Bureaucracy key to success - SIMILAR TO TANG

· The impact of the Viking raids - challenged Europeans to get better protection.
· European feudalism; invaded rural areas rather than large towns and cities

· Mongolian empires - new group of "invaders" - from Mongolia; under the leadership of Genghis Khan

· The Crusades - Europeans travel to Holy Land - creating a desire to Eastern goods -leads to exploration
The Islamic World

· The rise and role of Dar al-Islam (the house of Islam, referring to all Muslims lands) as a unifying cultural and economic force in Eurasia and Africa

· Islam was a unifying force in culture aspects of Eurasia and Africa - similar religion (Islam), similar language (Arabic), similar art (forbids art of humans so has a lot of geometric designs. VERY DIFFERENT TO EUROPEAN CATHOLICISM
The Basics of Islam

As with other major world religions/belief systems, you will need to know the fundamental beliefs of Islam, as well as the significance of the religion in terms of its cultural, social, and political impact on its followers. Additionally, you will need to know about how Islam expanded from the Arabian Peninsula to India, Southeast Asia, and Africa.

· Islam

· term “Islam” means submission, a Muslim is one who submits to the will of Allah

· Founder: Muhammad; believed his revelations were an extension of Jewish and Christian teachings; believed he was last prophet (Abraham, Moses, Jesus are also prophets of Islam)

· Major beliefs: “Five Pillars”

· Faith: proclaim belief in only one god, Allah

· Prayer: five times a day, facing Mecca

· Fasting: from dawn to dusk during holy month, Ramadan; commemorates revelations to Muhammad

· Alms-giving: pay zakat (tithe) to charity

· Pilgrimage (Hajj): Muslims must travel to Mecca to visit the Ka’aba

· Holy book: Quran (Koran), completed in 650, revelations and teachings of Muhammad; Hadith is collected sayings of Muhammad; Shariah is moral code for daily life, used to guide politicians and judges (criminal justice)

The Division of Muslims

The separation of Muslims into Sunni and Shi’ite branches had and continues to have a profound affect on the Islamic world. AP World History students are required to know the difference between the two groups of Muslims, how the branches split apart, and why there continued to be contention between the two branches.

· Sunnis vs. Shi’ites

· Muhammad died before choosing a successor

· Caliph: successor to the prophet, combines religious and secular duties and authority in one person

· Controversy over who should rightfully be caliph

· Shi’ites: only a descendent of the family of Muhammad may be caliph

· Sunni: any member of the umma (Muslim community) could be caliph

· Sunni is larger branch

· led to frequent, bloody conflicts that mirrored the political power struggle between family clans to control Muslim lands

Islamic political structures, notably the caliphate

· Caliphate was a theocracy with the political and religious leader the same. It included Sharia (Islamic Law).

· Sultanate - monarch

Islamic Arts, sciences, and technologies

	Art
	1. Arabesque design - geometric designs; no human figures in art

2. Miniature painting in Persia

3. Poetry

4. Mosques with domes, pillars, and minarets

5. Knowledge of earth rotating on its axis and revolving around the sun

6. More accurate calendar than Europe's

7. Improved astrolabe

8. Medical treatises

9. Use of steel for swords
10. Contact with Chinese brought paper and printing to the Arab world

	Math
	1. Algebra

2. Arabic numerals (developed from Hindu mathematical symbols)

3. decimal system

4. concept of zero

Significance of Islam:

Islam was the last world religion to develop; it quickly spread to many lands through trade and conquest; it was the largest theocracy; Muslims preserved advancements made during the Hellenistic Age (Ancient Greece); unified many people across the Eastern Hemisphere; competition between Muslims and Christians for economic influence in both hemispheres led to intense confrontations (Crusades); friction between Christians and Muslims (and Muslims and Jews, for that matter) persists today; Islam, like Christianity, is a monotheistic religion that shares beliefs with Judaism

Why you should know this: You will be asked about the specific beliefs and the significance and impact of Islam in the multiple choice section, and you may be required to use information about Islam to write an essay

Example: Using the following documents, analyze Islamic and Christian attitudes toward trade and merchants from each religion’s origin through the 16th century. Do these documents display changes over time? What kinds of additional documents would help you clarify Islamic and Christian positions on commerce?

To answer this question, you would need to understand the basic teachings of Islam and Christianity to use as outside/background information and to help you interpret the documents. You would need to be familiar with the role of commerce in the regions where these religions dominated, which requires an understanding of how religious beliefs affected the general culture and society of the believers.

Interregional networks and contacts

Development and shifts in interregional trade, technology, and cultural exchange:

Trans-Sahara trade
· What? - Gold, ivory, slaves and spices from below the Sahara with salt, cloth, and metal ware from the Sahara
· Who? - Across the Sahara between North Africa (Islam) and Europe and West Africa (Mali, Ghana, Songhai)
· Cultural diffusion - Aided the rise of African empires and kingdoms in West Africa and spread Islam through West Africa

The Silk Road

· What? - Silks and porcelain from China; woolen and linen cloth, glass, horses, ivory from other trading partners Silk Road from China across Asia to Middle East. Unfortunately also diseases; the Black Death, smallpox and measles spread to empires along the Silk road.

· Who? – various cultures from the East to the West, used heavily again from about 1200 C.E until about 16.00 CE, during the reign of the Mongols.

· Cultural diffusion - Spread Buddhism and Christianity; spurred European interest in finding a water route to China.

Indian Ocean Trade Patterns

	Post-classical Indian Ocean Trade Patters

	China
	Middle East
	Europe
	India

	· increased trade during Tang, Song, Yuan, and Ming dynasties
· Ming send expeditions to display wealth of “Middle Kingdom” (Zheng He); traveled across ocean to Middle East; expeditions stopped by Confucian scholars, but trade continued
·
	· merchants used monsoon winds to travel to India and the Spice Islands

· merchants blended with Bantu to form Swahili; established wealthy city-states

·
	· European technology advances allowed Europeans to explore more extensive trade in the Indian Ocean

· Europeans were especially interested in spices from the “East Indies”

· Unfavorable balance of trade for Europeans (no one really wanted/needed European goods)

·
	· “middle” section of trade routes

· establishment of trading ports for Chinese, Arabs, and Europeans

·

*Hanseatic League
· What? – A trading relationship between European states. The league established permanent commercial trading posts (Kontore) in a number of European towns, notably Bruges in Flanders, Bergen in Norway, Novgorod in Russia, and the Steel Yard in London. The league's principal trade consisted of grain, timber, furs, tar, honey, and flax traded from Russia and Poland to Flanders and England, which in turn sent cloth and other manufactured goods eastward to the Slavs. Swedish copper and iron ore were traded westward, and herring caught off the southern tip of Sweden was traded throughout Germany southward to the Alps.
· Who? – The Hanseatic League was a collection of ever growing trading centres / city-states predominantly German initially in the Baltic and Northern Europe that grouped together in 1241 to establish common trade patterns fight off pirates and foreign governments. More than 100 cities joined the league.

· Impact – It resulted in a substantial middle class in northern Europe, a development that would drive later changes (Renaissance, Reformation, etc)

*The Hanseatic League is mentioned in your textbook, but this is basically the information you need to know.
Missionary outreach of major religions

· Islam, Christianity, and Buddhism all had missionaries traveling through Asia

Mass Migrations – The Mongols and the Bantu

THE IMPORTANCE OF THE MONGOLS

The Mongol invasions and conquests of the 13th century are arguably among the most influential set of events in world history. This nomadic group from Central Asia swept south and east. They conquered China, India, the Middle East, and the young kingdom of Russia. As it is, the Mongols established and ruled the largest empire ever assembled in all of world history. Although their attacks at first disrupted the major trade routes, their rule eventually brought the Pax Mongolica, or a peace often compared to the Pax Romana established in ancient times across the Roman Empire.

THE RISE OF THE MONGOLS

The Mongols originated in the Central Asian steppes, or dry grasslands. They were pastoralists, organized loosely into kinship groups called clans. Their movement almost certainly began as they sought new pastures for their herds, as had so many of their predecessors. Many historians believe that a severe drought caused the initial movement, and that the Mongol's superior ability as horsemen sustained their successes.

Around 1200 CE, a Mongol khan (clan leader) named Temujin unified the clans under his leadership. His acceptance of the title Genghis Khan, or "universal leader" tells us something of his ambitions for his empire. He led the Mongols in conquering much of Asia. Although he didn't conquer China in his lifetime, he cleared the way for its eventual defeat by Mongol forces. His sons and grandsons continued the conquests until the empire eventually reached its impressive size. Genghis Khan is usually seen as one of the most talented military leaders in world history. He organized his warriors by the Chinese model into armies of 10,000, which were grouped into 1,000 man brigades, 100-man companies, and 10-man platoons. He ensured that all generals were either kinsmen or trusted friends, and they remained amazingly loyal to him. He used surprise tactics, such as fake retreats and false leads, and developed sophisticated catapults and gunpowder projectiles.

A closer look at Mongol rule

1) Mongols in Russia

a) 1237-1240: conquest of Russia)

b) Called Tartars by Russians

c) Cities that resisted were destroyed, people killed or sold into slavery

d) Tribute empire: Golden Horde
e) Feudalism developed as peasants sought protection from Mongols

f) Orthodox Church became dominant church in Russia at request of Mongols

g) Mongols kept Russia isolated from Western Europe

h) Mongols attempted to push further west into Eastern Europe, but attacks were repelled

2) Mongols in China

a) 1271: Kublai Khan controls most of China, establishes the Yuan Dynasty

b) Chinese not allowed to learn Mongol language, intermarriage outlawed

c) Religious toleration, but end of civil service examinations

d) Mongol women had more freedoms than Chinese women

e) Mongols used foreigners in government positions

f) Merchants gained status as trade was encouraged

g) Mongols attempted to expand China by conquering Japan and Vietnam (both failed)

Impact of Mongol empires

· Created the largest land empire in the world

· Spread characteristics from other cultures

· Improved trade throughout Asia and eastern Europe

· Paper money, banking, and letters of credit

· Once areas were conquered a period of extended peace normally resulted

· Trade along Silk Roads protected and encouraged

· Spread of the Plague

· Foreign rule in China, caused revival of Confucianism (Neo-Confucianism)

· Russia cut off from Western European advances and the practice of serf labor developed

· Timur the Lame (Tamerlane): renegade Turk tried to recreate Mongol invasions by rampaging through the Middle East and Central Asia

THE MONGOL ORGANIZATION

The Mongol invasions disrupted all major trade routes, but Genghis Khan's sons and grandsons organized the vast empire in such a way that the routes soon recovered. The empire was split into hordes, or small, independent empires. The Golden Horde conquered Russia. They formed four Khanates, or political organizations each ruled by a different relative, with the ruler of the original empire in Central Asia designated as the "Great Khan," or the one that followed in the steps of Genghis. Once the Mongols defeated an area, generally by brutal tactics, they were generally content to extract tribute (payments) from them, and often allowed conquered people to keep many of their customs. Essentially the Mongols treated conquered lands as vassal states. The Mongol khans were spread great distances apart, and they soon lost contact with one another. Most of them adopted many customs, even the religions, of the people they ruled. For example, the II-khan that conquered the last caliphate in the Middle East eventually converted to Islam and was a great admirer of the sophisticated culture and advanced technologies of his subjects. So the Mongol Empire eventually split apart, and the Mongols themselves became assimilated into the cultures that they had "conquered."

Bantu Migrations (you will be given a handout on the entire history of Africa – at the end of the course)

You need to be aware of the migration patters of the Bantu as well as the significance of their influence on African societies.

1) Patterns of Migration

a) ~2000 BCE: Bantu (agrarian) begin to migrate southward into Sub-Saharan Africa

b) migrations last until 1500 CE

c) spread agriculture, knowledge of ironworking

d) learned how to grow bananas through trade with Southeast Asia

2) Impact in East Africa

a) 13th century: Bantu reach eastern coast of Africa

b) Bantu mix with Arab merchants to create Swahili

3) Political and Social Structure

a) Stateless societies: organized around family/kinship groups

b) Religion: animistic, oral traditions passed on by griots (storytellers)

c) Age grades: each age level and gender had specific duties to the community

d) Women: valued as mothers, also worked on farms and sometimes in military

e) Economic status: measured in acquisition of slaves, not property

Why you should know this: You will be asked questions about the characteristics of Bantu society and the impact of Bantu migrations. You may also be asked to compare these migrations with other migrations (Mongols, Germanic tribes, Vikings, etc.

China's internal and external expansion

The importance of the Tang and Song economic revolutions and the initiatives of the early Ming dynasty:
	Paper Money
	Mass production of tea

	Porcelain
	Silk

	Champa Rice
	Canton – city in China – becomes major trading city

	Exploration and trade (Zheng He)
	

Because China exerted a strong influence on its neighbors during the Post-classical period, AP students are required to know major events in these areas. Students are also expected to know in what specific ways China influenced these areas
	Country
	Post-classical events
	Examples of Chinese influence

	Japan

Japan
	· 7th century: Japan has contact with China

· Buddhism blends with Shinto (indigenous Japanese belief)

· rebellion against use of China as model leads to fragmentation into large estates whose owners built powerful armies

· power of emperor declines while power of aristocrats grows (feudalism in Japan)

· bushi: aristocrats that owned large amounts of property and wielded armies; samurai were the knights of the bushi; bushido = code of honor

· peasants became serfs, bound to the land of the local lord

· 12th century: powerful clans emerged (Fujiwara) with the help of alliances among local lords

· Gempei Wars: destructive wars between samurai and peasants, led to the victory of the Minamoto family who established a military government (emperor becomes puppet figure)

· Move toward feudalism meant isolation from China

· Powerful families controlled shoguns (military leaders)

· 14th century: civil disorder leads to bushi taking control and dividing Japan into nearly 300 kingdoms, ruled by a daimyo (warlord)

· code of bushido declined by the 15th century

· 16th-17th centuries: increase in centralization, tax collection, and trade resumed with China

· unique culture: tea ceremony, ornamental gardens

	· Chinese writing

· Confucianism

· Chinese bureaucracy

· Buddhism

· artistic expression

Chinese influence

· Chinese writing

· Confucianism

· Chinese bureaucracy

· Buddhism

· artistic expression

	Korea
	· conquered by Tang

· 668: Silla kingdom in Korea pushes Tang out of Korea in exchange for an agreement to pay tribute

· Silla unites Korea after departure of the Tang

· trade with China and others in Indian Ocean network via South China Sea

· Buddhism popular with elite

· Mongol invasions in 14th century interrupt contacts with China
	· metallurgy and agriculture

· Buddhism

· Chinese culture spread when settlers moved to Korea during Han rule

· Chinese writing

· Confucian literature

· Civil service exams

· porcelain manufacture

	Vietnam
	· Vietnam valued independence

· traded with China

· conquered lands in Southeast Asia (Cambodia)

· distinct language

· women had more freedoms

· Buddhism more popular in Vietnam than in China

· conquered by Han China

· rebelled against Chinese rule: received independence during Tang rule, 939
	· Buddhism

· agricultural and irrigation techniques

· Confucian concepts (veneration of ancestors)

· importance of the extended family

· civil service examinations

· military organization and technology

Chinese Women

One of the more incredible events during the Tang dynasty was rhe rise of Wu Zhao, who became the first (and to date, only) Empress of China at the death of her husband, Emperor Gaozong. An able ruler, she was both ruthless toward her adversaries and compassionate toward peasants. The vast majority of women in China, however, never gained that kind of power. Highly patriarchal, Chinese men considered women inferior, and like European men of the Middle Ages, they considered a women’s beauty and virtues worth protecting. Neo-Confucianism justified the subordination of women and foot binding became widespread. A woman’s feet would be bound shortly after birth in an effort to keep them small. Large feet were considered masculine and ugly. This practice which lasted for centuries among elite families was not only painful, but also deforming and sometimes crippling.
Developments in Europe

Restructuring of European economic, social, and political institutions

· After the fall of the Roman Empire, the Church took control of all aspects of life.

· European society was restructured with the Pope as the ultimate religious authority.

· Feudalism rises as the main form of defense and government.

· Kings and knights supported the Pope's call for Crusades.

· Crusades take many knights to the Middle East to fight

· Many kings start becoming powerful

The division of Christendom into eastern and western Christian cultures

· The Church was divided in 1054 over the issue of control of the churches and the use of icons. Two churches emerged: Eastern Orthodox and Roman Catholic.

· After the schism, the Pope continued to be head of the Roman Catholic Church and was selected only by the cardinals. The Byzantine emperor selected the patriarch.

AP students will need to know about the political, social, and economic structures of Post-classical Europe (typically referred to as the Medieval time period in European History). Additionally, students will also need to know about cultural characteristics and achievements in this time period.
	Structure
	Early Middle Ages
	High Middle Ages

	Political
	· Manorialism: typically organized into feudal estates as small landowners sold land to larger landowners; some peasants moved to cities, others stayed to work the lands of those they sold to

· Feudalism: large landowners (nobles, lords) gave parcels of land to vassals (sometimes knights, sometimes lesser nobles/lords) in exchange for military service; serfs worked the lands of the lords and vassals in exchange for protection

· Loose kingdoms/Empires developed (Charlemagne, Holy Roman)

· Sometimes conflicts between estates; largest threat to security were Viking invasions from the North and the Crusades.
	· nation-states begin to develop in England (after invasion of William in 1066) and France

· Italy, Germany remain a collection of large estates (princedoms, duchies)

· Spain continued to be ruled by Muslims

· Development of Parliaments: an extension/evolution of feudal relationship between lord and vassal; England, France, Germany

· Conflict between Catholic Church and monarchs: power struggle for who has more influence (investiture)

· Hundred Years’ War: between England and France

	Economic
	· trade diminished, estates had to become self-sufficient

· Feudalism: serfs gave a portion of their crops and had to work the lands of their lords

· Technology: renewed contacts with the East ~900 brought plows and improved agricultural techniques

· An increase in trade sparked peasant migration to cities which allowed landowners to buy more land and pay serfs wages to work the land

· Crusades: brought attention to products from the East, Europeans wanted these goods; led to an increase in trade and an increase in rivalries between Christian and Muslim merchants
·
	· renewed trade opportunities and motivations after the crusades

· early banking systems

· technology: gunpowder, cannons

	Social

Social
	· Feudalism: lords, vassals, knights, serfs

· Status of women generally declined

· Serfs could be freed from obligations by living in a city for a year and a day

· Laws/punishments tended to favor higher classes over lower, men over women

· Nobility through landownership, military accomplishments, alliances, service to the state

· Gradual increase in status of most peasants
·
	· Urbanization

· Increased population due to better agricultural techniques

· Increase in rights for peasants/serfs (especially after the development of Parliaments that attempted to protect their rights

· Development of primitive middle class: wealthy families from banking and commerce

	Cultural
	· Chivalry: code of conduct for knights and lords; unlike bushido in that it involves a reciprocal relationship and does not apply to women

· Religion: Catholic Church dominated cultural beliefs and traditions (architecture, art, literature), especially before the revival of trade and the development of early kingdoms

· Viking invaders tended to settle and adopt the culture of where they settled (Normandy)

· Departure from Roman and Greek traditions after the fall of Rome and throughout the Early Medieval times
·
	· Gothic architecture: influences from Muslims

· Expansion of universities, increased emphasis on learning

· Renewed interest in Greco-Roman heritage

· Increases sense of national identity

· Development of literature in vernacular languages

Social, cultural, economic, and political patterns in the Amerindian World

	Amerindian Civilizations
	Economics
	Cultural, Religious, & Architectural
	Gender roles
	Political structures, reasons for collapse

	Maya
	Agricultural

Trade

Craftwork in jade and stone work
	Mathematics
Astronomy

Medicine

Pyramids

Hieroglyphic writing

	Patriarchy
	City-states
Diverse explanations for decline: environmental overuse of resources, including water, and warfare

	Aztec
	Mercenaries

War provided slaves
	Human sacrifice
Capital – Tenochtitlan

	Patriarchy
	Elected emperor
Rigid class system

Tributary states

Lack of immunity to Old World diseases such as smallpox

Tributary states allied with Spanish

	Inca
	Agricultural

Inherited array of domesticated plants & animals, e.g. potatoes, quinoa, guinea pigs, llama
Trade and tribute along well developed roads
	Quipu for record keeping
Textiles important for trade and religious ceremonies
	Patriarchy
	Dynastic emperor
Rigid class system

Lack of immunity to Old World diseases such as smallpox

Opposition forces allied with Spanish

Demographic and Environmental Changes

Impact of nomadic migrations on Afro-Eurasia and the Americas (e.g. Aztecs, Mongols, Turks, Vikings, and Arabs)

	Nomadic Peoples
	Area Conquered or influenced
	Impact

	Arabs
	North Africa, Spain, West Africa, Central Asia, East Africa
	Unified political structure
Spread of religion

Religious toleration

Preservation of Greek and Roman culture

	Turks
	Central Asia, Middle East, Asia Minor
	Islam
Defeated Byzantine Empire

Capture Jerusalem – Crusades

	Mongols
	Persia, China, Russia, Eastern Europe
	Restores stability to trade between east and west
Promote cultural exchange and trade

	Slavs
	Eastern and Central Europe
	Trading
Orthodox Christianity

	Aztecs
	Central Mexico
	Conquered large areas of the Valley of Mexico
Human sacrifice seen as necessary for religion

Large trading network

	Vikings
	Raped and pillaged along European water routes; France, Russia, England, Ireland, Denmark, Scandinavia
	Led to Europeans seeking better means of protection
Promoting trade and exploration

Migration of agricultural peoples (e.g. Bantu migrations, European peoples to eastern and central Europe)

· Bantus were agricultural people who traveled throughout Africa; spread language; slave trade networks established

· Various Germanic and Slavic populations moved throughout Europe; caused political instability

· Increased agriculture and population puts strain on the environment

Consequences of plague pandemics in the 14th century

· Kills massive amounts of people - upward of 30% of population

· Major changes in economic systems

· Affects population centers

· lawlessness

Growth and role of cities

· Many cities became prominent due to trade (Canton, Samarkand, Timbuktu, Cairo, and Venice).

· Centers of education

· Cultural diffusion

Major Comparisons and Snapshots

Japanese and European Feudalism

	
	Japanese
	European

	Date Established
	Mid 800s in opposition to the power of the Fujiwara
	By 800s after the division of Charlemagne's Holy Roman Empire

	Title of Main Ruler
	Emperor as puppet ruler or figurehead:

Shogun as real power between 1100s and 1853
	King, queen, emperor

	Length of Office of Ruler
	Emperor hereditary unless deposed

Shogun by force and intrigue
	Hereditary unless deposed

	Ranks
	Emperor

Provincial aristocrat as lord

Vassal as lord

Samurai
	Ruler

Vassal as lord

Knight who had no vassal under him

	Economic Base
	Small agricultural population
	Large population engaged in agriculture

Change over time as trade and cities grew

Developments in political and social institutions in both eastern and western Europe

· In Western Europe the Catholic Church was a major unifying force, not so in the east.
Compare the role and function of cities in major societies

· Centers of religion, trade, government

TWO TRAVELLERS

Much of our knowledge of the world in the 13th and14th century comes from two travelers, Ibn Battuta and Marco Polo, who widened knowledge of other cultures through their writings about their journeys.

· Marco Polo - In the late 13th century, Marco Polo left his home in Venice, and eventually traveled for many years in China. He was accompanied by his father and uncle, who were merchants anxious to stimulate trade between Venice along the trade routes east. Polo met the Chinese ruler Kublai Khan (Genghis Khan's grandson), who was interested in his travel stories and convinced him to stay as an envoy to represent him in different parts of China. He served the khan for 17 years before returning home, where he was captured by Genoans at war with Venice. While in prison, he entertained his cellmates with stories about China. One prisoner compiled the stories into a book that became wildly popular in Europe, even though many did not believe that Polo's stories were true. Europeans could not believe that the fabulous places that Polo described could ever exist.

· Ibn Battutu - This famous traveler and prolific writer of the 14th century spent many years of his life visiting many places within Islamic Empires. He was a Moroccan legal scholar who left his home for the first time to make a pilgrimage to Mecca. After his hajj was completed, he traveled through Mesopotamia and Persia, then sailed down the Red Sea and down the east African coast as far south as Kilwa. He later traveled to India, the Black Sea, Spain, Mali, and the great trading cities of Central Asia. He wrote about all of the places he traveled and compiled a detailed journal that has given historians a great deal of information about those places and their customs during the 14th century. A devout Muslim who generally expected fine hospitality, Ibn Battutu seldom kept his opinions to himself, and he commented freely on his approval or disapproval of the things that he saw.

Page 1 of 16

