PAGE
1

The End of the Classical Era: World History in Transition, 200-700 C.E.

CHAPTER 5 SUMMARY ap ch 5-1
Three great classical civilizations. Rome, Han China, and Gupta India All collapsed. All three invaded by central Asiatic nomads when they were weak. The collapse of these three civilizations forms a key break in world history. While classical achievement survived, new social and political forms appeared that altered human history
Periodization: Defining the New Period. Three things must occur to mark a new period in world history. 1) Some civilizations must collapse and be divided in new ways (changing the map). 2) New contacts must be created between civilization areas. 3) New Parallel themes must develop in major civilizations. The collapse of all three empires meets these requirements. Cultural and political boundaries shift in India and the Mediterranean world. Buddhism, Christianity, and Islam spread widely. The Islamic world replaces India as the most expansive civilization. Again 1) The map changes 2) old ways die 3) New trends emerge
Surge in the Great Religions. The major world religions - Buddhism, Christianity, and Islam - rose or expanded as the great empires declined and Hinduism continued to evolve. Political and economic instability, plus the impact of devastating epidemics, prompted individuals to seek new spiritual answers.

Causes of Decline.

Decline and Fall in Han China. The Han dynasty appeared to recover during the 2nd century C.E., but poor rulers and popular unrest fueled by landlord exploitation culminated in revolution. Daoist leaders, the Yellow Turbans, in 184 C.E. began a period of disorder ending with the fall of the Han in 220. China split into three unstable kingdoms, with the south separating from the north The landowning class was beyond government control. There were no firm dynasties for 350 years. Instability caused a human need for spiritual answers from Buddhism. Brought by Indian merchants and missionaries, Buddhism overcame Daoist attacks to spread throughout China by the 5th century C.E. However, locally, Chinese cultural values, including subordination of women, were incorporated into Buddhism. Under pressure Daoists adopted Buddhist beliefs about immortality through good works. Confucianism lost ground. Political unity returned at the end of the 6th century when the Sui dynasty reunited China. They collapsed in 618, but were replaced by the stable Tang Dynasty. During these troubled years old values still survived and China comparatively retained greater homogeneity than other collapsed civilizations.

The End of the Guptas: Decline in India. Chandraguta II achieves golden age of Gupta Empire in the early 5th century C.E. But, his successors in the decentralized empire couldn’t repel Hun invasions. By 500 CE the Huns controlled northwestern India. By 550 CE the Gupta collapsed. Although Harsha Gupta, briefly built a loose state in the north during the early 7th century the end had come. India returned to regional dynasties ruled by princes called Rajput. Buddhism kept dying under Hinduism Devi (mother earth goddess) worship spread widely.The caste system strengthened, extending to southern tip of India. The economy flourished, with new trade links to southern India and Southeast Asia. Islam threatens India’s cultural continuity as Muslim invaders entered the northwest and win many converts. By the 8th century Arab traders gained control of Indian Ocean commerce.

Ap ch 5-2

The Decline of the Western Roman Empire was far more disruptive to continuity than that of the Han or Gupta.
The Causation of Western Roman Decline (12 reasons). The Empire was in decline from the late 2nd century C.E. for multiple reasons. 1) A shrinking population hindered army recruiting. 2) Emperors had less ability. 3) Disputes over succession led to continual army intervention. 4) Tax revenues fell during hard economic times. 5) individuals felt a loss of meaning in life. 6) Sources of slave labor died when the empire stopped expanding after 180 CE.. 7) Efforts to reform labor policies on mines and estates failed leading to economic decline. 8) Environmental deterioration in North Africa diminished grain supplies and tax revenues. 9) Recurring plagues further decimated population and disrupted economic life. 10) Germanic soldiers had to be hired to defend frontiers. 11) Rome's upper classes turned from political service to pleasure-seeking lives. 12) Cultural activity, except for Christianity decayed.

The Process of Western Roman Decline. As central authority declined, farmers, seeking protection, clustered around large landlords (Latifundia System). This was political decentralization. It was acute in the west.. Power passed to landlords and the economy became regional. Tax revenues fell, trade declined, and cities shrank. Some emperors slowed the decline. Diocletian (284-305) improved administration and tax collecting, and increased controls on the economy. Constantine (312-337) established a second capital at Constantinople and accepted Christianity. But this just bought time. While the east flourished economically, the western did not. Economic regulation lowered production. Peasants welcomed the changes brought by the Germanic invasions of the 5th century. The last western Roman emperor was removed in 476.
Byzantine Empire. The eastern part of the Roman Empire, in a sense, did not fall. Civilization was more deeply entrenched there than in some of the Western European portions of the empire, and there were fewer pressures from invaders. The eastern empire came to be known as the Byzantine Empire. It was a product of late imperial Rome, rather than a balanced result of the whole span of classical Mediterranean civilization. Though its language was Greek, it maintained the authoritarian tone of the late Roman rulers. The empire itself was vibrant, artistically creative, and active in trade. Under the emperor Justinian, the Byzantine Empire made attempts to regain the whole heritage of Rome, but it fell short of this ambition.

Results of the Fall of Rome. Rome's collapse ended Mediterranean unity. Three zones emerged, each with distinct civilizations. 1) The eastern part of the empire did not fall for another 1000 years! The successful Byzantine Empire merged Hellenistic and Roman patterns. 2) The 2nd zone, in North Africa and along the Mediterranean's southeastern shores, suffered serious disruption. Temporary regional kingdoms (mostly Vandal) emerged. Although Christianity spread, differing interpretations split its unity. Eventually North Africa fell to Islam. 3) In the 3rd zone, the western and northern portions of the empire, civilization declined. Regional Germanic kingdoms appeared. The only vital, unifying force was Christianity, but it was not able to prevent the decline of civilization.

In Depth: Theme: Natural Decline and Fall. Historians long have sought the causes of the decline or fall of great civilizations. Moral failure often has been awarded importance for Rome’s collapse, but the explanation often is stimulated by anxieties of analysts worrying about the course of their own civilization. More realistically, it appears that civilizations naturally rise and fall as part of an inevitable process influenced by the changes occurring in their societies. And, importantly, the decline or collapse of a civilization does not mean that its contribution disappears.

The Development and Spread of World Religions. The decline of the classical civilizations contributed to the growth of the three great world religions. Buddhism, Christianity, and Islam became the only religions spreading far beyond their original regions. Hinduism and Daoism, remained regional religions, but gained new followers.

Ap ch 5-3

Christianity and Buddhism Compared. Both stressed otherworldliness, produced monastic movements, and offered afterlife. Chinese Buddhism, called Mahayana, emphasized Buddha as a savior liek Christ. Each religion had holy men – bodhisattvas among Buddhists and bishops among Christians - aiding believers to gain holiness. Key differences: Christianity, copied Roman organization for the church, gave more value to missionary activity, and claimed exclusive truth. Christianity began as a Jewish reform movement, gradually turning to missionary activity. The Christians believed in a single god who loved humanity, that virtuous life should be devoted to his worship, and that Christ's sacrifice permitted attainment of an afterlife. The message, its travels facilitated by Roman unity, satisfied unfilled spiritual needs present in the deteriorating empire. Under Paul, Christianity became a separate religion open to all.
Christianity Gains Ground. Despite competition Roman persecution, by the 4th century Christianity had won over about 10% of the Roman empire's population. Constantine converted and allowed Christianity. Rulers intervened in church affairs, particularly in the eastern empire where government remained strong. In the collapsing west bishops created a centralized church organization that lasted when the western empire collapsed. There were many doctrinal controversies. The Council of Nicea (325 CE) demonstrated the importance of unified doctrine to Christianity. It passed the Nicene creed, (god in three persons). Leo I established the papacy (Bishop of Rome) as supreme religious authority. Augustine formulated a theology that incorporated some classical philosophy. Mystics flourished through monasticism. Benedict of Nursia created the Benedictine Rule for monks in 6th century Italy; Basil organized eastern empire monasticism in the 4th century. Christianity appealed to all classes, especially to the poor and women. It spiritual equality. Classical values remained includeding philosophical themes, architectural styles, and the Latin language in the west and Greek in the east. Monastic libraries preserved classical literature.

The New Religious Map. The rise and spread of Christianity, Buddhism, and Islam over many centuries incorporated most of the inhabitants of the civilized world. Peoples in different societies left old beliefs and turned to concentration on a single divine force and a hope for an afterlife. The world religions, a new force in world history, provided beliefs that transcended political entities..

Conclusion: In the Wake of Decline and Fall. By 600 C.E. the major civilizations had altered in permanent ways. China maintained political cohesion; along with India it preserved much cultural cohesion. The Roman Empire in contrast disintegrated, and successor civilizations did not restore geographical unity or a unified classical culture. Nomadic invaders both toppled empires and spread new ideas and techniques. Missionaries brought Buddhism, Christianity, and Islam into new regions.

Ap ch 5-4

Beyond the Classical Civilizations. While the development of the three great civilization centers form the central thread in world history during the classical period, significant changes also occurred in other parts of the world. On the borders of the major civilizations, as in northeastern Africa, Japan, and northern Europe, these changes had some relationship to the classical world, though they were partly autonomous. Elsewhere, most notably in the Americas, new cultures pushed forward entirely independently. In all cases, changes during the classical set the stage for more important links in world history.

Kush: The expansion of Egyptian Classical Civilization. The expansion from an established civilization affected parts of sub-Saharan Africa; in this case the interaction had begun well before the rise of Greece and Rome. By the year 1000 BCE, the independent kingdom of Kush was flourishing along the Upper Nile. It possessed a form of writing derived from Egyptian hieroglyphics and mastered the use of iron.

Japan: The development of North Asian Civilization. People migrated to Japan from the Korean peninsula over a 200,000 year period which ended by 200 CE. Japanese civilization was organized into tribes with their own chiefs and god. They were skilled with agriculture, fishing, and ironwork.

Northern Europe: The less developed civilization. Much of Northern Europe was loosely organized into regional kingdoms. There was no written language, except in the few areas exposed to Latin. Agriculture was primitive and combined with hunting. Scandinavians developed their sailing skills, which they later used for trading and pillaging.

The Americas: The Emergence of Autonomous Civilizations. In central America an Indian group called the Olmecs developed and spread an early civilization from about 800 BCE until about 400 BCE. The first American civilization was based on many centuries of advancing agriculture, expanding the early cultivation of corn. This center of early civilization in the Americas developed in total isolation from developments elsewhere in the world.

