

Civilizations

Past & Present

Thirteenth Edition

Volume 1

Robert R. Edgar

Howard University

George F. Jewsbury

*Centre d'études des mondes Russe, Caucasien, et Centre Européen
École des hautes études en sciences sociales*

Neil J. Hackett

St. Louis University

Barbara Molony

Santa Clara University

Matthew S. Gordon

Miami University

This book has benefited from the contribution over many editions
of the following authors:

T. Walter Wallbank (Late)

Alastair M. Taylor (Late)

Nels M. Bailkey

Clyde J. Lewis (Late)

Palmira Brummett

Please contact <https://support.pearson.com/getsupport/s/contactsupport> with any queries on this content.

Copyright © 2021, 2016, 2012 by Pearson Education, Inc. or its affiliates, 221 River Street, Hoboken, NJ 07030. All Rights Reserved. Manufactured in the United States of America. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise. For information regarding permissions, request forms, and the appropriate contacts within the Pearson Education Global Rights and Permissions department, please visit www.pearsoned.com/permissions/.

Acknowledgments of third-party content appear on the appropriate page within the text.

Cover Design: Dutton & Sherman Design
Cover Credit: Combined: Album/Alamy Stock Photo
Volume 1: Science History Images/Alamy Stock Photo
Volume 2: De Agostini/G. Sioen/Getty Images

PEARSON, ALWAYS LEARNING, and REVEL are exclusive trademarks owned by Pearson Education, Inc. or its affiliates in the U.S. and/or other countries.

Unless otherwise indicated herein, any third-party trademarks, logos, or icons that may appear in this work are the property of their respective owners, and any references to third-party trademarks, logos, icons, or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson’s products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc., or its affiliates, authors, licensees, or distributors.

Library of Congress Cataloging-in-Publication Data

Names: Edgar, Robert R., author. | Jewsbury, George F., author. | Hackett, Neil J., author. | Molony, Barbara, author. | Gordon, Matthew, author.
Title: Civilizations past & present/Robert R. Edgar, George F. Jewsbury, Neil J. Hackett, Barbara Molony, Matthew S. Gordon.
Description: Thirteenth edition. | New York: Pearson Education, 2021. | Includes bibliographical references and index.
Identifiers: LCCN 2019004498 | ISBN 9780135200803 (combined volume) | ISBN 0135200806 (combined volume) | ISBN 9780135167373 (volume 1) | ISBN 013516737X (volume 1) | ISBN 9780135167380 (volume 2) | ISBN 0135167388 (volume 2)
Subjects: LCSH: Civilization—Textbooks.
Classification: LCC CB69 .C57 2021 | DDC 930—dc23
LC record available at <https://lcn.loc.gov/2019004498>

ScoutAutomatedPrintCode

**Access Code Card
Combined**

ISBN 10: 0-13-489762-5
ISBN 13: 978-0-13-489762-2
Volume 1
ISBN 10: 0-13-499009-9
ISBN 13: 978-0-13-499009-5
Volume 2
ISBN 10: 0-13-499017-X
ISBN 13: 978-0-13-499017-0

**Rental Edition
Combined**

ISBN 10: 0-13-520080-6
ISBN 13: 978-0-13-520080-3
Volume 1
ISBN 10: 0-13-516737-X
ISBN 13: 978-0-13-516737-3
Volume 2
ISBN 10: 0-13-516738-8
ISBN 13: 978-0-13-516738-0

**Instructor’s Review Copy
Combined**

ISBN 10: 0-13-489756-0
ISBN 13: 978-0-13-489756-1
Volume 1
ISBN 10: 0-13-499012-9
ISBN 13: 978-0-13-499012-5
Volume 2
ISBN 10: 0-13-498944-9
ISBN 13: 978-0-13-498944-0

Brief Contents

1	Stone Age Societies and the Earliest Civilizations of the Near East	2	11	Culture, Power, and Trade in the Era of Asian Hegemony, 220–1350	286
2	Early Chinese Civilization	34	12	The Great Dynastic Empires of Eurasia, 1300–1650	322
3	Early Indian Civilizations	56	13	East Asian Cultural and Political Systems, 1300–1650	344
4	The Greeks 2000–30 BCE	84	14	New Ways of Thinking: 1300–1700: Renaissance, Reformations, and Scientific Revolution	368
5	Rome, 900 BCE to 476 CE	112	15	Global Encounters: Europe and the New World Economy, 1400–1650	398
6	The Eastern Mediterranean World, 300–950 CE	140	16	Europe: The Rise of the Nation States, 1500–1815	424
7	The Islamic World, 950–1300 CE	174			
8	African Beginnings	202			
9	The Americas to 1500	230			
10	The Creation of Europe: 300–1500	252			

Contents

Features	xiii	1.6.8 Egyptian Religion	19
Source Collection Documents		1.6.9 Mathematics and Science	20
and Images	xiii	1.6.10 Monumentalism in Architecture	20
Maps	xv	1.6.11 Writing and Literary Texts	21
Videos	xv	1.7 Mesopotamian Successors to Babylon,	
Discovery Through Maps	xvi	c. 1600–550 BCE	21
Preface	xvii	1.7.1 The Hittites	21
About the Authors	xxi	1.7.2 The Hittite Civilization	22
Acknowledgments	xxiii	1.7.3 The Sea Peoples	22
		1.7.4 The Beginnings of the Iron Age,	
		c. 1100 BCE	23
		1.7.5 The Phoenicians	23
		1.7.6 The Hebrew Kingdoms	24
		1.7.7 Hebrew Religion	26
		1.7.8 The Aramaeans	26
		1.7.9 The Assyrian Empire, c. 745–612 BCE	27
		1.7.10 Assyrian Culture	27
		1.7.11 Downfall of the Assyrian Empire	28
		1.7.12 The Lydians and the Medes	28
		1.7.13 The Chaldean (New Babylonian)	
		Empire	28
		1.8 The Persian Empire, 550–331 BCE	29
		1.8.1 Persian Government	29
		1.8.2 Persian Religion and Art	30
		Conclusion 31 • Chronology 32 • Key Terms 32	
		• Suggestions for Reading 33	
1 Stone Age Societies and the Earliest Civilizations of the Near East	2	2 Early Chinese Civilization	34
1.1 The Origins of Humankind	3	From Neolithic Origins to 220 CE	
1.2 Preliterate Cultures	5	2.1 The Origins of China, 6500–221 BCE	35
1.2.1 Paleolithic Culture	5	2.1.1 The Neolithic Age, c. 6500–c. 1600 BCE	35
1.2.2 The Neolithic Revolution and the Beginnings of Agriculture	6	2.1.2 The Bronze Age: The Shang Dynasty, c. 1600–c. 1027 BCE	37
1.3 Preliterate Society and Religion	6	2.1.3 The Zhou Dynasty, 1027?–221 BCE	39
Discovery Through Maps: The Oldest Known Map: Çatal Hüyük	7	2.1.4 Zhou Economy and Society	40
1.3.1 Social Organization	8	2.1.5 Chinese Philosophical Schools	41
1.4 Mesopotamia: The First Civilization	8	2.1.6 Confucianism: The Foundation	41
1.4.1 The Protoliterate Period in Sumer, c. 3200–2800 BCE	10	2.1.7 Mencius: The Mandate of Heaven	42
1.4.2 The Old Sumerian Period, c. 2800–2300 BCE	10	2.1.8 Xunzi: Human Nature as Antisocial	43
1.4.3 The Akkadian Period, c. 2300–2150 BCE	11	2.1.9 Legalism	43
1.4.4 The Neo-Sumerian Period, c. 2150–2000 BCE	11	2.1.10 Daoism	44
1.5 The Babylonian Empire, c. 2000–1600 BCE	12	2.2 The Qin and Han Empires, 221 BCE–220 CE	44
1.5.1 Mathematics and Science	12	2.2.1 The Qin Dynasty: Unification	45
1.5.2 Literature and Religion	13		
1.5.3 Collapse and Disorder, c. 1600–1200 BCE	14		
1.6 Egypt: Gift of the Nile	14		
1.6.1 Predynastic Egypt	14		
1.6.2 The Old Kingdom, c. 2700–2200 BCE	14		
1.6.3 The Middle Kingdom, c. 2050–1800 BCE	15		
1.6.4 The New Kingdom or Empire, c. 1570–1090 BCE	16		
1.6.5 Third Intermediate Period, 1090–332 BCE	17		
1.6.6 Nubia and the Kingdom of Kush	17		
1.6.7 Egyptian Society and Economy	18		

2.2.2 The Han Dynasty	47	4.1.3 Troy—Site of Homer's <i>Iliad</i> ?	88
2.2.3 Han Scholarship, Art, and Technology	49	4.1.4 The Fall of Mycenaean Civilization	89
2.2.4 The "Confucian" Woman of the Han	50	4.2 The Development of Hellenic Civilization, c. 1150–500 BCE	89
2.2.5 Religious Daoism and Buddhism	51	4.2.1 The Influence of Geography	89
2.2.6 China and Foreign Trade: The Silk Roads	51	4.2.2 The Dark Ages, c. 1150–750 BCE	89
Conclusion 53 • Chronology 54 • Key Terms 55		4.2.3 The Archaic Age, c. 750–500 BCE	91
• Suggestions for Reading 55		4.2.4 Athens to 500 BCE	91
3 Early Indian Civilizations		4.2.5 Athenian Society	92
From Neolithic Origins to 300 CE	56	4.2.6 Sparta to 500 BCE	93
3.1 Early India	57	4.3 The Golden Age of Greece, 500–336 BCE	94
3.1.1 The Indus Civilization, c. 2500–1500 BCE	57	4.3.1 The Persian Wars	94
3.1.2 The Introduction of Aryan Ways in the Early Vedic Age, 1900–1000 BCE	60	4.3.2 Athens After the Persian Wars	95
3.1.3 The Later Vedic Age, c. 1000–600 BCE	62	4.3.3 Athenian Imperialism	96
3.1.4 Village, Caste, and Family	63	4.3.4 The Peloponnesian War	96
3.2 Dramatic Developments in Religion and Culture, 600–320 BCE	64	4.3.5 Aftermath of the War	97
3.2.1 The Jains, Defenders of All Beings	65	4.3.6 The Macedonian Unification of Greece	97
3.2.2 The Middle Way of Siddhartha Gautama, the Buddha	66	4.4 Greek Cultural Achievements	97
3.3 The Mauryan Empire and Other Kingdoms, 321 BCE–300 CE	69	4.4.1 The Greek Perspective	98
3.3.1 The Mauryan Empire, 321–184 BCE	70	4.4.2 Greek Religion	98
3.3.2 Ashoka, India's Greatest King	71	4.4.3 Early Greek Philosophy	98
3.3.3 Fall of the Mauryan Empire	72	4.4.4 The Contribution of Socrates	100
3.3.4 Bactrian Greeks and Kushanas	72	4.4.5 Plato and His Theory of Ideas	100
3.3.5 South India	73	4.4.6 Aristotle, the Encyclopedic Philosopher	100
3.4 Emergent Hinduism and Buddhism, 200 BCE–300 CE	73	4.4.7 Medicine	101
3.4.1 The Hindu Synthesis	74	4.4.8 The Writing of History	101
3.4.2 The Epics	75	4.4.9 Greek Poetry and Drama	101
3.4.3 Counting Time	76	4.4.10 Greek Architecture	102
3.4.4 Buddhism After the Buddha	77	4.4.11 Greek Sculpture and Pottery	102
3.5 The Meeting of East and West: Eurasian Networks of Exchange	77	Discovery Through Maps: The World According to Herodotus, c. 450 BCE	103
3.5.1 Buddhist Sculpture and Architecture	78	4.5 The Hellenistic Age, 336–30 BCE	104
3.5.2 Beyond the Indian Frontiers	79	4.5.1 Alexander the Great	104
3.5.3 The Balance of Trade	80	4.5.2 The Division of Alexander's Empire	106
Conclusion 80 • Chronology 81 • Key Terms 82		4.6 Hellenistic Society and Culture	107
• Suggestions for Reading 83		4.6.1 Hellenistic Philosophy	107
4 The Greeks 2000–30 BCE		4.6.2 Science and Mathematics	107
Politics, Culture, Philosophy, and Science from the Mediterranean to the Indus River	84	4.6.3 Hellenistic Art and Literature	108
4.1 Minoan and Mycenaean Civilizations, c. 2000–1200 BCE	85	4.6.4 The Hellenistic Contribution	108
4.1.1 The Minoans	85	Conclusion 109 • Chronology 110 • Key Terms 110	
4.1.2 The Mycenaeans	87	• Suggestions for Reading 111	
		5 Rome, 900 BCE to 476 CE	
		The Expansion of Politics, Culture, and the State from the North Sea to the Arabian Sea	112
		5.1 Early Italy and the Origins of Rome, c. 900–509 BCE	113
		5.1.1 Geography and Early Settlers of Italy	113

5.1.2 Rome's Origins	114	6 The Eastern Mediterranean World, 300–950 CE	140
5.1.3 The Roman Monarchy, 753–509 BCE	115	6.1 The Eastern Mediterranean	141
5.2 The Republic and the Roman Conquest of Italy, 509–133 BCE	116	6.1.1 Agriculture: The Foundation of Imperial Economics and Stability	141
5.2.1 Establishment of the Republic	116	6.1.2 Religion and the Rise of Universalist Faiths	142
5.2.2 The Struggle for Plebeian Rights	116	6.1.3 The Religious Traditions of Late Antiquity	142
5.2.3 The Conquest of Italy	116	6.2 The Sasanid Empire	143
5.2.4 The First Punic War	117	6.2.1 The Achaemenids, Seleucids, and Parthians	144
5.2.5 The War with Hannibal	118	6.2.2 The Rise and Fall of the Sasanids	145
5.2.6 Roman Intervention East and West	118	6.2.3 Sasanid Statecraft, Society, and Religion	146
5.2.7 Roman Society in the Early Republic	119	6.3 The Byzantine Empire	147
5.3 The Late Republic, 133–30 BCE	119	6.3.1 Constantine: Christianity and Imperial Reform	147
5.3.1 Effects of Roman Expansion	119	6.3.2 Justinian's Imperial Ambitions	148
5.3.2 Reform Movement of the Gracchi	120	Discovery Through Maps: A Sixth-Century Map: The Madaba Mosaic	151
5.3.3 The First Civil War: Marius Against Sulla	120	6.4 Muhammad and the Shaping of Islam	152
5.3.4 The Second Civil War: Pompey Against Caesar	121	6.4.1 Arabia Before the Prophet	152
5.3.5 The Third Civil War: Antony Versus Octavian	121	6.4.2 Mecca and Pre-Islamic Arabia	154
5.4 The Roman Empire and the <i>Pax Romana</i>, 30 BCE–476 CE	122	6.4.3 The Prophet Muhammad	154
5.4.1 Reconstruction Under Augustus	123	6.4.4 The Qur'an and Hadith	156
5.4.2 The Julio-Claudian and Flavian Emperors	124	6.5 The Shaping of the Arab-Islamic Empire	157
5.4.3 The Antonines: "Five Good Emperors"	124	6.5.1 The Caliphate and the Great Fitna	158
5.4.4 The <i>Pax Romana</i>	124	6.5.2 The Arab-Islamic Conquests	158
5.4.5 Roman Society During the Empire	125	6.5.3 The Early Umayyad Period	159
5.5 The Growth of Early Christianity	127	6.5.4 The Second Civil War	160
5.5.1 The Jewish Background	127	6.6 Early Arab-Islamic Society	160
5.5.2 The Growth of Christianity	128	6.6.1 From Garrisons to Cities	161
5.5.3 Reasons for the Spread of Christianity	129	6.6.2 The Reforms of Abd al-Malik	161
5.5.4 Persecution of the Christians	129	6.6.3 Socioreligious Movements	162
5.6 Imperial Decline	129	6.6.4 The Fall of the Umayyads	163
5.6.1 The Crisis of the Third Century	130	6.7 The Abbasid Caliphate	164
5.6.2 The Germanic Tribes	130	6.7.1 The First Abbasids	164
5.6.3 The Germanic Invasions	131	6.7.2 Consolidation, Civil War, and the Imperial State	165
5.6.4 The End of the West Roman Empire, 395–476 CE	132	6.7.3 The State and the Military: The Instruments of Abbasid Power	166
5.7 The Roman Legacy	133	6.8 The Urbanization of Arab-Islamic Culture	167
5.7.1 Roman Law	133	6.8.1 City Life, City Dwellers	167
5.7.2 Roman Engineering and Architecture	134	6.8.2 The Spread of Urbanization	168
5.7.3 Sculpture and Painting	134	6.8.3 Abbasid Decline and the Rise of Regional Dynasties	168
5.7.4 Roman Literature	135	Conclusion	169
5.7.5 The Writing of History	135	• Chronology	170
5.7.6 Religion and Philosophy	136	• Key Terms	171
5.7.7 Science in the Roman Empire	136	• Suggestions for Reading	173
Conclusion	136		
• Chronology	137		
• Key Terms	137		
• Suggestions for Reading	138		

7 The Islamic World, 950–1300 CE 174

- 7.1 The Shaping of Early Islamic Faith, Culture, and Society 175
 - 7.1.1 Religion and Law 175
 - 7.1.2 The Rise of Shi'ism 176
 - 7.1.3 Sunni Islam 177
 - 7.1.4 Piety and Humility: The Roots of Sufism 178
 - 7.1.5 The Achievements of Early Medieval Islamic Culture and Society 179
 - 7.1.6 Islamic Cities and Their Hinterlands 180
- 7.2 The Fatimid and Seljuq Empires 183
 - 7.2.1 The Fatimid State 184
 - 7.2.2 Turkic Peoples and the Near East 186
 - 7.2.3 The Seljuq State 187
- 7.3 Al-Andalus: Islamic Spain, 700–1100 188
 - 7.3.1 The Founding of al-Andalus 188
 - 7.3.2 The Umayyads of al-Andalus 188
 - 7.3.3 The Ta'ifa Principalities and the Almoravids 190
 - 7.3.4 The Almohads and the *Reconquista* 190
- 7.4 Resisting the Latin Crusades 191
 - 7.4.1 Sicily 192
 - 7.4.2 The Eastern Mediterranean 192
- Discovery Through Maps: An Islamic Map of the World 193**
- 7.4.3 New Patterns in Islamic History 194
- 7.4.4 Unity and Diversity 195
- 7.5 The Mamluk Era 195
 - 7.5.1 Mamluks and Madrasas 195
 - 7.5.2 The “Schools” of Law and the Sufi Orders 197
 - 7.5.3 The Mongols 198

Conclusion 199 • Chronology 200 • Key Terms 200
• Suggestions for Reading 201

8 African Beginnings 202

African Civilizations to 1500 CE

- 8.1 The African Environment 203
- 8.2 African Cultural Patterns 204
 - 8.2.1 Kinship Relations and Political Structures 204
 - 8.2.2 Religious Systems 205
 - 8.2.3 Artistic Expression 206
- 8.3 The Peopling of Africa 207
 - 8.3.1 Agriculture 207
 - 8.3.2 Iron Technology 207
- 8.4 Bantu Migrations, 3500 BCE to 1500 CE 209
- 8.5 Ethiopia and Northeastern Africa 211

- 8.6 Empires of the Western Sudan 215
 - 8.6.1 Ghana 215
 - 8.6.2 The Trans-Saharan Trade 216
 - 8.6.3 Mali 218

Discovery Through Maps: Mansa Musa and the Catalan Atlas of 1375 219

- 8.6.4 Songhai 220
- 8.6.5 Kanem, Bornu, and the Hausa States 221
- 8.7 Swahili City-States and the Indian Ocean Economy 222
 - 8.7.1 The Indian Ocean Economy 223
 - 8.7.2 Swahili Civilization 224
- 8.8 Kingdoms of Central and Southern Africa 226
- Conclusion 227 • Chronology 228 • Key Terms 229**
• Suggestions for Reading 229

9 The Americas to 1500 230

- 9.1 Origins of the First Americans and Their Cultures 231
- 9.2 Emerging Civilizations in Mesoamerica 233
 - 9.2.1 The Formative Period 233
 - 9.2.2 The Classical Period 234
- 9.3 Classical Mayan Civilization 235
- 9.4 The Postclassical Era 236
 - 9.4.1 The Toltecs 237
 - 9.4.2 The Aztecs 237
 - 9.4.3 The Inca 240
- 9.5 The Amerindians of North America 244
 - 9.5.1 The Adena and Hopewell of the Ohio Valley 244
 - 9.5.2 The Mississippian Culture 245
 - 9.5.3 The Iroquois of the Northeast Woodlands 246
 - 9.5.4 The Mogollon, the Hohokam, the Anasazi, and the Fremont Cultures 248
 - 9.5.5 The Navajo, the Apache, and the Mandan 249

Conclusion 249 • Chronology 250 • Key Terms 250
• Suggestions for Reading 251

10 The Creation of Europe: 300–1500 252

- 10.1 The Christian Churches 253
 - 10.1.1 Church Organization 253
 - 10.1.2 The Monastic Life 254
 - 10.1.3 Official Recognition and Acceptance of Christianity 255
 - 10.1.4 The Development of Church Doctrine 255

10.1.5 The Growth of the Papacy in the West	256	11.1.3 Gupta Scholarship and Science	289
10.2 Political Developments in the West, 511–1000	256	11.1.4 New Political and Religious Orders	290
10.2.1 Frankish Rulers and the Church	256	11.1.5 Muslims in India	290
10.2.2 Charlemagne and His Achievements	257	11.1.6 Srivijaya: “Land Below the Wind”	292
10.2.3 Christendom Under Attack	259	11.2 China: Cultural and Political Empires	293
10.3 Feudalism, Manorialism, and Re-Urbanization	261	11.2.1 Period of Division	293
10.3.1 Feudal Society	261	11.2.2 Political Developments Under the Early Tang Dynasty, 618–756	295
10.3.2 The Early Medieval Economy: Manorialism	262	11.2.3 Tang Economic and Social Changes	295
10.3.3 The Revival of Trade and Towns After 1000	262	11.2.4 Tang Religion and Culture	297
10.3.4 Merchant and Craft Guilds	263	11.2.5 Tang Decline and the Transition to Premodern China	297
10.4 The Ascendancy of the Western Church and the Crusades	263	11.2.6 Political Developments During the Song Era, 960–1279	298
10.4.1 Church Administration	264	11.2.7 Song Economic and Social Conditions	299
10.4.2 The Great Schism and the Crusades	264	11.2.8 Song Philosophy, Literature, and Art	301
10.5 Byzantium and Its Satellites	267	11.2.9 The Yuan Dynasty, 1279–1368	301
10.5.1 Byzantine Complacency	269	11.2.10 The Mongols Before the Conquest of the Song	302
10.5.2 Orthodox Missionary Activities	269	11.2.11 China Under the Yuan Dynasty	304
10.5.3 The Fall of Constantinople	269	Discovery Through Maps: Gog and Magog in the Ebstorf Mappamundi	306
10.5.4 Kievan Rus’	270	11.3 Korea: From Three Kingdoms to One	307
10.5.5 The Mongols and the Emergence of Moscow	272	11.4 The Emergence of Japan	308
10.5.6 Bulgaria and Serbia	272	11.4.1 Government in the Classical Era—Nara and Heian	310
10.5.7 The Balkans Under Ottoman Rule	273	11.4.2 Classical Arts and Literature	312
10.6 Western and Central European States to 1500	273	11.4.3 Japanese Buddhism in the Classical and Early Medieval Eras	314
10.6.1 The Capetians and the Beginnings of France	274	11.4.4 Early Medieval Government and Culture	315
10.6.2 England	274	11.5 Oceania	316
10.6.3 England and France: The Hundred Years’ War	276	Conclusion 318 • Chronology 318 • Key Terms 319	
10.6.4 Spain to 1500	277	• Suggestions for Reading 319	
10.6.5 Central Europe	278		
10.6.6 Italy	281	12 The Great Dynastic Empires of Eurasia, 1300–1650	322
10.6.7 The Catholic Frontier: Poland, Bohemia, and Hungary	281	12.1 New Politics in Eurasia	323
Conclusion 282 • Chronology 282 • Key Terms 284		12.1.1 Background: The Steppe Frontier	324
• Suggestions for Reading 284		12.2 The Ottoman Empire	325
		12.2.1 The Empire Under Suleiman	327
		Discovery Through Maps: The World Map of Piri Reis	328
11 Culture, Power, and Trade in the Era of Asian Hegemony, 220–1350	286	12.2.2 Artistic Production	331
11.1 India and Southeast Asia in the Classical and Medieval Eras	287	12.2.3 Challenges to Ottoman Supremacy	331
11.1.1 Gupta State and Society	287	12.3 The Safavid Empire in Iran	331
11.1.2 Gupta Art and Literature	289	12.3.1 The Reign of Abbas the Great	333
		12.4 The Mughal Empire in South Asia	334

12.4.1	Origins	334	14.2	The Italian Renaissance	370
12.4.2	The Reign of Akbar	335	14.2.1	Thought and Learning in the Late Middle Ages	370
12.4.3	The Mughal State and Its Culture	336	14.2.2	Scholasticism	371
12.4.4	Akbar's Successors: Contesting the Hindu-Muslim Synthesis	338	14.2.3	Literary Precedents	371
12.4.5	The Mughal Social Order	339	14.2.4	The Italian Setting for the Development of Humanism	371
12.5	Networks of Trade and Communication	340	14.2.5	Humanism and the Classical Revival: Petrarch and Boccaccio	372
Conclusion 341 • Chronology 341 • Key Terms 342			Discovery Through Maps: The Lagoon of Venice 373		
• Suggestions for Reading 343			14.2.6	Classical Revival and Philosophy	374
13	East Asian Cultural and Political Systems, 1300–1650	344	14.3	Italian Renaissance Art	374
13.1	China: The Ming Dynasty	345	14.3.1	From Giotto to Donatello	374
13.1.1	The Early Ming Era	346	14.3.2	The High Renaissance, 1500–1530: Leonardo da Vinci, Raphael, and Michelangelo	376
Discovery Through Maps: Map of China's Ancient Heartland, c. 1500 CE 349			14.4	The Northern Renaissance	377
13.1.2	Ming Society, Scholarship, and Culture	350	14.4.1	The Influence of Printing	378
13.1.3	The Ming and the Sixteenth-Century World	351	14.4.2	Humanism in France, Germany, Spain, and England	378
13.2	Korea: The Making of a Confucian Society	353	14.4.3	Northern Painting	379
13.2.1	The Early Years of the Chosŏn Dynasty	353	14.4.4	Erasmus, Thomas More, and Northern Humanism	380
13.3	Japan: The Era of Shōguns and Warring States	356	14.5	The Crisis in the Roman Catholic Church, 1300–1517	381
13.3.1	Villages and Towns: The Base of Samurai Power	357	14.5.1	Boniface VIII and the French	381
13.3.2	Art and Culture in Medieval Japan	358	14.5.2	The Great Schism and the Conciliar Movement	381
13.3.3	The Road to Sekigahara	360	14.5.3	Wycliffe and Hus	382
13.3.4	The Early Tokugawa Years	360	14.6	Luther and the German Reformation	382
13.4	Southeast Asia: States Within a Region	361	14.6.1	The Ninety-Five Theses	383
13.4.1	Decline of the Khmer Kingdom and Other Southeast Asian States	362	14.6.2	The Two Kingdoms: God and the State	384
13.4.2	Burma and the Thais	362	14.7	Protestantism from Switzerland to Holland	385
13.4.3	Vietnam	363	14.7.1	Ulrich Zwingli	386
13.4.4	Maritime Southeast Asia	364	14.7.2	John Calvin	386
13.4.5	Arrival of the Europeans	365	14.7.3	Anabaptists and Other Radicals	387
Conclusion 365 • Chronology 366 • Key Terms 366			14.8	Henry VIII and the Anglican Reformation	387
• Suggestions for Reading 367			14.8.1	Legitimate Heirs and the True Church	388
14	New Ways of Thinking: 1300–1700: Renaissance, Reformations, and Scientific Revolution	368	14.8.2	Radical Protestants and Renewed Catholics	389
14.1	An Era of General Crisis	369	14.9	Reform in the Catholic Church	389
14.1.1	Economic Depression and Bubonic Plague	369	14.10	The New Science: Rediscovering the Laws of Nature	391
14.1.2	The Plague's Effect on European Society	370	14.10.1	The Revolution in Astronomy	391
			14.10.2	The Scientific Method	393
			14.10.3	The Newtonian Universe	393
			Conclusion 394 • Chronology 395 • Key Terms 396		
			• Suggestions for Reading 396		

15 Global Encounters: Europe and the New World Economy, 1400–1650 398

- 15.1 The Iberian Golden Age 399
 - 15.1.1 Conditions Favoring Iberian Expansion 399
 - 15.1.2 Staking Claims 401
 - 15.1.3 The Developing Portuguese Empire in Asia 403
- 15.2 The Portuguese and Africa 405
 - 15.2.1 The Portuguese in West Africa 405
 - 15.2.2 The Portuguese and the Kongo Kingdom 406
- Discovery Through Maps: Savage Pictures: Sebastian Munster's Map of Africa 407**
- 15.2.3 The Portuguese in East Africa 408
- 15.3 The Growth of New Spain 409
 - 15.3.1 The Development of Spanish South America 410
- 15.4 Iberian Systems in the New World 411
 - 15.4.1 The General Nature of Regimes 411
 - 15.4.2 Iberian Economies in America 412
- 15.5 Beginnings of Northern European Expansion 415
 - 15.5.1 The Shifting Commercial Revolution 415
 - 15.5.2 The Dutch Empire 416
 - 15.5.3 The French Empire 418
 - 15.5.4 The English Empire 418

Conclusion 421 • Chronology 422 • Key Terms 422
• Suggestions for Reading 423

16 Europe: The Rise of the Nation States, 1500–1815 424

- 16.1 The Habsburg Era, 1500–1650 425
 - 16.1.1 Charles V, Philip II, and the Limits of Imperial Power 426
 - 16.1.2 Habsburg Overreach: The Ottomans, the Dutch, the English, and the French 426
 - 16.1.3 The Thirty Years' War and the Beginning of Modern State Relations 429
- 16.2 The Changing European Economic and Social Context 430
 - 16.2.1 Population Growth 431
 - 16.2.2 The Capitalist Response 431

- 16.3 Political Centralization in a Tumultuous Time, 1650–1774 432
 - 16.3.1 Louis XIV, the Sun King: The Model for European Absolutism 432
 - 16.3.2 The Functioning of French Absolutism 434
 - 16.3.3 Central Europe 434
 - 16.3.4 Poland: The Tragic Exception to the Rule 436
 - 16.3.5 Russian Autocratic Absolutism 436

Discovery Through Maps: The Elegant Destruction of Poland 437

- 16.4 Holland and England: Limited Central Power 440
 - 16.4.1 The Dutch 440
 - 16.4.2 England 441
 - 16.4.3 The English Debate 442
 - 16.4.4 The English Civil War 442
 - 16.4.5 England: Restoration and the Glorious Revolution 443
- 16.5 Social, Economic, and Intellectual Change in the Age of Absolutism, 1650–1774 444
 - 16.5.1 Breaking the Bank: Diplomacy, War, and Capitalism 444
 - 16.5.2 Social Crises: The Few Rich and the Many Poor 445
 - 16.5.3 Uprisings and Rebellions 446
 - 16.5.4 The Age of Reason 447

- 16.6 The Collapse of the Old Regime in France, 1774–1789 449
 - 16.6.1 The Failures of Absolutism 449
 - 16.6.2 Versailles and the Estates-General, May–June 1789 450
 - 16.6.3 Explosion in Paris and the Provinces, July–August 1789 452
 - 16.6.4 Moderate Phase of the Revolution, August 1789–September 1791 452
 - 16.6.5 The Drift Toward Radicalism, September 1791–June 1793 453
 - 16.6.6 The Jacobin Republic 454
- 16.7 The Napoleonic Synthesis, 1799–1815 455
 - 16.7.1 Napoleon the Corsican 455
 - 16.7.2 New Foundations 456
 - 16.7.3 Napoleon as Military Leader 457

Conclusion 458 • Chronology 459 • Key Terms 460
• Suggestions for Reading 461

Index I-1

Features

Source Collection Documents and Images

The Source Collection at the end of each chapter is available only in the Revel version of *Civilizations*, Thirteenth Edition.

Excerpts from *The Epic of Gilgamesh* (c. 2000 BCE)
Babylonian and Hebrew Explanations of Suffering (c. 1750 BCE and c. 700 BCE)
Abdi-Heba Calls for Help
The Annals of Ashurnasirpal: “Calculated Frightfulness” in Action
Sun Tzu, Excerpt from *The Art of War*, sixth century BCE
Daoism: The Classic of the Way and Virtue (500s–400s BCE)
Ban Zhao, *Instructions for Chinese Women and Girls* (c. 106 CE)
Hsi-Chun, *Lament of Hsi-Chun*, (c. 110 BCE)
Huan Kuan, *Discourses on Salt and Iron* (c. 74 BCE)
Ramayana: The Trial of Sita
Transmigration of the Souls in the Upanishads, 600 BCE
Four Noble Truths, and the Bliss of Religious Life (“Anāthapindika”), Siddhartha Guatama, fifth century BCE
Vatsyayana, *Kama Sutra*: About the Kinds of Women, c. 100 CE
Cast(e)aways? Women in Classical India: Excerpts from the Law of Manu, 200 CE
The Edicts of Ashoka (c. 250 BCE)
Arrian: Alexander the Leader
Homer—*Iliad*: Andromache and Hector
Aristotle on Slavery
Thucydides, *Pericles Funeral Oration* (c. 400 BCE)
Plutarch on Education and the Family in Sparta (c. 100)
Plato, “The Philosopher-King,” Excerpt from *The Republic* (fourth century BCE)
Plutarch, The Murder of Tiberius Gracchus
Livy, Excerpt from *History of Rome* (late first century BCE)
Vergil, Descent into the Underworld, Excerpt from the *Aeneid* (29–19 BCE)
Pliny and Trajan, Letters on Christianity (c. 113 CE)
Law of the Twelve Tables (c. 450 BCE)
The Qur'an
The *History* of al-Ya'qubi
Selections from the Hadith: Of Charity
Selections from the Hadith: Of Government
Selections from the Hadith: Of Women and Slaves

Emperor Theodosius I Attends a Chariot Race (Image)
The First Crusade Takes Jerusalem
Ibn Sina, On Medicine (c. 1020 CE)
Baghdad Under the Abbasid Caliphs
The Canon of Medicine (Image)
Medina Azahara (Image)
Oral Traditions and History
Leo Africanus Describes Timbuktu (c. 1500)
Mural of Church of Our Lady Mary of Zion (Image)
Dekanawida Myth and the Achievement of Iroquois Unity, c. 1500s
The Story of the Creation of the World, Told by a Zuñi Priest (1885)
Two Nineteenth-Century Archaeologists Provide the First Scientific Description of the Indian Mounds of the Mississippi Valley (1848)
Pre-Inca Burial Site (Image)
Maya Chacmool (Image)
Corpus Juris Civilis, Justinian on Slavery (533)
De Villis, On the Carolingian Manor (c. 770)
Jacques de Vitry, Student Life at the University of Paris (1240)
Einhard [Eginhard], Excerpts from Life of Charlemagne (ninth century CE)
Pope Urban II, Call for the First Crusade (1095)
Buddhism in Japan: The Taika Reform Edicts, 645 CE
The Women of Yueh, Li Po, c. 750
Excerpt from Lady Murasaki Shikibu's Diary, eleventh century CE
Aya No Tsuzumi (The Damask Drum), Zeami, c. 1400
The Coming of Ismail Safavi Foretold
Shah Isma'il I, I Am God's Eye, c. 1510
Ottoman Sultan Selim I, Letter to Persian Shah Isma'il I (1514)
Eskander Bey Monshi, Biography of Shah Abbas I (c. 1600)
Pierre du Jarric, Akbar and the Jesuits (1610)
Ogier Ghiselin de Busbecq, *An Ambassador's Report on the Ottoman Empire* (1555)
Arjan, A Sikh Guru's Testimony of Faith (c. 1600)
Manifest of the Accession of the Hongwu Emperor
Ma Tuanlin Describes a Distant Land, 1317
Sotoba Komachi, a Fourteenth-Century Nō Play
Painting Recording the Gift of a Lion to the Ming Court (Image)
Rice Cultivation in Japan (Image)

Battle of Sekigahara (Image)
 Baldassare Castiglione: On the Qualities and Conduct of a Proper Court Lady (1528)
 Machiavelli, *The Prince* (1519)
 Lorenzo Valla on the “Donation of Constantine” (c. 1440)
 Martin Luther, Ninety-Five Theses (1517)
 The Council of Trent (1545–1564)
 Nicolaus Copernicus, On the Revolution of the Heavenly Spheres (1543)
 Thomas Hariot, The Algonquian Peoples of the Atlantic Coast, 1588
 Christopher Columbus Writes of His First View of the New World (1492)
 Jacques Cartier, First Contact with the Indians (1534)
 Aztec Memories of the Conquest of Mexico (c. 1550)
 Bartolomé de Las Casas, *An Account, Much Abbreviated, of the Destruction of the Indies, with Related Texts* (1552)
The Declaration of the Rights of Man (1789)
The Declaration of the Rights of Woman (1791)
 Denis Diderot, Preliminary Discourse from *The Encyclopedia* (France) (1751)
 Madame de Rmusat on the Rise of Napoleon
 John Rushworth, *Thirty Years’ War* (1659)
 John Woolman, An Early Abolitionist Speaks Out Against Slavery, 1757
 Richard Allen, “Address to the Free People of Colour of These United States” (1830)
 Venture Smith, from *A Narrative of the Life and Adventures of Venture* (1798)
 Boer War Concentration Camp (Image)
 Tokugawa Iemitsu, Injunctions to Peasants (1649)
 Kaibara Ekken, Greater Learning for Women (1762)
 Lady Montagu Writes to a Friend (1717)
 Reception at the Court of Sultan Selim III (Image)
 Aurangzeb (Image)
 Simn Bolvar, *Address to Second National Congress* (Venezuela) (1819)
 “Letters of Abigail Adams and John Adams”
 Thomas Jefferson, Notes on the State of Virginia (1787)
 J. Hector St. John Crvecoeur, “What Is an American?” (1782)
 Pedro Naranjo, A Pueblo Rebel Explains the Reasons behind the Pueblo Revolt (1681)
 Tecumseh, A Shawnee Argues for a United Indian Resistance (1810)
 Andrew Ure, from *The Philosophy of Manufactures* (1830s)
 Karl Marx and Friedrich Engels, from the *Communist Manifesto* (1848)
 Chartist Movement, *The People’s Petition of 1838* (1838)
 Adelheid Popp Describes Her Experiences as a Factory Worker (1909)
 Herbert Spencer, *Illustrations of Universal Progress* (1865)
 The British Parliament Investigates Child Labor (1831)
 German Confederation, Carlsbad Decrees (1819)

That Was No Brother
 Winston Churchill, On the Power of Modern Weaponry, Excerpt from *The River War* (1902)
 Friedrich Fabri, Does Germany Need Colonies? (1879)
 Rudyard Kipling, The White Man’s Burden (1899)
 The Balfour Declaration (1917)
 Excerpts from Qianlong’s Letter to King George III (1793)
 The Indian Revolt of 1857
 Letter of Commodore Perry to the Emperor of Japan (July 7, 1853)
 Execution of Sepoy Rebels (Image)
 Battle of Fatshan Creek (Image)
 Susan Anthony, On Women’s Right to Vote
 David Walker, A Black Abolitionist Speaks Out, 1829
 Red Cloud, Speech at Cooper Union, New York (1870)
 John Maynard Keynes on Clemenceau
 Woodrow Wilson, War Message to Congress (1917)
 Fritz Kreisler Describes Life in the Trenches (1915)
 Heinrich Von Treitschke, “Without War, No State Could Exist” (1916)
 British Soldiers on the Battle of the Somme (1916)
 Russian Provisional Government, “A New, Free Russia Is Born” (March 19, 1917)
 An Austrian Mother Describes the Impact of World War I on Her Son (c. 1920)
 Heinrich Hauser Describes His Experience Among Germany’s Unemployed (1933)
 Adolf Hitler, The Obersalzberg Speech (1939)
 Futurism’s Manifesto (1909)
 Franklin D. Roosevelt, “The Four Freedoms,” 1941
 President Franklin Delano Roosevelt, Executive Order 9066: Relocation of Japanese Americans
 The Bombing of Hamburg: A German Report (1943)
 Heinrich Himmler, “Extermination of the Jewish Race,” Excerpt from Speech to SS Officers at Poznan (1943)
 Winston Churchill, “Blood, Toil, Tears, and Sweat” (1940)
 Gandhi and “Truth-Force”
 Mahatma Gandhi, Doctrine of Nonviolence (1942)
 Mao Zedong, “A Single Spark Can Start a Prairie Fire” (1930)
 May Fourth Movement (Image)
 Mohandas Gandhi (Image)
 The Color Line Belts the World
 Pass Laws and African Women in South Africa
Zionism and the Jewish Diaspora, 1921
The Case Against Zionism, 1921
 Young Turks (Image)
 Martin Luther King Jr., Letter from Birmingham Jail, 1963
 George C. Marshall, The Marshall Plan, 1947
 Joseph Stalin’s Victory Speech (1946)
 A Common Market and European Integration (1960)
 Glasnost and Perestroika, Gorbachev’s Unintended Revolution (1987)

Angela Merkel, Excerpt from G20 Dialogue Forum with Business Associations (2017)	
Fifth Pan-African Congress, <i>Challenge to the Colonial Powers</i> (May 1945)	
Prime Minister Harold Macmillan, <i>Wind of Change Speech</i> , South Africa (February 3, 1960)	
Schoolchildren During the Soweto Riots (Image)	
Arab Spring Graffiti (Image)	
Address by Salvador Allende, President of Chile, to the General Assembly of the United Nations (December 4, 1972)	
President Hugo Chávez's 2006 Address to the UN General Assembly	
Anti-PRI Graffiti (Image)	
Daniel Ortega During Visit to Chicago in 1986 (Image)	
Testimony of Jan Ruff O'Herne, "The War Never Ended for the Comfort Women"	
Mao on Communism in China	
Cultural Revolution Poster (Image)	
North Korean Propaganda Poster (Image)	

Maps

Map 1.1	The Ancient Near East	9
Map 1.2	The Sea Peoples, c. 1200 BCE	23
Map 1.3	Israel and Judah, Eighth Century BCE	25
Map 1.4	The Assyrian, Chaldean, and Persian Empires	30
Map 2.1	Ancient China	36
Map 2.2	Trade and Cultural Interchange, c. 50 BCE	53
Map 3.1	Ancient India	58
Map 3.2	Ashoka's Empire	71
Map 4.1	Bronze Age Trade	86
Map 4.2	The Greek World	90
Map 4.3	Alexander's Empire	105
Map 4.4	Hellenistic Kingdoms	106
Map 5.1	Italy Before the Roman Empire	114
Map 5.2	Rome in the Age of Augustus	122
Map 5.3	Trade Routes of the Roman Empire	125
Map 5.4	The Spread of Christianity	128
Map 5.5	The Germanic Invasions	132
Map 6.1	The Sasanid Empire	144
Map 6.2	Byzantium Under Justinian	150
Map 6.3	Arabia Before the Prophet	153
Map 7.1	Trade Routes in the Medieval Islamic World	182
Map 7.2	The Abbasid Caliphate	184
Map 7.3	The Fatimid Empire	185
Map 7.4	The Fall of Islamic Iberia: Areas of Islamic Control	191
Map 7.5	Latin Kingdoms of the Near East, c. 1100	194
Map 8.1	African Climate Zones and Bantu Migration Routes	210
Map 8.2	Kingdoms of the Upper Nile	211
Map 8.3	Empires of the Western Sudan	217
Map 8.4	East African Coast to 1600	222

Map 9.1	Civilizations of Central and South America	232
Map 9.2	Civilizations of North America	245
Map 10.1	Charlemagne's Empire	258
Map 10.2	Viking, Muslim, and Magyar Invasions, c. 1000	260
Map 10.3	Medieval Manor	262
Map 10.4	The Crusades	267
Map 10.5	Byzantium 1000–1100	268
Map 10.6	Eastern Europe and Russia c. 1000	271
Map 10.7	England and France, c. 1180	275
Map 10.8	Spain, 910 and 1491	277
Map 10.9	Germany, 1000 and 1300	279
Map 11.1	India c. 400–650 CE	288
Map 11.2	Delhi Sultanate	291
Map 11.3	China Under Tang and Song Dynasties	299
Map 11.4	The Mongol Empire and Its Routes of Conquest, 1200–1300	304
Map 11.5	Japan and Korea	311
Map 12.1	The Ottoman, Safavid, and Mughal Empires	324
Map 12.2	Ottoman Empire	327
Map 12.3	Iran Under the Safavids	332
Map 12.4	Mughal Empire	335
Map 13.1	Asia, 1300–1650	346
Map 13.2	Korea and Japan Before 1500	353
Map 13.3	Trade Routes in East, Southeast, and South Asia	364
Map 14.1	Renaissance Europe	372
Map 14.2	Europe After the Reformation	385
Map 15.1	Spanish and Portuguese Explorations, 1400–1600	401
Map 15.2	European Empires, c. 1600	415
Map 16.1	The Habsburgs in Europe After the Peace of Augsburg, 1555	427
Map 16.2	Europe After the Peace of Westphalia, 1648	430
Map 16.3	Rise of Prussia, 1440–1795	435
Map 16.4	Russia to 1505	438
Map 16.5	Russia Under Peter the Great	439
Map 16.6	English Common Lands Enclosed by Acts of Parliament, 1700–1850	444
Map 16.7	Europe After the Treaty of Utrecht, 1714	445
Map 16.8	Science and the Enlightenment	448
Map 16.9	Revolutionary France	454
Map 16.10	Napoleonic Europe	457

Videos

Chapter 1

Artifacts as Evidence: Flood Tablet
 Artifacts as Evidence: Oxus Chariot Model
 History 360: Pyramids and Sphinx at Giza
 History 360: Stonehenge

Chapter 2

Artifacts as Evidence: Han Lacquer Cup

Chapter 3

Artifacts as Evidence: Pillar of Ashoka

Chapter 4

Artifacts as Evidence: Basse-Yutze Flagon
Artifacts as Evidence: Coin with Head of Alexander
Artifacts as Evidence: Minoan Bull-Leaper
History 360: Amphitheater and Temple Complex at Delphi
History 360: Athenian Acropolis

Chapter 5

History 360: Hadrian's Wall
History 360: Roman Aqueduct at Segovia, Spain
History 360: Roman Colosseum

Chapter 6

Artifacts as Evidence: Harem Wall-Painting Fragments
Artifacts as Evidence: Incense Burner
History 360: Hagia Sophia

Chapter 7

History 360: Mosque-Cathedral of Córdoba

Chapter 8

Artifacts as Evidence: Head from Ife
History 360: Great Zimbabwe
History 360: Kilwa, Tanzania
History 360: Ura Kidane Mehret

Chapter 9

Artifacts as Evidence: Ancestral Pueblo Jars
Artifacts as Evidence: Corncob Salt Jar
History 360: Machu Picchu
History 360: Pueblo Bonito
History 360: Tikal

Chapter 10

Artifacts as Evidence: Backgammon Piece
Artifacts as Evidence: Hedwig Glass Beaker
Artifacts as Evidence: Hinton St. Mary Mosaic
Artifacts as Evidence: Lothair Crystal
History 360: Crusader Castle
History 360: Viking Ship *Hugin*

Chapter 11

Artifacts as Evidence: Silk Princess Painting
Artifacts as Evidence: Statue of Tara
History 360: Borobudur Buddhist Temple/Prambanan Hindu Temple
History 360: Yungang Grottos

Chapter 12

Artifacts as Evidence: Tughra of Suleiman
History 360: Fatehpur Sikri
History 360: Imam (Shah) Mosque

Chapter 13

History 360: Kakegawa Castle
History 360: Great Wall of China

Chapter 14

Artifacts as Evidence: Dürer's *Rhinoceros*
Artifacts as Evidence: *Nova Reperta*
Artifacts as Evidence: Pendant Reliquary Cross
History 360: Globe Theater
History 360: Isaac Newton's Woolsthorpe Manor
History 360: Sistine Chapel
History 360: Venice (Maritime Power and Wealth)

Chapter 15

Artifacts as Evidence: *Codex Tetlapalco/Codex Saville*
Artifacts as Evidence: Hawikku Bowl and Candlesticks
Artifacts as Evidence: John Eliot Bible
History 360: Alcázar de Colón
History 360: Caravel *Matthew*

Chapter 16

Artifacts as Evidence: *A Briefe Treatise of Divers Plaine and Sure Waies to Finde Out The Truth*
Artifacts as Evidence: Bust of Hans Sloane
Artifacts as Evidence: Revolutionary Playing Cards
Artifacts as Evidence: The Heneage Jewel
History 360: Palace of Versailles

Discovery Through Maps

The Oldest Known Map: Çatal Hüyük	7
The World According to Herodotus, c. 450 BCE	103
A Sixth-Century Map: The Madaba Mosaic	151
An Islamic Map of the World	193
Mansa Musa and the Catalan Atlas of 1375	219
Gog and Magog in the Ebstorf Mappamundi	306
The World Map of Piri Reis	328
Map of China's Ancient Heartland, c. 1500 CE	349
The Lagoon of Venice	373
Savage Pictures: Sebastian Munster's Map of Africa	407
The Elegant Destruction of Poland	437

Preface

The thirteenth edition of *Civilizations Past & Present* continues to present a survey of world history, treating the development and growth of civilization as a global phenomenon involving the interaction of all of the world's cultures. This new edition, like its predecessors, includes all the elements of history—social, economic, political, military, religious, aesthetic, legal, and technological—to illustrate this global interaction.

Because economic and political events that happen in even the most remote corners of the earth affect each of us individually, an appreciation for the civilizations of the world must be an essential aim of education. Thus, the thirteenth edition of *Civilizations Past & Present* emphasizes world trends and carefully avoids placing these trends within a Western conceptual basis.

New to This Edition

The thirteenth edition maintains the many strengths that have made *Civilizations Past & Present* a highly respected textbook throughout its many editions. As the authors revised the text, they relied on the latest historical scholarship and profited from suggestions from the book's users and reviewers. Throughout, they have sought to maintain the fluid writing style and consistent level of presentation—traits often lacking in multiauthored texts.

The most substantial change in the new edition is the restructuring of *Civilizations Past & Present* into 32 chapters. The primary purpose of the reorganization was to provide a more concise, more affordable textbook. In order to accomplish this goal, the chapters dealing with European history have been consolidated and reorganized. Details about this reorganization can be found in the chapter-by-chapter revision list that follows.

Chapter-by-Chapter Revision List

Chapter 1: "Stone Age Societies and the Earliest Civilizations of the Near East" provides coverage of human prehistory, Mesopotamian and Egyptian civilizations, and the contributions of regional states and empires. This chapter includes updated information on the Neolithic Revolution, the beginnings of agriculture, and migration in the Bronze Age Near East.

Chapter 2: Reorganization of the material on the Qin and Han dynasties to draw out the economic and social developments during those centuries; additional material on women.

Chapter 3: Expansion of material on trade between the Indus valley cities and Mesopotamia; discussion of recent genetic studies that analyze the origins of the subcontinent's people.

Chapter 4: "The Greeks: Politics, Culture, Philosophy, and Science from the Mediterranean to the Indus River" includes new thinking about migration in the Bronze Age and the impact of the sea peoples. The chapter also reviews the most recent speculation on the evolution of democracy in Athens.

Chapter 5: More succinct coverage of the Conflict of the Orders and the transition from the Roman Republic to the Roman Empire, and expanded material on the third-century crisis.

Chapter 6: The revised chapter adds new insights into the relationship of the Arab/Islamic Empire with the histories of previous Near Eastern empires and more detail on the early Abbasid state.

Chapter 7: Important revisions include expanded coverage of the political and cultural history of the Islamic world following the early imperial period. It draws particular attention to Islamic Spain and Mamluk Egypt.

Chapter 8: The revised chapter offers new interpretations of Bantu migrations to central, eastern, and southern Africa and the role of Islam in the Kingdom of Mali.

Chapter 9: Additional discussion on the Aztec nobility, *capulli* (city wards) and the warrior class, Incan engineering and the road network and the military, the Iroquois of the northeast woodlands, and the Anasazi of the American Southwest.

Chapter 10: This chapter has been reorganized to describe the organization, ascendance, and challenges to both the Roman and Eastern Orthodox Christian churches. The chapter also features Byzantium and its impact, the emergence of Russia, and the significance of the states of eastern and southeastern Europe.

Chapter 11: Major revisions include recasting and expansion of material on Korea.

Chapter 13: Major revisions include expansion of material on women in Korea in the Choson dynasty.

Chapter 14: This chapter has been significantly recast. It now covers significant cultural, religious, and intellectual developments from the "waning of the middle ages" to the development of European nation-states.

Chapter 15: The chapter includes new discussion of the impact of Christopher Columbus's voyages on indigenous people and the Spanish conquest of the Aztecs and Incas.

Chapter 16: This chapter has been significantly recast. It shows how, from 1500 to 1815, modern European economics and politics produced the powerful nation-states that harnessed their nation's resources and skills in a continual competition. The nations' creativity outran the structures imposed by the various states that culminated in social and political revolutions.

Features and Pedagogy

The text has been developed with the dual purpose of helping students acquire a solid knowledge of past events and, equally important, of helping them think more constructively about the significance of those events for the complex times in which we now live. A number of pedagogical features will assist students in achieving these goals.

Pronunciation Guide

This feature helps students correctly pronounce key foreign words and names. Pronunciations appear in parentheses immediately after the first use of a key foreign term or name in the text.

Glossary

This feature provides students with concise definitions of key historical terms. Glossary definitions appear at the end of the chapter. In the Revel version of *Civilizations Past & Present*, definitions appear as pop-ups when the reader rolls over the term in question.

Chapter Opening Pages

Newly designed chapter opening pages feature an illustration and accompanying caption, a chapter outline, and a short chapter introduction. The introduction previews the chapter's themes. Chapter opening images reflect a wide range of genres, including sculpture, painting, mosaics, tapestries, and illuminated manuscripts.

Chapter Chronology

Each chapter includes an easy-to-read chronology of the chapter's key political, social, religious, and cultural events. The chronology sets the chapter's major topics within a framework that is easy for students to comprehend at a glance.

Chronology Tables

Brief chronology tables throughout each chapter highlight the major events occurring within a text section. Whether focusing on broad movements, as does "African Societies and European Imperialism" (Chapter 21), or on a single country, as does "Qing China" (Chapter 18), the

chronology tables give the student an immediate summary view of a topic, at its point of discussion.

Discovery Through Maps

This special feature focusing on primary maps offers a unique historical view—local, urban, civilizational, global, or imagined—of the way a particular culture looked at the world at a particular time. For example, students tend to take the orientation of a map for granted; however, "An Islamic Map of the World" (Chapter 7) makes clear that not all peoples make the same assumptions. The world map of the famous Arab cartographer al-Idrisi is oriented, as was common at the time, with south at the top. Review questions help students better understand the concepts presented by the maps.

Maps

All maps in the new edition have been redrawn and updated to make them more informative and more accurate. Of the more than 100 maps in the text, some make clear the nature of a single distinctive event, while others illustrate larger trends. For example, Map 2.2 Trade and Cultural Interchange, c. 50 BCE (Chapter 2) makes clear that an interconnected world economy existed long before the advent of modern communication and technology. The specific focus of Map 21.3 The Persian Gulf Region, c. 1900 (Chapter 21) foretells some of today's complexities in this area of the world. A caption accompanying each map highlights the significance of the map and its relevance to a specific text topic. Many of the maps have been revised, updated, and/or increased in size. Most of the maps also include insets that show where their territory fits within a larger hemisphere or the globe.

Suggestions for Reading

The suggested additional readings have been updated and carefully trimmed of dated entries. Students can consult these general interpretations, monographs, and collections of traditional source materials to expand their understanding of a particular topic or to prepare reports and papers.

Revel Features

For the first time, *Civilizations Past & Present* will be available in the Revel platform. Revel is Pearson's newest way of delivering our respected content. Fully digital and highly engaging, Revel offers an immersive learning experience designed for the way today's students read, think, and learn. Enlivening course content with media interactives and assessments, Revel empowers educators to increase engagement with the course and to better connect with students.

Civilizations Past & Present, thirteenth edition, features many of the dynamic interactive elements that make Revel unique. In addition to the rich narrative content, *Civilizations Past & Present* includes the following elements to support instruction and enhance student learning.

Global Perspectives Map Slide Shows

Each chapter introduction features a Global Perspectives map slide show. These slide shows highlight key developments in the chapter to come, linking those developments to geography and to concurrent developments around the world. They give students an opportunity to make connections between regional and global history at the same time as they build their geographical knowledge.

Videos

Every chapter features selections from an exciting new series of videos. The series “Artifacts as Evidence” explores the connections between individual artifacts and historical developments. *Civilizations Past & Present* uses more than 50 videos from the series. The featured artifacts are from the collections of the Smithsonian Institution, the British Museum, and the Imperial War Museum in London. The artifacts were selected for the light they shed on diverse aspects of historical experience and include an ancient Persian chariot model, a West African bronze head, and a Soviet shock worker’s badge.

Civilizations Past & Present for Revel also features more than 50 “History 360” experiences. “History 360” experiences allow students to learn through the exploration of historical sites. Each immersive experience combines 360-degree photographs and videos with sound, images, and text to help bring the past to life. Students will have the opportunity to explore the Yungang Grottos in China, Elmina Castle in Ghana, and Little India in modern-day Singapore, as well as dozens of other exciting locations around the world.

Primary Source Documents

Each chapter features its own primary document source collection. These excerpts include explanatory introductions to help provide students with necessary context, as well as questions for reflection. With the retention of many of the documents from the twelfth edition and the addition of more than 200 new primary source documents, images, and videos, students and instructors have access to a robust source collection to support and enhance the learning experience.

Interactive Maps

Civilizations Past & Present provides a rich and engaging map program with over 140 maps. Many offer interactive elements that allow students to explore the maps in greater detail.

Quick Reviews

Each chapter features Quick Review activities. These interactive elements function as reading “speed bumps,” prompting students to slow down and make sure that they are absorbing and retaining what they read.

Integrated Writing Opportunities

To help students connect chapter content with personal meaning, each chapter offers three varieties of writing prompts: the Journal prompt, eliciting free-form topic-specific responses addressing subjects at the module level; the Shared Writing prompt, which encourages students to share and respond to each other’s brief response to high-interest topics in the chapter; and Chapter Essays drawn from primary source documents.

Assessments

Multiple-choice end-of-module and end-of-chapter quizzes test students’ knowledge of the chapter content, including dates, concepts, and major events.

Chapter Review

The Chapter Review contains a timeline, key term flashcards, an image gallery, a video gallery, and suggested readings.

Supplements

Pearson is pleased to offer the following resources to qualified adopters of *Civilizations Past & Present*. Several of these supplements are available to instantly download from Revel or the Instructor Resource Center (IRC); please visit the IRC at www.pearsonhighered.com/irc to register for access.

Instructor’s Resource Manual. Available at the Instructor’s Resource Center for download, the Instructor’s Resource Manual includes chapter learning objectives/focus questions, chapter outlines, discussion questions with sample answers, critical thinking exercises, and a chapter-by-chapter list of Revel videos and interactive elements.

Test Bank. Available at the Instructor’s Resource Center for download, the Test Bank contains more than 1,600 multiple-choice and essay test questions.

PowerPoint Presentations. Strong PowerPoint presentations make lectures more engaging for students. Available at the Instructor’s Resource Center for download, the PowerPoints contain chapter outlines and full-color images of maps and art. All PowerPoints are ADA compliant.

MyTest Test Bank. Available at www.pearsonmytest.com, MyTest is a powerful assessment generation program that helps instructors easily create and print quizzes and exams. Questions and tests can be authored online, allowing in-

structors ultimate flexibility and the ability to efficiently manage assessments anytime, anywhere! Instructors can easily access existing questions and edit, create, and store using simple drag-and-drop and Word-like controls.

About the Authors

Robert R. Edgar is Professor of African Studies at Howard University in Washington, D.C., and a Senior Fellow in the Department of History at Stellenbosch University. He has been a visiting professor at the University of Virginia, Georgetown University, National University of Lesotho, University of Cape Town, and University of Western Cape. He specializes in modern religious and political movements in southern Africa. Among his books are *An African American in South Africa: The Travel Notes of Ralph Bunche* (1992), *African Apocalypse: The Story of Nontetha Nkwenkwe, a Twentieth-Century South African Prophet* (2000) (co-authored with Hilary Sapire), and *The Finger of God: Enoch Mgijima, the Israelites and the Bulhoek Massacre* (2018).

Neil J. Hackett is Associate Professor Emeritus at Oklahoma State University. He has also served as Adjunct Professor of History at St. Louis University. He received his Ph.D. in history and classics from the University of Cincinnati. He served as Associate and Interim Dean of the College of Arts and Sciences at Oklahoma State, and for five years as Director of Oklahoma State's branch campus in Kyoto, Japan.

George F. Jewsbury is Professor Emeritus of History at Oklahoma State University. He earned his Ph.D. from the University of Washington in Russian and East European history. He has also served as a Fulbright Lecturer at the University of Nancy II; Senior Associate Member at St. Antony's College, Oxford; and as an Associate Researcher at the School for the Advanced Study of the Social Sciences in Paris. He has published *The Russian Annexation of Bessarabia: 1774–1828*, and several articles dealing with French influence in Russia 1770–1828 and Russian-Romanian relations from 1800 to the present.

Barbara Molony, Professor of Japanese History at Santa Clara University, co-President of the Coordinating Council for Women in History, and past president of the American Historical Association Pacific Coast Branch, specializes in research on women's rights, transnational feminisms, and the construction and representation of gender in Japan and East Asia. She has published more than two dozen articles and chapters on these topics. She has also co-authored or co-edited *Women's Activism and "Second Wave" Feminism: Transnational Histories* (with Jennifer Nelson, 2017), *Gender in Modern East Asia* (with Janet Theiss and Hyaewool Choi, 2016), *Modern East Asia: An Integrated History* (with Jonathan Lipman and Michael Robinson, 2010), *Asia's New Mothers: Crafting Gender Roles and Childcare Networks in East and Southeast Asian Societies* (with Ochiai Emiko, 2008), and *Gendering Modern Japanese History* (with Kathleen Uno, 2005). She is an associate editor of *Women and Social Movements in Modern Empires Since 1820*. She is currently co-authoring *Ichikawa Fusae: A Political Biography* (in progress).

Matthew S. Gordon is Professor of Middle East and Islamic studies at Miami University, where he is the Philip R. Shriver Professor of History. He earned his Ph.D. from Columbia University in 1993. Among his publications on the history of the Islamic Near East are two edited volumes, including *Concubines and Courtesans: Women and Slavery in Islamic History* (2017); a series of textbooks, including *The Rise of Islam* (2005); and a monograph on the Abbasid caliphate, *The Breaking of a Thousand Swords* (2001). Gordon is a co-editor of the online journal *Al-Usur al-Wusta* and is presently at work on a history of the early Abbasid Empire.

Acknowledgments

We are most grateful to the many reviewers who gave generously of their time and knowledge to provide thoughtful evaluations and many helpful suggestions for the revision of this edition. We also thank the many conscientious reviewers who reviewed previous editions of this book. The responses we have received from reviewers have been invaluable as we've worked to make each edition even better than the one before. We would especially like to thank the reviewers who contributed to our revisions for this present edition. They include: Frances Pownall, University of Alberta; Stephan Auerbach, Georgia College; Faith Childress, Rockhurst University; Lesley Kauffman, San Jacinto College, Central Campus; John Burch, The University of Tennessee at Martin; George Justice, University of North Georgia; Thomas Crow, University of St. Thomas; David Toye, Northeast State Community College; Patricia Haggler, Medgar Evers College; Elizabeth George, MidAmerica Nazarene University; Edward Dandrow, University of

Central Florida; Katherine Grennell, Buffalo State College; Patricia Harms, Brandon University; Donald Schwegler, Elmira College; Brian Crim, University of Lynchburg; Kelly McFarlane, University of Alberta; Patricia Ali, Morris College; Chris Chance, Alvin Community College; Zac Wingerd, Baylor University; Jennifer Morris, Mount St. Joseph University; Kenneth Russell, Georgia Highlands College; Barry Lituchy, Medgar Evers College; Kimberly Carlisle, The University of Texas at San Antonio; Anthony Makowski, Delaware County Community College; Michael Strimiska, Oklahoma City Community College; and Mark Mengerink, Lamar University

Robert R. Edgar

George F. Jewsbury

Neil J. Hackett

Barbara Molony

Matthew S. Gordon

Civilizations