Silk Road Trade Goods
· China- the Chinese were initially interested in Central Asian horses, which were stronger, faster, and generally superior to Chinese horses. This was the initial motivation for the Chinese to open the Silk Road from their end. The eastern terminus was at Chang’an, which became one of the world’s great cities due in large part to trade along the Silk Road. The Chinese exported silk (on which they had a state monopoly), tea, salt, sugar, porcelain, spices, luxury goods, paper, and gunpowder. In return, the Chinese imported cotton, ivory, wool, gold, silver, curtains, blankets, rugs, grapes from the Middle East.

· Goods from other areas along the Silk Road
· India- fabrics, spices, precious gems, cotton, herbal medicine, dyes

· Iran (Persia)- silver products

· Rome- gold coins, glass, grapevines, alfalfa

· Eastern Europe- skins, furs, cattle, slaves

· Northern Europe- furs, skins, honey, slaves

· Turfan (Turpan- in what is now NW China)- grapes, raisins, wine, cotton

· Kashgar- pack animals, tea, herbs, dried fruit

· Ferghana (in present-day Uzbekistan)- horses, nuts, copper, rugs

· Baghdad- dates, nuts, dyes, lapis lazuli

· Damascus- almonds, purple dyes, swords

· disease- Rome and Han China were both devastated by outbreaks of smallpox and measles in the 2nd and 3rd centuries CE. It led to a severe decline in the populations of both empires, making them even more vulnerable to attacks from outsiders. Both empires reacted by limiting outside trade, and contracting the borders of their empires

· stirrup- probably derived from Central Asian horsemen of the steppe. Far less muscle strain than holding onto the horse with one’s legs. Frees up arms to shoot arrows or wield swords/spears. Added stability, control, and firmer base for use of weapons. The Chinese adopted the use of stirrups after their foot soldiers proved no match for mounted archers of Central Asian nomads. Spread throughout Asia and along the Silk Road. Some historians credit the European adoption of the stirrup as the primary force behind the development of the feudal system in Europe.

· religion and belief systems- trade was the perfect vehicle for the spread of ideas, and particularly religion. Buddhism in particular benefited from trade along the Silk Road to expand outside of its native India
