ANCIENT CHINA

Ancient China Notes
 
[image: http://www.chinahighlights.com/image/chinamap/ancient/neolithic-map-china1.gif]

Geography:
-        Huang He River aka Yellow River
-        2109 miles long
-        Chang Jiang (Yangtze River) 
-        2432 miles long
-        roughly the width of the 48 continental US
-        (Nile 4000 mi, Indus 1800 mi)
-        origin in the Plateau of Tibet
-        major force in China’s history
-        flooding seasons contribute to fertile soils of plains
 
North China Plain:
-        world’s largest delta
-        created by river silt
-        farmer’s began using this land around 4000 BC
 
Huang River Valley:
-        river curves around Ordos Desert
-        mountains surrounding desert created by river silt
-        river silt called LOESS
-        LOESS – dusty, yellow soil that has been deposited in this region by wind 
-        Huang He is world’s muddiest river
-        loess deposited in valley by seasonal flooding
-        Has created very fertile soil
-        Ancient farmers used LEVEES to control flooding of river
-        Crops grown in valley include: rice, millet, wheat, green onions, ginger
-        Also grapes, peaches, plums and chestnuts
 
Erosion:
-        the wearing away of land by the elements (wind and water)
-        caused by the clearing of land because of the population boom in China
-        wearing away of fertile soil contributed to famine
-        famine- a time when very little food is available and people starve
-        steppes – a dry, treeless plain 
-        People who lived on these plains herded cattle and sheep
The First Dynasty
-        3000 BC China begins to divide into states 
-        large cities begin to form within these states 
-        they become state capitals
-        1700 BC one state became the largest, most powerful
-        Shang become the states name and capital city
-        a dynasty ruled the city/state of Shang
-        Dynasty – a line of rulers who belong to the same family
-        Shang Dynasty ruled for 600 years  
 
Towns/Cities
-        kingdom of China spread with the increase in population
-        cities and states began to form along the Huang River
-        Nobles ruled these cities
-        Nobles were relatives of the king and his family given the rule of the city by him
-        they ruled the cities in the mold of the king
-        towns were important parts of the kingdom
-        they provided centers of production for the state and the entire country
-        towns produced food, clothing, and other products for the king and nobles
-        in an event of the outbreak of war, the townspeople fought for the king and nobles of the states
 
Anyang 
-        during the end of the Shang Dynasty, the capital moved to Anyang
-        this city provides the greatest clues to Ancient China 
-        “pithouses” existed here
-        pithouses served as homes and workshops for the inhabitants of Anyang
-        within these houses, metal workers and potters perfected their crafts
 
 
 
Society
-        Ancient Chinese society was set up like that of Ancient Egypt
-        Pyramid shape, best describes the society:
KING
NOBLES
WARRIORS
CRAFT-WORKERS
FARMERS AND HERDERS
SLAVES AND PRISONERS OF WAR
 
Fu Hao “Lady Hao”
-        wife of Shang Dynasty king Wu Ding
-        led troops into battle 
-        ruled her own town
-        one of first rulers to be documented in China’s history
 
Early Writing System
-        signs looked like pictures of objects
-        characters became simpler throughout time
-        symbols stood for objects or ideas
-        many were written on bamboo and silk
-        these did not survive
-        Ancients also wrote on bronze pots and stones
-        these provide clues to life in Ancient China
 
“Dragon bones” were another substance used to write on
-        These bones were actually that of cattle and sheep
-        “Oracle Bones”- used by special priests to predict future 
-        Bones were inscribed with a question then heated over a fire until they cracked.  The pattern of cracks was used to answer the question and predict the future.
Religion of the Shang
-        believed ancestors lived in another world
-        these ancestors controlled human life in real world
-        oracle predictions helped restore faith in king
-        if predictions came true, king was being helped by ancestors
-        also, true predictions meant that king was good selection
-        people of Shang dynasty worshiped many gods
-        believed these gods controlled nature
-         believed in after-life
 
ZHOU Dynasty
-        took over China around 1100 BC
-        lasted longer than any other dynasty (600 years)
-        Mandate of Heaven – heaven gave power to the king and no one ruled without heaven’s permission
-        Zhou was located west of the Shang territory
-        Eventually ruled all area between Yellow and Yangzi River
-        Established a new political order similar to Feudalism
o      Granted land in return for loyalty, military support, and other services
o      Land was granted to lords
o      Lords paid taxes and provided soldiers to the king
o      Peasants received small plots of land and had to farm additional land for the nobles
-        This new system brought order to China
-        Eventually this system broke down because of lack of loyalty to the king
 
Emperor’s Army:
-        Shang Dynasty ended around 1100 BC
-        Zhou Dynasty ended around 500 BC
-        Huang River Valley fell apart for many years
-        Entered a period called the Warring States period around 481 BC
-        Around 221 BC, a region called Qin (Ch’in) ruled the Valley
-        Qin gained control of the Valley 
-        A great general led his armies in these battles
-        When fighting was complete, the general named himself emperor
 
Shi-huang-di
-        Real name Prince Sheng “Tiger of Qin”
-        declared himself emperor after battles
-        emperor- a supreme ruler of an empire
-        name means: “First Grand Emperor”
-        boasted that Qin (Ch’in) Dynasty would last 10,000 generations
-        Dynasty actually only lasted 15 years!
 
Rise of Empire
-        geography led to their conquest of Huang River Valley
-        Qin region was protected by Qinling Mountains and Huang River
-        Soldiers were protected and fought many battles
 
Government
-        Shi-huang-di divided empire into 36 provinces or districts
-        province- a political division of land
-        let farmers own land
-        weakened power of nobles
-        forced nobles to move to capital city, Xianyang
-        took bronze weapons from nobles
-        set up a single system of writing throughout China called Xiaozhuan
-        helped to record and collect taxes
-        set up a single system of money throughout China called Renminbi, today it is the Yuan
-        coins were made of bronze by craftsman
-        holes were put in coins to allow for easy storage
-        changes enforced by emperor’s soldiers
Farmers build Empire
-        China grew bigger and stronger WHY?
-        empire became increasingly rich from taxes
-        as time passed, emperor became more demanding of people
-        farmers built roads to link cities
-        also, built walls along countries northern border
-        walls later made up part of Great Wall of China
-        Great Wall grew to more than 1500 miles long, not the wall we think of today
-        after emperor’s death, farmers revolted against kingdom
-        revolutions created by Shi-huang-di lasted for centuries
 
Emperor’s Tomb
-        Shi-huang-di wanted to model “real world”
-        Clay army: about 7000 found in pit 1, may be 400,000 in 6 other pits
-        Took almost 40 years to build, and approximately 700,000 workers
-        Tomb not yet uncovered
-        Ancient writer described tomb:
-        Huge map of empire
-        Stars on ceiling
-        Mercury flowing as a river 
-        Crossbows guarded the entrance to the tomb
 
Confucius Changes China
-        Shi-huangdi’s Qin Dynasty was overthrown in 206 BC
-        Han Gaozu, a farmer-turned-general, led these armies
-        began the Han Dynasty 
-        ruled China for 400 years!
-        expanded into North and South Korea and Vietnam
-        Han believed a ruler should be able to do whatever he wanted
-        developed ideas about how to rule based on Confucius
 
Confucius
-        suggested a more peaceful way of living 
-        this won many followers 
-        unlike Buddha, his ideas did not start a new religion
-        did reshape the entire civilization
-        both parents died when he was young
-        mastered subjects such as writing, mathematics, history, and archery
-        devoted his life to teaching
 
Confucianism
-        taught that Chinese culture had lost all traditions
-        ancient traditions made society just and good
-        education could learn people to become good and just again
-        good people = good civilization
-        central idea: to have respect within the family
-        applied to government: subject must respect ruler
-        ruler has duty to be wise and good
-        Mandate of Heaven: each emperor received the right to rule from the gods
- The Analects: book written by Confucius’s students recording ideas
 
Rise of Han Dynasty
-        Han Dynasty expanded China’s borders
-        Emperor Shihuangdi had non-believers executed
-        he did not want anyone to question his authority 
-        Confucianism became accepted in Han Dynasty 
-        used the Qin Dynasty’s system of government to keep nobles powerless
-        gave governmental jobs to educated, rather than nobles
-        Emperor Wudi, first strong emperor of Han Dynasty
-        Ruled from 140 BC to 87 BC
-        created schools to prepare students for governmental services
-        schools were run by Confucian teachers 
 
The Grand School
-        schools were set up in each province
-        taught Chinese literature
-        students who performed well were sent to the Grand School
-        only 50 students studied at this school during Wudi’s rule
-        by 200 AD, more than 30,000 were enrolled there
-        1 year: ancient China’s pottery, history, proper behavior, and folk songs
-        took test at end of year
-        if passed, worked for government or as a teacher in province school
-        Chinese scientists and mathematicians learned to predict eclipses of the sun
-        Doctors discovered new medicines
-        Poets wrote about the land
-        Language grew from 3000 to 9000 characters during Han Dynasty
-        100 AD 1st Chinese dictionary was printed

Invention of Paper
-        Confucianism brought increased knowledge and discover 
-        Han craftsman invented paper
-        Produced by pounding bark of mulberry trees
-        Paper provided a means for keeping a written record of events
-        Mulberry trees also used for Chinese silk 
 
Instruments
-        Han inventors created the seismograph
-        Seismograph- a machine used to detect earthquakes
-        Ancient seismograph included a vase with a pendulum in it
-        The pendulum would swing striking a rod, thus knocking a ball out of the dragon’s mouth indicating the direction of the earthquake
-        Food and supplies could be sent to the region affected by the quake
 
Everyday Life
-        empire stretched thousands of miles
-        farming was central to society
-        most lived on farms and in small villages
-        farmer’s produced for entire empire
-        still belief in today’s society
 
End of Dynasty
-        Han Dynasty ended around 220 AD
-        Ended because of failed expansion trials and fighting among countries leaders
[bookmark: _GoBack]-        Confucius’s ideas exist to this day in China
image1.jpeg
o sockn|


