China Notes

Location

· Huang He River located in eastern China.

· Eastern China = plains and farms

· Western China = mountains and deserts.

Importance of Family

· Extended Families – Multiple generations of a family living together.
· Eldest male was the most powerful. He decided most issues.
· Women were considered to be of lower status than men.
· They had to follow the three obedience’s:
1. Obey their fathers in youth.

2. Obey husbands after marriage.

3. Obey their sons in widowhood.

Confucius

· He was a famous teacher and philosopher of ancient China.

· His hope was his teachings would bring peace, stability, and prosperity to China’s kingdoms. If people learned how to behave properly, than order and peace would result.
· Philosophy – A system of beliefs and values.

· Civil Service – Group of people who carry out work for the government.
· Prior to Confucius, only the sons of rich and powerful men could hold these positions. Confucius made it possible for most men to earn these jobs too.
3 Specific Chinese Philosophies

· Confucianism – Needs of family and community come first
· Daoism – Give up worldly desires in favor of nature and the Dao
· Legalism – Society needs a system of harsh laws and strict punishment
Social Classes
· Landowning Aristocrats – Wealthy, land-owning families
· Farmers
· Artisans
· Merchants – Considered greedy
Government

Qin Dynasty

· Shi Huangdi (Qin) – The name means first emperor , he unified all the warring kingdoms
· He was a strong and harsh ruler.
· In order to prevent invaders from attacking, he built and connected existing walls, creating the Great Wall of China.
· He built roads / canals so his armies could quickly move around the country to end rebellion
· He created many systems designed to unite the country and make life easier for each other:
1. Common currency (money)

2. Common weights and measurements

3. Improved writing system

4. Common law code
· He outlawed the teachings of Confucius
· He burned all books except for books about medicine, technology, and farming.
· Anyone who protested was killed.
Han Dynasty

· Liu Bang – One of the rebels who helped to overthrow the Qin dynasty became the ruler of the Han dynasty.

· His government was very stable and much less harsh than Shi Huangdi.

· Rulers of the Han dynasty set up the civil service based on Confucius.
· Wudi – Great grandson of Liu Bang. The Han dynasty reached its greatest power.

Contributions

Cultural

· Silk Road – Ancient trade route between China and Europe. This allowed for cultural diffusion (spreading of goods and ideas from one place to another).

· Silk / Silkworms

· Bronze and jade
Scientific

· Acupuncture

· Herbal remedies

· Paper (made from wood pulp)

· Rudder – device used to steer ships
· Compass

· Wheelbarrow

