GRAPES Notes- Ancient China
G- GEOGRAPHY—
· MAJOR RIVER-
· HUANG HE (YELLOW) RIVER
· 3,400 MILES LONG
· CALLED “CHINA’S SORROW” BECAUSE WHEN IT WOULD FLOOD, MANY PEOPLE WOULD BE LEFT HOMELESS OR DIE
· ROLE OF RIVER SYSTEM IS:
· FOOD
· WATER- irrigation, drinking, etc.
· TRADE
· TRANSPORTATION
· OTHER LANDFORMS- Positive and Negative
· GOBI DESERT (NORTHERN CHINA)
· HIMALAYAN MOUNTAIN RANGE (SOUTHWEST CHINA)
· NORTH CHINA PLAIN
· ISOLATED CHINA FROM THE REST OF THE WORLD
· HELPED WITH THE DEFENSE OF THE COUNTRY
· GAVE CHINA THE ABILITY TO GROW INTO A CIVILIZATION WITHOUT OUTSIDE INTERFERENCE

R- RELIGION—
· CONFUCIANISM-
· BASED ON THE TEACHINGS OF KONG FU ZI (first called Confucius by Europeans) CHINA, 551-479 B.C.E.
· [bookmark: _GoBack]WANTED TO RETURN CHINA TO THE MORAL STANDARDS OF THE ANCIENTS
· THE PHILOSOPHY FOCUSES ON:
· RESPECT FOR ELDERS AND ALL PEOPLE
· EDUCATION
· PROPER CONDUCT (MORALS)
· GOVERNMENT SERVICE
· USES FIVE (5) RELATIONSHIPS
· KING (EMPEROR) AND SUBJECT
· PARENT AND CHILD
· HUSBAND AND WIFE
· SIBLING AND SIBLING
· FRIEND AND FRIEND
· IN ORDER TO BE AT PEACE, ONE MUST SHOW ABSOLUTE RESPECT FOR AUTHORITY
· FOLLOWERS SPREAD IT TO THE REST OF CHINA, KOREA, AND JAPAN
· DAOISM (TAOISM)
· BASED ON THE PHILOSPOHY OF LAOZI CHINA, 606-530 B.C.E.
· THE GOAL IN LIFE IS TO ACHIEVE DAO, WHICH IS:
· “ONENESS WITH THE UNIVERSE/NATURE”
· BEST WAY TO FIND PEACE IS BEING IN HARMONY WITH NATURE
· BALANCE THE FORCES OF YIN AND YANG:
· CALM AND POWERFUL
· FOLLOWERS SPREAD IT TO AREAS IN AND AROUND CHINA
· BOTH RELIGIONS WERE TRYING TO CREATE STABILITY IN A CIVILIZATION (COUNTRY) THAT WAS CONSTANTLY AT WAR WITH ITSELF.

A-ACHIEVEMENTS
· HUANG HE (ANCIENT)
· TERRACE CROPS
· DIKES AND LEVEES FOR IRRIGATION SYSTEMS
· STONE TOOLS AND POTTERY
· PICTOGRAPHS – WRITING (follow the money!)
· WOOD BLOCK PRINTING
· CAST IRON PLOW
· BRONZE
· EMPEROR QIN (First Emperor of China)
· UNITED CHINA AND STARTED THE CONSTRUCTION OF THE GREAT WALL 220-206 B.C.E.
· PURPOSE WAS TO PROTECT THE COUNTRY FROM NORTHERN INVADERS LIKE THE MONGOLS
· THE HAN DYNASTY (206 B.C.E.-A.D.220)
· WHEELBARROW
· SEISMOGRAPH- PREDICTS AND MEASURES EARTHQUAKES
· SUNDIAL
· PAPER- MADE OUT OF BAMBOO
· PUPPETS
· KITES
· JADE
· ESTABLISHED THE SILK ROAD
· SEVERAL ROUTES THAT CARRIED TRADED GOODS ACROSS CHINA AND BACK AGAIN FROM ROME
· ADVANCEMENTS IN TRADE AND TRANSPORTATION UNITED THE CHINESE CULTURE
· THE TANG DYNASTY- “THE GOLDEN AGE” (618-907A.D. beginning of Middle Ages)
· SITTING IN CHAIRS (!?!?- Weird, I know)
· POETRY AND LITERATURE FLOURISH
· OLDEST BOOK- THE DIAMOND SUTRA (WRITTEN IN 868)
· TRADE EXPANDED
· CULTIVATE AND HARVEST TEA WHICH BECOMES A FAVORITE DRINK
· THE SUNG (SONG) DYNASTY (906 A.D.-1279 A.D. during Middle Ages)
· PAPER- MADE FROM WOOD PULP WHICH INCREASED COMMERCIAL PRINTING
· PAPER MONEY
· CALLIGRAPHY
· COMPASS
· GUNPOWDER
· PORCELAIN- glazed pottery
· FIREWORKS
· IRON
· SALT
· THE MING DYNASTY- “THE BRILLIANT DYNASTY” (1368 A.D.-1644 A.D. during end of Middle Ages through Renaissance and Age of Exploration/Discovery)
· BEIJING BECOMES THE CAPTIAL
· BUILT THE FORBIDDEN CITY- THE HOME OF THE EMPEROR
· JADE CARVINGS
· BLUE AND WHITE PORCELAIN
· FIRST NOVELS PRINTED
· OPENED PORTS TO PORTUGUESE EXPLORERS
· THE QING OR MANCHU DYNASTY (1644 A.D.-1911 A.D. during Age of Exploration/Discovery and other stuff you’ll learn about in 7th grade!))
· LAST DYNASTY TO RULE CHINA
· OPENED PORTS TO FOREIGN TRADE

· YEARS BETWEEN DYNASTIES WERE FILLED WITH CIVIL WARS BETWEEN VARIOUS NOBILITY AND MILITARY FACTIONS, FIGHTING FOR CONTROL OF CHINA

P-POLITICAL SYSTEMS
· CHINA HAD A MONARCHY, RULED BY AN EMPEROR AND PASSED DOWN THE POWER THROUGH DYNASTIES
· TO WORK FOR THE GOVERNMENT, CIVIL SERVANTS TOOK EXAMS, WHICH ASKED QUESTIONS ABOUT CONFUCIANISM, LITERATURE, HISTORY, WRITING, AND MORALS
· SEVERE PUNISHMENT FOR THOSE WHO DID NOT OBEY LAWS

E-ECONOMICS
· NATURAL RESOURCES FOUND IN CHINA:
· RICE
· WHEAT
· BAMBOO
· SILK WORMS (CREATION OF SILK)
· TAXATION BEGAN IN 600 B.C.E.
· BRONZE COINS WERE DEVELOPED IN 220 B.C.E.
· FORMATION OF THE SILK ROAD
· EXPORTED (TRADED) SILK AND PORCELAIN
· IMPORTED GLASS, GOLD, AND HORSES

S-SOCIAL STRUCTURE
· CHINA HAS THE LONGEST CONTINOUS CULTURE.
· RESPECT FOR ELDERS AND ANCESTORS
· VERY RIGID HIERARCHY (during the dynasty periods)
· EMPEROR
· PALACE COURT, NOBILITY, CIVIL SERVANTS, PRIESTS
· FARMERS & COMMON PEASANTS
· ARTISANS
· MERCHANTS (this ranked lower than farmers because their money came from someone else’s labor.)
· SLAVES

