The Classical Era in the East – Classical China

	Important Ideas

A. China was ruled by a series of dynasties (ruling families).

B. Confucianism became China’s dominant belief system. Based on the teachings of Confucius, it stressed kindness and following traditional ways to achieve peace and harmony.

C. The Qin Emperor, Shih Huang-ti (Shi Huang Di), united distant parts of China and built the Great Wall to protect China from foreign invaders.

D. The fall of the Han Dynasty in the East had some similarities to the fall of the Roman Empire in the West.

	THE DYNASTIES OF CHINA

[image: image3.jpg]

Like the flowering of Greek and Roman culture in the West, China also witnessed some of its greatest cultural achievements in these centuries. Chinese history is general divided into periods based upon the dynasty (ruling family) that governed China at the time. From 1027 BC to 220 AD, China was ruled by three main dynasties.
	ZHOU DYNASTY (1027 BC – 221 BC)

[image: image4.jpg]Strong dynasty establishes peace
and prosperity; it is considered to
/ have Mandate of Heaven.

The new dynasty gains In time, dynasty
power, restores peace declines and
and order, and claims becomes corrupt;
to have Mandate taxes are raised;
of Heaven. power grows
* weaker.
Dynasty is +
overthrown Disasters such as
through rebellion floods, famines,
and bloodshed; peasant revolts,
a new dynasty and invasions
emerges. occur.

\ Old dynasty is seen as
having lost Mandate of Heaven;
rebellion is justified.

In 1027 BC, the Shang were conquered, marking the beginning of the Zhou Dynasty.

The new Zhou ruler justified his rule as the Mandate of Heaven. The Chinese believed that their ruler was chosen to rule by heaven, and that heaven would also overthrow a bad ruler. Scholars taught that if a ruler became selfish and thought of himself first, before the people, then heaven would bring floods, riots and revolts to end his reign. Then a new ruling family would emerge.
Later Chinese rulers continued to use this mandate as the basis for their authority to rule.

[image: image5.png]B

o sos0kn}

Zhou rulers established a system in which land was given to nobles in exchange for military service. During succeeding centuries, Zhou rulers conquered neighboring peoples and made them a part of China. However, by the 6th century BC, local nobles became too powerful for the Zhou rulers to control, and China was plunged into civil war. The greatest legacy of the Zhou dynasty was the work of two Chinese philosophers, Confucius and Lao Tzu (Laozi). These philosophers were deeply affected by the turmoil they lived through at the end of the Zhou dynasty. Confucius sought to bring order to China’s social and political life, while Lao Tzu was more interested in peace and inner stability for individuals.

	CONFUCIANISM

[image: image6.jpg]

Confucianism is named for its founder, Confucius, who lived during a time of great turmoil in China. Confucius established a philosophy based on what he believed was the basic order of the universe. He stressed following traditional ways, which had worked well in the past to achieve peace and harmony. Confucius taught that each person should live up to his or her name – that is, fulfill their social obligations.
[image: image7.jpg]

Confucius placed great importance on traditional values such as obedience and order. He also stressed the importance of the family, where children should show devotions, known as filial piety, to their parents. For Confucius, the family served as a model for society, emphasizing duties, good deeds, and a civilized way of life.
[image: image1.png]Natual Order: Thereis a natural order to the universe and to human Role of Each Person: Each person's social role brings a number of
relationships. Each person has a role in society, which reflects his or her | obligations. If everyone fulfills these roles by meeting their obligations,
position in the universe. people and society will be in harmony.

(

 ——

‘ Major Beliefs of Confucianism

-

Relationships: In each relationship, there is a superior and an inferior. | Madate of Heaven: If the ruler benefits his people and provides them
The superior must show love and responsibility, while the inferior must | with food and protections, then the people will obey their ruler, who
show loyalty and obedience. will continue to hold the Madate of Heaven (the right to rule).

	DAOISM

Daoism (or Taoism) is a Chinese philosophy that began in the 5th century BC, based on the teachings of Lao Tzu. Daoists believe that nature has a “way” (the Dao) in which it moves, and that people should accept the “way” of nature rather than to try to resist it. Daoists have a deep respect for nature and harmony, and accept things rather than trying to change them. If you fight against nature, Daoists believe your action may even have results opposite to what you intended. People can achieve enlightenment only by “non-striving,” enjoying nature and using contemplation to abandon earthly concerns.
	Applying What You Have Learned

Answer the following on your own paper.

1. Compare Confucianism and Daoism by describing how they are similar and different.

2. Acting as an Amateur Historian: Eastern beliefs often seem different than Western religions. The teachings of Lao Tzu describe the mysterious “way” of the universe, known as the Dao. Daoists seek the underlying principle that explains how nature and the universe move. Just as some people see God behind all things, Daoists describe the “way:”

	You look at it, but it is not to be seen,

Its name is Formless..

You listen to it, but it is not to be heard;

Its name is Soundless.

You grasp it, but it is not to be held;

Its name is Bodiless.

a. How does this description of the “way” compare to Western religious ideas about “God”?

b. You read about the Four Noble Truths in Buddhism. Based on that reading and this reading on Daoism, how do these religions or belief systems differ? How are they alike?

	QIN DYNASTY (221 BC – 206 BC)

Shih Huang-ti (Shi Huang Di), the lord of Qin (pronounced Chin), was a provincial ruler who unified all of China through conquest. He began a new dynasty and became the first Chinese ruler to call himself “Emperor”. He felt that all power should rest in the hands of a single, absolute ruler. Shih believed that people were not necessarily good and that they needed a strong government to punish those who committed bad acts. His rule was very harsh. He rejected Confucianism, burnt Confucian books, and persecuted scholars.
[image: image8.jpg]

[image: image9.jpg]

Shih’s Accomplishments: Shih Huang-ti centralized power by dividing China into districts, each with its own military and civil administrator. Construction of a network of roads and canals was begun to unite distant parts of China. Uniform systems of writing and measurements were established throughout the empire. Shih also joined together several existing protective walls to form the Great Wall of China, in order to protect his empire from nomadic peoples to the northwest. Stretching 1500 miles, it stood 22 feet high and 15 feet thick, taking thousands of laborers many years to complete. Shih also had workers build an immense army of clay soldiers to surround him in his tomb. Although Shih’s rule was short, he head lasting effect in creating a unified and centralized China.

	HAN DYNASTY (206 BC – 220 AD)

Following the Qin emperor’s death, the people rebelled against his harsh style of rule. After several years of civil war, a new dynasty emerged. The Han emperors kept China unified for over four hundred years.
The Han are credited with inventing paper and lead-glazed ceramics, and with advances in silk-weaving. In addition, the Han emperors established examinations to select candidates for imperial service. Candidates were tested on their knowledge of history and Confucian philosophy. This encouraged the spread of Confucian ideas. The examination system also strengthened the power of the emperor by weakening the independence of the nobles. They could no longer claim the high status and rewards of imperial service as a matter of right. Only those who passed these rigorous tests could move up the social ladder. Confucian ideals came to unite all government officials and the Chinese upper classes as a whole.

The Han rulers established overland trade routes, such as the “Silk Road,” which connected China to the Roman Empire and other regions. Merchants carried goods by camel caravan along this route through mountains, steppes, and deserts, with resting points in new towns along the way. Over these routes, China exported silk, iron, and bronze in exchange for gold, linen cloth, glass, ivory, animal hides, horses, and cattle. India also introduced Buddhism, which became popular in China.

[image: image2.jpg]" [THE SILK ROAD]

Turpan

Samarkand Kashgar

PERSIA

	CHILDREN AND WOMEN IN HAN CHINA

Wealthy families in early Han China had many children so that their sons could serve in the government and their daughters could marry into other wealthy families. Marriages were arranged, and families prepared their daughters to serve their future husbands. Wealthy women were generally well-treated and influential. Under Confucian teachings, women were subordinate to men. In childhood, a woman obeyed her father; in adulthood, she obeyed her husband; and in old age, she obeyed her son. In Han China, a system of public schools, for boys only, developed. Confucian principles, such as respect for elders and looking after one’s parents in old age, were taught.
	THE FALL OF THE HAN DYNASTY

[image: image10.jpg]

The Han Dynasty ruled over an immense territory for 400 years – nearly twice as long as the history of the United States from independence to present. Towards the end of this period, the Han emperors were weakened by a series of rebellions against their authority. To crush these rebellions, the imperial government gave more power to provincial governors, including the ability to tax and raise their own local armies. Some governors used these newfound powers to become local warlords. Economic hardship from population growth led to a rise in banditry in the countryside. In 221 AD, the last Han emperor turned his power over to an independent warlord. Han China finally collapsed into a series of civil wars, and split apart into a series of separate states.
	THE END OF EMPIRES

Why do societies sometimes decline and fall? To find an answer, some scholars have compared the collapse of the Han Dynasty with that or Rome in the West. In both cases, an empire had gradually spread over a very large area, making it difficult to govern given the state of transportation and communication at that time. Both the Han and Roman Empires saw areas in their empire fall into the hands of generals and local warlords, weakening central control.
In both empires, early emperors were talented rulers but later emperors were not always equally capable. In each empire, later rulers were sometimes overthrown by their own generals or palace guards. Another similarity between the two empires was the spread of corruption, creating instability in the government and dissatisfaction with the unequal distribution of wealth. Vast differences existed between the richest and poorest social classes, leading to frequent peasant uprisings. Both empires faced growing discontent with high taxes to support the army. Finally, both empires faced the constant threat of invasion from outside “barbarian” tribes. The Huns of Central Asia pushed the Germanic tribes into the Roman Empire. The Huns also pushed eastward, causing neighboring nomadic tribes to press against China.

	Applying What You Have Learned

Answer the following questions on your own paper.
3. In what ways were the collapses of the Han Dynasty and the Roman Empire similar?

4. What lessons can be learned by present-day world leaders from the factors that led to the fall of either or both of these two empires?
Confucius (551 – 479 BC)

2

