UNIT 1: ANCIENT CIVILIZATIONS The Ancient East: India and China

I. The Land of India

Α.	The	hangs down from the southern edge of .	Asia. Its diverse geography has a number of core
	regions.		
В.	In the north are the	highest mountains in the world, the	Just south of the Himalaya is the rich
	valley of the	, one of the most important region	ns of Indian culture. The relatively dry Indus River
	valley lies to the wes	t. It runs through modern-day Pakistan.	
C.	The	lies south of these two river valleys. I	t is a hilly and dry plateau extending from the
	southern Ganges val	ley to the southern end of India. Lush plains, h	istorically the most densely populated regions in
	India, lie on the east	and west coasts.	
D.	The	are the most important feature of the Indi	ian climate. Monsoons are seasonal wind patterns.
	The southwest monsoons bring the heavy rain on which Indian farmers have depended to grow their crops. If the rains		
	are too light or heavy	y, early or late, crops are destroyed and thousands	of Indians likely starve.
		II. India's First Civilizati	ion
A.	Early civilization in	India developed in the Indus River valley. A civi	lization flourished there from to
	B.C. Archaeologists have found remains of over a thousand settlements in this area.		
В.	Two sites have ruins	of the major cities and	The advanced civilization that flourished for
	hundreds of years in	these cities is called the Harappan or Indus civiliza	tion.
C.	Each of these cities l	had around 35,000 people and each was planned	carefully. The cities had a and
	were divided into w	valled neighborhoods. Some houses were as high	as three stories. Buildings were constructed of
	Public wells supplied water, and bathrooms used an advanced drainage system. A chute system took		
	household trash to	public garbage bins. The careful structure of	these cities showed that this civilization had
D.	Harappan rulers base	ed their power on a belief in divine assistance. A	s in all ancient civilizations, and
	political power were	linked closely.	
E.	Priests probably per	formed rituals to a fertility goddess to guarantee	e a good annual harvest. The Harappan economy
	depended on agricult	ture. The chief crops were wheat, barley, and	·
F.	_	vilization traded extensively with	
	various luxury goods for Sumerian textiles and food. Much of the trade was by ship through the		
		present-day Saudi Arabia and Iran.	

III. The Arrival of the Aryans

A.	Aryan invaders ended the civilization of the Indus River valley by conquering the Harappans. The
	were a nomadic Indo-European people living in central Asia. Around 1500 B.C. they moved
	south across the mountain range into northern India.
В.	The Aryans created a new Indian society. Like other nomadic people, the Aryans excelled at war. By
	they had extended their control throughout India.
C.	In India these nomadic warriors gave up the pastoral life for regular farming. The introduction of iron helped make this
	change, especially the introduction of the, which could be used to clear the dense jungle growth
	along the Ganges. Irrigation systems turned the area into productive farmland.
D.	Wheat, barley, and millet were grown in the north. Rice was grown in the fertile river valleys. Vegetables, grains,
	cotton, and spices such as cinnamon and pepper were grown in the south.
E.	As nomads, the Aryans had no written language. They developed their first written language,,
	around 1000 B.C. They wrote down the religious rituals, legends, and chants that previously had been passed down orally.
F.	Early Aryan writings also reveal that between 1500 B.C. and 400 B.C., Aryan leaders known as
	(princes) dominated India. Each carved out a small state and fought other Aryan chieftains.
	IV. Society in Ancient India
A.	The Aryan conquest had a lasting effect on India. The meeting of conquered and conqueror created a set of social
	institutions and class divisions that last to this day.
В.	The was one of the most important Indian social creations. It set up a rigid hierarchy of classes
	that determines a person's occupation, economic potential, and social status. In part it was based on skin color.
C.	There were five major classes, or The top two castes were the Aryan ruling elites, the priests
	and warriors. The highest were members of the priestly class, or The warriors were called
Б	
D.	The third caste was made up of commoners, who for the most part were merchants. Members of this caste were called
	the, who made up most of the Indian population.
	They were the darker-skinned natives the Aryans had conquered. Most were peasants who did manual labor, and their
	rights were limited.
E.	The made up the lowest rung of Indian society. They performed jobs considered degrading by
	Indian society, like collecting trash and handling the dead. They made up about 5 percent of ancient India's population.
F.	The life of an Untouchable was difficult. They were not considered and their presence was considered
	harmful. They lived in ghettos. When they traveled they had to tap sticks together so others would know they were
	coming and could avoid them.

G.	The family was the basic unit of ancient Indian society. The ideal was to have an extended family of three generations
H.	under one roof. The had legal authority over the entire family, which made the family unit patriarchal. Generally, only males could inherit property and were educated. Women could not be priests. Divorce was forbidden, but men could take a second wife if the first was not able to bear children. Children were important primarily because they were to take care of their aging and elderly parents. Marriages were arranged. Men married after 12 years of study. Girls married young because they were an economic drain on the family.
J.	Perhaps the strongest instance of male domination in India is In India the dead were burned on funeral pyres. Suttee required a wife to throw herself on her dead husband's funeral pyre and die herself. Those who refused were disgraced.
	V. The Mauryan Dynasty
A.	After 400 B.C., India faced new threats from the west.first from, then from Greece and
	Macedonia, under Alexander the Great.
В.	Alexander invaded northern India in 327 B.C. He left quickly, but his invasion gave rise to the first Indian dynasty.
C.	Chandragupta, who ruled from 324 to 301 B.C., founded the new Indian state. This first Indian
	Empire was highly centralized and governed by an ideal of exercising power impartially.
D.	The empire was divided into provinces, ruled by governors. The king had a large army and secret police.
E.	The Mauryan Empire flourished under the reign of, Chandragupta Maurya's grandson. Most consider
	the greatest Indian ruler ever. He converted to and governed in
	accordance with ideals. His kindness was legendary. He set up hospitals for people and animals,
	and a system of shade trees and shelters for travelers.
F.	India flourished economically under Asoka. It became an important crossroads in a commercial network from the Pacific
	Rim to Southwest Asia and the Mediterranean Sea.
G.	Asoka died in 232 B.C. The empire then declined. The last Mauryan ruler was killed in 183 B.C., and India fell into
	disunity.

VI. The Kushan Kingdom and the Silk Road

A.	In the first century A.D. nomadic warriors established the Kushan kingdom in what is now
	It spread south as far as the central Ganges Valley.
B.	The Kushans prospered by the trade that went through their country. Most of the trade was between the Roman Empire
	and China, along a 4,000 mile route called the It reached from
	in China to in on the coast of the
C.	Because camel caravans were dangerous and expensive, merchants shipped only on the Silk Road.
	Chinese merchants traded silk, spices, tea, and porcelain. Indian merchants shipped ivory, jewels, and textiles. The
	Romans traded glass, jewels, and clothes.
D.	The Romans especially desired silk. The Roman name for China was Serica, or ""
	VII. The Kingdom of the Guptas
A.	Persian invaders ended the Kushan kingdom in the third century A.D. Chandragupta, a local prince, established a new
	kingdom in 320. His son, Samudragupta, expanded the empire. He was famous for his physique and exploits in war.
В.	The kingdom of the Guptas became the dominant political force in northern India. It created a new age of Indian
	civilization, especially under its greatest ruler, Chandragupta II, who ruled from 375 to 415.
C.	A Chinese Buddhist monk named described the greatness of its culture. (See page 87.) He spent
	several years in northern India, and admired the virtuousness of the government, its tolerance of Buddhism, and the
	region's economic prosperity.
D.	The Gupta Empire prospered principally from mining, farming, and trade. The Gupta rulers owned gold mines, silver
	mines, and vast lands. They traded salt, cloth, and iron domestically and as far away as China and the Mediterranean.
E.	The Gupta Empire profited greatly from religious trade with religious Pilgrims travel to
	religious sites to worship. Cities famous for their temples and as religious centers rose up along the main Indian trade
	routes.
F.	Later Gupta rulers lived extravagantly, which weakened the people's loyalty. In the fifth century A.D., invasion by
	nomadic from the northwest weakened the empire. It finally died out completely by the end of
	the seventh century. North India would not be reunited for hundreds of years

VIII. The World of Indian Culture

A.	India has one of the richest cultures in world history. Indian civilization has made contributions in the arts and sciences.
В.	The are the earliest known Indian literature. These Aryan texts are religious. Originally passed
	down orally, eventually they were written down in Sanskrit.
C.	With writing came the early Indian epic poems, the Mahabharata and the Ramayana. Both recount the legendary deeds of
	great warriors.
D.	The Mahabharata was probably written around 100 B.C. It is the world's It describes
	a war between cousins for control of the kingdom.
Е.	The most famous part of the poem is the, in which the god Krishna on the eve of a battle
	expresses an important idea of Indian society: When deciding how to act, do not consider success or failure, but only
	the action's morality.
F.	The Ramayana recounts how the fictional ruler Rama is banished from his kingdom and has to fight a demon that
	kidnapped his wife. This text also teaches moral lessons. Rama stands as the ideal Aryan hero, and Sita embodies perfect
	wifely loyalty to her husband. These books remain important in Indian culture to this day.
G.	is one of ancient India's most famous authors. His poem, <i>The Cloud Messenger</i> , remains one of the
	most popular poems in Sanskrit.
H.	Early Indian architecture flourished during the Mauryan Empire, especially under Asoka. He wanted to spread the ideas
	of Buddhism, and so he built many religious structures.
I.	The three principal religious structures were the, the, and the rock chamber. The
	pillars marked sites pertinent to the Buddha's life. A carving with a Buddhist message topped these huge pillars.
J.	Stupas were built like burial mounds and held relics of the Buddha, such as a lock of hair. Stupas rose quite high and each
	was surrounded by a spire. Legend said that in order to spread Buddhism, Asoka ordered the construction of
	stupas.
K.	Rock chambers carved out of mountainsides served as houses for monks and halls for religious ceremonies.
L.	Ancient Indian scientists were most known for They chartered the movements of the
	heavenly bodies, recognized that Earth was a sphere, and believed rightly that Earth rotated on its axis and revolved
	around the sun.
M.	Ancient Indian mathematicians were very important was the Gupta Empire's most famous
	mathematician. He devised a decimal system of counting in tens, unknown anywhere else in the world. Arab scholars
	adopted this system, and European traders spread it throughout Europe. Indian mathematicians also introduced the
	concept of zero.

IX. The Geography of China

A.	One of the greatest food-producing areas of the ancient world developed in the valleys of two rivers in China: the
	(Yellow River, so named for its rich, yellow silt) and the(Yangtze River).
B.	The Huang He, which flows from to the Pacific Ocean, is 2,900 miles long. The Chang Jiang,
	which stretches across central China to the, is 3,400 miles long.
C.	Only 12 percent of China can be used for agriculture and cover much
	of the remaining countryside.
D.	These forbidding features isolated the Chinese from other Asian people. The Mongolian, Indo-European, and Turkish
	peoples who lived along China's frontiers often with the Chinese.
	X. The Shang Dynasty
Α.	Chinese history begins with the, over four thousand years ago. Not much is known about this
	dynasty.
В.	The Xia was replaced by the (1750 to 1122 B.C.). Anan upper class
	whose wealth is based on land and whose power is passed on from one generation to another dominated this farming
	society.
C.	The king ruled over a system of territories run by aristocratic warlords and was expected to defend the empire. There
	was a strong central government. The king's importance is shown by the performed at his
	death; corpses of servants were placed in the king's tomb.
D.	The Chinese believed that supernatural forces could help with worldly life. To get this help, priests read
	A king's question to the gods would be etched on a bone. The bones were heated until they
	cracked. Priests would interpret the meaning of the cracks. These bones are a valuable source of information about the
	Shang period.
E.	Most of the Shang were, with much smaller groups of artisans, merchants, and slaves.
F.	The Chinese believed strongly in life after death. This belief is the basis for the Chinese veneration of
	, known in the West as "ancestor worship." The Chinese believed that the spirits of family
	ancestors could bring good or bad fortune to the living family, so they treated the spirits well.
G.	The annual festival called Qingming ("Clear and Bright") was for the ancestors. Families cleaned the family graves and
	brought food for their ancestors' spirits.
H.	The Shang's bronze objects are among the most admired Chinese arts.

XI. The Zhou Dynasty

A.	The leader of the Zhou territory revolted against the Shang king and established the, which lasted
	from 1122 to 256 B.C., making it China's longest dynasty.
B.	The Zhou king continued the Shang political structure and royal duties, but the bureaucracy expanded.
C.	The king was believed to connect and Earth. Among the king's most important duties was
	performing rituals to strengthen this link.
D.	The Chinese began to develop a theory of government. The Zhou dynasty claimed it ruled by the
	This view stated that Heaven, an impersonal law of nature, kept order in the world
	through the Zhou king. This concept became a basic part of Chinese political theory.
E.	Under the Mandate of Heaven, the king was expected to be virtuous and to rule with goodness and efficiency. The king
	was expected to rule according to the proper "Way," called the If he did, the gods would be
	pleased.
F.	Events like a bad harvest were signs that the gods were not pleased and grounds for overthrowing the king. The Mandate
	of Heaven, then, set forth a right of It also implied that the king himself was not divine.
G.	The Mandate of Heaven helped legitimate the dynastic cycles that governed Chinese history from its beginning to $A.D.$
H.	Later Zhou rulers were weak and corrupt. Civil war finally broke out in $403B.C.$ Thus began the period known as the
	"Period of the"
I.	Warfare had changed in China. Armies used iron weapons and were divided into infantry and cavalry. Cavalry was
	armed with the powerful, which the Chinese invented.
J.	Peasants worked on land owned by the, along with a little land of their own. Artisans and
	merchants lived in walled towns. The merchants were the local lord's property. Slaves also existed. Trade was
	principally local, along with importing salt, cloth, iron, and luxury goods.
K.	$By \ the \ sixth \ century \ B.C., \ farmers \ were \ using \ large-scale \ water \ works \ for \ their \ fields. \ Using \ iron \ plowshares \ increased$
	food production because farmers could cultivate more land. The Chinese population reached
	in the late Zhou dynasty, in part due to the increased food production.
L.	was one of China's most important exports. Chinese silk from this period has been found all over
	central Asia and as far as Athens, Greece.
Μ.	The Chinese had, and have, strong beliefs about the family. It was both the basic economic unit and a symbol of the
	social order. Most important to Chinese family life is the concept of
N.	Filial piety refers to the duty of family members to their needs to the male head of the family
	and the older generations.

O.	Men dominated Chinese society. Men were considered so important because they were responsible for for the family and caring for their parents later in life. Men governed society, and
	were warriors and scholars. Women raised children and stayed at home.
P.	Perhaps the most important cultural contribution of ancient China is the Chinese written language. It was primarily pictographic and ideographic.
Q.	Pictographs are picture symbols, called characters. Ideographs combine two or more pictographs. Each character is
	associated with a sound. Generally, this step leads cultures to replace character writing with phonetic (sound) writing.
	The Chinese language, however, has not completely abandoned its original form.
	XII. The Qin Dynasty (221–206 B.C.)
A.	The Qin dynasty emerged in 221 B.C. from China's bloody civil wars between 400 B.C. and 200 B.C.
	established the dynasty.
В.	The adopted Legalism. Political opponents of the (the government in
	power) were imprisoned or executed. Books that opposed the official views were burned. The Qin made the central
	government stronger. The government was divided into three ministries: the civil, the military, and the
	Members of the censorate checked on government officials to make sure they were doing their
	jobs. Future Chinese dynasties adopted this practice and kept this structure.
C.	Qin Shihuangdi unified the Chinese world by creating a system and a road system. He
	extended the empire south to modern-day Vietnam. The harsh rule of the Qin dynasty angered many people. The dynasty fell in 206 B.C.
D.	The Qin emperor was concerned with the, a nomadic people who lived near the
	The Xiongnu had mastered warfare from horseback. They attacked the Chinese living in the
	north. To protect these people, Qin Shihuangdi built a system of walls called the The Great Wall
	standing today was built 1,500 years later.
	XIII. The Han Dynasty and Culture in Qin and Han China
A.	The was one of China's greatest dynasties. It emerged in 202 B.C. and was founded by
	, who was of peasant origin. He replaced Legalism with Confucianism. He kept the division of the
	central government into three ministries and the division of the empire into provinces.
В.	The Han rulers continued to choose government officials by merit and not birth. The Han instituted the civil service
	examination and established schools to train candidates for government service. This system for training officials
	influenced China for two thousand years. Students learned Confucius's teachings, Chinese history, and Chinese law.
	added land to the south to the empire, as far as the, in what is today
	northern Vietnam.

C.	The free peasants suffered during the Han period. Military service and a month's forced labor each year were required.
	The tripling of the population shrank the size of the individual farm plot to about one acre a person - barely enough to $\frac{1}{2}$
	survive. Free farmers became farmers.
D.	Technology progressed under the Han. There were advances in textile manufacturing, water mills, and iron casting, the
	latter leading to the invention of The invention of the rudder and fore-and-aft rigging made sailing
	into the wind possible for the first time. Chinese traders were able to sail into the, expanding
	trade tremendously.
E.	was developed in the Han period.
F.	Over time, Han rulers too involved with pleasure weakened the government. The aristocratic families filled the power
	void, often corruptly and brutally became common. The Han dynasty fell in A.D.
	220. Civil wars followed, and the next dynasty was not established for four hundred years.
G.	The Qin and Han dynasties were known for their cultural achievements. The key Confucian works were printed in a set.
	Generations of Chinese schoolchildren learned the norms of proper behavior from these texts.
H.	The most remarkable artistic discovery was of a containing thousands of life-size, lifelike,
	terra-cotta (hardened clay) soldiers. Archaeologists believe they are replicas of Qin Shihuangdi's imperial guard
	accompanying him to the next world. Their most striking feature is the of the faces,
	which reflect the different ethnic types in the army.