World History CP2	Unit 3: Ancient China	Ms. Catsos
Essential Questions
By the end of this unit, you will know... 

· Why is China important in the world today?
· How has China influenced the world?
Objectives
By the end of this unit, you will be able to...
· Describe how geography influenced life in Ancient China. 
· Describe Chinese culture during the Shang, Zhou, Qin, and Han dynasties.
· Identify the cultural achievements of early China.
· Compare and contrast the major beliefs of Daoism, Legalism, and Confucianism.
· Explain how Emperor Qin Shi Huangdi united China.
Assessments
Your knowledge this unit will be assessed by...
· Unit Exam (tentative date 12/13)
· Quiz on Geography and the Shang and Zhou Dynasties (tentative date 12/3)
· Quiz on the Qin and Han Dynasties (tentative date 12/7)
· Quiz on Art, Culture, and Philosophy (tentative date 12/10)
· Calligraphy project (in art room with take home writing portion)
· Formal Essay about Emperor Qin Shi Huangdi
· Homework
· Socratic seminar on Chinese philosophies
Specific assignments and deadlines will be posted on worldhistorycp2.weebly.com.
Glossary of terms, people and places:
Quiz 1: Geography and Government (Shang and Zhou Dynasties)
· Dynastic Cycle: rise and fall of dynasties
· Dynasty: Line of rulers in the same family; the first four Chinese dynasties were, in order:
1. Shang
2. Zhou
3. Qin
4. Han
· Feudalism: system of government in which local lords government their own lands but were loyal to a king above them
· Loess: yellow soil blown by the wind from the Western deserts into Chinese rivers
· Mandate of Heaven: belief that a dynasty’s success showed the gods’ approval; natural disasters, invasions, or revolts showed that the dynasty had lost the Mandate of Heaven and it was time for a new dynasty to take over 
· Mongolia: country to the north of China; often tried to invade
· Oracle bones: animal bones on which priests would write questions to ask the spirits; they would burn the bones until they cracked and then interpret the cracks’ meaning; also famous because they show the earliest examples of Chinese writing
· Shang Dynasty: the first dynasty in Ancient China; known for developing writing and bronze
· Yellow River: the major river in China; also known as the Huang He River and the “river of sorrows;” when it flooded it fertilized the land around it but could also cause destruction
· Yin and Yang: two divine forces that must be balance; yin represented Earth, darkness and female forces while yang represented Heaven, light, and male forces
· Zhou Dynasty: second dynasty in China which overthrew the Shang Dynasty; famous for developing the idea of the Mandate of Heaven; during their rule silk and books were created
[bookmark: _GoBack]Quiz 2: China United (The Qin and Han Dynasties)
· Civil Service Exams: exams in the Han Dynasty to choose government officials who were intelligent; based on the teachings of Confucius
· Golden Age: a time period of peace and cultural growth; in China, the Han Dynasty was a Golden Age
· Great Wall: built between China and Mongolia to intimidate invaders
· Han Dynasty: family that overthrew the Qin dynasty and established a moderate government based on Confucianism; they began the silk road and set up the civil service exams
· Qin Shi Huangdi: the first emperor of China who united China, made new currency, writing system, and roads and began construction of the Great Wall; also known for cruelty
· Silk Road: trade route between Europe and China
· Warring States Period: time between the Zhou and Qin Dynasties when there was no clear ruler
Quiz 3: Art, Culture and Philosophy
· Acupuncture: traditional medical treatment in which a doctor inserts needles under the patient’s skin at certain points to relieve pain or treat illness
· Buddhism: faith founded by the Buddha in India which spread to China and become popular; many people combined Buddhist beliefs with Daoism and Confucianism
· Calligraphy: fine handwriting
· Confucius: a teacher and court advisor in ancient China whose students wrote down his teachings in the Analects; he focused on the importance of family and relationships
· Daoism: belief that people should seek harmony with nature and that government should be as limited as possible
· Confucianism: beliefs based on Confucius’ teachings; taught that government should be beneficial to people and rulers should treat subjects like their children
· Filial Piety: loyalty to one’s parents and/or elders
· Four Treasures: the materials for calligraphy, including the brush, paper, ink, and ink stone
· Five Relationships: Confucius taught that harmony would be found when people accepted their place in society; the relationships were father-son, older brother-younger brother, husband-wife, ruler-subject, and friend-friend
· Han Feizi: the founder of Legalism
· Legalism: belief that all people are evil and the only way to have order is through harsh laws and strict punishments

[image: http://www.beijingmap.us/country/cia_china_map2.gif]
[image: http://regentsprep.org/Regents/global/themes/goldenages/IMAGES/dynasticcycle.gif]
image1.gif


image2.gif
The Dynastic Cycle

New Dynasty
@ Enngspeace

(ReJouldsinfrastructure

o Gueslandto peasants
@ Brotects pecple

n—

Generations go

Old Dynasty

© Taes peogle too much
o Stops prerectng pecple
© Letsifrastmcture decay
@ Treats people uafairly

1

New Dynasty claims
Mandate of Heaven

t

by, New Dynasty

becomes... l

Old Dynasty losss
Mandate of Heaven

Problems

@ Floods, earthauakes, etc

o Peasantrevalt

@ Tnvaders attack empire

@ Bandits aud countryside


