Name _____________________________________ Date ____________ Class ____

 WORLD HISTORY/CHAPTERS 4 & 8 / EARLY CIVILIZATIONS OF INDIA& CHINA
	 VOCAB WORDS
	 DEFINITIONS

	 Subcontinent
	 A large landmass that juts out from a continent

	
 Monsoon
	

	
 Caste
	

	
 Citadel
	

	
 Rajas
	

	
 Dynastic Cycle
	

	
 Feudalism
	

	
 Moksha
	

	
 Reincarnation
	

	
 Karma
	

	
 Dharma
	

	
 Ahimsa
	

	
 Nirvana
	

	
 Yoga
	

	
Middle Way
	

	
 Dissent
	

	
 Court
	

	 Golden Age
	 A period of great cultural achievement

	
Mandate of Heaven
	

	
Dynastic Cycle
	

	
Civil Service
	

	
 Philosophy
	

	 Filial Piety
	 RESPECT FOR ONE’S PARENTS!!!

	
 Acupuncture
	

	 Ch. 3 SECTION 1
	 CITIES OF THE INDUS VALLEY

	 Geography of the Indian Subcontinent
	· India is a large landmass that is part of a content called a ______________________________ and includes three major geographic regions
1. Includes today’s countries of India, Pakistan, Bangladesh, Sir Lanka, Nepal, Bhutan
2. It has three major rivers: Indus, Ganges and Brahmaputra
3. Heavy rains add to its fertility with seasonal winds called ______________ bringing rain
 2. Mountain ranges include:

	
 Indus Valley
 Civilization
	· Earliest civilization a mystery/emerging in Pakistan about 2500BC
· This civilization flourished for about ______ _ years then _______________ without a trace
· We know little about this large civilization
· It was first discovered in the 1920’s

	

Well Planned Cities
of Harappa & Mohenjo-Daro
	· The most striking feature was it was so ________________________
· Houses even had ________________________ with baths, drains and water chutes that led into _____________________
· They had a well organized ____________________________
· ______________________ leaders, perhaps priest –kings and tens of thousands of ___________________________

	

 Farming and Trade
	· Most people are _________________ and they grew a wide variety of crops
· Some people were ________________________ of cotton, cloth, grain copper etc
· Contact with Sumer may have stimulated them to develop their own system of writing

	
 Decline and
 Disappearance
	· In 1750 BC we see a decline in the quality of life in this region…Why?
1. damage to local environment 2. ________________________
3. ________________________ 4. ________________________

	
Vedic Period:
The Aryan Civilization
	· Aryans (term meaning noble) were among many Indo-Europeans (refers to a related family of languages in Europe and Asia) to migrate here seeking water and pastures
· Most of what we know comes from the ____________, a collection of ____________, ___________________ and other religious teachings
· Aryan priests memorized and recited the ___________ for a 1,000 years before they were _____________ __________
· Aryan warriors were nomadic herders who valued ________ and even when they settled into farming wealth was still measured in _________

	

 Aryan Society

	· Divided people by occupation: had four classes of people or _____________
· Three basic groups were
1. ___________________ 3. _________________________
2. ___________________ later 4. Sudras who were __________
· Later class divisions reflected the social and economic roles more than ____________________ differences between Aryans and not Aryans
· As these changes occurred they gave rise to a more complex system of _________________ or social groups into which people are born and which they cannot change

	

 Aryan Religious
 Beliefs
	· ___________________ worshiping gods and goddesses that embodied natural forces such as sky, ________________, storm, and fire
· Sacrifices of ________________and _________________ were offered
· Over time some began believing in a single god called _____________ that resided in all things

	
 Expansion &
 Change
	· Aryan tribes were led by chiefs called __________________
· They were skilled war leaders and elected by an assembly of warriors
· He ruled with the advice of a ______________ of elders

	

 From Nomads to
 Farmers
	· They gradually gave up their nomadic ways and settled into ________
· By 500 BC a new Indian civilization emerged consisting of many ______________________
· [bookmark: _GoBack]Because of the blending of the cultures the people shared a common ___________ rooted with both _____________ and ___________traditions
· Their written language was called __________

	
 Epic Literature
	· Aryans preserved a strong oral tradition, memorizing and reciting hymns and epic poems

	
	· HINDUISM

	
 The Beliefs of
 Hinduism

	· Hinduism, which claims about 800,000 million practitioners worldwide, is unique among humanity’s major religions in that it cannot be traced to any specific individual or historical event
· Scholars believe that Hinduism arose about 3,5000 years ago out of interactions between Aryans and Indus Valley people

	
 Beliefs
 Beliefs continued
	· Hindu means ___________________________
· Because Hinduism arose from no single person or institution, it is seen an eternal & unchanging in its essence. Believers regard it as having existed forever

	 Many Gods –
 or One?
[image: http://i00.i.aliimg.com/photo/v0/105217022/Hindu_Deities_God_Shiva_as_Natraj_India.jpg]
	· Key feature: all the universe is part of the unchanging, all powerful spiritual force called Brahman
· Because Brahman is too complex and powerful a concept for most to understand they worship a variety of gods that give concrete form to Brahman
· Each represents aspects of Brahman each god may take on many forms & has its own family

	
 Sacred Texts
	· Over several Thousand years Hindu teachings have been recorded in sacred texts such as the _______________ and ______________

	

 The Goal of Life
	· To Hindus, every person has an essential self or ____________ which is another name for ____________________
· The ultimate goal of existence is to achieve _____________ or union with Brahman
· To do this one must free themselves from _____________ _________ that separate them from brahma.
· Usually it takes many life times to achieve ____________________
· The Hindus believe in _____________________ or the rebirth of the soul in another bodily form which allows people to continue working toward moksha through several lifetimes

	
 Karma and
 Dharma
	· In each existence Hindus believe a person can come closer to achieving moksha by obeying the law of _____________________ which refers to all actions of a person's life that affect their fate in the next life
· All existences is ranked
· __________________ come closest to the Brahman then ____________, _________________, and ________________________________
· If you live a virtuous life you can be reborn at a higher existence but if you do evil then you will acquire _________ __________ and be reborn into suffering
· Hinduism stresses the importance of ______________ or ones religious and moral duties and they vary according to class, occupation, gender or age. By obeying ones _______________ a person acquires merit for the next life.
· To Hindus, all people and things are aspects of Brahman and should therefore be respected. And try to follow a path of __________________ or nonviolence
· People may also meditate or silently reflect upon the world and nature
· To help meditate some also practice a series of physical and mental exercise called __________ to help teach people how to focus their bodies and minds
· Some may go on Pilgrimages to sacred places like the Ganges River which they believe will purify them and remove bad karma

	
	· BUDDHISM

	 Buddhism:
How it began

 Early Life
	· _________________________________: the founder of Buddhism
· born about 566 BC to a high cast family.
· A prophet predicted he would become a wandering ______ _______
· To prevent this, his father his father kept him in the palace walls surrounded by comfort and luxury.

	
 The Search

[image: http://www.alexox.com/images/buddha.jpg]

	· Gautama rode outside the palace walls seeing for the first time a sick person, an old person & a dead person
· For the first time he became aware of _______________
· Disturbed, he left the palace setting out to discover the realm of life where there is neither suffering nor death
· He wondered for years, seeking answers, fasting and _____________
· Determined to understand the mystery of ______________ he meditated for48 days Gautama rose and was now the ____________or ____________

	

The Four Noble
 Truths
	· Four Noble Truths stand at the heart of Buddhism
1. All life is full of ___________________ and ________________
2. The cause of suffering is the desire for that are illusions and negative deeds and mindsets such as hatred and desire_
3. The only cure for suffering is to overcome desire
4. The way to overcome desire is to follow the ______________ _____ ___________________________
· You must understand the Four Noble Truths and follow the Eight Fold Path along with living a moral life, avoiding evil words and actions
· The Eight Fold Path advises people to follow a __________________ ______________ or to live in moderation
· Through meditation a person may achieve “____________________”
· One’s final goal is achieving ______________________________

	
 The Eight
 Fold Path
	[image: http://deeporigins-deeporiginsllc.netdna-ssl.com/wp-content/uploads/sites/4/2015/12/NobleEightfoldPath.jpg]

	Buddhism & Hinduism
Shared Traditions
	1. Both grew out of the traditions as _________________________
2. Both stressed non ______________________________
3. Both accepted the laws of ______, dharma and the cycle of rebirth

	
 Differences

	1. Buddhism rejected priests, formal rituals and the many ___________ of Hinduism. Buddha urged each person to seek enlightenment through meditation
2. Buddhism rejects the ______________ offering hope of nirvana to all

	 Sacred Texts

	· After Buddha's death his followers collected his teachings into a sacred text called the __________________ or ______________

	 Spread of
 Buddhism
	· Buddha attracted many disciples who set up monasteries to study meditation and centers of learning will spread into Asia but decline in India

	

 Two Sects
	· As missionaries spread Buddhism across India & Asia two major sects developed
1. ________________________Buddhism: closely followed the Buddha’s original teachings, it required a life devoted to hard ____________ with only the most dedicated able to maybe reach ______________________
2. ________________________Buddhism sect made Buddhism easier for ordinary people to follow. They pictured him and other holy beings as _______ ___. People turned to these gods for ________ The afterlife as a filled with _____________________

	
	 POWERFUL EMPIRES OF INDIA

	The Maurya Empire
	· Had schools and libraries and splendid palaces and temples

	

 Chandragupta
	· Chandragupta first gained power in the _________________ and conquered northern India
· The dynasty maintained order through a well organized ____________ building roads and harbors and collected taxes and manage factories
· Chandragupta's rule was effective but ___________ with secret police who reported crimes and __________________ any differing or opposing ideas
· Had specially trained _______________ to guard his palace

	
 Asoka
	· The most honored Maurya emperor was Chandragupta's grandson ________
· After a bloody war, horrified by the slaughter, over _______ dead, he turned his back of further ____________ and converted to _________ and rejected _____________ and resolved to rule by _____________
· He became a _______________ and sent out ____________ or people sent on a religious mission to spread _________________________
· His rule brought _____________ and ________________ to the land and helped to _____________ the diverse people of the empire

	
 Golden Age of
 the Guptas
	· The most powerful Indian state was the _______________ who united much of India
· They organized strong central _________________________ that promoted ______________________ and __________________
· This was considered the ________________ or period of great cultural achievements and was a time of peace and prosperity

	

 Advances in
 Learning
	· Students were educated in ____________ _____________ but learning was not limited to religion
· Advances in ______________________ with devising a simple system of _______________ we still use today called __________________ numerals because it was ____________ who carried them from _____________ to the ______________________
· Originated the concept of _________ and developed the ___________ with numbers based on ______
· They performed simple __________________ and ______________ people against __________________

	
	 INDIAN SOCIETY AND CULTURE

	Complex Caste
 System
	· Many rules and customs influence Indian society
· Society was dived into four occupational classes with Non-Aryan's considered ______________ and held the __________

	
 Many Castes
	· Many additional castes and _________________ evolved as invaders were absorbed into the society
· By modern times there were hundreds of _____________ and thousands of _____________________

	

 Complex Rules
	· Castes were closely linked to the Hindu beliefs with people in different castes were different _____________________________
· The high caste ________________ were purer and closer to ____________
· To ensure purity there were rules to govern every aspect of life and one may not __________________ outside ones caste or __________ with other outside the caste
· The lowest rank was the _________________ who were restricted the impure jobs and were forced to live apart from everyone else

	
 Effects
	· Despite inequalities the caste ensured a stable ___________ _______
· People knew they could not change their status in life but could reach a higher state in a future life by fulfilling the duties of their ________ _____________

	
	 EARLY CIVILIZATION OF CHINA

	

 Geographic
 Barriers
	* An isolated civilization made up of long distances and physical barriers
 contributing to the belief that China was the center of the earth
1. West & Southwest are mountain ranges:____________________ ____________________________________
 2. To the north is the _____________ desert
 3. To the east is the _____________________________________
* fertile soil, temperate climates contributed to it’s growth & development

	River of Sorrows
	· The Huang H or Yellow River got its name from the Loes or fine windblown yellow soil
· Called the River of Sorrows because the loess settles on the river bottom which raises the ______________ causing it to flood and devastate the area

	
	 SHANG DYNASTY

	 Shang Dynasty
 Begins
	Shang Dominate China from about 1650 to 1027 BCE. During which Chinese civilization takes shape

	

 Government
	· Ruled by strong kings surrounded by a __________________ or gathering of wealthy nobles who performed rituals intended to strengthen the kingdom and keep it safe
· Kings appointed governors to rule distant regions
· Largely an agricultural society with farmers called up to fight when needed

	
 Religious Beliefs

[image: http://1.bp.blogspot.com/_TOxMMWqjJcU/TUl4ClASwBI/AAAAAAAAAEc/rcfDOrJUl_g/s1600/Jay_yin-yang-turtle.jpg][image: Coloring page yin and yang][image: Coloring page yin and yang]
	· Maintained a complex beliefs with many gods and nature spirits but also believe in ancestor veneration, ancestors can talk to gods for you
· Chinese believed the universe reflected a delicate balance between two forces ________________ and _________________
· _______________ was linked to the earth, darkness and female forces
· ______________________ stood for heaven light and male forces
· A well balanced universe depended on maintaining balance between ____________________ and ________

	

 The Difficult Study of Writing
[image: http://www.chinese-word.com/translation/example2.jpg]
	· Written Chinese took shape almost 4,000 years ago
· Chinese system of writing used both _________________________ and ______________________, signs that expressed thoughts or ideas
· It evolved to include tens of thousands of characters
· Each character represented a ______________ or ______________ and was made up of a number of different strokes
· Chinese writing remains one of the most difficult languages to learn having up to __________________ characters while English or Arabic contain only a couple of dozen representing basic sounds
· People in different parts of China often could not understand each other but they did all use the same

	
	 THE ZHOU DYNASTY

	 The Zhou Dynasty begins
	· The Zhou people overthrew the Shang in 1027 BC and set up a dynasty lasting until 256 BC

	
 The Mandate
 from Heaven
	· ___ or divine right to rule
· Because of the cruelty of the Shang king it was declared that because he treated the people so bad the gods sent ruin on him
· The Mandate of Heaven was passed the ________________ who treated the multitude of people well
· Dynastic Cycle was the ___
· Floods, famine and other catastrophes were signs that a ____________ had lost the favor of ___________
· This would result in new leaders seizing power and setting up new dynasties

	
 Feudal State
	· Zhou rewarded their supporters by granting the control over different regions
· ______________________ was a system of government in which local lords governed their own lands but owed military service and support to the ruler

	 Economic Growth

	· Iron working arrived about ____________ enabling farmers to _____
· Commerce expanded too
· Chinese began using _______________________ for the first time making ______________easier
· Economic expansion led to an increase in ___________________
· Feudal nobles expanded their territories and encouraged __________ to settle in the _________

	

 Chinese Achievements
	· Astronomers studied movements of the _________ helping them to develop an accurate ___________ with 365 1/2 days
· By 1,000BC the Chinese discovered how to make _____________from the cocoons of _______________________________
· Only ________________________ could afford robes make from silk
· Under the ______________the Chinese made the first ______

	
	 PHILOSOPHY AND RELIGION IN CHINA

	 Wisdom of
 Confucius
[image: http://www.thefamouspeople.com/profiles/images/confucius.jpg]
	· _________________________ was born 551 BC to a noble but poor family
· Was a brilliant scholar & tried to become an adviser to a local ruler but couldn’t find a permanent position so he turned to teaching
· His reputation for wisdom grew and attracted many students
· His sayings were collected by his students in the _____________________
· He took little interest in religious matters
· He developed _____________________ or system if ideas concerned with worldly goals .Especially how to ensure ____________ _

	

 Five Relationships
	· Confucius taught that harmony resulted when people accepted their place in society
· He stresses maintaining Social Order or order in society
· Except for friendship, none of these relationships is equal, (father/son, ruler/subject)
· Everyone had ____________________ and responsibilities
· Correct behavior would bring order and stability
· Confucius put _____________ ____________Or respect for parents above all other duties
· Other duties include ______________,

	

 Government
	· Rulers had responsibility to provide _______________________
· In return, people would be ___________ and _____________ subjects
· The best ruler was a ____________________ one who led people by good ____________
· Government officials should be well

	
 The Spread of
 Confucianism
	· After his death Confucius ideas influenced every area of Chinese life from the choosing of scholars and _____________________ to reverence for _______________
· Close to a _________ of the world’s population came under its influence

	

 Harsh Ideas
 of Legalism

	· A harsh philosophy grew from the teachings of ______________, who died 233 BC called _____________________________
· He felt the nature of man was ______________ And goodness was acquired
· Felt that ______________was the motive for most actions and caused most of the _________________
· The only way to achieve order was to pass strict _____________ and impose harsh ______________ not goodness was a ruler’s greatest virtue
· Many feudal rulers chose ____________ as the best way to keep order
 Legalists ideas forced people to work on government projects and
 punished those who don’t do their duties

	
 Daoism:
The Unspoken Way
	· Founder of Daoism was _________________or ____________
· Concerned was with living in _______________ with ______________ and rejected ______________ and strife with many turning away from society and living as hermits, ____________ or __________

	
 Government
	· Daoists view government as _________________ and therefore cause many problems
· Best government is one that

	
	 STRONG RULERS UNITE CHINA

	

 Shi Huangdi
	· He spent 20 years conquering most of the warring states in Zhou China to end its divisions
· He centralized power with help of ____________ advisers and built a strong authoritarian _____________ of the Qin dynasty

	

 Unity Imposed
	· Emperor Shi Huangdi abolished_____________________________
· He replaced feudal states with 36 _________ _________
· He sent inspectors to ___________ on local officials and report back to him
· Still peasants had to pay high ______________ to support armies and _________________
· To promote unity he standardized ____________ and _____________ , and replaced Zhou coins with ______________________ coins
· Writing became uniform and workers repaired and extended _______, canals to strengthen transportation

	Crackdown
 on Dissent
	· Shi Huangdi moved harshly against critics
· They were ____________, ____________ or killed. He also had a ruthless campaign of _____________ burning and ordered destruction of all works of literature and ______________ burned, only books on______________ and______________ were allowed

	
 The Great Wall
[image: http://t0.gstatic.com/images?q=tbn:ANd9GcT1Mo1RYIxw7aF5X-HnEy7tzqVGVaFznE01h4FaS4Etll8FVjPV2w&t=1]
	· Shi Huangdi’s most remarkable & costly achievement was the ______ __________________________________
· It took hundreds of thousands of labors years to build the _______ foot height wall topped with a wide brick _________________
· The wall was thousands of miles long and while it did not keep out invaders it did become an important symbol to Chinese people

	
 The Han Dynasty
	· As emperor _____________ took the title of ____________________
· He continued efforts to unify ____________, lowered taxes and eased some of the harsh _____________ polices thus creating a strong foundation for the ___________ dynasty

	
 Emperor Wudi
	· Most famous Han Emperor was __________
· He strengthened the government and the ______________ as well as chose Confucian men of wisdom for officials
· He improved ___________________ and ______________
· Wudi imposed a government ______________ or complete control of a product or business by one person or group, on iron and _____
· Wudi followed a policy of ______________ by increasing the amount of territory under Chinese rule and encouraging settlers, soldiers and traders to spread Chinese culture

	 Silk Road
 to the West
	· Wudi opened up a trade route linking China with the west that would become known as the _________________________________
· Eventually the road would stretch for __________miles linking China to the ________________ ________________

	

 Civil Service
 Examination

[image: http://images.clipartof.com/small/439788-Royalty-Free-RF-Clip-Art-Illustration-Of-A-Cartoon-Black-And-White-Outline-Design-Of-A-Stressed-School-Boy-Taking-An-Exam.jpg]
	· Han emperors made ____________________ the Belief system of the state
· Han emperors adopted the idea that government officials should win positions by ___________________ rather than through family background
· To find the most qualified officials, they set up system of _________ but to pass candidates had to study _______________________
· Typically only those who could afford years of study could hope to succeed
· Because of filial piety and the superiority of men ____________ were kept from taking the exam so government jobs were forbidden to ____________
· The civil service exam put well trained men into every level of the government

	
 Collapse of the
 Han Empire
	· Over time the Han dynasty declined, the emperors could no longer control powerful ____________________________ or local military rulers
· Roads and canals fell into disrepair, heavy taxes pushed peasants into ____________________________
· Finally in 220 AD the Han emperor was overthrown and broke into several_________________ and invaders poured over the

	

 Science
	· The Han period was one the _____________________________ of Chinese civilization when they made many advances in many fields
· Han scientists wrote texts on _____________, zoology,_____________etc
· Astronomers observed measured movements of stars, planets enabling an improved calendar & timekeeping devices

	

 Medicine
	· Physicians diagnosed diseases, experimented with herbal remedies
· ___________________ was when doctors inserted needles under the skin a specific points to relieve pain or treat some illnesses. Restores balance of and

	
 Technology
	· In its time, Han China was the most technologically advanced civilization in the world
· Some advances were
1. Paper 5.__________________
2. advanced methods of shipbuilding 6.__________________
3. invented the _______________ to steer 7.__________________
4. bronze and iron ________________ 8._________________

	 Looking Ahead
	The Han united China and created an empire about the same size as the _______
· They established a system of government that would survive until 1912

 Confucius Sayings
1. I hear and I forget. I see and I remember. I do and I understand. __
2. If you enjoy what you do, you will never work another day in your life. __
3. Our greatest glory is not in never failing but in rising every time we fall. __
4. A fool despises good counsel, but a wise man takes it to hart. ______________________ __
5. Silence is a friend who will never betray. ______________________________________ ___
6. The journey of a thousand miles begins with a single step _______________________ _______________________ __
7. Without learning the wise become foolish by learning the foolish become wise ___

	 Advancements in India
	 Advancements in China

	· ______________________________
· ______________________________
· ______________________________
· ______________________________
· ______________________________

	· _______________________________
· _______________________________
· _______________________________
· _______________________________
· _______________________________

	
	 Hinduism
	 Buddhism

	Founder
	

	

	Goal Of Life
	

	

	Sacred texts
	

	

	Basic Beliefs

Mandala (Sanskrit: lit, circle) is a spiritual and ritual symbol in Indian religions, representing the universe. In common use, mandala has become a generic term for any diagram, chart or geometric pattern that represents the cosmos metaphysically or symbolically; a microcosm of the universe. Buddhism, mandalas have been developed into sand painting

[image: http://soutien67.free.fr/varies/mandala/mandala_17.jpg]
12

image4.jpeg

image5.jpeg

image6.jpeg
Rip G

WS m

-
o)

REN

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image1.jpeg

image2.jpeg

image3.jpeg
The Noble Eightfold Pafh

Right ulncss

Control your thoughts

Right Concenfrafion

‘practice meditation

Right Effort &=

resist evi

Right Action

work for the good of others
Right Livelibood

Respect ife

