Huang He – China – city/states rather than a kingdom—influence of geography meant isolated, natural barriers, dependency on river systems,
& north vs. south (Huang He vs. Yangtze); China has the most clear links to its past; was the first of the great civilizations—was isolated & invaded infrequently; nomadic invasions would be a constant theme in Chinese history

A. Shang (商朝) Dynasty (1523 BCE) (earlier Xia Dynasty has very little evidence until 1920s; agrarian based)

1. Technology: Shang was renowned for Bronze work; Iron Age by 1000 BCE & pottery; metallurgy meant power

--2-horse chariots used to unify

2. Religion/Intellectual:

--pictographs, human/animal sacrifice w/ ancestor worship

--belief in rituals to prevent the dead from coming back as haunting ghosts

--worshipped the Shang Ti, the supreme god over the sun, moon, wind, rain, etc…

--supreme being could distribute rewards & punishments

--oracle bones 甲骨片 –early writing on turtle shells, etc… used in royal divinations

--scapulimancy—divination by writing question on bone/shell & then heating & interpreting the cracks

--Book of Changes or I-Ching provided a manual for divinations

--eventually will become one of the Five Classics of Confucianism & Daoist philosophy

--stated that nothing is unchangeable or changeless

--composed of 64 hexagrams or line patterns; each has a text of judgment for interpretation

--yin/yang play an important role
3. Social: family—extended & patriarchic w/ villages arranged around clans (included living & dead)

--elite at the top, followed by artisans, peasants

--young brides often lived w/ the husband’s families

--labor intensive agriculture contributed to the significant role of the family in Chinese life
4. Political: royal family becomes a theocratic dynasty w/ three groups of officials; had established military/political power by

importing expensive system of weapons from the Middle East

--secretariat in charge of agriculture, religious matters

--aristocrats became civil officers (administrators) divided by rank

--military officials comprised of chariots (ie. contact w/ the West) & infantry

--tribute system—beginning of feudalism

--Shang rulers often buried w/ their retainers; ritual burial of chariots

--capitol city was Anyang

5. Economic: local; very little long distance trade

B. Zhou 周朝 Dynasty – 1027-258 BCE; longest lasting dynasty; maintained many traits of the Shang except human sacrifice

1. Technology: used chariots & stronger metals to gain military advantage

2. Political: began the Mandate of Heaven- chief deity; “Sons of Heaven” were emperors who were sanctioned w/ the proof
being stability & prosperity; legitimized overthrow of the Shang
--tian = heaven

--de = human morality or man’s proper conduct in harmony w/ the moral principles of the universe

--removed if tax revenues went down & internal strife increased; ruled through alliances w/ regional princes;
landowners provided taxes & troops & became more powerful over time

--Developed a feudal system w/ the emperor the supreme ruler (王) & nobles (諸侯) managing the huge empire who
gained power through the bureaucracy (大夫)—emperor was not strong enough to control all the land—landowners gave taxes & troops, attended court, provided assistance for construction projects

--hierarchy w/ gong, hou, bo, zi, & nan (ie. duke, marquis, earl, viscount, & baron)

--aristocracy followed a code of behavior, committed to war

--scholars (士) were below the bureaucrats

--started cultural unification—banning human sacrifice & promoting one language (Mandarin) & the tea ceremony

--uniform tax system w/ bronze & later iron being used for coins
3. Economic: established govt monopolies on iron & salt

--started extended rule to wheat areas in the north & rice areas in the south

--tax was a percentage of annual harvest; men also owed 1 month of labor per year & 2 years of military service

4. Social Structure or class system—status was hereditary

--wealthy were 2%--educated bureaucrats “the Mandarins”

--farmer peasant (庶民)—followed the “well-field” system of agriculture (had own land to farm but also the

landlords) & leaning land fallow for a year; bound to the lands as serfs w/ kinship ties (hereditary)

--merchants were subject to the control of the local lord, while slaves were seized in warfare

5. Religious/Intellectual:

--calendar in 444 BCE; built on the power of iron although bronze still very important

--religious—deities become more abstract

6. the Zhou started to collapse after a series of natural disasters

 C. Zhou falls into a Period of Warring States (402 – 201 BCE)

 1. emperor had given nobles power in return for loyalty

--period when local warlords/landowners grew in power & wanted to be kings
--growth of professional armies w/ a new weapon, the crossbow & cavalry

--period when iron nearly replaced bronze completely

--time period of Sun Tzu (aka Sun the Cripple), The Art of War—the oldest military strategy guide

2. 100 Schools of Thought period calling on political reform & to stop warfare

--Confucius孔夫子 (551-479 BCE) (Kong Fu-tze)– rose out of one of the many chaotic periods in Chinese history;

currently around 6 million in the world
 a. Analects
 b. more of an ethical system of living; no established system of priesthood.

c. Human centered, moral based life; hierarchy is innate in the order of the universe w/ each person having a role;

importance of right action by rulers; stressed benevolence, non-violence, dignity, loyalty

--Li = proper ritual

Yi = righteousness

--Jen = kindness

d. 5 Relationships: Ruler/subject, parent/child, husband/wife, elder ruler and subject (君臣), father and son (父子),

husband and wife (夫婦), elder and younger brother (兄弟), between friends (朋友),

sibling/younger, friend/friend

Father

=
Ruler

Sons

=
Officials

Wives/Daughters
=
Commoners

e. Four Books: (compilation of the teaching of Confucius and Mencius)

Lun Yu (Analects)

Chung Yung (Doctrine of the Mean)

Ta Hsuah (Great Learning)

Meng Tzu (Writings of Meng Tzu)

 Five Classics:
Shu Ching(Classic of History)—writings and speeches

Classic of Odes – 300 poems and songs

I Ching (Classic of Changes)—”mysticism”

Ch’un Ch’in (Spring and Autumn Annals) – history

Li Ching (Classic of Rites) –the Li Rites of Purity
f. Schools of Confucian Thought– Mencius (must preserve human good from evil and benevolence in the government)

 Hsun-tzu (people are born evil)

3. Daoism—”The Path”

a. Lao Tze 老子 —wanted to stop warfare; believed nature contained divine impulse directing all life; true understand
came from contemplating the life source; stressed humility, frugal living, and non-violence

--rose during the Warring States period

--embraced Chinese belief in nature harmony; Ying-yang

--The Way of Life—describes how one should lead their life

b. Refers to the power that resides in all things & what existed before all

c. about 20 million Daoists in the world, mainly in Taiwan

d. Goal in life is to become one w/ the Dao; seek answers to life’s persistent questions by meditation/observation

e. Three Jewels– compassion, moderation, and humility

--Other:

--Mozi—called for universal love & portrayed a more personal god

--Xunzi (298-238 BCE)—mankind innately evil; strong gov’t. needed; promoted education

--Han Feizi—promoted Legalism w/ a totalitarian gov’t. & code of laws; war was an extension of politics

