

PHILIP J. ADLER / RANDALL L. POWELS

WORLD CIVILIZATIONS

Seventh Edition

Chapter 13 Imperial China in Its Golden Age

221–206 B.C.E.	Qin Dynasty
202 B.C.E.–220 C.E.	Han Dynasty
220–580 C.E.	China divided
580–618 C.E.	Sui Dynasty reunifies China
618–907 C.E.	Tang Dynasty

The Qin Emperor – Foundation of the State

- First Emperor – Shih Huang Di (246-221 BCE) had great influence
 - Conquered six largest states ending chaos of the Warring States Period
 - Centralization along Legalist Principles
 - Li Si guided policies as prime minister
 - Feudal aristocracy eliminated
 - Weights and measures standardized
 - First standard units of money
 - Writing system standardized (continues to this day)

Qin Dynasty

- Construction projects
 - Great Wall begun
 - Imperial palace at Sian
 - Emperor's tomb
- China expanded to north and south, first contacts with Vietnamese
- Reigns had negative aspects too
 - Torture, harsh treatment
 - Burning of the books to combat Confucianism
- Shih Huang-Di dies in 206
 - Son overthrown

Ming dynasty (1368–1644)/The Bridgeman Art Library

Han Dynasty - 202 BCE to 220 CE

- Primary shapers of Chinese identity
 - Chinese called themselves “men of Han”
 - Expanded frontiers into Korea, Vietnam, Central Asia
 - Cultural influence extended even further
- Simultaneous with Rome, aspects in common
 - Urban in orientation, population rural and peasant
 - Non-hereditary officialdom
 - Collapsed due to invasion and regional revolts

Han Dynasty

Confucianism

- Emperor Wu-di (147-87BCE)
 - Maintained strong centralized state
 - New Imperial Confucian ideology of the State
 - “Han synthesis”
 - Blended elements of Confucianism, Daoism, Legalism
 - Legalist emphasis on obedience continued
- Renewed emphasis on *Mandate of Heaven*

Han Dynasty

Arts and Sciences

- Became most historically conscious civilization on earth
- Sima Qian: *Records of the Grand Historian*
- Mathematics, Geography, Astronomy
- Sternpost rudder and magnetic compass
- Invention of paper
- Medicine: acupuncture
- Fine arts: silk, bronzes, jade, ceramics
- Poetry, landscape painting, instrumental music became prominent

Han Dynasty

Economy, Government, Foreign Affairs

- Canals, roads improved communications, commerce
- Large cities, numerous market towns
- Expansion of iron production and agriculture
 - Expanded use of the plow and horse harness
 - Use of fertilizer
 - Most productive agriculture in the world
- Government bureaucracy made up of educated elite chosen by examination based on Confucianism
 - Meritocracy
 - Mandarins: scholar-officials
- Traders contacts with Western Asia and India

Imagemore/Glow Images

End of the Han Dynasty

- Exploitation of the peasants gives rise to rebellion
 - Heavy taxation
 - Government monopoly on iron, salt and alcohol
- Eventually, broke down into 135 years of anarchy
- Two political divisions divided by the Yangzi River
 - Wei kingdom in the north
 - Various principalities in the south
- Wet rice cultivation expands in the south, population expands
- South now rivals north in civilized development

Sui Dynasty (580-618 CE)

- Sui Dynasty Reunified China
- Agrarian reforms: Well-field system
 - Land reallocated every few years
 - Improve lot of the peasants
 - Break power of landed elites
- Failed military expeditions against the north
- Tang take over 618 CE

Tang Dynasty (618-907 CE)

- Continued well-field system
 - Efficient bureaucracy based on examination system
 - expanded Imperial university started by the Han
- Secured north
 - Bought off Turks and Mongolians
 - Played one tribe off against another
- Expanded trade along the Silk Road and overseas
 - Coincided with Islamic Caliphate
 - Brought unprecedented prosperity
- Completion of the Grand Canal
- Cultural contacts with Japanese
 - Korea, Tibet, Vietnam less enthusiastically
- Greatest era in Chinese literature

Decline and Fall of the Tang

- Decline begins in mid-eighth century
 - Military rebellions
- Incursions on the northern borders
- Brief recovery in early 800's
- Internal discontent led to anarchy later ninth century
- China again divided for a half-century
- Northern warlord bid for imperial power, forms alliance

Mahayana Buddhism and Chinese Culture

- Buddhism was greatest single foreign cultural influence
 - Appeal
 - Appeal of afterlife of eternal bliss
 - Blended with existing beliefs
- Translation of Buddhist texts stimulated literature
 - Poetry
 - Appreciation, joy of nature

Buddhism and Chinese Culture

- Painting, sculpture, architecture all show Buddhist influences
- Reaction set in against Buddhism 800's
 - State expropriated Buddhist monasteries
- Neo-Confucians
 - Confucius' thought as developed by Mencius
 - Love and responsibility greatest virtues
 - Insisted everybody had to partake of social life
 - In opposition to Daoism and Buddhism
 - Formal education absolute necessity for decent life
 - In opposition to individual search for enlightenment