

Name: _____

Date: _____

Dynasty

From at least 1766BCE to the twentieth century of the Common Era China was ruled by dynasties. A dynasty is a ruling family that passes control from one generation to the next. A dynasty does not have to last for a long time. One Chinese dynasty lasted more than 800 years while another lasted only fifteen years.

The ancient Chinese believed their ancestors in heaven had chosen their leaders. They called this the Mandate of Heaven. The Chinese people often rebelled against a weak leader if they believed he had lost the Mandate of Heaven.

There are indications of an earlier Xia Dynasty (pronounced *she-ah**), but the Shang were the first dynasty to leave written records. The Shang Dynasty ruled China from approximately 1766BCE to about 1040BCE. Shang rulers expanded the borders of their kingdom to include all of the land between present-day Mongolia and the Pacific Ocean.

The Shang practiced human sacrifice. If a Shang ruler died, many of his subjects would join the ruler in his grave. Some people were beheaded first but others were buried alive. When a Shang king died, his next oldest brother replaced him. When there were no brothers, the oldest maternal nephew became king. A maternal nephew would be a child of one of the deceased king's cousins – that is, a son of his mother's siblings.

The Zhou (*joe**) were nomads who lived west of the Shang. They overthrew the Shang and ruled China from 1040BCE to the third century before the Common Era. The Zhou gained power, in part, from their ability to extract iron from rocks. They used the metal to create powerful weapons.

The Zhou developed a feudal system in China. In a feudal system, the rulers appoint nobles to rule smaller parts of an empire. The nobles divided the land into farms for extended families. An extended family might include many

generations and would often include cousins and second cousins. Landholding families were loyal to their nobles and the nobles were in turn loyal to the Zhou rulers.

The Zhou rulers taxed their subjects, but they used the wealth they collected to build huge walls around their cities to defend the cities from nomadic warriors.

Chinese nobles gradually gained more power than the Zhou rulers in a period of Chinese history that historians call the Age of Warring States. It was during this period of instability that a great teacher named Confucius tried to develop good government.

Rulers of the Qin (*chin**) dynasty managed to unify China and end the Age of Warring States by 221BCE. The Qin rulers clearly explained their laws to the people -- and then strictly enforced them. Qin rulers standardized weights and measures and carried out irrigation projects. The Qin also gave peasant farmers the land they lived on. The West first learned of China during the Qin dynasty. It is from Qin that we get the word China.

A group known as the Legalists influenced the Qin Dynasty. The Legalists believed that a powerful leader and a stable legal system were needed to create social order. The Legalists tried to suppress all thoughts that disagreed with their philosophy. People who discussed ideas not approved by the Legalists faced execution. One Qin ruler ordered 460 scholars to be buried alive because the scholars disagreed with the teachings of the Legalists.

China grew into a great empire during the Han Dynasty, between 202BCE and 220CE. Scholars trained in the teachings of Confucius ran the Han governments with great skill. The last Chinese dynasty to rule came from a region of northeast China called Manchuria. The Manchus, also known as the Qing (*king**) were weak rulers

NOTE: Many of the sounds in the Chinese language are difficult to express in the Roman alphabet. The most common spellings of Chinese words are based on the pinyin system. Pinyin means “spell the way it sounds.” Because many Chinese sounds are difficult to pronounce in English, the pronunciation guide offers close approximations for additional help.

Name: _____

Date: _____

who were unable to stop other nations from interfering with China.

The British seized Hong Kong in 1841, but more importantly, by the middle of the nineteenth century, had forced the Chinese government to allow them to sell a dangerous drug called opium to the Chinese people. The British defeated the Manchus in a series of conflicts that later became known as the Opium Wars.

In 1894, Japan seized the island of Formosa, which later became known as Taiwan. By the turn

of the century, foreigners had overrun China. Parts of China were ruled by the British, French, American, German, Russian, and Japanese forces. The Chinese people believed that the Manchus had lost the Mandate of Heaven. They began to support a group known as the Nationalists, who pledged to free China from foreign rule. The Nationalists had driven out the last of the Manchu rulers, a six year old boy, by 1911.

Timeline of Chinese History

Xia (c. 2200-1766BCE) – Chinese oral tradition describes Yu the Great, who organized the people to build canals that stopped flooding and created great prosperity. Most historians once believed the Xia to be a mythical dynasty, but recent archaeological findings seem to verify their existence.

Shang (1766- c.1040BCE) -- Excavations have confirmed descriptions in ancient Chinese literature of a highly developed culture. In addition to developing a writing system still in use today, the Shang created a lunar calendar consisting of twelve months of 30 days each. The Shang were distinguished by an aristocratic government, great artistry in bronze, an agricultural economy, and armies of thousands whose commanders rode in chariots.

Zhou (c.1040 - 256BCE) -- The nomadic Zhou people from northwestern China overthrew the Shang kings. The Zhou developed a feudal society in China, but slowly lost power to local warlords.

The Age of Warring States (c.481- 221BCE) Many regional states formed as the Zhou Dynasty the Mandate of Heaven. This is why the Zhou Dynasty overlaps the Age of Warring States for more than two centuries.

Qin (221-206BCE) -- Weights and measures, and the Chinese writing system were unified under the Qin. Chinese defenses against nomadic warriors were strengthened by creating the Great Wall.

Han (206BCE - 220CE) -- During the Han Dynasty, the Chinese invented paper, recorded the history of their land, and first learned of Buddhism. The Han is often compared to the Roman Empire of the same age. Today the Chinese word for Chinese person means "a man of Han."

Sui (589-618) -- The short-lived Sui dynasty reunified China after four hundred years of fragmentation. During Sui rule, a Grand Canal links northern and southern China.

Tang (618-907) – Considered the “Golden Age of China,” the Tang Dynasty made China the largest, wealthiest, and most populous nation of their time. Tang rulers based their laws on based on Confucian thought.

Five Dynasties and Ten Kingdoms (907-960) – Several rival states vied for control of China during a brief period of disunity.

Song (960-1279) -- The Song Dynasty reunified China and ruled for 300 years. Paper money was introduced during the Song dynasty.

Yuan (The Mongols) (1279-1368) -- Kublai Khan established the Yuan Dynasty after his Mongol tribes defeated China. The Yuan encouraged Europeans to travel overland to China; Marco Polo was the most famous of the early Europeans to make the journey.

Ming (1368-1644) -- As famine and plague swept China, the Mandate of Heaven passed to Zhu Yuanzhang, who led a peasant army to victory over the Mongols. The Ming were known for orderly government and control over Chinese peasants.

Qing (The Manchus) (1644-1911) -- Founded by conquerors from Manchuria in 1644, the Qing was the last imperial dynasty of China. Decades of upheaval led to the fall of the Qing.

The Republic of China (1912-1949) – A series of weak governments followed the fall of the Qing. In 1931, Japan seized Manchuria in northeast China and formed the puppet state of Manchuko.

The People’s Republic of China (1949-present) – A Communist revolution led by Mao Zedong captured control of China in 1949. The communists continued to rule long after Mao’s death in 1976.

NOTE: Many of the sounds in the Chinese language are difficult to express in the Roman alphabet. The most common spellings of Chinese words are based on the pinyin system. Pinyin means “spell the way it sounds.” Because many Chinese sounds are difficult to pronounce in English, the pronunciation guide offers close approximations for additional help.

Name: _____

Date: _____

Fill in the Blanks

NOTE: Use the text and the Timeline of Chinese History to complete this exercise.

For most of the last four t_o_s_and years, China has been ruled by f_m_li_s who passed control from one g_n_ra_i_n to the next. The families are known as d_n_s_i_s. The ancient Chinese people believed their rulers were granted the M_n_a_e of H_a_en by Chinese a_c_s_o_s.

The Shang were the first Chinese dynasty to leave w_i_t_n records, though there are indications of an earlier X_____ Dynasty. During their *s_v_n centuries of rule, the S_a_g dominated the land between present day M_n_o_l_a and the P_c_f_c Ocean.

Zhou warriors o_e_t_r_w the Shang. The Zhou were n_m_d_c warriors from W_s_e_n China who made powerful w_a_o_s from i_____. The Zhou appointed n_bl_s to manage their f_u_al government. In time, the noble families became stronger than the Zhou, leading China to a period of instability now called the A_e of W_r_i_g S_a_es.

The Qin Dynasty r_u_i_i_d China in 221BCE. Qin rulers were influenced by the L_g_l_st philosophy that taught China needed strong leadership with clearly explained laws. Though the Qin ruled for less than *s_x_een years, the word China derives from the Q_____.

The H_____ Dynasty replaced the Qin in 202BCE. The Han is often compared to the R_m_n Empire of the same time. Han governments relied on s_h_l_rs trained in the teachings of C_n_u_i_s to run their governments.

Following the Han, China was governed by several dynasties that included the S_i, the T_____, the S_g, and the M_ng_l Yuan Dynasty. The final Chinese Dynasty were the Qing from M_n_h_r_a in n_r_h_a_t China. The Qing were weak rulers who were unable to stop the B_i_i_h from selling o_i_m in China.

After being dominated by *f_r_i_n governments for years, the Chinese people defeated the Qing and established a r_p_b_ic in 1911. A c_m_u_i_t revolution led by M_____ Z_d_ng overthrew the Chinese republican government in 1949.

NOTE: Many of the sounds in the Chinese language are difficult to express in the Roman alphabet. The most common spellings of Chinese words are based on the pinyin system. Pinyin means “spell the way it sounds.” Because many Chinese sounds are difficult to pronounce in English, the pronunciation guide offers close approximations for additional help.

Name: _____

Date: _____

Timeline

*1. On the timeline below, identify the eras of the Xia and Zhou Dynasties, the Age of Warring States, and the Xin Dynasty. Remember that the Zhou Dynasty and the Age of Warring States will overlap.

*2. On the timeline below, identify the eras of the Han, Sui, Tang, Song, Yuan, Ming, and Qing Dynasties. Identify the date of Mao Zedong’s Communist revolution by writing “Mao.”

Answer in complete sentences

*1. What was the Mandate of Heaven?

*2. Why do we not know if any dynasties preceded the Shang?

*3. Were the Manchus a strong or a weak dynasty? Support your answers with facts from the text or outside research.

4. Why did many Chinese people support the Nationalists at the beginning of the twentieth century?

NOTE: Many of the sounds in the Chinese language are difficult to express in the Roman alphabet. The most common spellings of Chinese words are based on the pinyin system. Pinyin means “spell the way it sounds.” Because many Chinese sounds are difficult to pronounce in English, the pronunciation guide offers close approximations for additional help.