Unification of China Notes – 2/28/17

· Confucius and the Social Order
· New social order founded during the Zhou Dynasty
· Confucius - China’s most influential scholar, born 551bc studied history, music, and morality
· Believed that social order, harmony and good government could be restored in china if society were organized around 5 basic relationships…
· 1. Ruler & subject
· 2. Father and son
· 3. Husband and wife
· 4. Older brother and younger brother
· 5. Friend and friend
· Essentially believed in kindness for all and fair treatment
· Children should practice filial piety – respect/devotion for their parents and ancestors during and after the death of their parents
· Eventually appointed by duke of Lu to be the minister of justice – according to lore his kindness eliminated crime
· His ideas helped spread by Mencius
· Creates the idea of a bureaucracy – trained civil service people who run the government
· 4 Virtues of a gentleman
· 1. In private a man is courteous
· 2. In service he as precise
· 3. Give more than you take
· 4. You are just
· Ultimately Confucianism becomes the foundation for Chinese government and social order
· Other Ethical Systems
· Daoism –
· Created by Laozi sometime around the 6th century bc
· Believed that the universal force called the Dao guided all things
· Humans were the only creatures to fail to follow the Dao – argue right/wrong, good/bad
· Legalists –
· Practical/political thinkers, nearly the opposite of Dao and Confucius
· Led/founded by Hangeizi and Li Si - they believed that government should end civil disorder and restore harmony
· Disobedient should be punished, severely
· Book of Oracles – I Ching (Yin and Yang)
· The I Ching (book of changes) helped people lead a happy and simple life led by common sense
· Yin & Yang - two powers together that represent natural rhythms of life
· Yin represents all that is cold and dark
· Yang represents all that is warm, bright, hard and clear
· The symbol represents the harmony of life
· The Qin Dynasty Unifies China
· 3rd bc century Qin Dynasty replaces the Zhou Dynasty
· Used Legalist ideas to subdue warring states
· 221bc Shi Huangdi (first emperor)
· Unified China by attacking to the north and south, stopped internal conflict
· Doubled China’s territory
· “Strengthening the Trunk and weakening the branches”
· Moved all of the noble families to the capital city to reduce their power and keep an eye on them
· About 120,000 families
· Broke China into 36 districts and sent administrative officials to control them
· Had opposition murdered (Li Su, Huangdi’s legalist philosopher)
· Established an autocracy - government with unlimited power, used for whatever the leader sees fit
· Program of Centralization – Shi Huangdi’s program designed to develop infrastructure
· Built 4,000 miles of roads
· Set standards for writing, law, currency, and weights/measures
· Even set the length of axles on carts to create standardized ruts
· Irrigation increased and farm production increased
· Great Wall of China
· Huangdi completed numerous smaller walls designed and put in place by the Zhou Dynasty designed to keep out Nomads from the north
· Forced peasants to build it – work or die
· Fall of the Qin Dynasty
· Fell when Shi Huangdi’s son took over
· Peasants rebelled 3 years after he took over
· [bookmark: _GoBack]Fell by 202 bc, Han Dynasty took over after the Qin
