Voyages in World History

Chapter 3: Ancient India and the Rise of Buddhism, 2600 CE to 100 CE
I. Introduction:

1. Who was Ashoka?

2. Define Dharma

II. The Origins of Complex Society in South Asia, 2600-500 BCE
1. What evidence survives of social stratification at the Indus Valley sites? How did the Indo- Aryans describe the social stratification in their society?

2. Define Monsoon

3. Define Indus River Valley

4. Describe the Harappan culture in 3 ways

5. What was the cultural significance of Mohenjo-Daro?

6. Define Sanskrit

7. Define Rig Veda
8. Who were the Aryans?

9. Define Vedic religion

10. What is a nomad?

11. Define Varna and List the 4 social classes of ancient Indian civilization
12. Define Jati

13. Summarize the Indian Caste System

14. Define Karma
15. Explain the Indian religion of Jainism

III. The Rise of Buddhism
1. Who was the Buddha? Summarize the story of his life

2. What were the main teachings of Buddha? Be sure to include the following: enlightenment, 4 Noble Truths, Eightfold Path, Nirvana

IV. The Muaryan Empire, ca. 320-185 BCE
1. Why did Ashoka believe that supporting Buddhism would stregthen the Muaryan state?

2. Define the Mauryan dynasty

3. Who was Ashoka?

4. Who was Chandragupta Maurya?

5. Using the Visual Evidence in Primary Sources on Pgs. 70-71 Answer the following: How did people of different social ranks (Ashoka, monks, nuns, and ordinary people) describe their devotion to Buddhism at different places- the friezes of the gates, the pillars, the walkways, and the stupa itself- at the site of Sanchi?

6. How did the Mauryan rule outside their capital?

7. What was a chakravartin?

8. Define Ceremonial State

9. Define lay Buddhist

10. Using the Movement of Ideas Through Primary Sources reading on Pgs. 76-77 answer the following:

a. What are the Four Noble Truths taught by Buddha, and what is the relationship among them?

b. What are the signs that the first sermon was transmitted orally?

c. Which Buddhist teachings did Ashoka think most important? What did they mean by dharama?

V. South Asia External Trade
1. Define Dhows

2. Who were the main actors in the Indian Ocean trade?

3. What types of ships did they use?

4. Which commodities did they trade?

VI. List the 5 most important take a ways from this chapter

Voyages in World History

Chapter 4: Blueprint for Empire: China, 1200 BCE- 220 CE

I. Introduction

1. Why was the First Emperor of the Qin Dynasty important to Chinese History?

2. What does Shi Huangdi stand for?

3. How did the Qin Dynasty end?

II. The origins of Chinese Civilization, 1200-221 BCE

1. Along what river did the Shang kingdom form?

2. Summarize developments in Chinese agriculture, technology, and cuisine to 1200 BCE

Agriculture:

Technology:

Cuisine:

3. Define Shang dynasty

4. What were oracle bones? What were they used for?

5. Summarize the Shang dynasties interactions with other peoples

6. How is bronze made and what did the Chinese use it for?

7. Define Zhou Dynasty

8. Explain the Mandate of Heaven

9. Who was Confucius?

10. Define Confucianism and summarize its main teachings

11. What were The Analects?

12. Define Daoism and summarize its main teachings

III. Qin Rulers Unify China, 359-207 BCE

1. What were the most important measures in the Qin blueprint for an empire?

2. Summarize Prime Minister Shang Yang’s Reforms

3. Define Legalism

4. Using the Movement of Ideas Through Primary Sources readings on Pgs. 92-93 answer the following questions

a. According to The Analects, how should a gentleman conduct himself? How should a son treat his parents?

b. According to Sima Qian, how should a virtuous person live? Why does he choose castration over suicide?

5. Summarize the First Emperor’s Policies

6. What was the most famous public works project during the Qin dynasty?

IV. The Han Empire, 206 BCE-220 CE

1. How did the Han rulers modify the Qin blueprint, particularly regarding administrative structure and the recruitment and promotion of officials?

2. Using the Visual Evidence in Primary Sources reading on Pgs. 98-99 Answer the following:

a. How do the Terracotta warriors illustrate the Chinese technique of using prefabricated component parts to mass-produce multiple objects that differ from each other?

3. Summarize the Han system of government and the Imperial Bureucracy

4. Define Imperial Academy

5. What was the role of women during the Han dynasty?

V. Extending Han Rule to Mongolia, Vietnam, and Korea

1. Which neighboring peoples in Central, East, and Southeast Asia did the Han conquer?

2. Why was the impact of Chinese rule limited in these conquered areas?

3. What is the significance of Ancient China in World History?

VI. Using the Chapter Summary on Pgs. 106-107 List the 5 most important take a ways from the chapter

Voyages in World History

Chapter 5: The Americas and the Islands of the Pacific, to 1200 CE

I. The First Complex Societies of Mesoamerica, 8000 BCE – 500 CE
1. How did the development of agriculture and the building of early cities in Mesoamerica differ from that in Mesopotamia, India, and China?

2. Define Mesoamerica

3. Who were the Olmec and where were they located?

4. Why did some people believe the world was going to end in 2012?
5. Define Long Count
6. Describe the city of Teotihuacan
II. The Maya, 300 BCE-1200 CE
1. What has the decipherment of the Maya script revealed about Maya governance, society, religion, and warfare?

Government:

Social:

Religion:

Military:

2. Who were the Maya?

Using the Visual Evidence in Primary Sources reading on Pgs. 116-117 Answer the Following:
3. Compare and contrast the site of Teotihuacan with descriptions of the urban centers of other early societies in the Americas (Caral, Olmec, Maya in this chapter and in Eurasia (Sumer, Chapter 2; Indus River Valley, Chapter 3; Shang dynasty, Chapter 4)

4. Define Copan

5. Define Obsidian. What did the Maya use it for?

6. What was the importance of Popul Vuh

Using the Movement of Ideas Through Primary Primary Sources Reading on Pgs. 120-121 answer questions 7 and 8:

7. What tricks did the Hero Twins play on the lords of the Xibalba Underworld? How do the Xibalba lords retaliate?

8. What happens that is unexpected? Why do the twins lose?

III. The Northern Peoples, 500 BCE- 1200 CE
1. Who were the Mississippian peoples? Where were they located? What is their historical significance?

IV. The People of the Andes, 3100 BCE- 1000 CE
2. Where is Caral located today? What is its historical significance?

3. Who were the Chavin?

V. The Polynesian Voyages of Expolartation 1000 BCE- 1350 CE
1. What is the Polynesian Triangle?

2. Describe Lapita Pottery

3. What is a double canoe?

4. Define etak
5. Describe the mystery of Easter Island? Define moai
6. Where did the early settlers of the Pacific islands come from and where did they go? What vessels did they use, and how did they navigate?
VI. List the 5 most important take a ways from the chapter

VII. What were the similarities and differences between the complex societies of Mesoamerica, the northern peoples, and the Andes? What doe they suggest about contact?

