

Name ______________________________

Date ___________________ Pd ________

Post-Classical China – Tang, Song, the Mongols, and Ming
I. The end of Classical Han China

A. During the ___________________ Era, the emperors of __________ China created large empire & developed numerous innovations

1. __ for gov’t employees based on Confucian teachings

2. ______________-making technology that attracted _______________ from outside China

3. The _________________ trade route brought Chinese luxury goods to Europe & Asia and increased cultural diffusion

B. Like the ___________________ Empire, Classical China under the Han Dynasty entered an era of decline & eventually fell

1. After the Han Dynasty collapsed in 220 A.D., no ___________________ was strong enough to ______________ China

2. Over the next _________ years, more than 30 local dynasties rose & fell

C. In 589, China was ________________________ again & a strong central government was restored…the restoration of the examination system allowed _________________________ bureaucrats to help _______________________ the empire

II. The Rise of Post-Classical China: The Tang & Song Dynasties

A. During the Tang & Song Dynasties, China experienced an extended “______________________________” & became the richest, most _____________________, & most _______________________ country in the world

1. For the 1st time in China’s history, emperors encouraged foreign ___________________

a. Emperors did their best to try to _______________________ the routes along the Silk Road

b. Chinese merchants relied on _______________________________________ as well to trade with India & Arabia

2. Increased trade led to the spread of _______________________________________ (centralized gov’t, Confucianism, & writing) to _______________, _________________, & Southeast Asia

3. Increased trade helped spread _____________________________ throughout China

B. The Tang & Song dynasties were eras of major technological advancement:
1. The _________________________________ helped make China the most advanced country in the world
2 . Much of China’s technology spread to other people across __________________________________

Chinese Innovations
	
	Your Guess
	Correct Answer
	
	Your Guess
	Correct Answer

	1.
	
	
	6.
	
	

	2.
	
	
	7.
	
	

	3.
	
	
	8.
	
	

	4.
	
	
	9.
	
	

	5.
	
	
	10
	
	

III. Who are the Mongols?

Despite the ___________________ & culture during under the Tang & Song Dynasties, the Chinese were briefly overthrown by the ____________________________
A. List 3 facts about the Mongols from the reading:

1.

2.

3.

B. The Mongols were among the numerous _______________________ tribes who lived in ____________________________________

1. The Mongols lived in the harsh climate of the Eurasian ____________________, an area with little rain & extreme temperatures

a. Mongol life centered on ____________________________ animals, especially ________________________

b. Mongols lived as nomadic ___________________, constantly searching for better _____________________________ lands

2. As a result of their lifestyle, the Mongols were tough _________________________ who occasionally raided nearby settlements

C. Genghis Khan & the Mongol Empire

1. From 1200 to 1206, a clan leader named ___ unified the Mongols

2. Genghis Khan built a powerful Mongol __________________ & began a 21-year _______________________________ of Eurasia

3. Under Genghis & later khans, the Mongols conquered…Central Asia, ____________, Korea, Russia, the ______________ Empire

D. How did the Mongols create this massive empire?

1. Mongol soldiers were excellent _____________________; Used the horse _____________________ to shoot arrows while riding

2. Genghis was a brilliant military organizer & strategist, but his greatest tactic was ____________________ & _________________

a. If an enemy refused to _______________________, Genghis would order the _________________ of the entire population

b. As the Mongol ___________________________ spread, many towns surrendered to Genghis without a ________________

IV. The Impact of the Mongol Empire

A. Mongol Rule

1. The Mongols were _______________________ in battle, but ________________________ as rulers

2. Mongol __________________ (rulers) often ___________________________ parts of the culture of the people they conquered

a. In the West, Mongols converted to ______________________

b. In the East, Mongols embraced __________________________ culture

B. The Pax Mongolica

1. Mongol khans brought _________________________ & order to Eurasia

2. The era from the mid-1200s to the mid-1300s is called the __ (“Mongol Peace”)

3. During the Pax Mongolica, the Mongols guaranteed ____________ passage across the __________________________________

4. As a result, _______________ & __ increased between Europe & Asia

a. Chinese technologies like _________________________ & the magnetic ____________________________ reached Europe

b. But diseases like the ________________________ (Black Death) reached Europe too

C. After the _______________ of Genghis Khan, the Mongol Empire was ___________________ into 4 major _____________________ each ruled by a son or grandson of Genghis

1. The khanate in _______________________ helped control the Silk Road

2. The Mongol destruction of _______________ increased the importance of ________________________ in Russia

3. The Mongols were the first __ to rule over the Islamic Empire

4. But the most significant khanate was the Mongol rule over ______________________

D. Kublai Khan & the Yuan Dynasty in China

1. In 1279, Genghis’ grandson ___ became the first foreign leader to rule China

2. Kublai Khan began a new era in China called the _____________________ Dynasty

a. Kublai enjoyed Chinese _____________________ so much that he moved the Mongolian _____________________ to China

b. But, he _________________________ the Chinese from serving in high gov’t offices & relied on _______________________ to serve in his government

3. Kublai proved to be a __________________ emperor for China

a. Under Kublai, ___ with China increased due to the Pax Mongolica

b. He built _________________ & extended the _______________________________ to help improve transportation in China

E. In 1275, a European merchant named _______________________________________ visited Kublai Khan’s court

1. Kublai was so impressed with Marco Polo that he _____________________________ him in the Yuan gov’t for _________ years

2. When Marco Polo returned to _____________________ in 1792, his stories of ________________________ increased European demand for ____________________________________

V. The Decline & Fall of the Mongol Empire

A. By the time of Kublai’s ___________________ in 1294, the entire Mongol Empire was growing ______________________

1. In 1330, the Mongols lost control of _______________________________

2. In 1368, the _____________________________ overthrew the Mongols & started the ___________________ Dynasty

3. In 1370, the Mongols lost control of ____________________________________

4. In 1480, under __________________ Russia gained independence from Mongol rule & started the _________________ Dynasty

VI. The End of the Golden Age

A. In 1368, the Chinese overthrew the Mongols & established the _____________________________________
1. The Ming emperors encourage overseas trade…and began a series of _______________________________ led by ____________________________ to demonstrate Chinese superiority

2. Zheng He and the Treasure Fleet Expeditions

a. With a fleet of over ____________ ships, Zheng He led ________ different expeditions

b. Zheng He explored areas along the __________________________ Ocean & _____________________, expand trade, & collected _________________________ from foreigners

c. Zheng He had better ships & traveled ___________________ than any European explorers would for 100 year
After the 7th treasure fleet voyage in 1433, Chinese leaders unexpectedly ________________________ the expeditions & retreated into _____________________________
3. Scholar-officials complained that Zheng He’s voyages used valuable _________________________________ that were needed to ____________________________ China
4. China’s official ____________________ policy was to keep the influence of _______________________ to a minimum
5. China’s geography & gov’t policies kept it relatively ________________________ for the next 300 years until European ________________________________ in the 1800s demanded access to Chinese trade
Zheng He (1371-1433), the Chinese Admiral

[image: image1.png]T | W5D19BAD.pdf - Adobe

Full Page View Section Page Page Section

@) Gotoclasszone.com) Table of Contents) %) %) «ﬁ)) pemez0s w »_»)

Zheng He's Treasure Ship

<« Zheng He's
treasure ship
compared with
Christopher
Columbus's
Santa Maria

Yonglo also had a far-ranging curiosity about the outside world. In 1405, before
Europeans began to sail beyond their borders, he launched the first of seven voy-
Wl

10/18/2010 |

Through his seven voyages of discovery, Zheng He helped transform China into the superpower of his time. Little did the famous Muslim geographer, Ibn Battuta know, that about 22 years after his historic visit to China, the Mongol Dynasty would be overthrown and the Ming Dynasty (1368 - 1644) would begin. A young boy would grow up to be the "Admiral of the Chinese Fleet."His name... Zheng He.
The ships that he would sail throughout the Indian Ocean would retrace some of the same routes taken by Ibn Battuta, but he would be in huge boats called "junks". He would go to East Africa, Mecca, Persian Gulf, and throughout the Indian Ocean. Zheng He helped transform China into the world’s, superpower of his time.

In 1405, Zheng was chosen to lead the biggest naval expedition in history up to that time. Over the next 28 years (1405-1433), he commanded seven fleets that visited 37 countries, through Southeast Asia to faraway Africa and Arabia. In those years, China had by far the biggest ships of the time. In 1420 the Ming navy dwarfed the combined navies of Europe.

[image: image2.jpg]Voyages of Zheng He

PERSIAN
EMPIRE

= jrh =r
~—p Exporation

routes INDIAN OCEAN

gporibe

]

‘Source: Elisabeth Ellis and Anthony Esler, World History: Connections fo Today, Prentice Hall (adapted)

The Ming Emperor Yong Le funded the expeditions as an attempt to display China's might abroad. A great fleet of big ships, with nine masts and manned by 500 men, each set sail in July 1405, half a century before Columbus's voyage to America. There were great treasure ships over 300-feet long and 150-feet wide, the biggest being 440-feet long and 186-across, capable of carrying 1,000 passengers.

Zheng He's first fleet included 27,870 men on 317 ships, including sailors, clerks, interpreters, soldiers, artisans, medical men and meteorologists. On board were large quantities of cargo including silk goods, porcelain, gold and silverware, copper utensils, iron implements and cotton goods. The fleet sailed along China's coast close to Vietnam and reached Sri Lanka in South Asia. On the way back it sailed along the west coast of India and returned home in 1407. Envoys from India and several countries in Asia and the Middle East also boarded the ships to pay visits to China. Zheng He's second and third voyages taken shortly after, followed roughly the same route.

In the fall of 1413, Zheng He set out with 30,000 men to Arabia on his fourth and most ambitious voyage. He sailed around the Arabian Peninsula to the mouth of the Red Sea. The arrival of the fleet caused a sensation in the region, and 19 countries sent ambassadors to board Zheng He's ships with gifts for Emperor Yong Le. Zheng He’s fifth and sixth voyages explored the east coast of Africa.
Emperor Yong Le died in 1424 shortly after Zheng He's return. Yet, in 1430 the admiral was sent on a final seventh voyage. Now 60 years old, Zheng He revisited the Persian Gulf, the Red Sea and Africa and died on his way back in 1433 in India. This proved to be the final expedition. Ming officials adopted an isolationist policy, destroyed the Treasure Fleet ships, and destroyed much of the government records from the expeditions.

With unrivaled nautical technology and countless other inventions to their credit, the Chinese were poised to expand their influence beyond India and Africa. Here was one of history's great turning points. Had the Chinese emperors continued their huge investments in the treasure fleets, there is little reason why they, rather than the Portuguese, Spanish, Dutch and British, should not have colonized the world. Yet less than a century later, all overseas trade was banned, and it became a capital offense to set sail from China in a multi-masted ship. What explains this astonishing reversal of policy?

