[bookmark: _GoBack]

Unit 2 Packet
c. 600 BCE – c. 600 CE

NAME : ___

Note: Keep this packet until the end of the year so you can study it!

Timeline

	Dates
	Event
	Location(s)

	900 BCE – 600 CE
	· Assyrian Empire
	Middle East

	753 BCE – 476 CE
	· Roman Empire (Western Roman empire ended in 476, Eastern empire continued on as Byzantine Empire)
	Europe, northern Africa, Eurasia

	553 BCE – 651 CE
	· Persian Empires
	Middle East

	c. 500s BCE
	· Life of Confucius, Buddha, Lao Tzu (start of Confucianism, Buddhism, and Daoism)
	East Asia and India

	400s BCE
	· Greek golden age of philosophy (Socrates, Plato…)
	Europe

	322 BCE – 186 BCE
	· Mauryan Empire
	India

	221 BCE – 207 BCE
	· Qin Dynasty
	China

	206 BCE – 220 CE
	· Han Dynasty
· Official establishment of the Silk Road
	China

	100s CE
	· Start of Christianity
	Middle East

	200s – 900s
	· Golden age of Maya civilization
	Mesoamerica

	300s
	· Start of Trans-Saharan trade route
	Northern Africa

	320 – 550
	· Gupta Empire
	India

Chapter 2: Classical Civilization: China
Chapter 3: Classical Civilization: India
Chapter 4: Classical Civilizations in the Mediterranean and Middle East
Chapter 5: The Classical Period: Directions, Diversities, and Declines by 500 CE
Key Concept 2.1 The Development and Codification of Religious and Cultural Traditions

I. Organization and further developments of religious traditions gave people two things: a common bond and an ethical code to live by.

A. Jews were conquered by various groups (Assyrian, Babylonian, and Roman empires) at different times, which caused “Jewish diasporic communities” around the Mediterranean and Middle East.

Define Diaspora: ___
__

B. The core beliefs outlined in the Sanskrit scriptures formed the basis of the Vedic religions, which later became Hinduism. Define/explain the following core beliefs of Hinduism				 (look in Chapter 3)

	Brahma
(p68 – 69)
	

	Reincarnation
(p69)
	

	Caste System
(p63 – 64)
	

II. New belief systems and cultural traditions emerged and spread, often establishing universal truths.

A. Complete the grid below about Buddhism: (p70 – 71)

	BUDDHISM

	Theism (mono, poly, etc)
	
	Key God(s)
	

	Relative Location
	
	Key Figures/Prophets
	

	Approx. Founding
	
	Moral Philosophy/Main Ideas

	Religious Text(s)
	
	

Explain how the following caused Buddhism to spread throughout South Asia: (p70 – 71)

	

Ashoka

	

Monasteries

B. Complete the grid below about the Confucian philosophical system: (p48 – 49, 53 – 54)

	CONFUCIANISM

	Theism (mono, poly, etc)
	Not a religion, a “system of ethics”
	Approx. Founding
	

	Relative Location
	
	Key Figures/Prophets
	

	Key Text(s)
	

	Moral Philosophy/Main Ideas
	

During the time of Confucius, the Five Classics were written/edited and became the basis for the civil service examinations. What were the civil service exams? ___
__

C. Complete the grid below about Daoism: (p50 – 51)

	DAOISM

	Theism (mono, poly, etc)
	Not a religion, just a belief system
	Key God(s)
	

	Relative Location
	
	Key Figures/Prophets
	

	Approx. Founding
	
	Moral Philosophy/Main Ideas

	Religious Text(s)
	
	

Daoism influenced medical practices and architecture:
· Use of acupuncture
· Architecture blended with landscape

D. The grid below is about Christianity:

	CHRISTIANITY

	Theism (mono, poly, etc)
	Monotheistic (some say it’s polytheistic)
	Key God(s)
	
God

	Relative Location
	Jerusalem/Middle East
	Key Figures/Prophets
	
Jesus – son of God

	Approx. Founding
	
1st century CE
	Moral Philosophy/Main Ideas

	Religious Text(s)
	

· Christian Bible
· 10 Commandments
	· Jesus died to save all people in the world
· One must believe in God/Jesus and do good things in order to achieve eternal salvation

Explain how the following caused Christianity to spread throughout Afro-Eurasia:		(p120 – 124)

	
Emperor Constantine: Ruler of Roman Empire who made Christianity the official religion of the empire. Commissioned Christian churches to be built around Constantinople (the capital).

	
Missionaries:

E. The core ideas in Greco–Roman philosophy and science emphasized logic, empirical observation, and the nature of political power and hierarchy.

F. Fill the grids below as examples of how art and architecture reflected the religions and belief systems:
(Options: Hindu, Buddhist, Greco-Roman)

	Identify
The Great Stupa (Ruwanweliseya)
	[image: http://www.ancientindia.co.uk/buddha/explore/images/stupa_sm.gif]

	Religion associated with the image

	

	Identify a unique characteristic of the art/architecture
This style generally has a dome and is surrounded by a fence.

	

	Identify
Angkor Wat
	[image: http://static.wixstatic.com/media/137158_8da942ffb4f043a98b4db5f74aaf6dbf.jpg_srz_811_521_85_22_0.50_1.20_0.00_jpg_srz]

	Religion associated with the image

	

	Identify a unique characteristic of the art/architecture
This style is meant to resemble Mt. Meru, home to the religions deities.

	

	Identify
Parthenon
	[image: http://www.clipartbest.com/cliparts/yTk/g5K/yTkg5Koxc.gif]

	Religion associated with the image

	

	Identify a unique characteristic of the art/architecture
This style consists of straight lines, tall columns made of stone, and symmetry.

	

III. Belief systems generally reinforced existing social structures while also offering new roles and status to some men and women. For example, Confucianism emphasized filial piety, and some Buddhists and Christians practiced a monastic life. Define the following:		 	(not specifically in the book)

Filial piety: __
__
Monasticism: __
__

Look at pages 118 – 122 in the textbook. Give at least ONE specific example for each question:

	How have religious beliefs/practices reinforced existing social structures?
	

	How have religious beliefs/practices impacted roles and status of men?
	

	How have religious beliefs/practices impacted roles and status of women?
	

IV. Other religious and cultural traditions continued parallel to the codified, written belief systems in core civilizations.

	
	Define the following and give an example
	Where did it persist? (Where was it)

	Shamanism

	A religion that is characterized by belief in an unseen world of gods, demons, and ancestral spirits responsive only to the shamans (medicine man or woman)

	
Northern Europe
Siberia

	Animism
(p124)

	

	
Africa
Americas

	Ancestor Veneration
(Think Mulan)

	

	Africa
East Asia
Andes
Mediterranean

Key Concept 2.2 The Development of States and Empires

I. The number and size of key states and empires grew dramatically as rulers imposed political unity on areas where there originally were no competing states. On the map provided, label the key states and empires by using different colors:· Mesoamerica: Teotihuacan, Maya city-states
· Andean South America: Moche
· North America: from Chaco to Cahokia

· Southwest Asia: Persian empires
· East Asia: Qin and Han empires
· South Asia: Mauryan and Gupta empires
· Mediterranean region: Phoenicia, Greek city-states, and Roman empires

[image:]

Then label the following imperial cities:							(Note: see the dots on the map)
Persepolis		Pataliputra		Carthage		Alexandria		Teotihuacan
Chang’an		Athens			Rome			Constantinople

A. Select ONE of the imperial cites listed above to answer the following questions:

How did the city serve as a center of trade?

How was it an example of public performance of religious rituals?

What was its political administration like?

II. Empires and states developed new techniques of imperial administration.

A. In the grid below, explain how in these regions rulers created administrative institutions, including centralized governments/bureaucracies as well as elaborate legal systems:

	
	Centralized Government, Bureaucracy, and/or Legal System

	China
(p46 – 48)
	

	Persia
(p83 – 84)
	· Authoritarian-style rule with local officials (satraps) to carry out orders
· Centralized tax collection
· Had an established court system

	Rome
(p90 – 92)
	

	South Asia
(p66 – 67)
	

B. Select ONE imperial government listed above and explain how it promoted trade and military power over areas by each of the following:

	
	Civ 1:

	Persia

	Issuing Currency
	

	Gold coins used since Cyrus the Great (c. 550 – 530 BCE)

	Diplomacy
	

	Tolerance of neighboring languages, cultures, etc

	Development of
Supply Lines
	

	Paved road systems with rest stops and postal service

	Construction of Fortifications, Defensive Walls, and Roads
	

	Persian emperor Darius I rebuilt Royal Road to improve trade/travel

	Expanding the Military by Drawing from New Locations or Conquered Populations
	

	

III. Unique social and economic dimensions developed in imperial societies in Afro-Eurasia and the Americas.

A. The social structures of empires displayed hierarchies that included cultivators, laborers, slaves, artisans, merchants, elites, and caste groups. Provide an explanation of social/economic/political/religious hierarchies within each:		

	Rome:
	

	South Asia:
	

B. Imperial societies relied on a range of methods to maintain the production of food and provide rewards for the loyalty of the elites. These methods of ensuring production were:
· Slavery
· Rents and tributes
· Peasant communities
· Family and household production

· Corvee labor			

	
	Define the following:

	Corvee labor
	

	Tribute
	

C. Patriarchy continued to shape gender and family relations in all imperial societies for this period.

IV. The Roman, Han, Persian, Maurya, and Gupta empires encountered political, cultural, and administrative difficulties that they could not manage, which eventually led to their decline, collapse, and transformation into successor empires or states.

A. List factors that led to the collapses of the following empires. Circle or highlight similarities:

	

Han Dynasty
(p112 – 113)

	

	

Gupta Empire
(p113)

	

	

Rome
(p113 – 114)

	

	

Maurya Empire

	

Key Concept 2.3 Emergence of Interregional Networks of Communication and Exchange

I. Land and water routes became the basis for interregional trade, communication, and exchange networks in the Eastern Hemisphere.

A. On the grid below, describe the varying factors for each trade route:

	
	Climate / Location
	Trade Goods
	Ethnicity of People Involved

	Eurasian Silk Roads
	
	Rice, cotton, silk, tea, porcelain
	

	Trans-Saharan caravan routes
	

	
	

	Indian Ocean
	

	Rice, cotton
	

	Mediterranean Sea
	

	
	

[image:]
On the map, draw each of the FOUR main trade routes. Try to be as accurate as possible.

II. New technologies facilitated long-distance communication and exchange.

A. New technologies permitted the use of domesticated pack animals to transport goods across longer trade routes. How does the use of pack animals influence trade? __
__

B. Identify and explain ONE maritime innovation that stimulated exchange along routes from East Africa to East Asia:				(Options: compass, astrolabe, lateen sail)

	Maritime Innovation:

	

How did a more advanced knowledge of monsoon winds help stimulate trade from Africa to Asia? __________________
__
III. In addition to goods being traded, an exchange of people, technology, beliefs, food, animals, and diseases also took place.

A. How does the transfer of crops encourage changes in farming and irrigation techniques?
__

What is the qanat system? __
__

B. [image:]Put the following events in the order in which they occurred:
Decline of empires, Spread of diseases through trade, Diminishes urban populations

C. For each of the religions listed below, explain where they spread to and how they changed during this time:

	
	Where it spread
	How it Changed

	Christianity
(p120 – 122)
	

Europe
	

	Buddhism
(p118 – 120)
	
China, Southeast Asia
	

Key VocabularyStupa
Buddha
Confucius
Jainism
Christianity
Confucius
Cyrus the Great
Royal Road
Daoism
Legalism
satraps
Shamans
White Huns
Yellow Turban Revolution

Diaspora
Reincarnation
Caste system/varnas
Monotheism
Polytheism
Missionary
Filial Piety
Monasticism
Shamanism
Animism
Ancestor veneration
Shi Huangdi
Zhou dynasty
Qin dynasty
Han dynasty
Great Wall
Maurya
Gupta
Ashoka
Rome
Currency
Bureaucracy
Fortification
Hellenism
Corvee labor
Chattel slavery
Tribute
Silk Road
Trans-Saharan trade route
Alexander the Great
Julius Caesar
Oligarchy
Democracy
Syncretism
Sanskrit
1

image3.gif

image4.png

image5.png

image6.png

image1.gif

image2.jpeg
pYveYYy

phasasasss

yYvy

282

223

282

vy

4882888888

f

o

