Early India and China
Ch. 8, 11.1

I. Early Indian Religions

A. Hinduism
1. world’s oldest religion; developed from many traditions
2. Many texts- most sacred is Bhagavad Gita
3. Polytheistic, main gods: Brahma (creator), Vishnu (preserver), and Shiva (destroyer)
a. Dharma (spiritual duties); Karma (effect of your deeds); Reincarnation(pattern of rebirth)
b. Goal: to fulfill dharma for good karma to escape cycle of reincarnation
B. Buddhism (500s BC)
1. Siddhartha Gautama (the Buddha) gave up being a prince to find a way out of suffering

2. Fasted, studied and meditated until he found enlightenment

3. beliefs eventually spread to East Asia
4. Teachings: 4 Noble Truths and Eightfold Path
a. suffering is part of human life and comes from desire
b. can overcome desire through the Eightfold Path
c. if follow the Eightfold Path, you can reach nirvana (state of peace of the soul without suffering)

II. Indian Empires

A. India first united in the Mauryan Empire (321-184 BC)

1. Ashoka considered the greatest Indian ruler

2. Expanded empire and spread Buddhism

B. Gupta Empire (320-550 AD)

1. India reunited in a “Golden Age”; became a center of trade and culture

2. Hinduism made the main religion again

3. Known for its Sanskrit literature and advances in science
III. Chinese philosophies
A. Chinese believed in the dynastic cycle- Gods granted the Mandate of Heaven but took it away if a dynasty became corrupt
B. Confucianism- emphasized respecting authority, honoring family/ancestors, and tradition
C. Daoism- force that connects all things in nature, balance of all things in yin and yang
V. Early Chinese Dynasties

A. Qin Dynasty (221-207 BC): First Emperor
1. Shi Huangdi of kingdom Qin the first to unify China
2. Ruled with the philosophy of legalism
a. Believed that people were bad and needed strong rulers
b. Used cruel punishment to maintain rule
3. Created the Chinese bureaucracy- gov’t with trained officials
4. Standard laws, coins, language and built roads and canals
5. Built the first Great Wall to keep out foreign invaders
B. Han Dynasty (206 BC-220 AD): Prosperous Confucian Rule
1. Peasant rebellion overthrew Shi Huangdi’s son- new leader claimed the mandate of heaven
2. Brought back Confucian ideas- honor, loyalty to Emperor, and trained officials; filial piety- respect for elders
3. Civil service system- have to pass an exam on Confucianism to be a part of the bureaucracy (only rich could afford)

4. Started Silk Roads- trade route that connected east to west

