Name______________________________________Period_______________

East Asia

The Early River Valley Civilization of the Yellow River (Huang River)

Objective:
The Yellow River (Huang River)

· _______________ years after the city of Ur (______________________) was beginning and ____________ years after the planned cities of the _____________valley, the ______________________________________ Civilization flourished.

Natural Barriers

· Natural barriers ___________________ China from other civilizations. To the__________ is the______________ ocean. To the ____________ lay the ______________________________ and the icy 14,000 foot ______________________________.

· To the___________ lies the desolate ___________ Desert and the ________________________ Plateau.
[image: image1.jpg]

MAP ACTIVITY:

Circle the Gobi Desert and the Plateau of Tibet in red and trace the Yellow river and the Yangtze in blue.
· The two rivers in the area are the ______________ river and the __________________ in central China.

· About _____________ of the remaining land that is _____________________________ lies within the comparatively small plain ___________________________________.
National Pride

· Due to this ____________________, the Chinese had ______________________ with foreigners. This led to a strong sense of ___________________________________.

· They regarded China as the only civilized land, calling it ________________________, or “Middle Kingdom,” referring to it as the ________________________________.

Dynasties

· Humans have inhabited China for about a ___________________________years.

· The First Dynasties-

· Before the Sumerians settled in southern Mesopotamia, early Chinese cultures were building farming settlements along the Yellow river.
Xia Peoples

· The __________________________________ in China was the ________________.

· Its leader was a __________________________ and _______________________ named _____________.

· _________ started ____________________________________ and irrigation projects to ______________ the Yellow river.
Shang Dynasty

· _____________________. Invaders called the _________________ swept into the Huang River Valley.

· Introduced ___________________ and ___________________ systems into the region.

· By controlling these systems, the Shang could more easily _______________the region’s _________________.
Shang Government

· Created a complex ________________________: government organized into __.
· A hereditary ____________ ruled over all land in the kingdom

· ____________________ and _________________________________ were used to defend against invaders.

· ___________________________ and well-organized _______________________ allowed the Shang to __.
Shang Economy and handicrafts

· _______________________ was based mainly on _____________________: _________________________.

· Raised _______________________ so that they could spin thread from the cocoons and wove __________________ from the thread.
Artisans

· _________________________ worked in __. Pottery and _________________________ art was very popular.

Astronomy and the calendar

· _________________________: one based on the _______ and one based on the _______________.

· Moon Calendar: record of private and public events.

· Planting was determined by the calendar. A good harvest meant popularity for the king. Therefore the _________________________________ were ______________________.
Religion

· _____________________________________ (the belief that spirits inhabit everything)—___
· __________________ became __________________ of Chinese___________________
· They also worshipped gods of the wind, sun, clouds, and moon. ______________________________
· The Shang also believed in ______________________, a great god who ___________________ human _______________________ and forces of ______________________.

Religion

· _________________________________: the shoulder bones of cattle or tortoise shells.

· The ____________________ heated the bones and _________________________________ that would appear.
Language and Writing.

· Many _____________________ were spoken.
· The Chinese method of writing, each ___________________ stands for an _____________, not a sound.

· People in all parts of China could learn the same system of writing.

· To be barely literate one had to know _____________ characters. (Not just 26 letters)
Language and Writing

· ___________________ was ___________________ to a small number of specialists: ___.

· It ______________________ much _____________________________, therefore workers, had little time for such luxury.
Social Classes

· The civilization was sharply divided between nobles and peasants.

· These ___________________________ ___________________ the _________________.

· They would ___________________________ to the ___________________ in exchange for local control.
Family

· The ________________ was ____________________ to Chinese society. The most important virtue was ____________________ for one’s ________________________.

· ____________________were __________________ as _______________________.

· When a girl was between 13 and 16 years old, her ___.
The Fall of the Shang Dynasty

· _________________. : ___________________from the harsh Gobi desert and the Tian Shan foothills began _____________________ and settling along the borders.

· The ________________ were almost continuously ____________________ them off.

· The extended ___ the Shang rulers.

The Fall

· ______________________
· The ________________ formed an alliance and __________________________________, claiming the Shang were corrupt and unfit to rule.
