[image: image14.jpg]

[image: image15.emf]

SILK ROAD – Established an overland trade route from Asia to the Middle East – China expo rted silk, paper and bronze in exchange for animals, gold, linen, ivory. Also, Buddhism spread to China

[image: image1.png]500 1000mi L.
T =
e %
e

R

Kowes|
MONGOLIA pgine. /V‘«

yettow

[image: image16.emf]

CIVIL SERVICE EXAMS – The Emperor created official exams to select candidates for service, those who passed the hard tests were given government jobs. This system allowed for people to move up the social ladder

[image: image17.emf]

Technology The use of paper money and gunpowder

[image: image18.emf]

Compass The Chinese developed the Compass used for directional while traveling.

[image: image19.emf]

The Arts The making of paper and porcelain

 [image: image2.png]The Silk Road

Arabian
Sea

KEY
 Major city

Global History and Geography 10 – NEED TO KNOW Vocabulary
Mongols and Chinese Dynasties

Mongols

Absolute Government

Silk Road

Pax Mongolia

Marco Polo

Dynasty

Mandate of Heaven

Civil Service Exams

Compass
Paper making

Most covered topics in the Regents questions:

1. _____________________________________

2. _____________________________________

3. _____________________________________

4. _____________________________________
Global History 10 - Traditional China / Mongols Regents Review Questions

3. Which statement about cultural diffusion in Asia is most accurate?

(1) Byzantine traders brought the Justinian Code to China.

(2) Roman legions introduced Christianity to India.

(3) Indian monks brought Islam to the Middle East.

(4) Chinese ideas and practices spread into Korea and Japan.
Base your answer to question 7 on the map below and on your knowledge of social studies.
[image: image3.png]Moscow
ENGLAND 0258
123) Qe
Dordrecht POLAND

5 s eoun

o aNurembe(g

Troyes
12

Pennsylvania

| (1690) (1390)

05)

The Paper Trail

Samarkand
(befor

Pendzhikent

0 Qlounh KOREA
Loulan (326 and faier) 1:4,600)
a5 e e
{ca. 500)
LY)
&) CENTRAL CHINA
CairoFtat (1005 BC)
lMEXICO
Source: Aramco World, May/June, 1999 (adapted)

7 The technology of papermaking traveled from China to Baghdad along the

(1) Saharan caravan trails

(3) Silk Roads

(2) Trans-Siberian Railway

(4) Suez Canal
8

“. . . Let the king and his ministers labor with a mutual sympathy, saying, ‘We have received the decree of Heaven and it shall be great as the long continued years of Hsia; yea, it shall not fail of the long-continued years of Yin.’ I wish the king, through the attachment of the lower people, to receive the long-abiding decree of Heaven. . . .”

— Clae Waltham, ed., Shu Ching, Book of History, Henry Regnery Company

Which concept is being referred to in this passage?

(1) dynastic cycle

(3) natural rights

(2) matriarchal society
(4) monotheism
15. What was one influence of Mongol rule on the history of Russia?

(1) Contact with kingdoms in western Europe greatly increased.

(2) The Chinese writing system was introduced and adopted.

(3) Most Russians converted from Orthodox Christianity to Islam.

(4) Russian leaders adopted the idea of strong, centralized control of the empire.

4 Before the use of the Silk Road, how did geography affect early China?

(1) The mountains and deserts in western and southwestern China slowed the exchange of ideas.

(2) The northwestern region provided many fertile areas suitable for farming.

(3) The three major river systems provided barriers against invasion.

(4) The lack of deep-water ports on the eastern coast prevented China from developing trade with other nations.
12 The travels of Marco Polo and of Ibn Battuta were similar in that these travels

(1) led to nationalistic movements

(2) helped to spread the ideas of religious leaders

(3) stimulated the expansion of trade

(4) supported democratic forms of government
Base your answer to question 12 on the map below and on your knowledge of social studies.
[image: image4.png]Mongol Areas of Influence

*® Moscow

*Helin
(Karakorurm)

"Lake Balkhash Beijinge

e

East Chin Sed

. Extent of Mongol conquest
* under Genghis Khan

Yuan Empire under Kublai Khan

Bay of Bengal
KHMER

Extent of Mongol influence EMPIRE

~—==" by 1220

\

=== Wongol expediions under Kublai Khan [

Source: John K. Fairbank, China: A New History, Harvard University Pvess‘ 1992 (adapted)

12 Which statement about the Mongols is supported by the information in the map?

(1) The Yuan dynasty kept China isolated from outside influence.

(2) Most of the Chinese people lived in the river valleys.

(3) Kublai Khan and Genghis Khan extended Mongol influence to other parts of Asia.

(4) The city of Samark and was part of the Yuan Empire.
Base your answer to question 16 on the map below and on your knowledge of social studies.
[image: image5.png]The Tang and Song Dynasties, 618-1215

Tang dynasty
Song dynasty, 1050|
—-- Song dynasty, 1150|

— Trade routes

Toindla

e Sid

ice: Go\dbev; and DUP1é, Brief Aevie in
1y and Geography, Prentice Hall (adapted)

Global

16 According to the map, which conclusion about China during the Tang and Song dynasties is accurate?

(1) Most trade routes began in Beijing.

(2) China’s overland trade routes connected China to Japan.

(3) The areas under the control of these dynasties did not change.

(4) China traded extensively with other nations and regions.
17. Some historians suggest that as a result of the Mongol invasions of Russia, the Russian people

were

(1) united with the Ottomans

(2) converted to Christianity

(3) freed from serfdom

(4) cut off from most of western Europe
Base your answers to questions 8 and 9 on the map below and on your knowledge of social studies.
[image: image6.png]Voyages of Zheng He

‘Source: Elisabeth Gaynor Ellls and Anthony Esier, Worid History, Connections to Today, Frentice Hall {adapled)

8. The map shows that on his voyages, Zheng He explored

(1) both the Pacific and the Atlantic Oceans

(2) at the same time as the Spanish explorers

(3) lands in the Western Hemisphere

(4) Arabia and the east coast of Africa

9 One result of the voyages of Zheng He was that

(1) Chinese merchants began trading with Africa

(2) Christian missionaries arrived in China

(3) Indian artisans showed the Chinese how to make Ming porcelain

(4) China set up colonies in Europe
14 Which statement best describes an impact of geography on the history of the Korean peninsula?

(1) Large deserts have led to isolation.

(2) Location has led to invasion and occupation by other nations.

(3) Lack of rivers has limited food production.

(4) Lack of natural resources has prevented development of manufacturing.
15. “. . . If from now on the King starts by rising early and going to bed late, and if the ministers take

oaths among themselves to cut out the evils of parties and merriment, be diligent in cultivating frugality and virtue, do not allow private considerations from taking root in their minds, and do not use artifice as a method of operation in government affairs, then the officials and common people will all cleanse and purify their minds and be in great accord with his will. . . .”

— Yi Hang-no, Korean Royal Adviser

Which Confucian principle is reflected in this statement?

(1) The ruler must set an example for the people.

(2) Respect for elders is the foundation of civilization.

(3) Virtue increases with education.

(4) Compassion and sympathy for others is important.
4 The Silk Road was important because it allowed for the

(1) exploration of China by the Roman Army

(2) development of agriculture by the nomadic people of Central Asia

(3) movement of Chinese armies through Southeast Asia

(4) exchange of goods between Asia and the Middle East
Base your answer to question 21 on the map below and on your knowledge of social studies.
[image: image7.png]Voyages of Zheng He

PERSIAN
EMPIRE

MUGHAL
EMPIRE

R S

‘Source: Ellsabeth Ellls and Anthony Esler, Worid History: Connections to Today, Prentios Hall {adapled)

21. Which conclusion is best supported by the map?

(1) Eastern Chinese cities had extensive contact with the Persian Empire in 1405.

(2) Rivers and mountains prevented the expansion of overland Chinese trade.

(3) The Chinese came into contact with peoples of other cultures between 1405 and 1422.

(4) China was isolated from outside contact under the rulers of the Ming Empire.
--

13 The travels of Marco Polo resulted in the

(1) introduction of gunpowder to China

(2) decline of Mongol rule in China

(3) expansion of trade between China and Europe

(4) use of Confucian teachings in Europe
14

• In less than 50 years, it was the largest unified land empire in history.

• In 1279, it was the first foreign group to gain complete control of China.

• It made the caravan routes across Asia safe for trade and travel.

• When attempting to conquer Japan in 1274 and 1281, its fleets were destroyed by storms.

Which empire is most closely associated with these statements?

(1) Persian

(3) Ottoman

(2) Gupta

(4) Mongol
49 • Block printing, gunpowder, and the abacus were developed.

• Porcelain making and black-ink painting on silk paper were perfected.

• The compass was discovered and used to improve the determination of direction when sailing.

These advances are associated with the

(1) Tang and Sung dynasties of China

(2) Gupta Empire in India

(3) Ghana and Mali civilizations of Africa

(4) Byzantine Empire in the Middle East
4 Hammurabi’s code of laws and Qin dynasty legalism are similar in that both promoted the

idea that

(1) worship of leaders will maintain the power of an empire

(2) an informed citizenry will help maintain peace and prosperity

(3) equality of the people is the most important goal of government

(4) harsh punishments for crimes will lead to a more orderly society
6. China under the Han dynasty and the Roman Empire were similar in that both grew wealthy

because they

(1) developed extensive trade networks

(2) created classless societies

(3) encouraged democratic ideals

(4) established free-market economies
10 One similarity between the Mongols of Central Asia and the Incas of South America was that

both societies

(1) developed cash-crop farming

(2) based their wealth on the slave trade

(3) adapted to difficult physical environments

(4) practiced monotheistic religions
Base your answer to question 17 on the map below and on your knowledge of social studies.
[image: image8.png]Chinese Trade and Exploration, 1400-1500

Ming China
Trada and Exploration Route
€ - - Voyages of Zheng He

‘Source: Henry Brun et al., Reviswing Global History and Geography, AMSCO (adapted)

17 Based on this map, which statement is accurate concerning China between 1400 and

1500?

(1) Most of China’s commerce was conducted on overland trade routes.

(2) China remained isolated from outside contacts.

(3) The Ming dynasty traded more with Persia than with any other culture.

(4) China interacted and traded with many diverse cultures.
Base your answers to questions 7 and 8 on the map below and on your knowledge of social studies.
[image: image9.png]The Mongol (Yuan) Empire of Kublal Khan In 1280
EUROPE N

ASIA

:s

X
N
o
Dt ¢
ARABIA & soumi
ARABIAN CHINA
= Bavor| KHME SEA
BENGAL MPIRE '“'%}?
I Mongol (Yuan) Empira V &

|« « = = # Rauto of Marco Polo 1 China 6 3
9, soue
o 100 Ko Sy =

Source: Henry Abraham and Irwin Pfefler, Enjoying Global History, AMSCO {adapted)

7 The information provided by the map indicates that in 1280 the Mongols controlled

(1) areas of Africa, Asia, and Europe

(2) territory from eastern China to eastern Europe

(3) Japan and Korea

(4) all of Asia

8 What was the effect of the extensive Mongol Empire on the people who lived in Europe

and Asia in the 1200s?

(1) development of a common language

(2) adoption of Confucian ideas and practices

(3) expansion of Japanese cultural traditions

(4) significant increases in trade and travel
13 “The countries beyond the horizon and from the ends of the Earth have all become subjects and

to the most western of the western or the most northern of the northern countries however far

away they may be.”

— Ming dynasty official

The intent of this statement about the Ming dynasty was to

(1) demonstrate supremacy and strength in China

(2) control the Mongols

(3) stop European imperialism

(4) impose Chinese culture and slavery on neighboring countries
14 Ibn Battuta and Marco Polo were similar in that both

(1) ruled over vast empires that included diverse peoples

(2) produced written records of their extensive travels

(3) converted thousands of people to Christianity

(4) fought to free their people from Mongol rule

Base your answers to questions 9 , 10 on the map below and on your knowledge of social studies.
[image: image10.png]CHINA

§ s

Re
' %

] onegl Eire ot N BENGAL
AD- 1200

0 1000 kilometers '@:? .

—

0 1000 miles ° B

Sourca: . Braun, L Forman, . rodsky, Aeiaving Global story and Gaography MISCO
(adapter

9 The purpose of the Great Wall was to

(1) protect the Chinese from the nomadic tribes of northern and central Asia

(2) supply food from the south to Khanbalik (Beijing)

(3) control the flood waters of the Huang He and the Chang Jiang rivers

(4) protect the port city of Guangzhou

10 Which statement is best supported by the information on this map?

(1) By 1300, the Mongol Empire had reached the Red Sea.

(2) The Mongol Empire controlled India and Japan by 1300.

(3) By 1300, most of Europe had been conquered by the Mongols.

(4) The Mongol Empire controlled a large portion of Asia by 1300.
12 Carefully drawn calligraphy, Zen gardens, and the tea ceremony are examples of

(1) artifacts of Mansa Musa’s Timbuktu

(2) the accomplishments of the Protestant Reformation

(3) early Japanese culture

(4) the achievements of Renaissance Florence
7 • Developed a tribute system

• Reestablished trade along the Silk Roads

• Created an empire from Eastern Europe to the Pacific coast of Asia

Which group was responsible for the results described above?

(1) Huns

(3) Koreans

(2) Japanese

(4) Mongols
16 Zheng He contributed to the prosperity of China under the Ming dynasty by

(1) defeating the Manchu invaders

(2) constructing the Great Wall along the northern frontier

(3) expanding trade with nations of Asia and Africa

(4) establishing colonies in Korea and Japan

Base your answer to question 20 on the map below and on your knowledge of social studies.
[image: image11.png]Voyages of Zheng He During the Ming Dynasty of China

India Bengal

Bay
Bengal
agappattinam

EGUATOR

Source: Harriett Geller and Erwin M. Rosenfeld, Global Studies, Volume I, Asia, Africa, and Latin America,
Barrons Educational Services, Inc. (adapted)

20 Which conclusion can be made about the Ming dynasty of China as a result of the

travels of Zheng He?

(1) China profited more from African trade than from Asian trade.

(2) Islam became the dominant religion of China.

(3) The Ming dynasty established trade routes to Europe.

(4) Advanced navigation technology was available in China.
4 One way in which the Han dynasty and the Roman Empire were similar is that both

(1) governed large areas around the Mediterranean Sea

(2) created democratic societies in which people elected their government officials

(3) developed a social system in which great equality existed

(4) promoted unity and communication by building a strong system of roads
11 The journals of early travelers such as Ibn Battuta of Morocco, Zheng He of China, and Mansa

Musa of Mali are examples of

(1) primary sources describing observations of the travelers

(2) works of fiction intended to describe the adventures of the travelers

(3) secondary sources that record the travelers’ interpretations of history

(4) outdated resources for historical research
12 The Tang dynasty of China, the Gupta Empire of India, and the Mali Empire of Africa were similar

in that each experienced a period of

(1) prosperity and artistic creativity

(2) feudalism and oppression

(3) war and constant invasion

(4) mercantilism and industrial expansion

14 Which factor contributed to the success of the vast empire created by the Mongols?

(1) avoiding contacts with the West

(2) paying monetary tribute to local rulers

(3) employing superior military skills

(4) converting conquered peoples to Confucianism
Base your answers to questions 9 and 10 on the map below.
[image: image12.png]Trade Routes, East to West

Gansle Gobi Desert

Lan-choul

Samarkand\’\

%N/\/Q*‘

Bactr

Kb
Ehbage

ARABIA

Jaamine
B
jSra—

T—Sikroue Foutes by
i e
p | routes ® Cities ~=7 (ekyon Nicgbar s.

9 Which conclusion is supported by information provided by the map?

(1) Traders depended mainly on rivers as avenues of transportation.

(2) More products were carried on the ocean than across the land.

(3) Silk was the principal product traded.

(4) Traders often combined sea and land routes.

10 Which concept is illustrated by the map?

(1) socialism

(3) self-sufficiency

(2) interdependence

(4) cultural isolation

6 The use of the Silk Road in Asia and caravan routes in northern Africa and southwestern Asia

encouraged

(1) self-sufficiency

(3) ethnocentrism

(2) cultural isolation

(4) cultural diffusion
8 One similarity between the Gupta Dynasty (A.D. 320–550) in India and the Tang Dynasty

(A.D. 618–907) in China is that each dynasty

(1) promoted equality for women

(2) made advances in the arts, sciences, and mathematics

(3) gained overseas colonies

(4) developed a representative government
17 Which statement supports the claim that diversity was an important characteristic of the Mongol

Empire (1200–1350)?

1 All people in the Mongol Empire were Hindu.

2 The Mongol Empire ruled peoples from China, Russia, eastern Europe, and India.

3 Genghis Khan organized a network of communication across the Empire.

4 The Mongol Empire covered only central Asia
46 Throughout much of history, both China and Japan held a common view that other nations

were

1 valued sources of worthwhile knowledge

2 envoys of an advanced civilization

3 barbarians not worthy of their attention

4 sources of cheap labor and goods
50 A similarity of the rule of the ancient Mongols and the ancient Greeks is that both

1 protected the human rights of the peoples they controlled

2 destroyed the civilizations they defeated

3 remained isolated and peaceful for centuries

4 established vast empires and spread their cultures to the people they conquered
Base your answer to question 9 on the map below and on your knowledge of social studies.

[image: image13.png]ARABAN
Sea

PACHC
ocean

9 The map shows that the Mongol Empire stretched across

1 Africa and Southeast Asia

3 Europe and Asia

2 North America and Europe

4 South America and Asia

6
Which civilization first developed a civil service system, invented gunpowder,
and manufactured porcelain?

(1) Aztec

(3) Japanese

(2) Chinese

(4) Roman
The Mongols of central Asia were nomadic herders who roamed the grasslands with their horses and sheep. The Mongols were skillful riders, fierce fighters and raider who ruled for about 250 years.

MONGOLS

� HYPERLINK "http://www.abolitionist.com/darwinian-life/genghis-khan.jpg" �� INCLUDEPICTURE "http://t3.gstatic.com/images?q=tbn:9giftC4nx3aB7M:http://www.abolitionist.com/darwinian-life/genghis-khan.jpg" * MERGEFORMATINET ����

Mongols lasting effects on Russia:

Absolute Government – The absolute power of the Mongol leader was a model for later Russian rulers who expected to rule without interference from the church or nobles

Isolation – Mongol rule cut off Russia from Western Europe, this stopped Russia from knowing about many of the advances in the arts and sciences during the Renaissance

Important Person

Genghis Khan:

The supreme ruler of the Mongol clans

He greatly expanded the Mongol Empire while in power

 The Mongols caused political stability throughout much of Asia, this

 resulted in a time called Pax Mongolia that allowed for a peaceful

 exchange of ideas between Europe and Asia. (Golden Age)

PAX MONGOLIA

Pax means peace

Important Points:

SILK ROAD –

a trade route that linked China to the Middle East, the Mongols provided safe passage for traders and as a result trade flourished. Traded goods included: gunpowder, porcelain, papermakin

MARCO POLO – Italian merchant who traveled and explored Asia for many years, his writings introduced Europeans to the beauty, culture and riches of China.

Traditional China and Chinese Dynasties

A dynasty is a ruling family.

Chinese history is divided into time periods based on the dynasty that was in control at that time.

Zhou Dynasty (1027 B.C.- 221 B.C.)

Began the idea of Mandate of Heaven,

 the belief that ruler was chosen by heaven and

 heaven could also over throw a bad ruler

Confucius -

a Chinese philosopher, who stressed the importance of social order, family and government

Same idea as Divine Right

in Absolutism

Think:

filial piety

Qin Dynasty (221 B.C.- 206 B.C.)

Great Wall of China –

the Qin Dynasty built the wall to protect China from invaders

See map on Mongols review page

Han Dynasty (206 B.C.- 220 A.D.)

� �

See map on pg.3 of religions packet

T’ang and Song Dynasties (618 B.C.- 907 B.C.)

���

