

- 1 **World History I**
 HIST 1210
 Elizabeth Dachowski
 edachowski@tnstate.edu
- 2 **Defining the "Axial Age"**
 - About 500-1 BCE
 - Spanning several civilizations in East Asia, South Asia, Mediterranean
 - Famous thinkers
 - Enduring influence.
- 3 **Defining the "Axial Age"**
 - New ideas challenging, building on traditional beliefs
 - Religion
 - Politics
 - Philosophy
 - Mathematics, science, medicine.
 -
- 4 **Preconditions**
 -
 - Support for intellectual leaders
 - Cross-cultural exchange
 - Writing down of works
 - Small states: competition
 - Empires: spread of ideas.
 -
- 5 **Politics and Philosophy: Questions**
 - Place of humans in the world
 - Obligations of humans towards each other
 - Responsibilities of rulers and ruled
 - Nature of reality
 - Basis for knowledge
 - Reason vs emotion.
- 6 **Politics and Philosophy: China**
 - Daoism
 - Confucianism
 - Philosophical schools after Confucius
 - Legalism.
- 7 **Politics and Philosophy: Daoism**
 - Emphasis on natural world
 - Striving for self knowledge
 - Getting in touch with the "Dao" of the universe.
 -
- 8 **Politics and Philosophy: Confucius (Kung Fuzi)**
 - Order and harmony
 - Rule by gentlemen (shi)
 - Acceptance of ones place in society
 - Promotion through merit
 - For common good
 - Importance of tradition and ritual
 - Five relationships.

9 **Politics and Philosophy: Confucius (Kung Fuzi)**

- Five relationships
 - Father-son
 - Elder brother-younger brother
 - Husband-wife
 - Ruler-subject
 - Friend-friend

10 **Politics and Philosophy:
After Confucius**

- Mencius (Meng Ko)
 - Humans are good by nature
 - Rule by consent of the governed
 - Right to overthrow unjust government.

11 **Politics and Philosophy:
After Confucius**

- Xunzi
 - People begin neither good nor bad
 - Laziness pushes them towards bad
 - Strong government necessary.

12 **Politics and Philosophy: Legalism**

- Reaction against shi class
- Obedience more important than ethics
- Tyranny better than lawlessness
- State more important than individual.

13 **Politics and Philosophy: Legalism**

- Severe penalties for disobedience
- State resources: warfare, economic management, exaltation of leaders.
-

14 **Politics and Philosophy: Buddhism**

- The Buddha = “The Enlightened One”
- Four Noble Truths
 - Misery exists
 - Misery comes from desire
 - Desire can be overcome
 - The Eightfold Path can overcome desire

15 **Politics and Philosophy: Greece**

16 **Politics and Philosophy: Greece**

- 1 • Socratics
 - Plato:
 - Knowledge from universals
 - Rule by philosopher kings.

17 **Politics and Philosophy: Greece**

- 2 • Socratics
 - Aristotle:
 - Observation
 - Syllogistic reasoning
 - Categories
 - Mixed rule (ruling elite limited by law).

18 **Science, Mathematics, and Medicine: Greece**

- Parmenides and Zeno of Elea
 - Paradox of movement (impossibility of dividing time, matter).

19 **Science, Mathematics, and Medicine: Greece**

- Eratosthenes
 - Measurement of earth
- Hippocrates
 - Ethical Code
- Archimedes
 - Lever.