

- 1 **World History I**
 HIST 1210
 Elizabeth Dachowski
 edachowski@tnstate.edu
- 2 **China: Sui Dynasty, 589-618 CE**
 - Restoration of empire
 - State granaries
 - Grand Canal
- 3 **China: Neighbors and Frontiers**
 - 1 • Neighbors
 - Japan
 - Khmer (Cambodia)
 - Viet and Champa (Vietnam)
 - Srivajaya (Sumatra).
- 4 **China: Tang Dynasty, 618-960 CE**
 - Equal field system
 - Three-levels of examinations
 - Printing
 - Woodblock printing (Han Dynasty)
 - Printing press using block of text (Tang, Song)
 - Movable type (Korea).
- 5 **China: Tang Dynasty, 618-960 CE**
 - 2 • Buddhism
 - Tolerance (Empress Wu)
 - Growing wealth and power of Buddhist monasteries
 - Texts produced using printing press
 - Fear of loss of Chinese culture
 - Repression (845 CE).
- 6 **China: Tang Dynasty, 618-960 CE**
 - 1 • Trade:
 - Silk Road
 - South China Sea
 - 2 • Alliances with nomads.
- 7 **China: Song Dynasty, 960-1279**
 - Cultural developments
 - Neo-Confucianism
 - Foot-binding
 - Brush painting
 - Paper money.
- 8 **China: Song Dynasty, 960-1279**
 - Technologies
 - Gun powder
 - Compass
 - Rudder

- Ceramics.

-

9 **Mongol Empire, 1226+**

- 1 • Mongol culture
 - Horse nomads
 - Honor culture
 - Internal divisions: Tribal loyalties, family feuds
 - Annual gathering.

10 **Mongol Empire**

- Conquests of Genghis Khan
 - China
 - Central Eurasia
 - Persia
 - Russia.

11 **Mongol Empire**

- Government of Genghis Khan
 - Rule by Mongol elite
 - Interest in other cultures and religions
 - Religious toleration
 - Free trade, protection of caravans.

-

12 **Mongol Empire**

- Divisions of empire
 - Empire of the Great Khan (Yuan Dynasty of China)
 - Golden Horde (Russia)
 - Chagatai Khanate (Central Asia)
 - Il-Khanate (Persia).

-

13 **Mongol Empire: China**

- Mongols in positions of power
- Cultural separatism
- Exclusion of Confucian gentlemen
- Tribute empire
- Yuan Dynasty (1271-1368)
- Overthrow of Mongol/Yuan Dynasty

14 **Ming Dynasty, 1368-1644**

- Restoration of ethnic Chinese rule
- Confucian revival
- Grand Secretariat
- Population growth
- Naval expeditions (Zhenghe voyages).

-

15 **China: Ming Dynasty, 1368-1644**

- Voyages of Zhenghe, 1405-33.