Unit 2 Vocabulary: Classical India & China
India: Key Terms, Concepts and People
Aryans – an Indo-European people who migrated into the Indian subcontinent around 1500 B.C. They introduced into Indian society a caste system and their sacred literature, the Vedas. Both would have a profound influence on the development of Hinduism and the social structure of Indian civilization. 
Asoka - an Indian emperor of the Mauryan Dynasty who ruled nearly the entire Indian subcontinent in the 3rd century B.C. After a number of military conquests, he embraced Buddhism and non-violence. He played a critical role in the spread of Buddhism into areas outside of India, making it a world religion.

Buddha (Siddhartha Gautama) – (see Buddhism)
Buddhism - a religion and philosophy indigenous to India encompassing a variety of beliefs and practices largely based on the teachings of Siddhartha Gautama, commonly known as the Buddha (meaning "the awakened one").
caste system – the permanent and rigid social positions a person was born into. The original four castes, established by the Aryans who settled in India, would eventually develop into hundreds of castes.
Eightfold Path – In Buddhism, the eight step process that must be learned and followed in order to attain the state of nirvana, or enlightenment. The Eightfold Path is also referred to as “the Middle Way,” meaning the path between desire and self-denial. 
Four Nobles Truths - the four main ideas Buddha presented to his companions in his first sermon. 1) Life is full of suffering 2) the cause of this suffering is selfish desires 3) the way to end this suffering is to end selfish desires 4) the way to end selfish desires is to follow the Eightfold Path.
Hinduism – The socio-religious system that developed in ancient India. It blended the Aryan concept of a caste system with other religious concepts such as polytheism, reincarnation, and karma.
reincarnation – In Hinduism and Buddhism, the process whereby a soul is reborn again and again until it achieves perfect understanding. 

untouchables - persons considered so impure because of their work that they were considered to be outside of the social caste system of India. Their touch was believed to defile a higher-caste Hindu. 

Indian Dynasties in Chronological Order:
Mauryan Empire – an Indian empire established by Chandragupta and his grandson Asoka. Its period of greatness lasted from 321 to 232 B.C. and it became the largest empire ever on the Indian subcontinent.
Gupta Empire – the second empire in India, founded by Chandra Gupta I in A.D. 320. The period of Gupta rule is sometimes referred to as the “Golden Age of Hindu Culture,” an era marked by peace, stability and advancements in math, astronomy, medicine, the arts, literature and education. Invasions by the Huns would bring about its disintegration around A.D. 500.
China: Key Terms, Concepts and People
Confucianism – the social philosophy espoused by the scholar Confucius who asserted that social harmony in China could be restored if society were organized around five basic relationships, each with an established code of conduct.

Confucius (see Confucianism) 
Daoism – a philosophy originated by Lao Tzu that focuses upon a universal force called the Dao, (meaning “the way”) that guides all things. It strives to achieve an understanding and acceptance of nature, instead of attempting to construct a social order (such as with Confucianism).
filial piety – respect shown by children to their parents and elders. A key concept stressed in Confucianism.
Great Wall of China - a series of fortifications, generally built along an east-to-west line across the northern borders of China, for protection against invasions. 
Lao Tzu (see Daoism)
Mandate of Heaven – in Chinese history, the divine approval thought to be the basis of royal authority. It is a key component of the dynastic cycle that characterizes the rise and fall of dynasties throughout Chinese history.
Shih Huangdi – Qin Emperor of China from 246 B.C. to 221 B.C. during the Era of the Warring States. He was the first to be known as “Emperor” and, through extremely harsh rule, was the first to establish a unified China under centralized control. He is also noted for his persecution of Confucius scholars and the building of the Great Wall of China.

Silk Road – a system of caravan routes establish across central Asia from the time of the Roman Empire onward, connecting China to Europe, along which traders carried silk and other trade goods.
Chinese Dynasties in Chronological Order:
Zhou Dynasty – a Chinese dynasty lasting from 1027 B.C. to about 256 B.C. Notable developments during Zhou rule include the emergence of the belief in the Mandate of Heaven and, toward the end of Zhou rule, the emergence of Confucianism and Daoism as distinct philosophies.

Qin Dynasty – the first Imperial dynasty of China established by Shi Huangdi, it lasted from 221 to 206 B.C. under his extremely harsh rule. Notable developments during this short period were the building of a network of roads and canals to unite distant parts of China, a uniform system of writing and measurements, and the building of the Great Wall of China.
Han Dynasty – the dynasty that ruled over a unified China for about 400 years, beginning in 202 B.C. through A.D. 220. Key developments during the reign of the Han include the development of civil service exams, the invention of paper, and the establishment of the Silk Road.
