

Aim: How did the Gupta Golden Age impact India?

INDIA

The Classical Period

1000 BCE – 600 CE

Aim: How did the Gupta Golden Age impact India?

Do Now: .

1. What is a Golden Age?
2. What would life be like during a Golden Age in a particular place?
3. Do you think that we live in a Golden Age today in the United States? Why or why not?

Golden Age

- A Golden Age is a period of great peace, prosperity, and happiness in a particular area.
- *Period* = significant length of time
- *Peace* = free from war and violence
- *Prosperity* = overall economic well-being for a society in general; many people in the society feel secure financially
- Happiness = people generally feel good about their lives

Classical Period

- During the Classical Period (1000 BCE- 600 CE), societies built upon the past and expanded into vast empires
- Large regional civilizations grew in:
 - China
 - India
 - Mediterranean
 - Middle East

Roman Empire

<http://iml.you.ufl.edu/projects/Spring04/Tyler/Images/RomanEmpire.gif>

Gupta Empire

<http://images.encyclopedia.msn.com/brefmedia/aencomed/targets/maps/mhi/T061793A.gif>

Han Dynasty

<http://www.chinahighlights.com/image/map/ancient/han-dynasty-map2.gif>

Study both maps. The smaller map shows the Silk Routes, both on land and sea.

Fall Of Indus River Valley Society

- Decline of Indus River Valley civilization
 - Natural disaster and invasion
- 1500 BCE Aryans assume control of the subcontinent
 - Began to alter culture

Vedic Period

- 1500-1000 BCE known as Vedic Period
 - Named after the Vedas (books of “knowledge”)
- Under Aryans:
 - Sanskrit- most common language
 - Villages took on more organization and regulation
 - Families became more patriarchal
 - Caste system begins
 - Beginnings of Hinduism

Mauryan Empire (321-185 BCE)

Chandragupta Maurya united India in its first dynasty

- Created an empire throughout most of the subcontinent

Ashoka (268 – c. 232 BCE)

- Ashoka continued to expand the empire
 - Use of brutal military campaigns
 - Later, Ashoka converted to Buddhism and promoted nonviolence
 - Helped popularize Buddhism by sponsoring shrines and statues to the Buddha
- Ordered construction projects throughout empire
 - Roads with wells and rest stops for travelers

Indian Architecture

- All serving religious purposes:
- Pillar

Stupa

Rock Chamber

built out of rock cliffs

Gupta Empire

- 320-550 CE
- Gupta rulers modeled their rule after the Mauryan Empire
 - Taxation, construction projects, emphasis on military
 - Empire was not as large or as bureaucratic as the Mauryan
- India's Golden Age
 - Advances in math, science, art, literature, etc.

Transition from River Valley Civilizations to Classical Civilizations

- River Valley Civilizations had huge impact on human society and history
 - Development of writing systems
 - Experimentation in religion, government, math, science, astronomy, etc.
 - Development of social stratification systems
 - Complex trade networks started

Continuities from the Past

- During the Classical Period, some things remained relatively the same as they had in the past
 - Peasant labor retained dominant role in most economies
 - Systems of transportation continued
 - Patriarchy continued
 - Populations continue to increase

Changes during the Classical Period

- Although some things continued, the Classical Period was characterized by:
 - Empire building, military conquest
 - Use of iron tools and metal coinage
 - New trade links
 - Development of new religions
 - Increase in literacy, elaborate art, literature

Classical China

Classical China

- 3 Dynasties during the Classical Period
 - Zhou (approx. 1029- 258 BCE)
 - Qin (approx. 221- 202 BCE)
 - Han (approx. 202 BCE- 220 CE)
 - Note: depending on the source, dates might be slightly altered.

Zhou Dynasty

- Displaced the Shang Dynasty
 - China's longest lasting dynasty
 - Located in NE China
 - Increased the territory of China
 - Flourished until 700's, then began a slow decline

Zhou Dynasty: Government

- No strong centralized government
 - Feudal system
 - Govt. dependent upon loyalty from nobles
- Rulers claimed to have a Mandate of Heaven
 - Ruler chosen by gods to rule
 - Gods can take away the mandate if the ruler is unjust or unfit

Zhou Dynasty: Society and Culture

- The family was the main social unit within Classical China
 - Headed by patriarch
- Zhou rulers attempted to create a greater sense of unity within China
 - Language: Promoted Mandarin Chinese
 - Religion: outlawed human sacrifice
 - However, feudalism made this unity difficult

Decline of the Zhou Dynasty

- Regional disunity caused Zhou Dynasty to decline
 - Feudal lords began to assume more power, weakening the dynasty
 - Invasion from nomads to north
- China entered the Warring States Period
 - 480-221 BCE
 - Strongmen competed for power
 - Eventually, one man was able to rise up and begin a new dynasty

The Qin Dynasty

- Qin Dynasty (221-202 BCE)
 - Very short lived
- Qin Shi Huangdi assumed control of China
 - Declared himself as China's first Emperor

<http://www.chinahighlights.com/image/map/ancient/qin-dynasty-map1.gif>

Qin Dynasty: Government

- Shi Huangdi created a strong centralized govt.
 - Power taken from feudal lords
 - Appointed bureaucrats to help maintain control
 - Brutal and unpopular ruler; placed the state above the people
- Promoted Legalism
 - Authoritarian ruler
 - Use of force, strong military and discipline to maintain order
 - System of rewards and punishments to shape behavior

Qin Shi Huangdi: China's first Emperor

Qin Dynasty: Government

- Expansion into South, new territory
- Held world's first Census
- High taxes to support military and construction projects
- Standardization of coins, weights, measures, roads
- Outlawed slavery
 - Increased free peasantry that could be taxed and conscripted for labor and military
- Construction on what would become the “Great Wall” to north
 - Protection from invasion

Fall of the Qin Dynasty

- Qin Dynasty was unpopular among the people
 - Tight control and brutal rule
- After death of Shi Huangdi, the Dynasty soon fell
 - Huangdi was buried in an elaborate tomb complete with an army of terracotta soldiers
- Replaced by the Han Dynasty

<http://images.china.cn/images1/200710/410654.jpg>

Qin Shi Huangdi's Tomb

<http://media.cn/ibiblio.org/chineseart/photo-s/01/0e/es/50/terra-cotta-soldiers.jpg>

<http://www.ibiblio.org/chineseart/contents/ache/img/c02s01i01.jpg>

Han Dynasty

- Following the death of Huangdi, a power struggle began
 - The dynasty fell
 - Replaced by Han Dynasty (202 BCE- 220 CE)
- Han Dynasty established by Liu Bang
 - Peasant who rose up and assumed rule
- Very important dynasty
 - Most Chinese citizens today refer to themselves as ethnically “Han”

Han Dynasty: Government

- Continued centralized control started under the Qin
 - Regional bureaucrats to maintain order
 - Increased expansion
- Han rulers promoted peace within their dynasty
 - Moderated Legalism by promoting Confucianism

Han Dynasty: Government

- Han established civil service exams to promote merit in the government
- Possible for peasants to become part of the ruling class (if they could pass exams)
- Taxation and regulation of the economy

Chinese officials compose essays on a Confucian text under the Emperor's supervision. (Bibliothèque Nationale, Paris)

Han Dynasty: Society/Culture

- Emperor was center of society
 - Claimed Mandate of Heaven
- Family main social unit
 - Govt. replicated family model
 - patriarchy
- Large peasant class
- Strong influence of Confucianism
 - Daoism also achieved greater popularity

Basic Characteristics of Classical China

- Government:
 - Qin and Han: centralized govt. & bureaucracy
 - Patriarchal Rule (both in family & govt.)
 - Boys preferred to girls
 - Wealth passed on to sons (primogeniture)
 - Confucianism discouraged women from engaging in public life
 - Little known about their experiences b/c most written sources exclude women
 - Confucian ideas employed in govt.
 - Strict punishments to promote order
 - Taxation and conscription of labor and military
 - Mandate of Heaven

Basic Characteristics of Classical China

- Society/Culture:
 - 3 social classes (determined by birth)
 - Aristocracy and gentry, educated bureaucrats, laboring masses (peasants)
 - Also had class of “mean” people- those w/o useful skills
 - Punishment dictated by status
 - Agriculture based economy
- Poetry, art, calligraphy, pottery, metallurgy popular in Classical China

Technology in Classical China

- Construction projects
 - Thousands of miles of roads
- Weaponry: cross bow
- Paper
- Water powered mills
- Iron tools
- 365 day calendar & study of astronomy
- Seismograph
- Medical and anatomical research

Trade in Classical China

- China's biggest export was Silk
 - Luxury item traded with west
 - Price inflated by middle men
 - Up to 100 times the original price
- Merchants had very little social status
- Trade networks developed to foster trade
 - Indian Ocean Trade
 - Silk Road in Asia

Decline of Classical China

- Over time, China was weakened by:
 - Nomadic invasions from the north
 - Regional disputes as aristocrats slowly accumulated more power
 - Political and social disunity
- The Han Dynasty fell in 220 CE

Classical India

Mauryan Empire

<http://jan.ucc.nyu.edu/~sl6/mauryanEmpire.jpg>

--- Approximate greatest extent of the Mauryan Empire.

Gupta Empire

http://www.215.pair.com/sacoins/images/maps/gupta_4thc.gif

**THE GUPTA EMPIRE
AT THE CLOSE OF THE
FOURTH CENTURY**

Probable Boundary under Chandragupta II ---
Southern Campaign of Samudragupta →

Geography

- Indian Subcontinent
- Mountains to north (Himalayas, etc)
- Monsoon: seasonal wind that brings moisture to subcontinent
 - How can this be a good thing and/or bad thing for the people of India???

Fall Of Indus River Valley Society

- Decline of Indus River Valley civilization
 - Natural disaster and invasion
- 1500 BCE Aryans assume control of the subcontinent
 - Began to alter culture

Vedic Period

- 1500-1000 BCE known as Vedic Period
 - Named after the Vedas (books of “knowledge”)
- Under Aryans:
 - Sanskrit- most common language
 - Villages took on more organization and regulation
 - Families became more patriarchal
 - Caste system begins
 - Beginnings of Hinduism

Classical India: Government

- Unlike China, India often did not develop and maintain a strong centralized government
 - Regional kingdoms, decentralized
- 327 BCE: Alexander the Great invaded India to expand his empire
 - In reaction, an Indian soldier began to create a powerbase to oppose the invasion
 - Chandragupta Maurya united India in its first dynasty
 - Known as the Mauryan Dynasty

Mauryan Empire

- Chandragupta relied upon military for power
 - Created an empire throughout most of the subcontinent
- Chandragupta's grandson was a better known ruler of the empire

Ashoka

<http://www.indiaparenting.com/stories/pics/ashoka.jpg>

Ashoka

- Ashoka continued to expand the empire
 - Use of brutal military campaigns
 - Later, Ashoka converted to Buddhism and promoted nonviolence
 - Helped popularize Buddhism by sponsoring shrines and statues to the Buddha
- Ordered construction projects throughout empire
 - Roads with wells and rest stops for travelers

Fall of Mauryan Empire

- Mauryan Empire fell apart soon after the death of Ashoka (232 BCE)
- Invaders from Northwest established a temporary state (Kushan)
- Early 4th Century CE a new empire emerged
 - Gupta Empire

THE GUPTA EMPIRE (400 AD)

Gupta Empire

- 320-550 CE
- Gupta rulers modeled their rule after the Mauryan Empire
 - Taxation, construction projects, emphasis on military
 - Empire was not as large or as bureaucratic as the Mauryan
- India's Golden Age
 - Advances in math, science, art, literature, etc.

Classical India: Government and Politics

- Regional governments dominated
 - Less emphasis on politics than in China
- Empires were typically short-lived and less bureaucratic than the other classical civilizations
- Religion and the caste system assumed role of maintaining order
 - Caste system became more complex in the classical era
 - Dictated proper behavior for members of society

Caste System

- Society broken up into castes or *Varnas* (literally means color)
 - Warrior/governing class
 - Priests (*Brahmans*) eventually move to top of social ladder
 - Traders/farmers
 - Common Laborers
 - *Untouchables* (so named b/c of their work)

Religion and Culture

- Hinduism played largest role in shaping Indian society
- Buddhism rose in popularity during the reign of Ashoka
- Much of the culture of India is directly tied to religion

Literature in Classical India

- Epic stories
 - *Ramayana* and *Mahabharata*
- Love, romance and adventure major themes
- Lively storylines
 - Often involving military exploits and romance
- Even today, love and adventure are popular themes in Indian entertainment

Science and Math in Classical India

- Guptas sponsored one of the world's first Universities
 - Over 100 lecture halls and 3 libraries, astronomical observatory
 - Studied religion, philosophy, medicine, and architecture
 - Value placed on education

Advances in Astronomy

- Scholars calculated circumference of the Earth with remarkable accuracy
- Calculated daily rotation of Earth on axis
- Predicted and explained eclipses
- Developed a theory of gravity
- Able to identify 7 planets

Advances in medicine

- Indians became proficient in
 - Bone setting
 - Experimenting with plastic surgery
 - Inoculations against smallpox
 - Cleanliness and sterilization of wounds

Advances in Math

- Invented the concept of a zero
- Developed a decimal system
- Negative numbers
- Calculation of square roots
- Calculated value of pi

Art in Classical India

- Statues and shrines devoted to the Buddha
 - Stupa
- Colorful, elaborate art
 - Shows an appreciation of nature
 - Reveals India's interest in spontaneity and imagination
- Elaborate carvings on buildings, temples, and shrines

<http://www.flickr.com/photos/22816468@N03/2241912292/>

<http://www.flickr.com/photos/sitrajan/531206662/>

http://www.flickr.com/photos/davy_rogers/1615346665/

Family Structure

- Patriarchy
 - Men dominated family life
 - Women had few rights, but were valued for their beauty and cleverness
 - Arranged marriages
- Love and sexuality valued
- Children were often pampered and indulged

Economy

- Indians were experts at iron making
- Proficient in textiles: cotton, cashmere
- Merchants enjoyed high social status b/c India was involved in extensive trade
 - Silk, dyes, textiles, gold, ivory
 - Traded with: Mediterranean, Malaysia, Indonesia, China
- Ag based economy
 - Subsistence farming for many