Review Unit #3

Classical Civilizations
Classical Civilizations: Civilizations that were so well organized that they were able to create many things that we still use

 today.

IN CHINA

· Dynasty: a line of rulers from the same family. They continue to rule as long as they have the Mandate of Heaven.

· Mandate of Heaven: belief that the Emperor was given the right to rule from the gods (similar to European Divine Right)

· Han Dynasty: 1st major Dynasty of China

· Civil Service System: required examinations for government positions. Exams based on teachings of Confucius

· Confucianism: - directed Chinese social life for hundreds of years
 - Based on teachings of Confucius

- Everyone should use good moral behavior

- Have good educational system – to help have good government officials

- Government officials should rule by setting a good example of behavior for the people

· Technology: paper, rudder, wheel barrow

IN INDIA

· Maurya Empire 1st major empire in India

· Centralized Government: One of the first empires to run a government of communities from one central location

· Bureaucracy: system used within an organized government (officials, procedures, rules, etc.)

GREECE

· City-States: - Because of it’s mountainous geography and numerous islands, Greece did NOT form one large Empire. It was a collection of small City-States. Each was run like a small nation. Athens and Sparta were the most powerful. Athens became the most important.

· Democracy: A form of government – citizens share the power to make decisions - Began in Greece (Athens)

· Alexander the Great: Took over most of the “known world” Spread Greek culture (cultural diffusion) to Egypt, Persia, and India

· Hellenistic Culture: A result of Alexander the Great mixing Greek culture with the cultures from Egypt, Persia, and India

· Contributions: - Classical architecture: straight lines, basic shapes (square, rectangle, triangle) and columns for support

 - Philosophy: using reason to understand why things happened.

- Socrates, Plato, and Aristotle were great Greek philosophers

 - Knowledge: Greeks pioneered much thinking in medicine, science, math, and literature.

ROME
· Republic: Began in Rome A form of government - citizens elect representatives to make decisions for the people

· The Empire: Expanded beyond Italy to include most of Western Europe and the lands surrounding the Mediterranean Sea.

· Pax Romana: Time of peace and prosperity for the Empire (Its Golden Age)

· Contributions: - Roman Law: Twelve Tables: a written set of laws for all citizens to follow

 - Arch: replaced Greek columns for support in architecture

 - Latin language: used throughout the empire

 - Organization: The Romans kept people in the empire organized: common language, laws, money system

