HAN DYNASTY (206 BC-AD 220) 
Western (Earlier) Han (202 BC-AD 9) and Eastern (Later) Han 
Regarded as China's first successful dynasty, the Han continued the central bureaucracy but lifted the ban on scholars. Confucian ideals were adopted and a civil service examination system instituted to select men of talent to serve in the government. The Han expanded the empire and secured a caravan route (the Silk Road) across Central Asia to Antioch, Baghdad, and Alexandria. They developed ties with neighboring non-Chinese states through intermarriages and exchanges of gifts and goods. Long and costly campaigns were carried out to secure the empire from the threatening Huns. The Chinese show their pride in Han accomplishments by calling themselves the Han people. The Han were advanced in astronomy, inventing the sundial and water clock. They also devised the lunar calendar and recorded sunspots. In mathematics, they were the first to use the place-value system. They invented the wheelbarrow, locks to control water levels, and the compass. Art and writing flourished. Large land-owning families became very powerful during this time. The merchant class grew in importance, and social status was gained by those who did well on the civil exams. In the end, however, destructive conflicts arose among the numerous ambitious court eunuchs and the landlord officials. Peasant rebellions and the rise of powerful generals all contributed to the fall of the empire. 

After the failure of the Han Dynasty, China was repeatedly invaded from the north. For many years northern China was governed by non-Chinese emperors and native Chinese officials. It was during this time that the religion of Buddha took hold in China. 

EARLY IMPERIAL CHINA: THE HAN (206 BC-AD 220) 
Outside the emperor's court, people in early Imperial China can be divided into rural and urban and upper and lower classes. The imperial government placed heavy demands on its people. Every member of every household was placed on a government register. Men (20-56 years old) were required to serve one month per year in state labor projects, which included the building of palaces, roads, bridges, canals, dikes, and walls. Men also served two years in the military and were recalled in an emergency. The heaviest burden was taxation. Greedy officials and the material appetites of the imperial houses weighed heavily on the average Chinese. 

The majority of China's population consisted of small households (4-6 people) actively engaged in working the land. Their produce provided the revenue that supported the state (and the cities). Although they considered themselves independent, individual households had to rely on and help one another, especially during times of natural disaster. The household's stability was often threatened by nature or the state. Famine, excessive taxation, and conscription to serve in military campaigns and labor corps caused households to break up and their members to flee. These people were then forced to wander the land as beggars or thieves or seek refuge with the great landowners. In return for labor, powerful landlords offered a degree of independence from the civil government. The peasant laborers were given seed, tools, plots of land to work, and the use of draft animals. Existing mostly at a near-starvation level, the peasants spent every daylight hour working the fields, milling grain, or carrying water from wells or irrigation channels. 

In the cities, wealthy families lived a life of luxury and extravagance in multi-storied houses, richly decorated and furnished. They dressed in silks and furs, dined on a wide variety of foods and delicacies, and traveled in gleaming horse- drawn carriages. They entertained themselves with music, animal performances, and foreign girls. Government offices maintained large numbers of slaves, of both sexes, who lived relatively idle and lavish lives when compared to ordinary Chinese. The large servant and labor classes toiled for mere survival and lived in slums and hovels or on the streets. 

	Han Dynasty, 206 BC-220 AD 
Invention of paper 150 BC 
Silk Road opened 139 BC 
Great Wall completed 241 AD 
Invention of compass 271 AD 
	49-44 BC 
47-30 BC 
79 AD 
476 AD 
560 AD 
	Julius Caesar 
Reign of Cleopatra 
Vesuvius buries Pompeii 
Fall of the Roman Empire 
Peak of Mayan civilization 


http://www.ket.org/artofthehorse/ed/hist.htm
The First Imperial Period

[image: image13.png]


After a short civil war, a new dynasty, called Han (206 B.C.-A.D. 220), emerged with its capital at Chang'an ([image: image1.png]


 [image: image2.png]


). The new empire retained much of the Qin administrative structure but retreated a bit from centralized rule by establishing vassal principalities in some areas for the sake of political convenience. The Han rulers modified some of the harsher aspects of the previous dynasty; Confucian ideals of government, out of favor during the Qin period, were adopted as the creed of the Han empire, and Confucian scholars gained prominent status as the core of the civil service. A civil service examination system also was initiated. Intellectual, literary, and artistic endeavors revived and flourished. The Han period produced China's most famous historian, Sima Qian ([image: image3.png]


 145-87 B.C.?), whose Shiji (

 Historical Records) provides a detailed chronicle from the time of a legendary Xia emperor to that of the Han emperor Wu Di ([image: image5.png]


 [image: image6.png]


141-87 B.C.). Technological advances also marked this period. Two of the great Chinese inventions, paper and porcelain, date from Han times. 

The Han dynasty, after which the members of the ethnic majority in China, the "people of Han," are named, was notable also for its military prowess. The empire expanded westward as far as the rim of the Tarim Basin (in modern Xinjiang-Uyghur Autonomous Region), making possible relatively secure caravan traffic across Central Asia to Antioch, Baghdad, and Alexandria. The paths of caravan traffic are often called the "silk route" ([image: image7.png]


) because the route was used to export Chinese silk to the Roman Empire. Chinese armies also invaded and annexed parts of northern Vietnam and northern Korea toward the end of the second century B.C. Han control of peripheral regions was generally insecure, however. To ensure peace with non-Chinese local powers, the Han court developed a mutually beneficial "tributary system" ([image: image8.png]


). Non-Chinese states were allowed to remain autonomous in exchange for symbolic acceptance of Han overlordship. Tributary ties were confirmed and strengthened through intermarriages at the ruling level and periodic exchanges of gifts and goods. 

[image: image14.jpg]


After 200 years, Han rule was interrupted briefly (in A.D. 9-24 by Wang Mang or [image: image9.png]


, a reformer), and then restored for another 200 years. The Han rulers, however, were unable to adjust to what centralization had wrought: a growing population, increasing wealth and resultant financial difficulties and rivalries, and ever-more complex political institutions. Riddled with the corruption characteristic of the dynastic cycle, by A.D. 220 the Han empire collapsed. 

http://www.usc.edu/libraries/archives/arc/libraries/eastasian/china/toqing.html
Han

206 B.C. - 220 A.D.

Pronunciation: "hahn"

Military expansion, political centralization, and cultural achievements made this the first of China's four greatest dynasties. The Han invented paper and lead-glazed ceramics, and greatly improved silk-weaving techniques. Their quest for alliances with foreign powers prompted them to establish an extensive trade route that extended to the Roman Empire and would become known as the Silk Road. An emphasis on funerary art is evident in tombs artfully decorated with figures and geometric shapes; these images provide clues to Han costumes, architecture, and aristocratic pastimes.

http://www.artsmia.org/art-of-asia/history/dynasty-han.cfm
In 207 BC, the army led by Liu Bang conquered the troops of the Qin Dynasty (221 - 207BC) at Julu (currently Hebei Province) and in 206 BC he seized Xianyang (the capital city of the Qin Dynasty), thus ending the rule of Qin.

After four years of war between Liu Bang and Xiang Yu (Chu-Han War), Liu Bang defeated his rival and established the Han Dynasty (206BC - 220AD) establishing Chang'an (the present Xian) as its capital city in 202 BC.

	[image: image10.jpg]


	Terracotta Sculptures of Han Dynasty


	
	[image: image11.jpg]


Tile of Han Dynasty


In Chinese history, the Han Dynasty consisted of two dynasties: the Western Han (206 BC - 24 AD) and the Eastern Han (25 - 220). During the period there were 24 emperors on the throne. Many were excellent contributing to the prosperity of the country with Emperors Gaozu, Wen, Jing and Wu among them.

As many wise emperors took effective measures during their reign, the Han Dynasty was a period of peace and prosperity. It was a World power at that time with interests in literature, arts, culture and technology with the Han Dynasty achieving numerous unparalleled and praiseworthy successes. Some of the achievements at that time still influence the lives of the Chinese people today.

http://www.travelchinaguide.com/intro/history/han/
Han Introduction: This was not the Golden Age of China, but life was very good for many of the people because of the demand for Chinese silk. The creation of the "silk road" - the trade routes across the fierce deserts -  allowed trade to flourish more easily with the Roman Empire. 
People bonded together into one civilization during Han times. They had a common culture. Even in remote sections, district officials copied the manner of the imperial court. Peasants built homes and plowed their fields in the same way all over China.
[image: image12.png]


Han writing tells us little about their daily life. Han tombs, however, tell us quite a lot. The Hans buried clay models of their homes and belongings, in their tombs. Models included details like little clay furniture and little bronze oil lamps. 

The Arts & Sciences: So much was lost during the book burnings of the Qin Dynasty. The Han people tried very hard to replace the literature that was lost during Qin times, especially the works of Confucius.
They created new works of literature and music. Beautiful murals were painted on the walls of palaces. Scroll painting began. Craftsmen made jade jewelry and carvings, gold ornaments and belt hooks, delicate paintings with wire thin brush strokes. Iron was used for making plows and other cast iron objects. Glazed pottery was brightly painted with lively hunting scenes, mountains, trees, clouds, dragons, tigers, and bears. Their medicine was advanced. They invented acupuncture.  

Their science was also advanced. During Han times, these ancient people invented paper. They also invented an instrument that told them when an earthquake was happening, somewhere in the Empire, so they could send troops and food to help. 


Public Schools: One of the Han emperors (Emperor Wudi), around 100 CE, agreed with Confucius that education was the key to good government. He started a system of public schools, for boys only, taught by Confucian teachers. The teachings of Confucius were nationally honored. Schools were set up in each providence.  

There was a major school, called the Grand School, in the capital. In the beginning, only 50 students were allowed to study at the Grand School.  In less than 100 years, enrollment at the Grand School was over 30,000 students.   


Jobs: Jobs were given to educated people, as well as nobles. People were paid for their work. 


Life in the Cities: Only about 10% of the population (1 out of 10 people) lived in the cities. Cities were neatly laid out with main streets and alleyways. Each city was surrounded by a strong wall, made of earth and stone. As cities are today, the ancient Han cities were centers of government, education, and trade. Most marketplaces, throughout the city, had free entertainment. Musicians played bells, drums, and string instruments, and jugglers and acrobats performed. 

The Poor: The poor lived in houses packed together. They had very little food, and little to no sanitation. Many of the young males joined street gangs. Gangs wore distinctive clothes and armor, that identified their gang. Teen gangs roamed the cities, terrorizing people. 

The Rich: The rich rushed to imitate the imperial palace. They built elaborate homes, decorated with drapery, and cashmere carpets. They furnished family tombs with stone lions. On the lions, and on other sculpture, they added inscriptions mentioning how much each item had cost! 

The rich lived in comfortable, large houses with many rooms and fireplaces. Each home was built around a central courtyard. They had elaborately carved furniture that showed Greek and Roman influence, and painted stuccoed walls with floral designs. Other walls were left bare to display paintings or bronze mirrors. Dinner was elaborate. Kids were tutored in science, math, literature, art, religion, and music. Some studied in their homes, and some at the home of their tutor. The rich did not use the public schools. They wore belted robes with long sleeves lined with silk. When it was cold, they wore warm fur coats, made of squirrel and fox skins and leather slippers. 


Merchants & Craftsmen: As in Shang times, merchants were hardly recognized as men. Once the canals were built, some merchants and craftsmen became rich. A really successful merchant might ride in a cart with a coachman, buy a title from an emperor, and built a mansion surrounded by pools and gardens. This absolutely infuriated officials and peasants. (The merchants didn't till the soil. They weren't nobles. There ought to be a law, to stop them from doing this, and for a while, there was a law, forbidding them from riding in carts and chariots.) 


Life in the Country: Country folk were farmers. They lived in one or two story mud houses with tiled or thatched roofs. They had curtains on the windows. Barns and other buildings surrounded the house. Several families lived in one house to allow them to work their fields together.  

They still did not own their farms, but farms were larger in size, because families had learned to team up. This solved a major problem. Together, they were able to produce more food, some years, than they needed, which allowed them to trade food for other items.  

They still worked very hard. They went to bed at dark and got up at dawn. They dressed in simple clothes. Both men and women wore shirts and pants made of scratchy cloth, and sandals made of straw. They stuffed their clothes with paper and cloth, to stay warm in the winter. They steamed much of their food over boiling water on stoves. In the south, they ate rice, steamed dumplings, and fish, flavored with garlic and onions. In the north, they ate much the same, only they ate wheat instead of rice.
http://china.mrdonn.org/index.html
Kao Tsu (Liu Pang), when he established the Han Dynasty in 202 BC, didn't really change that much from the system that Ch'in had set up.  He still got the kings and their families to live at his capital city, and he still sent out governors and judges whom he could trust. But Kao Tsu didn't kill or exile the scholars anymore. Instead, Kao Tsu called for smart educated men to work for him, to be the governors and judges he needed, because he knew they would be good workers and make fair, wise, decisions (but still he would not let any women be judges, no matter how smart they were).

Kao Tsu did allow some areas to have their own rulers, if the rulers were really loyal to him. This earlier part of the Han Dynasty is called the Western Han, because Kao Tsu's capital was in Western China, at Chang'an.

Kao Tsu's wife was the Empress Lu. When Kao Tsu died, Lu tried to take over power for herself, and she succeeded in controlling Chinese politics for some time, even though it was very difficult for women to get political power at this time. 

In 141 BC, Wu Ti became emperor. Wu Ti was called the Martial Emperor, because he led many campaigns against the Huns (the Chinese called the Huns the Hsiung-Nu). At this time, the Huns were living north and west of China, and they tried to invade all the time. Wu was able to set up a safe and peaceful trade route called the Silk Road for sending Chinese silk and other things across Central Asia to West Asia, Egypt, and the Roman Empire, in exchange for Roman gold.

Wu Ti also set up the first university in China, in 124 BC. Young men (only men were allowed to go to university then) were chosen for being very smart and hard-working and then the government paid all their expenses while they went to the school. At first the university had only fifty students, but it grew quickly. Students at the school mainly studied Confucian philosophy, which Wu also made the official state philosophy. Now men who wanted to become governors and judges had to pass a very difficult examination to see if they were smart and well educated enough.

In 111 BC, Wu Ti invaded northern Vietnam, and made it part of the Han empire. And in 108 BC, he invaded northern Korea and took it over. 

Wu Ti died in 87 BC.

http://www.historyforkids.org/learn/china/history/han.htm
	China
	Date
	World

	Neolithic Period 
Chinese cultivate silkworms 
	2600 BC
	Construction of Cheops Pyramid in Egypt

	Shang Dynasty, 1600-1027 BC
	1200 BC
	Aztec Pyramids 
Trojan War 

	Zhou Dynasty, 1027-221 BC
	753 BC 
600-200 BC 
469-399 BC 
427-347 BC 
336-323 BC 
	Founding of Rome 
Greek civilization 
Socrates 
Plato 
Alexander the Great conquers Egypt 

	Qin Dynasty, 221-206 BC 
China unified for first time 
	
	

	Han Dynasty, 206 BC-220 AD 
Invention of paper 150 BC 
Silk Road opened 139 BC 
Great Wall completed 241 AD 
Invention of compass 271 AD 
	49-44 BC 
47-30 BC 
79 AD 
476 AD 
560 AD 
	Julius Caesar 
Reign of Cleopatra 
Vesuvius buries Pompeii 
Fall of the Roman Empire 
Peak of Mayan civilization 

	Tang Dynasty, 618-907 AD 
Tea cultivation, porcelain developed 
	1096-1099 AD
	First Crusade

	Song Dynasty, 960-1279 AD 
Gunpowder invented 
Genghis Khan 1206-1264 AD 
	
	

	Yuan Dynasty, 1279-1368 AD
	1275-1292 AD
	Marco Polo's journey to China

	Ming Dynasty, 1368-1544 AD
	1492 AD
	Columbus discovers New World

	Qing Dynasty 1644-1911 AD
	1776 AD
	U.S. Declaration of Independence

	Chinese Republic founded 1911 AD 

	People's Republic of China founded 1949 AD


http://www.ket.org/artofthehorse/ed/timeline.htm
EARLY IMPERIAL CHINA: THE HAN (206 BC-AD 220) 
Outside the emperor's court, people in early Imperial China can be divided into rural and urban and upper and lower classes. The imperial government placed heavy demands on its people. Every member of every household was placed on a government register. Men (20-56 years old) were required to serve one month per year in state labor projects, which included the building of palaces, roads, bridges, canals, dikes, and walls. Men also served two years in the military and were recalled in an emergency. The heaviest burden was taxation. Greedy officials and the material appetites of the imperial houses weighed heavily on the average Chinese. 

The majority of China's population consisted of small households (4-6 people) actively engaged in working the land. Their produce provided the revenue that supported the state (and the cities). Although they considered themselves independent, individual households had to rely on and help one another, especially during times of natural disaster. The household's stability was often threatened by nature or the state. Famine, excessive taxation, and conscription to serve in military campaigns and labor corps caused households to break up and their members to flee. These people were then forced to wander the land as beggars or thieves or seek refuge with the great landowners. In return for labor, powerful landlords offered a degree of independence from the civil government. The peasant laborers were given seed, tools, plots of land to work, and the use of draft animals. Existing mostly at a near-starvation level, the peasants spent every daylight hour working the fields, milling grain, or carrying water from wells or irrigation channels. 

In the cities, wealthy families lived a life of luxury and extravagance in multi-storied houses, richly decorated and furnished. They dressed in silks and furs, dined on a wide variety of foods and delicacies, and traveled in gleaming horse- drawn carriages. They entertained themselves with music, animal performances, and foreign girls. Government offices maintained large numbers of slaves, of both sexes, who lived relatively idle and lavish lives when compared to ordinary Chinese. The large servant and labor classes toiled for mere survival and lived in slums and hovels or on the streets. 

LIFE IN IMPERIAL CHINA DURING THE 12TH AND 13TH CENTURIES 
For the most part, before the 11th century there were only two classes in Chinese society: the very small elite ruling class and the great mass of laborers. Between the 11th and 13th centuries, the aristocracy was joined by upper classes of government officials, military officials, and wealthy merchants. Small merchants, artisans, professionals, and laborers formed the relatively poor lower classes in the cities. In general there was wealth in the cities and poverty in the countryside. This disparity created a migration of common people to the cities, where they had only their muscles and wits to rely on for survival. 

Aside from the government, the extended family ruled in the Chinese upper classes. Several generations lived together in a hierarchy based on age and generation. Absolute respect and obedience to the family's moral and legal code were demanded. Chinese society was a vast network of family-to-family relationships. Marriages and business dealings had to be approved. All decisions were based on the good of the family as a whole. Individuality was completely stifled. Since the ancestral family line could only be perpetuated by sons (daughters became members of their husband's families), a high value was placed on the birth of boys. Daughters did have value, though. Through marriage, they could unite families, business partners, and even nations. 

During the 13th century, the provisional capital, Hangchow, was the economic center of China. Its 2,000,000-plus population was the largest urban concentration in the world at that time. (The largest European city of the time had a population of 50,000.) There was great disparity between the lifestyles of the upper, wealthy classes and the lower, working classes. The wealthy lived in large, opulent homes, while the working classes lived tenement-style or worse. All occupations, from wealthy traders and merchants to beggars and even thieves, had their own guilds. The more fortunate of the working classes lived in eight- to ten-story buildings that faced narrow cobblestone alleys. A store or craftsman's shop usually occupied the first floor, while an entire family would occupy each of the upper floors. Rent was paid to landlords or the state. While the rich had cesspools, the poor used "buckets" that were collected every morning and used for fertilizer in the fields. Rice, pork, and salted fish were the main foods of the lower classes. Servants to the wealthy were among the more fortunate of the laborers. They were dressed in fine clothes and ate well. Other members of the lower classes lived hand-to-mouth as heavy laborers, peddlers, vendors, street entertainers, prostitutes, or criminals. Many of the poorest lived on boats on the canals or crowded six to seven to a room. Beggars lived on the streets. 

Canals were the main routes for communication and the transport of goods. Rich men rode horses in elaborate tack, and ladies rode in canopied chairs carried by porters. Goods were carried through the alleys by donkeys and mules or on the backs of porters. There were fine shops, taverns, tea houses, restaurants, and places of entertainment for the rich. The streets were noisy and alive with entertainment in the form of jugglers, marionette shows, shadow-plays, storytellers, and acrobats. Fire was a constant threat to the city's buildings, constructed mostly of wood and bamboo. One fire could burn 10,000 to 13,000 buildings, and there were often several of these per year. The government built guard stations with watchtowers every 500 yards to help prevent disasters. The people built temples dedicated to the gods of the river and made offerings to the dragon-king for protection. 

Life in the agricultural countryside can be divided into three categories based on geographical areas. Fishing, hunting, forestry, and tea growing were the main industries in the mountains. Bamboo plantations, fishing, and salt extraction existed along the coast, and rice growing was the main activity on the plains. While most of the rural population was made up of tenant farmers and agricultural laborers, there were also small proprietors, managers, and superintendents. The poorest, living at near-starvation levels, worked in the state-run mines and salt marshes. In a good year, tenant farmers and laborers barely met their basic needs. In a bad year, debt and famine were widespread. During times of stress, small farmers were forced to sell their land and sometimes their children. Losing everything, many peasant farmers resorted to suicide or banditry. 

Farm laborers were hired for the season (February-October). Their wage was eight bushels of grain per month and free clothing. If they missed a day, three and one-third bushels were subtracted from their wages. Men and women worked dawn to dusk without stopping. In the rice fields, drums were beaten to provide a work rhythm and to prevent chattering. During the winter, men were kept busy winnowing and women weaving. Children were employed to care for the animals, collect firewood, and fetch water. Some villages did have schools during the winter that taught basic writing and sums. The peasants' only recreation or break from work were the annual festivals. 

http://www.ket.org/artofthehorse/ed/people.htm

