QIN DYNASTY (221-206 BC)
In 221 BC the state of Qin took over or annexed the lands of its six rivals, and a new epoch began for China. The first empire was established, and the king of Qin took the title of first emperor. The Qin (Ch'in) most likely gave China its name. Though the Qin dynasty did not last long, its influence was felt for more than 2,000 years. The Qin instituted a centralized bureaucracy. Hereditary rule was abolished, and members of the aristocracy were forced to live in the capital of Xianyang. Centrally appointed governors and magistrates governed the provinces and counties. The empire, which stretched from the Mongolian plateau to Vietnam, had to be protected against northern nomads. Walls built along the border by former states were connected to form the Great Wall -- the "Ten Thousand Li Wall." (Today's wall dates mainly from the Ming Dynasty.) The emperor's actions created opposition and many enemies, especially among the aristocracy. Scholars were put to death or exiled and books burned. In the end, living under guard and in seclusion, Emperor Qin Shi Huang became preoccupied with immortality and the preparation of his vast tomb, which is guarded by the famous terra-cotta army.
http://www.ket.org/artofthehorse/ed/hist.htm
[image: image13.png]/////

; \\\\\

The First Imperial Period

[image: image1.png]

[image: image14.jpg]

Shi HuangdiMuch of what came to constitute China Proper was unified for the first time in 221 B.C. In that year the western frontier state of Qin, the most aggressive of the Warring States, subjugated the last of its rival states. (Qin in Wade-Giles romanization is Ch'in, from which the English China probably derived.) Once the king of Qin consolidated his power, he took the title ([image: image2.png]{0

 First Emperor), a formulation previously reserved for deities and the mythological sage-emperors, and imposed Qin's centralized, nonhereditary bureaucratic system on his new empire. In subjugating the six other major states of Eastern Zhou, the Qin kings had relied heavily on Legalist scholar-advisers. Centralization, achieved by ruthless methods, was focused on standardizing legal codes and bureaucratic procedures, the forms of writing and coinage, and the pattern of thought and scholarship. To silence criticism of imperial rule, the kings banished or put to death many dissenting Confucian scholars and confiscated and burned their books ([image: image3.png]

). Qin aggrandizement was aided by frequent military expeditions pushing forward the frontiers in the north and south. To fend off barbarian intrusion, the fortification walls built by the various warring states were connected to make a 5,000-kilometer-long great wall ([image: image4.png]

). What is commonly referred to as the Great Wall is actually four great walls rebuilt or extended during the Western Han, Sui, Jin, and Ming periods, rather than a single, continuous wall. At its extremities, the Great Wall reaches from northeastern Heilongjiang ([image: image5.png]

) Province to northwestern Gansu ([image: image6.png]

). A number of public works projects were also undertaken to consolidate and strengthen imperial rule. These activities required enormous levies of manpower and resources, not to mention repressive measures. Revolts broke out as soon as the first Qin emperor died in 210 B.C. His dynasty was extinguished less than twenty years after its triumph. The imperial system initiated during the Qin dynasty, however, set a pattern that was developed over the next two millennia.

http://www.chaos.umd.edu/history/imperial.html#first
Ch'in (Pinyin: Qin)

221 - 206 B.C.

Pronunciation: "chin"

During this very brief dynasty, a dynamic leader named Shih-huang unified the "warring states" of the preceding era and declared himself China's first emperor. Buried with him in his tomb were more than 6,000 terra-cotta soldiers and horses; obviously, this dynasty supported a sophisticated ceramic industry. The first sections of the Great Wall were built and so was an extensive highway system.

http://www.artsmia.org/art-of-asia/history/dynasty-chin.cfm
	

[image: image7.png]Qin Dynasty (221 - 207 B.C.)

	In the period between 256 and 221 B.C. Qin succeeded in ousting all its rivals, while at the same time reforming its own government institutions. The rulers of Qin espoused the political theories known as Legalism - a theory based on the belief that humans are undisciplined and can only be kept in order by fierce and harsh punishments. After unification in 221 B.C. all laws were made the same in all parts of the empire. Punishments for crimes were extremely harsh regardless of the crime. Death was a common punishment.

The capital of the new empire was at Xianyang. The empire was split into 36 units. These were controlled by imperial officers from a military background. The population was organised into occupations that would benefit the country: farming, building and the army. Taxation demanded from the peasants included money, conscription and public service for the emperor, such as working on the Great Wall. This wall eventually extended from the Zhili Gulf westwards across present-day Inner Mongolia to the edge of Tibet through the Yellow River valley.

All unnecessary weapons were confiscated and melted down to promote peace throughout the empire. It was illegal to own a weapon if you were not in the army. Defensive walls around towns were pulled down. To prevent anyone else from attempting to overthrow the emperor 120,000 noble families were moved to the capital. China's army was well trained and protected the country from invasion. The soldiers were well known for being fierce and this helped them to gain control of land. Conscription was introduced to ensure that the land was kept in order for the emperor.

A 4,700 mile network of roads was developed to ease travel in the empire and to the frontiers. Regular staging posts allowed horses to be changed frequently and provided places to sleep at night. The single width of cart axles encouraged trade as there was no delay in moving goods through the provinces. All carts would travel in the same wheel ruts and there would be no need to change to a cart with a different axle width in different provinces.

Across the entire empire lengths, weights and measures were standardised. In any part of the empire people would receive the same amount of goods wherever they bought them. Also, a single currency and script were introduced. These actions benefited the country because trade and communications were much easier.

Although the Qin dynasty was short-lived it was crucial to the formation of China as a unified and homogeneous state. Qin Shi Huangdi, the first Qin emperor, together with his very capable chancellor, Li Si, consolidated his power by centralising the administration as had already been done within Qin's own state boundaries. He was buried in a huge tomb complex that included the excavated ancillary pits 1 to 3 where the impressive underground pottery army was discovered.

Qin Dynasty was the first unified, multi-national and power-centralized state in the Chinese history. It lasted from 221 BC to 207 BC. Although surviving only 15 years, the dynasty held an important role in Chinese history and it exerted great influence on the following dynasties. Only two emperors, Yingzheng - Emperor Qin Shi Huang, the first emperor in the Chinese history, and Emperor Hu Hai ever ruled the state, which was finally overthrown by the people's uprising.

[image: image8.png]

 Political History

During the late Warring States Period (476 BC - 221 BC), the state of Qin was in its full development. When Emperor Yingzheng was in his reign, he defeated the other six states (Han, Zhao, Wei, Yan, Chu and Qi), from 230 BC to 221 BC. So ending the chaos caused by wars among vassals that had lasted over 500 years. He established a unified and centralized country and declared Xianyang, in Shaanxi Province, the capital city of the Qin.

A series of effective measures has been taken during the reign of Yingzheng. The Emperor contributed much to the development of his country. However, during the late period of his reign, he was cruel and oppressive to his people, and caused dissatisfaction. After he died, Hu Hai succeeded him. However, he was so fatuous that caused the uprising led by peasants, Chen Sheng and Wu Guang. Later the insurgency was led by Xiang Yu and Liu Bang. In 207 BC, Xiang Yu's army defeated the Army of Qin and Liu Bang swept into the capital which finally ended the Qin Dynasty.

At the end of the Qin Dynasty in 207 BC, war broke out between Liu bang and Xiang Yu. It was known as the Chu-Han war, and it lasted for four years, ending with the victory of Liu Bang, who later established the Western Han Dynasty.

[image: image9.png]

 Measures Taken by Emperor Qin

	[image: image10.jpg]

	Qin Terracotta Army

To strengthen the unity of the nation to perpetuate the Qin Dynasty, Emperor Qin carried out many reforms in politics, economy, military affairs, and culture.

In politics, he declared himself the Emperor of the state. All major powers including politics, economy, military affairs were in his hand. Executive organizations both in the central and local places were systematically reorganized and local counties were restructured.

In his economy, the Emperor standardized weights and measures and he stipulated that the round coin with square hole (Ban Liang Coin) should be the coin used in the country.

 In Addition, The Emperor standardized the written character, making the Qinzhuan the standard font. He also placed great importance on infrastructure: irrigation works and road building projects. The miracle of the world, the Great Wall of China, was built under his order. All that he achieved had promoted the development of Qin's economy.

Emperor Qin Shi Huang was a tyrant despite his contributions to the country. To prevent his people to think freely, he burnt many books which he feared would affect people's thinking. Worse, in his second year, after he learnt some scholars' discussions about his arrogance, he buried 460 of them alive. In history, these two events are called 'To Burn the Books and Bury the Scholars Alive'. And yet, at the same time, the Emperor built luxurious palaces, the Great Wall, the famous Terra-Cotta Warriors and Horses, together with his own mausoleum, by imposing on the masses, through hard labor, heavy taxes, and rigorous law and military service, giving the community a difficult and arduous existence.

[image: image11.jpg]

http://www.travelchinaguide.com/intro/history/qin/
	Many dynasties in Ancient China lasted for hundreds of years. But the Qin Dynasty lasted for only 15 years. Yet, First Emperor Qin accomplished an amazing amount of change.
Qin was the first man to control all of China. He did not want to be called a king. He called himself First Emperor Qin. He died of natural causes. But in the short time that he ruled China, he readied China to be pulled together as one country. But at what cost?

First Emperor Qin was a legalist. Legalists believe that people are basically bad. They believe that it is necessary to control and regulate every minute of people's lives so they have the discipline needed to work hard in the fields and in battle.

Qin ran his dynasty with absolute control and swift harsh punishment. It was illegal to whine about Qin's government. If you simply suggested that things might be improved, you could be put to death without a trial.
	

	Bureaucracy: To control his people, First Emperor Qin developed a system of bureaucracy. He divided his empire into 36 provinces. Each province was divided into districts. He put two government officials in charge of each province. It was their job to put strong people in charge of each district.

Workers were well trained and paid. They reported to supervisors. People at each level supervised those below them.

Spy System: To make sure everyone did their job correctly, First Emperor Qin set up a spy system. People had to spy on each other - it was the law. People had to spy on each at work and at home in their neighborhood or village. If people turned in lawbreakers, they were rewarded. If they did not, they were executed. It was a simple system, and it worked very well.

This organization system gave Qin great power. That power allowed him to make huge changes. Qin knew that to unify China there had to be big changes. Most of his laws had something to do with protection.

Changes:

Land: First Emperor Qin took land away from the nobles. He did not want the nobles rising up against him. Anyone who argued with Qin was either buried alive or put to work building the Great Wall.

Standardization: He introduced one system of weights, measures, money, written language, and laws. Nobody argued with him.

Law Code: He introduced a new law code that applied to everybody. He created a huge law enforcement group, whose job was to enforce the laws.

Peasants: Peasants were assigned a job. They were either assigned the job of farmer or of silk maker. It they tried to do anything else besides their assigned job, they were sent to work on the Great Wall. If people were lazy or slow at doing their assigned job, they were sent to work on the wall.

Censorship: Qin practiced total censorship. He persecuted scholars and destroyed books. He defined useless books as any book about anything except books about medicine, agriculture, or prophecy. Useless books were burned. Over 400 scholars who refused to turn in books were either buried alive or sent to work on the wall. Qin did not believe in any education for the common man. According to Qin, the more time people spent studying, the less time they had to grow food. He especially disliked the teachings of Confucius. He had all Confucius' books burned.

Qin did not think his rule was cruel. He said, "A thousand may die so that a million may live." He built roads, canals, and bridges. His public works projects probably saved millions of lives that would have been lost to floods and famine. Although many people died building the Great Wall, it did provide an advantage in war.

No rebellion occurred during his rule. He died in 210 BCE. Once he was dead, his son took over. His son did not rule for long. People revolted again the Qin government all over the countryside.

The peasant who led that revolt became the new emperor. His dynasty was called the Han Dynasty. Life vastly improved during the Han Dynasty.
http://china.mrdonn.org/qin.html

	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
	Chinese Cultural Studies:
Sima Qian Ssuma Ch'ien:
The Legalist Polices of the Qin,
Selections from The Records of the Grand Historian
	[image: image12.png]

from Yang Hsien-yi and Gladys Yang, Records of the Historian, (Hong Kong: Commercial Press, 1974), pp.170-72, 177-78 repr. in Alfred J. Andrea and James H. Overfield, The Human Record: Sources of Global History, Vol 1, 2d. ed., (Boston: Houghton Mifflin, 1994), pp. 97-100

[Andrea Introduction] Born around 145 BCE., Sima Qian was educated in the classics, served his emperor on a variety of missions, and in 107 BCE succeeded his father as Grand Historian of the Han court. Even before rising to this position, Sima Qian had avidly collected historical records during his travels on imperial service. Upon his appointment as Grand Historian, he embarked on the initial project of collecting additional sources, especially from the imperial library, and verifying his facts. Only in 104 BCE was he ready to begin the process of composition, a labor that lasted until 91 BCE. The result was a history monumental in scope. In 130 chapters he traced the story of China from the age of the legendary Five Sage Emperors, who preceded the Xia and Shang dynasties, to his own day. In later years he made small additions and changes and probably continued to revise his masterpiece in minor ways until his death, which happened at an unknown date.
The result was well worth the effort. The Chinese rightly consider the Records of the Grand Historian to be traditional China's greatest piece of historical writing. Sima Qian aimed at telling the whole truth, insofar as he could discover it, and in pursuit of that truth he scoured all available archives. As he composed his work, he included verbatim many of the records he had found, thereby providing modern historians with a wealth of documentary evidence that would otherwise have been lost, for many of the sources Sima Qian quoted, parahrased, and cited exist today only in his history.
In this excerpt the Grand Historian quotes a memorial that the First Emperor, Qin Shi Huangdi (ruled 221-210 BCE), built to proclaim his accomplishments. The second selection tells of an edict of 213 BCE that banned virtually all non-Legalist literature.

The emperor had a tower built on Mount Langya and a stone inscription set up to praise the power of Qin and make clear his will. The inscription read:

A new age is inaugurated by the Emperor;
Rules and measures are rectified,
The myriad things set in order,
Human affairs are made clear
And there is harmony between fathers and sons.
The Emperor in his sagacity, benevolence and justice
Has made all laws and principles manifest.

He set forth to pacify the east,
To inspect officers and men;
This great task accomplished
He visited the coast.
Great are the Emperor's achievements,
Men attend diligently to basic tasks,
Farming is encouraged, secondary pursue discouraged,
All the common people prosper;
All men under the sky
Toil with a single purpose;
Tools and measures are made uriiform,
The wricten script is standardized;
Wherever the sun and moon shine,
Wherever one can go by boat or by carriage,
Men carry out their orders
And satisfy their desires;
For our Emperor in accordance with the time
Has regulated local customs,
Made waterways and divided up the land.
Caring for the common people,
He works day and night without rest;
He defines the laws, leaving nothing in doubt,
Making known what is forbidden.
The local officials have their duties,
Administration is smoothly carried out,
All is done correctly, all according to plan.
The Emperor in his wisdom
Inspects all four quarters of his realm;
High and low, noble and humble,
None dare overshoor the mark;
No evil or impropriety is allowed,
All strive to be good men and true,
And exert themselves in tasks great and small;
None dares to idle or ignore his duties,
But in far-off, remote places
Serious and decorous administrators
Work steadily, just and loyal.
Great is the virtue of our Emperor
Who pacifies ail four corners of the earth,
Who punishes traitors, roots out evil men,
And with profitable measures brings prosperity.
Tasks are done at the proper season,
All things flourish and grow;
The common people know peace
And have laid aside weapons and armor;
Kinsmen care for each other,
There are no robbers or thieves;
Men delight in his rule,
All understanding the law and discipline.
The universe entire
Is our Emperor's realm,
Extending west to the Desert,
South to where the houses face north,
East to the East Ocean,
North to beyond Daxia;
Wherever human life is found,
All acknowledge his suzerainty,
His achievements surpass those of the Five Emperors,
His kindness reaches even the beasts of the field;
All creatures beneht from his virtue,
All live in peace at home.

Chunyu Yueh, a scholar of Chi... said, "I have yet to hear of anything able to endure that was not based on ancient precedents.

The emperor ordered his ministers to debate this question.

The prime minister Li Si said, "The Five Emperors did not emulate each other nor did the Three Dynasties" adopt each other's ways, yet all had good government. This is no paradox, because times had changed. Now Your Majesty has built up this great empire to endure for generations without end. Naturally this passes the comprehension of a foolish pedant. C hunyu Yueh spoke about the Three Dynasties, but they are hardly worth taking as examples. In times gone by different barons fought among themselves ancl gathered wandering scholars. Today, however, the empire is at peace, all laws and order come from one single source, the common people support themselves by farming and handicrafts, while students study the laws and prohibitions.

"Now these scholars learn only from the old, not from the new, and use their learning to oppose our rule and confuse the black-headed people.' As prime minister I must speak out on pain of death. In former times when the world, torn by chaos and disorder, could not be united, different states arose and argued from the past to condemn the present, using empty rhetoric to cover up and confuse the real issues, and employing their learning to oppose what was established by authority. Now Your Majesty has conquered the whole world, distinguished between black and white, see unified standards. Yet these opinionated scholars get together to slander the laws and judge each new decree according to their own school of thought, opposing it secretly in their hearts while discussing it openly in the streets. They brag to the sovereign to win fame, put forward strange arguments to gain distinction, and incite the mob to spread rumors. If this is nor prohibited, the sovereign's prestige will suffer and factions will be formed among his subjects. Far better put a stop to it!

"I humbly propose that all historical records but those of Qin be burned. If anyone who is not a court scholar dares to keep the ancient songs, historical records or writings of the hundred schools, these should be confiscated and burned by the provincial governor and army commander. Those who in conversatior dare to quote the old songs and records' should be publicly executed; those who use old precedents to oppose che new order should have their families wiped out; and officers who know of such cases but fail to report them should be punished in the same way.

"If thirty days after the issuing of this order the owners of these books have still not have them destroyed, they should have their face tattooed and be condemned to hard labor at the Great Wall,' The only books which need not be estroyed are those dealing with medicine, divination, and agriculture. Those who want to study the law can learn it from the officers. The emperor sanctioned this propos~al

[Andrea] QUESTlONS FOR ANALYSIS
1. Of what accomplishments does the emperor boast?

2. In what ways does this memorial emphasize the government's standardization of society?

3. What general principles and policies underlie this memorial?

4. Does the inscription contain any claims that Confucius would have applauded? What claims woukl Confucius have found troubling?

5. What would a Daoist think of the emperor's policies?

6. How and for what reason did Li Si reject all non-Legalist schools and especially Confucian principles? What does his rejection of the "Hundred Schools" and Confucianism in particular suggest about the way in which Legalists viewed the world and themselves?

7. Why do you chink books on medicine, divination, and agriculture were exempted from the general prohibition of 213 BCE? What does your answer suggest about Legalist policies?

8. Consider the Legalist view of the proper subject maner and purpose of education. How does it differ from the educational philosophy of th Confucians? How does it differ from the Daoist view of education? How does it differ from modern American views of Education?

http://acc6.its.brooklyn.cuny.edu/~phalsall/texts/ssuma2.html

