AP WORLD HISTORY
POWER REVIEW

SESSION 2:
CLASSICAL CIVILIZATIONS, 600 BCE - 600 CE

EMPIRE COMMONALITIES
· Conrad ________________________ Model of _______________________________
· Empires grow due to ________________________________ ideology like _________________________________ for the Greeks
· Empires often __________________________ too rapidly and cannot _________________________________ themselves adequately, leading to _________________________________
· Strong ______________________________ _____________________________ like an emperor (Aztec, Inca, Greek, Roman, ____________, Caliphates, ________________________)
· _______________________ control / ________________________ extraction (Mongols)
· Social ____________________________ of conquered peoples (______________)
· Rome granted ____________________________ to conquered peoples (keep people ___________________ as citizens)
· Mongols ____________________________ conquered people to join ranks of ______________________________
· Aztecs integrated conquered people into ______________________________ services
· Persia (_______________________________) kept local ______________________ in place and treated conquered people __________ (______________________________ model)

THE GREEKS
· Circa 800 BCE - _________ BCE
· __________________ states like __________________________ and Sparta
· Grew to huge _____________________ under leadership of __ (Macedonians conquered the other Greek city-states like ______________)
· ___________________________________ War between Athens and Sparta 431 BCE
· Common cultural _______________________________ (________________________________) that unified the city-states and lasted past the end of the empire
· ___________________________ and _______________________________ a necessity due to _____________________________ ___________________________________
· Philosophy, arts, architecture, __________________________________, math, science
· ____________________________ allowed for ______________________________ to develop (landowning class had the free time to vote)
· Rivals with the _____________________ (many wars fought)
· Broke into __________________ empires (Antigonid, ________________________, Seleucid)

IMPERIAL ROME
· 500 BCE – 476 CE
· Republic then ___________________________(Caesars)
· Social _______________________________ (Patricians over ____________________________, slaves at the bottom)
· _____________ _____________________________ (control of trade routes through force allowed for a time of _________________________ and political stability)
· Art, architecture, _____________________________, domes, ____________ network for troops and trade
· Polytheistic with gods based on the ____________________ until ___ takes over in the 4th century CE and beyond
· Codified __________________ system (__________________ ________________________ of Rome)
· Rome fought with ___________________________ (N. Africa) and finally became the _______________________________ power in the Mediterranean region
· __________________________________ conversion to Christianity changed ______________________________ forever

MAURYAN EMPIRE OF INDIA
· Mauryan Empire 321 BCE – 185 BCE
· __________________________________ government with __________________________________
· Chandragupta Maurya – founder, ___________________
· Strong ____________________________ (conquest)
· Asoka converts to __________________________ (non-violence)
· Asoka’s ________________ and __________________ edicts reminded the people of how to live _______________________________ lives

GUPTA INDIA
· 320 CE – 550 CE
· _________________________ Gupta based his empire on ________________________ Empire and his hero _____________________________________ Maurya
· _______________________________ of Chandragupta
· Back to _____________________________ to ____________________________ (women lose status along with the ___________________ system reinforcement)
· Math and _____________________ achievements (pi, zero)
· Child marriage became more _________________________ for girls

QIN DYNASTY CHINA
· 221 – 209 BCE
· Short dynasty
· Strong ______________________________ economy
· _____________________ ________________ of ____________________ gets connected
· ________________________ was favored philosophy
· Qin ___________________________ was emperor

HAN DYNASTY CHINA
· 200 BCE – 200 CE
· China’s ____________________ age (expansion, ______________________________, Confucianism)
· Civil __________________________ examinations for a strong ___________________________ based on _____________________________ concepts
· Confucianism becomes the _______________________ philosophy although _______________ and _______________________ are still present
· Silk Roads bring Chinese _______________________ to ________________________ and help enhance the image of China in the world as provider of excellent products (___________, porcelain)

WHAT GOES UP….MUST COME DOWN
· Mayans collapse by the ________ century CE probably due to __________________ failure (internal collapse due to lack of ________________________ for surging population and fighting with rival city-states in the Mayan Empire
· Han Dynasty collapses by the 3rd century CE due to __________________________________ of the borders causing high taxes and ____________________________________, famines, floods; regional ________________________ develop for the next _________ years
· __________________ Empire collapses by the 6th century CE after invasions by the _______________ weakened the empire; never a strong _____________________ anyway (theater state)
· Roman Empire splits in two (__________________________ will survive in the east)
· Greek Empire falls in the 3rd century BCE as ________________ rises

CLASSICAL ERA RELIGIONS/PHILOSOPHIES
· Buddhism
· Christianity
· Legalism
· Daoism
· Confucianism

BUDDHISM
· Began in _____________/Nepal in the 5th century BCE, emerging out of ____________________
· _______________________ _____________________________ founded the philosophy based on Four ____________________ Truths
· Life is __________________________________
· Suffering is caused by __________________________
· One can be freed from desires
· The _______________________________ Path will lead to the cessation of desire, and the end of suffering
· __________________________ (enlightenment) is the ultimate goal like Moksa in Hinduism and end the cycle of life/death/_______________________ to a state of perfect peace and harmony with the universe
· Dislike of the caste system led to Buddhism and led many _________________ to convert
· Open ___________________ structure (more __________________________)
· Spread to China, ____________________________ Asia through trade and missionary efforts

CHRISTIANITY
· Based on the teachings of Jesus of __________________________ , circa 30 CE in Roman occupied _______________________________
· Emerging out of ______________________________, Jesus emphasized love of God and of neighbor
· Jesus was __________________________ by the _______________ Empire after offending the Jewish leadership of the region
· New Testament and Old Testament are sacred text (The Bible)
· Paul of _____________________ does missionary work and spreads the religion to ___________________ _____________________ and to Europe
· Jews and Christians split around the year _______ CE and have never quite resumed fellowship (divisive issue of humanity/divinity of Jesus and monotheism)
· Egalitarian nature allowed the ___________ and women to gain _________________ in the religion and helped it spread globally
· ___________________________ originally by the Romans, it gained widespread _____________________________ after Constantine converts in the 4th century CE

[bookmark: _GoBack]LEGALISM
· Founded in China during the __________ Dynasty (3rd Century BCE)
· Same time as ______________________________ and _______________________
· Taught that ______________________ and stability would only be achieved through tight _____________________________ by the government, based on a distrust of ____________________________ nature (people are essentially ____________)
· Strict _____________ and punishments used to keep order in society
· Appreciated _________________________ and ____________________________ and had little use for other social ________________________

CONFUCIANISM
· 5th century BCE philosopher ___________________________________ espoused the importance of ___________________ ___________________________ and social hierarchy and Li
· Honor ______________________ and family name
· Father over ______________________, elder sibling over ________________________ sibling, ____________________ over ___________________________, etc.
· Teachings collected in the __________________________
· Taught how to restore political and social ________________ amidst the chaos of the time period

DAOISM
· Founded by Lao-Tzu in the 6th Century BCE
· Emphasis on ____________________ and the Dao, an eternal principle ____________________________ the world
· Government was ______________________________, as was _______________________________ and business
· The best action is ________________________ (Wuwei)
· Human nature is neither ____________ nor evil
· People should __________________________ male and _____________________ sides (yin and yang)

DIFFUSION OF BELIEF SYSTEMS
· Buddhism spread from __________________ to China and _____________________________ Asia
· _________________________ spread from Southwest Asia to ___________________________
· Confucianism, Daoism, and Legalism stayed predominantly in _______________ ____________

TRADE NETWORKS OF THE CLASSICAL ERA
· ____________ Roads connected China to Southwest Asia, _________________, and Africa (land based trade)
· ______________________ Trade in the _________________________ and Indian Ocean
· Trade items included:
· _______________________ silk
· Spices from Southeast Asia and India
· Cotton from ______________
· __________________ and Ivory from Africa

CHANGES AND CONTINUITIES
· Religions/Belief Systems change in how the ____________ of the religion/philosophy is not to ___________________ gods to avoid destruction but rather to find internal peace, having figured out nature…somewhat (canals, dams, etc.)
· Continuities in building _______________ with conquest and ___________ dominance (Greece and Mauryan India); and falling empires due to ________________________/inability to protect borders (___________ and Han China)
· Women continued to be _________________________ to men in most societies and enjoy few rights (____________________ India); but some belief systems enabled women to gain some status (______________________and Buddhism)
· Beginning of more _________________________ societies based on trade (__________ Roads, Indian Ocean, and Mediterranean)

TECHNOLOGY & INNOVATIONS OF THE CLASSICAL AGE
· Stirrups enabled _________________________ to be more deadly archers (allowing easier ___________________________)
· Dikes and ______________for irrigation prevented ___________________________ and promoted year round agriculture
· ___________________________ carried water to cities in the ____________________ Empire
· Calendars
· Paper, gunpowder, __________________________, wheelbarrows in Han China
· ____________________and Gupta India came up with the concept of __________

