Term	Definition	Module it first appears
"All Under Heaven" 天下	denotes entire geographical and mortal world. Here, refers to heavenly	
(Tiānxià)	investiture of political sovereignty of emperor over a unified China	Qin
"Chinese" person 漢人 (Hàn rén)	a term referring to someone who was ethnically Chinese in contrast to the "barbarian," northern tribes	Self Realization
	also known as the "Preface to the Gathering at the Orchid Pavilion (蘭亭集序,	Och realization
	Lántíngjí xù)." Composed in 353 CE by Wang Xizhi (王羲之 Wáng Xīzhī) to	
"Preface to the Poems	commemorate a poetry and drinking gathering of literary figures; a masterpiece	
Composed at the Orchid	of calligraphic and literary improvisation in which Wang pioneered running	
Pavilion" 蘭亭序 (Lántíngxù)	script (行書, xíngshū), as well as one of the most collected and copied pieces	
	in Chinese art history	Calligraphy
Acculturation	The process of change in a people's culture and mentality via encounter with another culture, bringing significant change to the collective and individual way of life.	Manchu Identity and the Meanings of Minority Rule
Achilles	A Greek Hero who was part of the Trojan War. He was a central figure in Homer's Illiad.	Keightley
	The willingness on the part of a state to employ differential governing systems	
Administrative promiscuity	for different groups under its rule. In the Qing, this took the form of varying	
	legal and administrative apparatuses for different peoples, regions, and religious groups, as well as the maintenance of multiple capitals.	Qing Vision of Empire
	The Altaic languages are a proposed language family usually believed to	Ging violen of Empire
	include the Mongolic, Turkic, Japonic, Koreanic, and Tungusic (including	
	Manchu) languages. Some scholars exclude Korean and Japanese from the	
Altaic languages	Altaic family, a view known as the Micro-Altaic school (as opposed to the Macro-Altaic view which includes them). The Altaic hypothesis is quite	
	controversial among linguists, with many arguing that the similarities in	
	vocabulary among the languages occur as a result of borrowing rather than	Manchu Identity and the Meanings of
	due to a shared origin.	Minority Rule
An Lushan Rebellion 安史之亂	755-763 CE; a rebellion that shook the Tang empire at the end of Xuanzong's	Doots
(Anshĭzhīluàn)	c. 703-757 CE. Tang Dynasty general on the Northeastern border and leader	Poetry
	of An Lushan Rebellion (安史之亂, Ān shǐ zhī luàn, 755-762 CE) in 755, which	
	resulted in the flight of Emperor Xuanzong (唐玄宗, Táng Xuánzōng, r.712-756	
An Lushan 安祿山 (Ān Lùshān)	CE) from Chang'an and the establishment of the Great Yan (大燕, Dà yàn)	
	Empire under An. Rebellion ended in defeat in 762 CE, but resulted in a	
	weakened Tang Dynasty	Cosmopolitan Tang
	Collection of sayings and ideas attributed to the Chinese philosopher	, , , , ,
Analects 論語 (Lúnyǔ)	Confucius and his contemporaries. Believed to be written between 475 BC to	Nac Confusionism
Ancestral hall 祠堂 (cítáng)	221 BC	Neo Confucianism Exams and Elites
Ancestral fiall 响至 (citalig)	hall for the worship of one's ancestors Begins as a call in literature to understand the way of the sages by immersing	Exams and Lines
	one's learning in the writing of antiquity, particular the Confucian Classics, and	
	thereby transforming both one's individual literary style and the way one	
	responded to events in writing and in politics. The Ancient Style comes to focus	
	on prose writing as a vehicle (and thus comes to be known as Ancient Prose).	
Ancient Style Movement 古文運	The Ancient Style writers were literary intellectuals who cared deeply about	
動 (Gǔwén yùndòng)	politics and believed that in government in the present should be inspired by	
	antiquity, when the sage kings sought to realize the common good. Such a	
	government would need people who thought in terms of the high ideals of	
	antiquity. Han Yu (韓愈, Han Yu) and Liu Zongyuan (柳宗元, Liu Zongyuan)	
	are examples from the Han; Ouyang Xiu 歐陽修, Wang Anshi 王安石, and Su	Transforming Society Through
	Shi 蘇軾are considered leading Ancient Style writers in the Song.	Government
Anda	lit. "as if born from the same womb." Relationship among Mongol people akin to a blood-brother or sworn brother system	Mongols
	literally ancient times; also refers to concept in a view of history that defines	
Antiquity 古 (gǔ)	some flourishing of sagely rule in harmony with the universe in the distant past,	Oin.
	and contrasts the recent history leading up to the historical present accordingly Tang Protectorate General to Pacify the West. Established in 640 CE in the	QIN
A Durata at 11 ch tu	Tarim Basin to control the eastern edge of Central Asia. Part of a series of	
Anxi Protectorate 安西都護府	Tang protectorates, including the Sogdiana Protectorate in the West and the	
(Ānxi dūhùfǔ)	Balk Protectorate in Turkestan, designed to secure the dynasty's hold over	Occurred Plans
	trade routes and hegemony in Central Asia grants of land, titles, etc. to younger male child of a sovereign, otherwise	Cosmopolitan Tang
Appanages	excluded from inheritance under a primogeniture system	Mongols
aristocratic 貴族 (Guìzú)	belonging to a social class of political and social privilege and wealth that are	
<u> </u>	handed down hereditarily	Self Realization
August Thearch 皇帝 (Huángdì)	see "Emperor" below The situation in which there is no other legal authority to limit a person's power	W. Han Making Empire Last
Autocracy	other than the possibility of invasion or rebellion. The unconstrained power of a	
	person.	Founding of the Ming

Term	Definition	Module it first appears
	Bannermen living in China were segregated from the local population, living in	
	separate areas of major cities called banner garrisons. These were frequently	
	separated from the rest of the city by their own walls, and were administered	
	separately from the civilian areas surrounding them, with the officers in charge	
	of large garrisons (Garrison Generals 將軍) holding a bureucratic ranki equal to	
Banner garrisons 八旗駐防 (Bāqí	that of the highest level provincial administrators. Garrisons were established	
zhùfáng)	in the years immediately following the conquest as a means of maintaining the	
	physical presence of the conquerors in major Chinese cities. Over the course	
	of Qing rule, they helped reinforce an independent Manchu identity, as	
	physically separate spaces with their own language (a northern dialect of	
	Chinese rather than Manchu by the latter part of the Qing period), clothing	Manchu Identity and the Meanings of
	styles, and even architecture. A member of the banner system of military-social organization formed by the	Minority Rule
	Manchu leadership during its conquest of China. Though banner membership	
	was tied to hereditary military service by adult men, the banners included men,	
	women, and children, and state stipends were meant to support the entire	
Bannerman 旗人 (qírén)	banner population. While the original eight banners were comprised of	
	Manchus, Mongol and Chinese banners were eventually organized as well. Over time, the banner system's military functions were increasingly	
	subordinated to its role as a social organization with responsibility for the	Manchu Identity and the Meanings of
	welfare of its largely hereditary membership.	Minority Rule
Barter Economy	economy in which goods or services are exchanged for other goods or	Transforming Society Through
. ,	services, without a medium of exchange such as money A battle, fought in October 1066 at Hastings, southeast England, between the	Government
	invading forces of William II of Normandy (later known as William the	
Battle of Hastings	Conquerer) and the English army, led by Anglo-Saxon Kign Harold II. The	
Battle of Flastings	outcome of the battlea decisive victory for the Normanshelped secure the	
	Norman conquest of England, and ushered in a period in which the French	Manchu Identity and the Meanings of
	ruled as an ethnic minority over England until the middle of the twelfth century. A major battle between the Later Jin and the Ming army in 1619, near modern	Minority Rule
Pottle of Corbu 萨爾沙之聯	day Fushun. The Ming troops, assembled in different regiments mobilized	
Battle of Sarhu 薩爾滸之戰 (Sàěrhǔ zhī zhàn)	from different parts of the country, were decisively defeated by the Later Jin	
(Saeriiu ziii ziiaii)	cavalries led by Nurhaci. It has been considered as a crucial turning point in	Oing Mining of Empire
	the ascendance of Jurchen power in northeastern Asia. 753 CE. A battle between the Abbasid Caliphate and the Tang Dynasty over	Qing Vision of Empire
Battle of Talas River 怛羅斯會戰	control of the Syr Darya region, ending in the defeat of Tang and marking the	
(Dáluósī huìzhàn)	end of Tang's western expansion and the slow beginning of a general pull-back	
<u>, </u>	of Tang armies across the empire	Cosmopolitan Tang
	lit. "Northern Capital"; known by many names throughout history, including	
	Fanyang (範陽, Fanyang) during the Han Dynasty (漢朝, 206 BCE-220 CE),	
	Tang Dynasty (唐朝, Tang chao, 618-907 CE); Yan (燕, Yan) or Yanjing (燕京,	
	Yanjing) during the Warring States Period (戰國時代, Zhanguo shidai, 475-221	
Poiiing 北京 (Pǎiiīng)	BCE), mid Tang Dynasty (唐朝, Tang chao, 618-907 CE), and Liao Dynasty (遼朝 007 1125 CE). Zhangdu (中都 Zhangdu) during the lin Dynasty (金朝 lin	
Beijing 北京 (Běijīng)	潮, 907-1125 CE); Zhongdu (中都, Zhongdu) during the Jin Dynasty (金潮, Jin chao, 1115-1234 CE); Dadu (大都, Dadu) during the Yuan Dynasty (元朝,	
	Yuan chao, 1271-1368 CE); and Beiping (北平, Beiping) in the early Ming	
	Dynasty (明朝, Ming chao, 1368-1644 CE) and Republican Period (民國,	
	Minguo, 1912-1949). Located at the northern tip of the North China Plain (華北	
	平原, Huabei pingyuan) and to the northwest of the Bohai Sea (渤海, Bohai)	Big Picture
Bendi ren 本地人 (Běndì rén)	The local people in the south of China. Tensions rose between them and the	
Deliai leli 本地人 (Deliai leli)	Hakka.	Big Picture
Bodhisattva 菩薩 (púsà)	A being who postpones his or her own ultimate enlightenment for the sake of saving all sentient beings	Buddhism
body 體 (tǐ)	The physical body	Self Realization
	also known as the Book of Odes or the Classic of Poetry, it is considered one	Co. I touristion
Book of Songs 詩經 (Shījīng)	of the Five Classics (五經, Wǔjīng) traditionally believed to be composed by	
(eja)	Confucius. Scholars have studied and memorized it for two thousand years	W. Han Making Empire Last
Börte 孛兒帖 (Bèi'ertiē)	c.1161-1230 CE. Member of Ongirat clan of Mongols (clan of Temuujin's	
DOIG 子元啊 (Del el lle)	mother) and wife of Temüjin	Mongols
Bronze Age	Bronze Age in China dates to ca. 2000 - 1400 BCE. It was marked by the advent of writing, metal-working, urbanization, class stratification, as well as a	
DIGIZE AGE	stable hierarchy administering a large area.	Legitimation
Duda: 左传 (Dàdà:\	a benevolent monk in popular legend who becomes conflated with Maitreya in	-5
Budai 布袋 (Bùdài)	the image of the happy Buddha, literally it means "cloth bag"	Buddhism
Buddha 佛 (Fó)	A transcendent being who is completely enlightened, a god	Buddhism
Bukhara 布哈拉 (Bùhālā)	one of the great cities of eastern Islam. Known as Buhe (捕喝, Bǔhē) in Tang.	
DUNIALA 11 PP 14 LOULIALA		
	Located in present day central Uzbekistan	Mongols
Bukūri Yongšon	Mythical forefather of the Manchus, son of heavenly maiden Fekulen.	Qing Vision of Empire

Term	Definition	Module it first appears
	name used by Central Asians and Europeans for northern China after the Liao	
Cathay 國泰 (Guótài)	Dynasty Liao Dynasty (遼朝, Liáo cháo, 907-1125 CE). Originates from the	
, , , , , ,	word Khitan (契丹, Qìdān), the group of nomadic people that founded the Liao	Marrada
Celestial Masters 天師道 (Tiān	Dynasty	Mongols
shīdào)	a Daoist religious group that received sacred teachings through revelations and promoted a way to achieve immortality	Self Realization
ornado)	Hong Taiji established the censorate under the Later Jin after the Ming model,	Con recalization
Censorate 都察院 dūchá yuàn	as an essential branch of the central bureaucracy charged with the supervision	
Chagatai Khanata 安全事江岡	of administrative officials against corruption and misconduct. 1272-1687 CE. Located in the region between the Amu Darya (阿姆河, Āmǔhé)	Qing Vision of Empire
Chagatai Khanate 察合臺汗國 (Cháhétái hànguó)	and the Altai Mountains (阿爾泰山, Ā'ěrtàishān)	Mongols
(Onanetal hangue)	ancient Indian concept of an ideal ruler, whose ethical and benevolent rule	Worlgois
Chakravartan King	extends across the universe. In Buddhism and Jainism especially, refers to an	
	enlightened and powerful ruler	Cosmopolitan Tang
	school of Mahayana Buddhism developing in 6th Century China and gaining prominence in Tang and Song before spreading to Vietnam, Korea, and Japan,	
Chan Buddhism 禪 (Chán)	where it is known as Zen (禪). Places emphasis on the attainment of	
Chan Badanisin # (Chan)	enlightenment and direct insight via meditation and interaction with a master,	Transforming Society Through
	rather than on sutras and doctrine.	Government
Chang'an 長安 (Cháng'ān)	capital city of Tang, located in North-Central China and known today as Xian	
Changan 東女 (Changan)	(西安, Xīān)	Cosmopolitan Tang
Chéng Hào 程顥	1032-1085 CE. A Chinese philosopher in the Song Dynasty. Cheng Yi's brother.	Neo Confucianism
Chéng Yí 程頤	1033-1107 CE. A Chinese philosopher in the Song Dynasty.	Neo Confucianism
OTHER TOTAL PARTY	The "Mountain Villa for Escaping Summer Heat" was built in Chengde (usually	
	called Rehe, or "hot river" during the Qing), about 250 kilometers northeast of	
	Beijing. Kangxi began the construction in 1703, and the villa served as a sort of second capital, used in particular for governing the Inner Asian portions of the	
Chengde mountain resort 避暑山	empire. Mongol princes and Tibetan lamas (not to mention the late 18th	
莊 Bìshǔ Shānzhuāng	century British ambassador George Macartney) frequently paid their respects	
	to the emperor in Rehe, and often joined the emperor to hunt in the	
	surrounding area. As such, it was a place where emperors could engage in Inner Asian political traditions, at some remove from the center of the Chinese	
	bureaucracy in Beijing.	High Qing
01: 14: 1 1 / 112 - 113 1 0 ##	1888-1975 CE. He was a crucial political and military figure in 20th century	
Chiang Kai-shek (Jiǎng jièshí) 蔣	Chinese history. As an influential figure of the Nationalist Party, he was the commander of many military actions. After the Nationalist Party retreated to	
介石	Taiwan, he held presidentship for thirty years.	Founding of the Ming
Chief Counselor 宰相 (Zǎixiàng)	paramount executive official of the government and concurrent head of the	Transforming Society Through
	Council of State and Secretariat-Chancellery (中書門下, Zhongshu menxia)	Government
Chu 楚 (Chǔ)	c.1030 BCE-223 BCE	Qin
chujia 出家 (chūjiā)	To leave one's home and become a monk or nun those among the Mongols under the Yuan Dynasty who advocated the creation	Buddhism
Civil Borty	and maintenance of a permanent imperial civil administration, staffed by	
Civil Party	sedentary Mongols and conquered peoples alike, and funded by the revenues	
	from taxes assessed on agricultural production	Mongols
	variously referred to as National Examination or Imperial Examination. Competitive imperial civil service examination used to recruit for government	
Civil Service Examination 科舉	positions on the basis of merit accumulated learning and the ability to apply it	
(Kējǔ)	in new situations. The preeminent examing degree was the "Presented	Transforming Society Through
	Scholar" or Jinshi 進士 degree.	Government
Clerical script 隸書 (lìshū)	Official script of Han Dynasty. See Part 3 for a demonstration	Calligraphy
Commerce	the economic, legal, social, political, and technological systems shaping the flow of goods and services within and across countries	Transforming Society Through Government
Community Compact	People from different families get together, observe and report to each other.	Founding of the Ming
	presented in 1084 CE by Sima Guang to Song Emperor Shenzong (神宗, r.	Ŭ U
Comprehensive Mirror for Aid in	1067-1085 CE). Chronological (編年體, biannianti) universal history of China	
Government 資治通鑑 (Zīzhì	from 403 BCE in Warring States to Five Dynasties in 294 volumes (卷, juan).	
tōngjiàn)	Departed from annal and biographical historiographic style (紀傳體, jizhuanti);	Transforming Society Through
	inferred a set of constant rules of political organization from history	Government
	Also known as the Five Classics. Consisting of: (1) The Classic of Poetry also known as the Book of Songs or the Book of Odes 詩經 (Shijing), (2) Book of	
Confucian Classics 五經 (Wǔjīng)	Documents 尚書 (Shangshu), (3) Book of Rites 禮記 (Liji), (4) I Ching also	
The contraction of the contracti	known as the Book of Change 易經 (Yijing), and (5) Spring and Autumn Annals	
	春秋 (Chunqiu). Please see the Short on the Five Classics.	Big Picture
	result of deterioration of government and state withdrawal from society.	
Confucian magnate	Descendants of officials seeing themselves as spokesmen for a moral society;	
	claimed to be both "Confucians" (儒, rú) and "gentlemen" (士, shì). Played	
	various roles in Later Han (25-220 CE), including local government, security	
	and disaster relief, and agricultural developers	State and Society

Term	Definition	Module it first appears
	The way of learning that was first discussed by Confucius in the Analects 論語	
	(Lunyu) and promoted in one form or another by his many admirers through	
Confucianism 儒學 (Rúxué)	history. Generally speaking, Confucianism was concerned with making	
	government serve moral purposes, the role of the individual and the family in	
	society, and justice.	Big Picture
Confucius 孔子 (Kŏngzǐ)	circa 551-479 BCE, China's first moral philosopher.	Big Picture
Confuncian Commentaries 經傳		
(Jīng Zhuàn)	Commentaries on Confucian Classics written by scholars. A term used to refer dynasties ruling China that were controlled by non-Han	Neo Confucianism
conquest dynasty	ethnic groups	Qing Vision of Empire
	unpaid labor or military service imposed on civilians by the state. Functions in	ang tiolon or Empire
Corvée Duty 役 (Yì)	premodern China as a type of tax; could sometimes be settled through the use	Transforming Society Through
	of hired substitutes or payment of a corvée exemption tax	Government
	literally "stimulus-response". Also "mutual influence between like things (物類相	
	應, wùlèi xiāngyìng; or 物類相感, wùlèi xiānggǎn)." Idea that through the fundamental workings of the universe, spatially sepatate actions may exert an	
Cosmic Resonance Theory 感應	influence on one another. Held (1) nature as an organic process; (2) correlative	
(Gănyìng)	cosmology; (3) stimulation and response between things of a kind; and (4)	
	interaction between parallel realms of heaven and man. First appeared in 3rd	
	century BCE	Qin
couplet	two lines of poetry form a single "couplet"	Poetry
	one of Wang Anshi's New Policies. Deploys government granary reserves to	
Crop Loans Policy 青苗法	(1) lend to farmers at lower interest rates so that they can plant their crop, thereby reducing abusive lending practices by private families and loss of land	
(Qīngmiáo fǎ)	by farmers fallen into arrears, and (2) collect princial and interest after harvest,	
(Qingimas ia)	thereby increasing government revenue and expanding the Crop Loans	Transforming Society Through
	program	Government
Crossbow 弩 (nǔ)	crossbow. Incorporates easily mass-produced iron bolts for longer-range, high- accuracy shooting. Here, indicates the mass military, mass production capacity	
Ciossbow = (iiu)	of Qin, as well as its technical superiority over other states	Qin
	(1966-1976) A massive movement, institigated by Mao Zedong, that attacked	
Cultural Revolution 文化大革命	much of the leadership of the Communist Party and called for the destruction of traditional modes of behavior and thought. After Mao's death, his wife Jiang	
(Wénhuà dàgémìng)	Qing and her associates known as the Gang of Four were held responsible for	
	the worse excesses of the Cultural Revolution.	Big Picture
Cursive script 草書 cǎoshū	lit. draft (草, cǎo) script (書, shū). Marked by simplified character structure and	
	joined strokes. See Part 3 for a demonstration	Calligraphy
Dà Qīng 大清 (Great Qing)	In 1636, Hong Taiji changed the title of the Jurchen state from Jin into Da Qing, literally meaning 'the Great Pure' in Chinese.	Qing Vision of Empire
	also known as Khanbaliq (汗八里, Hànbālǐ). Capital of the Yuan Dynasty (元朝,	and Algorithmen
Dadu 大都 (Dàdū)	Yuán cháo, 1271-1368 CE)	Mongols
Daicing Gurun	Manchu equivalent to Da Qing. Etymologically related to the word for "warrior."	Qing Vision of Empire
	The most important reincarnate lama in the Gelug-pa sect of Tibetan	
	Buddhism, believed to be a manifestation of Avalokitesvara, the bodhisattva of compassion. The title "Dalai Lama" was bestowed on the third incarnation of	
	the lineage by the Mongol leader Altan Khan in 1577. As the leading figure in	
	the dominant religion of both Tibet and Mongolia, the various Dalai Lamas	
Dalai Lama	played an important role in Tibet's governance and relations with the Qing, and	
	in the conflicts between various Mongol groups and the Qing that resulted in the Qing conquest of Tibet, Kokonor (Qinghai), and Xinjiang. The 5th Dalai	
	Lama visited Beijing in 1653, the death of the 6th after his capture by the	
	Khoshut leader Ligdan Khan led to the Dzungar invasion of Tibet, and Qing	
	support for the enthronement of the 7th Dalail Lama helped establish its control over Tibet.	High Qing
Dao 道 (Dào)	The Way, The Path, The coherence of the universe itself.	Confucianism
	312-385; Buddhist monk and disciple of Fotudeng, known for building the	
Dao'an 道安 (Dào'ān)	Chinese sangha	Buddhism
Daniem 道家 (Dèniiā)	The term "Daoism" (Dàojiā) emerged around Western Han dynasty (206 - 9	
Daoism 道家 (Dàojiā)	BCE); it groups together figures like Zhuangzi and Laozi and the texts attributed to them.	Competing Schools
	refers to the hundreds of texts brought together by Daoist monks after the	
Daoist Canon 道藏 (Dàozàng)	introduction of Buddhism to China as part of the larger attempt to oragnize and	Consequential Trans
Dagiet philosophy 道宝 (Dagiis)	institutionalize Daoism as a religion The philosophy of early Daoist thinkers such as Laczi and Zhuangzi.	Cosmopolitan Tang
Daoist philosophy 道家 (Dàojiā)	The philosophy of early Daoist thinkers such as Laozi and Zhuangzi The organized religion of Daoism centered around revelations from the	Self Realization
Daoist religion 道教 (Dàojiào)	immortals	Self Realization
Dàotǒng 道統	The transmission of knowledge/authority to pronounce upon the Dao (the	Neg Confusionion
Dàoxué 道學	Way). A moral, ethical, and metaphysical Chinese philosophy influenced by	Neo Confucianism
	Confucianism. Also known as Neo-Confucianism.	Neo Confucianism
Daraghachi 達魯花赤 (Dálǔ huāchì)	Mongol overseers or viceroys in districts of the empire, charged with tax and general administration	Mongols
Dàxué 大學	One of the "Four Books" in Confucianism. It came from a chapter in the Classic of Rites which is one of the Five Classics. It expresses many themes of	
	Chinese philosophy and political thinking.	Neo Confucianism

to modern mendamins third and fourth tones 1904-1907. Key leader in Communist Party of China. Purged twice during Cultural Revolution, but returned to power after Map Zedong's death. Paramount Leader of China from 1973-1902. during which time the devised the "Socialism with Chinase Characteristics (*P國特金技術主義, Zhongquo tese shehul zulyy)" economic thinking that she foundation for his 'Reform and Opening (\$\$ \$\$\text{Rilk}\$, Gaige kafang)' movement from 1979 on, turning China Dharma ½ (F8) Dharma ½ (F8) The law or teachings of Budchism Dharma ½ (F8) The law or teachings of Budchism Do (\$\$\text{Ghing}\$) The law or teachings of Budchism A conclusion or redampular tripod vessel (fet) the Shang religious system. A conclusion or redampular tripod vessel (fet) the Shang religious system. A conclusion or redampular tripod vessel (fet) the Shang religious system. A conclusion or redampular tripod vessel (fet) the Shang religious system. A conclusion or redampular tripod vessel (fet) the Shang religious system. A conclusion or redampular tripod vessel (fet) the Shang religious system. A conclusion or redampular tripod vessel (fet) the Shang religious system. A conclusion or redampular tripod vessel (fet) the Shang religious system. A conclusion or redampular tripod vessel (fet) the Shang religious system. A conclusion or redampular tripod vessel (fet) the Shang religious system. A conclusion or redampular tripod vessel (fet) the Shang religious system. A conclusion or redampular tripod vessel (fet) the Shang religious system. A conclusion or redampular tripod vessel (fet) the Shang religious system. A conclusion of the Shang religious system. A con	Term	Definition	Module it first appears
Cultrual Revolution, but returned to power after Mao Zedong's death. Paramount Leader of China from 1797-1892, during which then he devised the "Socialism with Chinese Characteristics (中景传出音光光, Zhongguo tess wheat Lhuy)" economic thinking that they the foundation for his "Reform and Opening (G\$ 周念, Gaige karifang)" movement from 1979 on, turning China away from Mao's socialism and toward today's state capitalism. Dharma 爰 (F8) The 180 or teachings of Buddhism The 180 or teachings of Buddhism High god. The highest deity in the Shang religious system. A circular or rectangular tippod vessel (eg intho./www.harvardartinuscums. Legitimation Doctrine of the Mean 中景 Chorine of the Mean	deflected tone 仄 (zè)	a tone with a final stop, corresponding sometimes (though not systematically) to modern mandarin's third and fourth tones	Poetry
Paramount Leader of China from 1978-1992, during which time he devised the "Socialism with Chinese Characteristics (中間 中部 (中間 中面			,
Socialism with Chinese Characteristics (中醫传色計畫美 Zhongguo tese betwit zhuy)** connomin thinking that by the foundation of his 'Reform and Opening (定差周茂, Gaige kaffang)* movement from 1979 on, turning China away from Made's socialism and toward today's state capitalism Dharma 美 (Fâ) Dharma 美 (Fâ) Dharma 美 (Fâ) The law or teachings of Buddhism High god. The highest deliy in the Shang religious system. Accidual or rectangular tripod vessels (e.g. http://www.harvardartmuseums.org/art/201986). Diny exessts were orginally used to cook meat in sacrificial middless and were important symbols of power. From a china sharp of the Mean 中貴 (Zhōngydōng) Doctrine of the Mean 中貴 (Zhōngydōng) Chringshū 董中常 (Dōngy Abnogshū † 71-04 BCE. Han Dynasty cosmic resonance and statecraft scholar who worked to promote the idea that a set of ancient "Classics (fž. jing") could produce the repeated for the present, and thereby that there were higher standards to which emperors should hold themselves in rule Brogon 多霉素 Duôérgū het from the face and the repeated the repeated and the repeated to which emperors should hold themselves in rule Browdet en model for the present, and thereby that there were higher standards to which emperors should hold themselves in rule Browdet en model for the present, and thereby that there were higher standards to which emperors should hold themselves in rule Browdet en model and received the model for the present, and thereby that there were higher standards to which emperors should hold themselves in rule Browdet en model for the present, and thereby that there were higher the present of the fire the present, and thereby that there were higher than the present of the filling with the self-should should be administed to which emperors should hold themselves in rule Browdown and the self-should should be administed the self-should should be administed the self-should should be administed to the present of the self-should should should be administed to the self-should should should should be admin		,	
shehui zhuyi)* economic thinking that lay the foundation for his "Reform and Opening (深美丽龙、Gaige kafang") woweverent from 1979 on, turning China away from Mao's socialism and toward today's state capitalism Dharma 法 (Fâ) The law or teachings of Buddhism Dharma 法 (Fâ) The law or teachings of Buddhism Ding # (ding) Opening # (ding) Organiz203985). Ding wessels were originally used to cook mean in sacrificial rituals, and were important symbols of power. Opening of the Moan 中庸 (Zhōngyōng) Opening of the Moan 中庸 (Zhōngyōng) Opening Docks in Confuciant in Central paymes of this small confusion in the Clark Central Paymes of the Central Paymes of this small confusion in the Queryment of the Clark Central Paymes of the Central Paymes of this small confusion in the Queryment of the Clark Central Paymes of the Central Paymes of th	Deng Xiaoping 鄧小平	-	
Dearma 注 (Fá) Diman zic (Fá) The law or teachings of Buddhism Buddhism Buddhism Buddhism Buddhism Buddhism Buddhism Bing Girl (Shangdhi) / Shangdhi 上帝 (Shangdhi) / Shangdhi Law (Shangdhi) / Shangdhi / Shangdhi Law (Shangdhi) / Shangdhi Law (Shangdhi) / Shangdhi Law (Shangdhi) / Shangdh	(Dèngxiǎopíng)		
away from Mao's socialism and toward today's state capitalism Din# (Dil / Shangdil 5 Dil# (Dil# (Di			Transforming Society Through
Di 余 (Di) / Shangdi 上等 (Shangdi) Ding 魚 (ding) A circular or rectangular trigod vessel (ep. http://www.harvardartmuseums. Ding 魚 (ding) Obcrine of the Mean 中度 (Joney Mind) Doctrine of the Mean 中度 (Joney Mind) Dorg Thongshu 童神学 (Dong Mind) Dong Zhongshu 童神学 (Dong Mind) Dong Zhongshu 童神学 (Dong Mind) Dorg Zhongshu 童神学 (Dong Mind) Du Fu 起帝 (Dù fu) Du Fu 起帝 (Dù fu) Du Fu 起帝 (Dù fu) Duke of Zhou 用公 (Zhoùu Gòng) Dynasty Mift (Chaodai) Dynasty Mift (Chao			
High goof. The highest delty in the Shang religious system. Legitimation org/art/203895). Ding vessels were originally used to cook meat in scrifficial rules, and were important symbols of power. One of the "Four Books" in Confucianism. It came from a chapter in the Classa Chapter took is to demonstrate the userluness of a golden way to gain perfect with the properties of the Classas. The purpose of this small, 33-chapter took is to demonstrate the userluness of a golden way to gain perfect with the provide the model for the present, and thereby that there were higher standards to which emperors should hold themselves in rule Brother of Hong Taily and regent for the young Shunzhi emperor after Hong Taily sedem in 163. Droglen eld the Clarg during the conquest of the Ming until provide the medel for the present, and thereby that there were higher standards to which emperors should hold themselves in rule Brother of Hong Taily and regent for the young Shunzhi emperor after Hong Taily sedem in 163. Droglen eld the Clarg during the conquest of the Ming until deal minister who helped create a Colden Age at the beginning of the Zhou Dynasty (Elevanous Chapter) Poynasty (Elevanous Cha	Dharma 法 (Fǎ)	The law or teachings of Buddhism	Buddhism
A circular or rectangular tripod vessel (eg. http://www.harvardartmuseums.org/art/203485). Ding vessels were orginally used to cook meat in sacrificial fullals, and were important symbols of power. Doctrine of the Mean 中庸 (Zhōngyóng) the process of the controllar of the Classics. The purpose of this small, 33-chipper book is to demokrate the usefulness of a golden way to gain perfect of Nies which formed one of the Five Classics. The purpose of this small, 33-chipper book is to demokrate the usefulness of a golden way to gain perfect of Nies which formed one of the Five Classics. The purpose of this small, 33-chipper book is to demokrate the usefulness of a golden way to gain perfect of Nies which formed one of the Five Classics. The purpose of this small, 33-chipper book is to demokrate the usefulness of a golden way to gain perfect of Nies and 13-chipper book is to demokrate the usefulness of a golden way to gain perfect of Nies and 13-chipper book is to demokrate the usefulness of the Chipper book is to demokrate the usefulness of the Chipper book is to demokrate the usefulness of the Chipper book is to demokrate the model for the present, and thereby that there were higher standards to which it memores should hold themselves in rule propher of the Nies golden provide the model for the present, and thereby that there were higher standards to which it memores should hold themselves in rule golden minister. System of dural rules of the Nies golden minister who helpad create a Colden Age at the beginning of the 2hou Dynasty (30), He was the regent for King Cheng (King Wu's young and ophsaed soon). He is said to have trieselsy severed the child king without any ambition to usurp the throne. He was later idealized as the model minister. System of dural rule, or double staffing of administrative roles. In the case of the Vian Dynasty (7th, Wu's young and ophsaed soon). He is said to have trieselsy severed the child king without any administrative structure as counterparts to Han Chinese officials. Dynasty \$\fra	Di 帝 (Dì) / Shangdi 上帝		
organt/203985). Ding vessels were originally used to cook meat in sacrificial triuls, and were important symbols of power. Once of the "Four Books" in Confucianism. It came from a chapter in the Classic of Rites which formed one of the Five Classics. The purpose of this small, 33-chapter book is to demonstrate the usefurness of a golden way to gain perfect vitue. 179-104 BCE. Han Dynasty cosmic resonance and statecraft scholar who worked to promote the idea that a set of ancient "classics (Æ jing)" could provide the model for the present, and thereby that there were higher standards to whith emperors should hold themselves in rule Dorgon 多層変 Dučergion Du Fu 土甫 (Dū fu) Pu Fu 土甫 (Dū fu) Du Fu 土甫 (Dū fu) Pu Fu 大山	(Shàngdì)		Legitimation
rituals, and were important symbols of power. One of the *Four Books** in Continucianism. It came from a chapter in the Classic Of Rites which formed one of the Five Classics. The purpose of this small, 33-chapter book is to demonstrate the usefulness of a golden way to gain perfect virtue. **Tory 104 BCE. Han Dynasty cosmic resonance and statecraft scholar who worked to promote the idea that a set of ancient "classics (III, jimp)" could provide the model for the present and thereby that there were higher standards to which emperors should hold themselves in rule Brother of Hong Tailj and regent for the young Shumzhi emperor after Hong Tailj's death in 1643, Dorgon led the Qing during the conquest of the Ming until the death in 1643 ports in the government (ideal minister who helped create a Colden Age at the beginning of the Zhou Bourset) (in the was the regent for King Cheng (King Wu's young and orphaned som). He is said to have tirelessly served the child king without any importance of the properties of the Control of t	Ding 鼎 (dǐng)		
OrRites which formed one of the Five Classics. The purpose of this small, 35-chapter book is to demonstrate the usefulness of a golden way to gain perfect virtue. Neo Confucianism Neo Confu		, , ,	Legitimation
chapter book is to demonstrate the usefulness of a golden way to gain perfect vitue. 179-104 BCE. Han Dynasty cosmic resonance and statecraft scholar who worked to promote the idea that as et of ancient. Classics (長 jing') could provide the model for the present, and thereby that there were higher standards to which emprores should hold themselves in rule Brother of Hong Taiji and regent for the young Shunzhi emperor after Hong Taijis death in 1463. Dorgen led the Cling during the conquest of the Ming until his death in 1550. Du Fu 杜甫 (Dù fu) 12-770 CE, a great Tang poet who wrote poems about daily life and his experiences in and out of official posts in the government. dieal minister who helped create a Colden Age at the beginning of the Zhōu Dynasty (周). He was the regent for King Cheng (King Wü's young and phaned son.). He is said to have trieselsy served the child king without any ambition to usurp the throne. He was later idealized as the model minister. System of dual rule, or double staffing of administrative roles. In the case of the Yuan Dynasty (元朝, Yuán cháo, 1271-1368 CE), this refers to the insertions of Central Asian and Mongolian officials, such as the darughachi, into the Yuan administrative structure as courteparts to Han Chinese officials with a darinistrative roles. In the case of the Yuan Dynasty (元朝, Yuán cháo, 1271-1368 CE), this refers to the insertions of Central Asian and Mongolian officials, such as the darughachi, into the Yuan administrative roles with the darughachi, into the Yuan administrative roles with the darughachi, into the Yuan administrative roles. In the darministrative roles with the Country, the termitoral extent of that country, and the administrative roles. In the case of the Yuan administrative roles are as a social welfare system that supported the men, women, and children errolled within it. All Manchus were members of the Eight Banners (Jub Banners / Jub Banners /	Destring of the Moon 中唐	·	
Nec Confucianism Nec Confucianism 179-104 BCE. Han Dynasty cosmic resonance and statecraft scholar who worked to promote the idea that a set of ancient "classics (是, jing)" could provide the model for the present, and threety that there were higher standards to which emperors should hold themselves in rule Torgon 多麗春 Ducêrgún Tali's death in 1643, Dorgon led the Qing during the conquest of the Ming until his death in 1650. Du Fu 杜甫 (Dú fu) 2712—770 CE; a great Tang poet who wrote poems about daily life and his experiences in and out of official posts in the government deal minister who helped create a Colden Age at the beginning of the Zhou Dynasty (B). He was the regard for King Cheng King Wu's young and orphaned son). He is said to have tirelessly served the child king without any ambition to usurp the throne. He was later idealized as the model minister. System of fual rule, or double staffing of administrative roise. In the case of the Yuan Dynasty (B). He was the regard for King Cheng King Wu's young and orphaned son). He is said to have tirelessly served the child king without any ambition to usurp the throne. He was later idealized as the model minister. Egith Banners (Châodài) Dynasty 朝代 (Châodài) A temporal period during which one family controls the throne, the name of the country, the territorial extent of that country, and the administrative apparatus that governed it. Eastern Han 東漢 (Dông Hàn) Zhengora (Portiod during which one family controls the throne, the name of the Chinese, each of which were divided into 8 branners' defined by the color of their flags. In addition to serving as a system for organizing military units, it came to serve as a social welfare system that supported the men, women, and children emrolled within it. All Manchus were members of the Eight Banners, though the "banners" defined by the color of their flags. In addition to serving as a system for organizing military units, it came to serve as a social welfare system that usupported the men, women, and children			
worked to promote the idea that a set of ancient "classics (분, jing)" could provide the model for the present, and thereby that there were higher standards to which emperors should hold themselves in rule from Torillo (January 1987) and the provide the model for the present, and thereby that there were higher standards to which emperors should hold themselves in rule from Torillo (January 1987) and the Company of the Company of Torillo (January 1987) and the Company of Torillo (January	(Zhongyong)		Neo Confucianism
Dorgon 多爾袞 Duőergún		179-104 BCE. Han Dynasty cosmic resonance and statecraft scholar who	
standards to which emperors should hold themselves in rule Brother of Hong Taiji and regent for the young Shunzhi emperor after Hong Taiji's death in 1643, Dorgon led the Qing during the conquest of the Ming until his death in 1650. T12-770 CE; a great Tang pose thy downvote poems about daily life and his experiences in and out of official posts in the government. Duke of Zhou 周公 (Zhôu Gông) Duke of Zhou 周公 (Zhôu Gông) Duke of Zhou 周公 (Zhôu Gông) Dynasty (周), He was the regent for King Cheng (King Wu's young and orphaned son). He is said to have tirelessly served the child king without any ambition to usurp the throne. He was later idealized as the model minister. system of dual rule, or double staffing of administrative years. In the case of the Yuan Dynasty (元朝, Yuán cháo, 1271-1368 CE), this refers to the insertions of Central Asian and Mongolise staffing of administrative appearatus that governed it. Eastern Han 東漢 (Dông Hàn) 25-220 CE. Also known as Later Han (後漢 Hòu Hàn) The administrative system used to manage much of the Qing millitary throughout the dynasty. It had three major divisions, Manchu, Mongol, and Han Chinese, each of which were divided into 8 banners' defined by the color of their fings. In addition to serving as a system for organizary military units, it came to serve as a social welfare system that supported the men, women, and children emolled within it. All Marchus were members of the Eight Banners' diving Wūdi) Emperor Guangwu 光武帝 (Guáng Wūdi) Emperor Huizong of Song 未徹s (Guáng Wūdi) Emperor Huizong of Song 未徹s Femperor Renzong 宋仁宗 (Song rivazing) Femperor Wu of the Liang 梁武帝 (Han Making Empire Last 1082-1135 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Zho (Háu Rivazing) Femperor Wu of the Liang 梁武帝 (Han Mu of Han Special Representation of Soc. 549) Femperor Wu of the Liang 梁武帝 (Han Making Empire Last 1084-1135 CE. Pour Han H		, , , , , , , , , , , , , , , , , , , ,	
Brother of Hong Taiji and regent for the young Stunzhi emperor after Hong Taijis death in 1643, Dorgon led the Qing during the conquest of the Ming until his death in 1650. Du Fu 杜甫 (Dù fu) 712-770 CE; a great Tang poet who wrote poems about daily life and his experiences in and out of official posts in the government ideal minister who helped create a Golden Age at the beginning of the Zhōu Dynasty (周), He was the regent for King Cheng (King Wu's young and orphaned son). He is said to have trivelessly served the child king without any ambition to usurp the throne. He was later idealized as the model minister. system of dual rule, or double staffing of administrative roles. In the case of the Youn Dynasty (7aB, Yuan chao, 1271-1386 EC), this refers to the insertions of Central Asian and Mongolian officials, such as the darughachi, into the Yuan administrative structure as counterparts to Han Chinese officials A temporal period during which one family controls the throne, the name of the country, the termitorial extent of that country, and the administrative apparatus that governed it. Eastern Han 東漢 (Dōng Hàn) Eastern Han 東漢 (Dōng Hàn) Eight Banners 八旗 bāqi Eight Banners	Zhòngshū)	, , , , , , , , , , , , , , , , , , , ,	W. Han Malina Familia Laut
Dorgon 多爾袞 Duôêrgún his death in 1643, Dorgon led the Qing during the conquest of the Ming until his death in 1650. T12-770 CE; a great Tanp poet who wrote poems about daily life and his experiences in and out of official posts in the government death of the prevention of the Zhōu Dynasty (月), He was the regent for King Cheng (King Wu's young and orphaned son). He is said to have tirelessly served the child king without any ambition to usurp the throne. He was later idealized as the model minister. system of dual rule, or double staffing of administrative young and orphaned son). He is said to have tirelessly served the child king without any ambition to usurp the throne. He was later idealized as the model minister. system of dual rule, or double staffing of administrative system than the prevention of Central Asian and Mongolis and officials. Such as the darughachi, into the Yuan Administrative structure as counterparts to Han Chinese, efficials. A temporal period during which one family controls the throne, the name of the country, the territorial extent of that country, and the administrative apparatus that governed it. Eastern Han 東漠 (Dông Han) Z5-220 CE. Also known as Later Han (後漢, Hou Han) The administrative system used to manage much of the Ding military throughout the dynasty. It had three major divisions, Manchu, Mongol, and Han Chinese, each of within were divided into a Fammer's deated by the color of their flags. In addition to serving as a system for organizing military units, it came to serve as a social welfare system that supported the men, women, and children enrolled within it. All Manchus were members of the Eight Banners though only some Mongols and Chinese were included, pation of Banner's death the men, women, and children enrolled within it. All Manchus were members of the Eight Banners though only some Mongols and Chinese were included, pation of their flags. In addition to serving as a system for organizing military units, it came to serve as a social welfare system that supporte			W. Han Making Empire Last
Nis death in 1650. Oing Vision of Empire Du Fu 杜甫 (Dū fu)	Dorgon 多爾袞 Duōěrgǔn		
Duke of Zhou 周公 (Zhôu Gông) Duke of Zhou 周公 (Zhôu Gông) Duke of Zhou 周公 (Zhôu Gông) Duynasty (周), He was the regent for King Cheng (King Wu's young and orphaned son). He is said to have tirelessly served the child king without any ambition to usurp the throne. He was later idealized as the model minister. Dyarchy Dyarchy System of dual rule, or double staffing of administrative roles. In the case of the Yuan Dynasty (元朝, Yuan cháo, 1271-1368 CE), this refers to the insertions of Central Asian and Mongolian orficials, such as the darughachi, into the Yuan administrative structure as counterparts to Han Chinese officials A temporal period during which one family controls the throne, the name of the country, the territorial extent of that country, and the administrative apparatus that governeed it. Eastern Han 東漢 (Dōng Hàn) Phase a succession of which were divided into 8 "banners" defined by the color of their flags. In addition to serving as a system for organizing military units, it came to serve as a social welfare system that supported the men, women, and children enrolled within it. All Manchus were members of the Eight Banners, though only some Mongols and Chinese were included, particularly those who had joined with the Cling forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Nurhaci's military organization by the early 17th Century. Emperor Guangwu 光武帝 (Guang Wūdi) Emperor Huizong of Song 朱徽宗 Song Huizōng Emperor Jing 漢景帝 (Han Jinggi) Emperor Jing 漢景帝 (Han Jinggi) Emperor Jing 漢景帝 (Han Jinggi) Emperor Renzong 宋仁宗 (Song 1600 Hannard Hanna		his death in 1650.	Qing Vision of Empire
Duke of Zhou 周公 (Zhōu Gōng) Dyarsty (周), He was the regent for King Cheng (King Wu's young and orphaned son). He is said to have tirrelessly served the child king without any ambition to usurp the throne. He was later idealized as the model minister. system of dual rule, or double staffing of administrative roles. In the case of the Yuan Dynasty (元卿, Yuan chōo, 1271-1368 CE), this refers to the insertions of Central Asian and Mongollan officials, such as the darughachi, into the Yuan administrative structure as counterparts to Han Chinese officials A temporal period during which one family controls the throne, the name of the country, the territorial extent of that country, and the administrative apparatus that governed it. Eastern Han 東漢 (Dōng Hàn) Zō-202 CE. Also known as Later Han (卷漢, Hōu Hàn) The administrative system used to manage much of the Qing military throughout the dynasy! It had three major divisions, Manchu, Mongol, and Han Chinese, each of which were divided into 8 "banners" defined by the color of their flags. In addition to serving as a system for organizing military units, it came to serve as a social welfare system that supported the men, women, and children enrolled within it. All Manchus were members of the Eight Banners, though only some Mongols and Chinese were included, particularly those who had joined with the Qing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Numbac's military organization by the early 17th Century. Emperor Guangwu 光武帝 Soc F- 57 CE. A relative of the Han royal family, he restored the Han dynasty after the end of Wang Mang's short lived Xin Dynasty, founding the Easting the Song, captured the Imperial Court, and generally divide the Northern Song (t.x. Rab Song, 980-1127 CE) and Southern Song (fix. Rab Song, 980-1127 CE) and Southern Song (fix.	Du Fu 杜甫 (Dù fu)		Pootry
Duke of Zhou 周 公 (Zhōu Gōng) Dynasty (周), He was the regent for King Cheng (King Wurs young and orphaned son). He is said to have tirelessly served the child king without any ambition to usurp the throne. He was later idealized as the model minister. system of dual rule, or double staffing of administrative roles. In the case of the Yuan Dynasty (元朝, Yuān cháo, 1271-1368 CE), this refers to the insertions of Central Asian and Mongolian officials, such as the darughachi, into the Yuan Jamasty (Tall, Yuān cháo, 1271-1368 CE), this refers to the insertions of Central Asian and Mongolian officials, such as the darughachi, into the Yuan administrative structure as counterparts to Han Chinese officials A temporal period during which one family controls the throne, the name of the country, the territorial extent of that country, and the administrative supparatus that governed it. Eastern Han 東漢 (Dōng Hàn) Eastern Han 東漢 (Dōng Hàng) Eastern Han 東藻 (Dōng Hàng) Eastern Han 東ळ (Dōng Hàng) E	,	The state of the s	Poetry
orphaned son). He is said to have tirelessly served the child king without any ambition to usurp the throne. He was later idealized as the model minister. system of dual rule, or double staffing of administrative roles. In the case of the Yuan Dynasty (元朝, Yuán Cháo, 1271-1368 CE), this refers to the insertions of Central Asian and Mongolian officials, such as the darughachi, into the Yuan administrative structure as counterparts to Han Chinese officials administrative administrative structure as counterparts to Han Chinese officials by the territorial extent of that country, and the administrative apparatus that governed it. Eastern Han 東漢 (Dōng Hàn) 25-20 CE. Also known as Later Han (後漢, Hòu Hàn) The administrative system used to manage much of the Qing military throughout the dynasty. It had three major divisions, Manchu, Mongol, and Han Chinese, each of which were divided into 8 "banners" defined by the color of their flags. In addition to serving as a system for organizing military units, it came to serve as a social welfare system that supported the men, women, and children enrolled within it. All Manchus were members of the Eight Banners, though only some Mongols and Chinese were included, particularly these who had joined with the Qing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was the work of the Han dynasty after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern Han. His given name as Liu Xiu 劉秀 (Liu Xiu) Emperor Guangwu 光武帝 5 BCE - 57 CE. A relative of the Han royal family, he restored the Han dynasty after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern Han. His given name as Liu Xiu 劉秀 (Liu Xiu) 4 Bei Sōng, 960-1127 CE) and Southern Song (南宋, Nán Sōng, 1127-127 CE) periods Emperor Jing 漢景帝 (Hàn Jingdi) Emperor Jing 漢景帝 (Hàn Jingdi) Emperor Shenzong 宋宗 (Sōng) 5 BCE - ST CE. Rield 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Zhen (Bitg, Zhao Xu) Emperor Shenzong 宋宗 (Sōng		,	
ystem of dual rule, or double staffing of administrative roles. In the case of the Yuan Dynasty (元朝, Yuan Dynasty (元朝, Yuan Chóa, 1271-1368 CE), this refers to the insertions of Central Asian and Mongolian officials, such as the darughachi, into the Yuan administrative structure as counterparts to Han Chinese officials A temporal period during which one family controls the throne, the name of the country, the territorial extent of that country, and the administrative apparatus that governed it. 25-220 CE. Also known as Later Han (後漢, Hòu Hàn) The administrative system used to manage much of the Ging military throughout the dynasty. It had three major divisions, Manchu, Mongol, and Han Chinese, each of which were divided into 8 "banners" defined by the color of their flags. In addition to serving as a system for organizing military units, if came to serve as a social welfare system that supported the men, women, and children enrolled within it. All Manchus were members of the Eight Banners, though only some Mongols and Chinese were included, particularly those who had joined with the Qing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Nurhaci's military organization by the early 17th Century. elixir 分 (Ban) Emperor Guangwu 光武帝 (Guangwu 光武帝 (Self Realization) 5 BCE-57 CE. A relative of the Han royal family, he restored the Han dynasty after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern Han. His given name was Liu Xiu 劉秀 (Liú Xiu) Emperor Huizong of Song 宋徽宗 Sòng Huizōng 1082-1135 CE. r.1100-1126 CE. Known for both his great talents in painting, calligraphy, and music, as well as for the Jurchen Invasions that destabilized the Song, captured the Imperial Court, and generally divide the Northern Song (the Reperor Huizong) Representative as years and the Representative approach of the Servan States Emperor Renzong 宋仁宗 (Sòng Pages) 1084-1085 CE. Ruled 1087-1085 CE. Sukth emperor of Song Dynasty. 1084-1086 CE.	Duke of Zhou 周 公 (Zhōu Gōng)		
Dyarchy Yuan Dynasty (元朝, Yuán cháo, 1271-1368 CE), this refers to the insertions of Central Asian and Mongolian officials, such as the darughachi, into the Yuan administrative structure as counterparts to Han Chinese officials A temporal period during which one family controls the throne, the name of the country, the territorial extent of that country, and the administrative apparatus that governed it. Eastern Han 東漢 (Dōng Hàn) Eight Banners 八旗 bāqí Eight Banners hāqí Eight Bann		, , , , , , , , , , , , , , , , , , , ,	Legitimation
Central Asian and Mongolian officials, such as the darughachi, into the Yuan administrative structure as counterparts to Han Chinese officials A temporal period during which one family controls the throne, the name of the country, the territorial extent of that country, and the administrative apparatus that governed it. Eastern Han 東漢 (Dōng Hàn) 25-220 CE. Also known as Later Han (後漢, Hòu Hàn) The administrative system used to manage much of the Qing military throughout the dynasty. It had three major divisions, Manchu, Mongol, and Han Chinese, each of which were divided into 8 "banners" defined by the color of their flags. In addition to serving as a system for organizing military units, it came to serve as a social welfare system that supported the men, women, and children enrolled within it. All Manchus were members of the Eight Banners, though only some Mongols and Chinese were included, particularly those who had joined with the Cing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Nurhaci's military organization by the early 17th Century. Emperor Guangwu 光武帝 (Guāng Wūdi) Emperor Huizong of Song 宋徽宗 (Sōng Huizōng Emperor Huizong of Song 宋徽宗 (Sōng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Emperor Jing 漢景帝 (Hàn Jingdi) Emperor Renzong 宋仁宗 (Sōng 1048-1085 CE. Rown for both his great talents in painting, calligraphy, and music, as well as for the Jurchen Invasions that destabilized the Song, captured the Imperial Court, and generally divide the Northern Song (北宋, Béi Sōng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Emperor Renzong 宋仁宗 (Sōng 1048-1085 CE. Rown for both his great talents in painting, calligraphy, and music, as well as for the Jurchen Invasions that destabilized the Song, captured the Imperial Court, and generally divide the Northern Song (北宋, Béi Sōng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Emperor Renzong 宋仁宗 (Sōng 1048-1085 CE. Rown f		system of dual rule, or double staffing of administrative roles. In the case of the	
Central Asian and Mongolian officials, such as the darughachi, into the Yuan administrative structure as counterparts to Han Chinese officials A temporal period during which one family controls the throne, the name of the country, the territorial extent of that country, and the administrative apparatus that governed it. Eastern Han 東漢 (Dōng Hàn) Eight Banners / the daministrative system used to manage much of the Qing military units, it came to serve as a social welfare system that supported the men, women, and children enrolled within it. All Manchus were members of the Eight Banners, though only some Mongols and Chinese were included, particularly those who had joined with the Oing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Nurhaci's military organization by the early 17th Century. Emperor Guangwu 光武帝 Emperor Guangwu 光武帝 Emperor Huizong of Song 宋徽宗 Sòng Huizōng Emperor Huizong of Song 宋徽宗 Sòng Huizōng Emperor Huizong of Song 宋徽宗 Sòng Huizōng Emperor Shenzong 宋仁宗 (Song) rénzōng) Emperor Renzong 宋仁宗 (Song) rénzōng) Emperor Renzong 宋仁宗 (Song) rénzōng) Emperor Renzong 宋仁宗 (Song) rénzōng) Personal name Zhao Zhen (趙越, Zhao Xu) Emperor Shenzong 宋中宗 (Song) 1048-1085 CE. Ruide 1025-1083 CE. Fouth emperor of Song Dynasty. Personal name Zhao Zhen (趙越, Zhao Xu) Emperor Wu of the Liang 梁武帝 (Haba Wud) Emperor Wu of	Dvarchy	Yuan Dynasty (元朝, Yuán cháo, 1271-1368 CE), this refers to the insertions of	
A temporal period during which one family controls the throne, the name of the country, the territorial extent of that country, and the administrative apparatus that governed it. Eastern Han 東漢 (Dōng Hàn) 25-220 CE. Also known as Later Han (後漢, Hòu Hàn) The administrative system used to manage much of the Qing military throughout the dynasty. It had three major divisions, Manchu, Mongol, and Han Chinese, each of which were divided into 8 "banners" defined by the color of their flags. In addition to serving as a system for organizing military units, it came to serve as a social welfare system that supported the men, women, and children enrolled within it. All Manchus were members of the Eight Banners, though only some Mongols and Chinese were included, particularly those who had joined with the Qing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Nurhaci's military organization by the early 17th Century. Emperor Guangwu 光武帝 (Guâng Wūdi) Emperor Huizong of Song 宋徽宗 Sòng Huīzōng Emperor Huizong of Song 宋徽宗 Sòng Huīzōng Emperor Jing 漢景帝 (Hàn Jing) Ingdi) Emperor Jing 漢景帝 (Hàn Jing) Ingdi) Emperor Renzong 宋仁宗 (Sòng rénzōng) Emperor Renzong 宋仁宗 (Sòng rénzōng) Emperor Shenzong 宋神宗 (Sòng shenzōng) Emperor Wu of the Liang 梁武帝 (Liang Wu di) Emperor Wu of the Liang 梁武帝 (Liang Wu di) Emperor Wu with ## Ching	2,4		
Dynasty 朝代 (Cháodài) Eastern Han 東漢 (Dōng Hàn) Eight Banners 八旗 bāqí Eight Banners (Bannaru, Mongol, and Han Chinese, each of which were divided into 8 "banners" defined by the color of their flags. In addition to serving as a system for organizing military units, it came to serve as a social welfares system that supported the men, women, and children enrolled within it. All Manchus were members of the Eight Banners, though only some Mongols and Chinese were included, particularly those who had joined with the Qing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Nurhaci's military organization by the early 17th Century. Eight Banners, though yose we members of the Eight Banners, though visions, sharch the support was a feature of Nurhaci's military transit, it and children enrolled within it. All Manchus were members of the Han royal family, he restored the Han dynasty after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern Han. His given name was Liu Xiu 劉秀			Mongols
that governed it. Eastern Han 東漢 (Dōng Hàn) 25-220 CE. Also known as Later Han (後漢, Hòu Hàn) The administrative system used to manage much of the Qing military throughout the dynasty. It had three major divisions, Manchu, Mongol, and Han Chinese, each of which were divided into 8 "banners" defined by the color of their flags. In addition to serving as a system for organizing military units, it came to serve as a social welfare system that supported the men, women, and childreen enrolled within it. All Manchus were members of the Eight Banners, though only some Mongols and Chinese were included, particularly those who had joined with the Qing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Nurhaci's military organization by the early 17th Century. Emperor Guangwu 光武帝 (Guāng Wūdi) Emperor Guangwu 光武帝 (Guāng Wūdi) 5 BCE- 57 CE. A relative of the Han royal family, he restored the Han dynasty after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern Han. His given name was Liu Xiu 劉秀 (Liū Xiù) Emperor Huizong of Song 宋徽宗 Sòng Huīzōng (Aligraphy, and music, as well as for the Jurchen Invasions that destabilized the Song, captured the Imperial Court, and generally divide the Northern Song (代北宋, Bèi Sòng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Emperor Jing 漢景帝 (Hàn Jing) Emperor Renzong 宋仁宗 (Sòng 1010-1063 CE. Ruled 1022-1063 CE. Fourth emperor of Song Dynasty. Femperor Shenzong 宋中宗 (Sòng 1048-1085 CE. Ruled 1022-1063 CE. Fourth emperor of Song Dynasty. Femperor Shenzong 宋神宗 (Sòng 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Femperor Wu of the Liang 梁武帝 (Liang Wu di) 156-87 BCE. After becoming emperor he strengthened the Han government to Self Realization	Dynasty 朝代 (Cháodài)		
The administrative system used to manage much of the Qing militlary throughout the dynasty. It had three major divisions, Manchu, Mongol, and Han Chinese, each of which were divided into 8 "banners" defined by the color of their flags. In addition to serving as a system for organizing military units, it came to serve as a social welfare system that supported the men, women, and children enrolled within it. All Manchus were members of the Eight Banners, though only some Mongols and Chinese were included, particularly those who had joined with the Qing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Nurhaci's military organization by the early 17th Century. Emperor Guangwu 光武帝 (Guāng Wūdi) Emperor Huizong of Song 宋徽宗 Song Huīzōng Emperor Huizong of Song 宋徽宗 Song Huīzōng Emperor Huizong of Song 宋徽宗 Song Huīzōng Emperor Jing 漢景帝 (Hàn Jing) Jingdi) Emperor Jing 漢景帝 (Hàn Jingdi) Emperor Renzong 宋仁宗 (Sòng reach) Femperor Renzong 宋仁宗 (Sòng renzong) Tingdi (101-1063 CE. Ruled 1022-1063 CE. Fourth emperor of Song Dynasty. Personal name Zhao Zhen (趙撰, Zhao Xu) Emperor Shenzong 宋神宗 (Sòng shēnzōng) Emperor Wu of the Liang 梁武帝 (Joha Nixidi) Tingdi (Liang Wūdi) Tingdi (Joha Nixidi) Transforming Society Through Government (Liang Wu di) Emperor Wu of the Liang 梁武帝 (Joha Nixidi) Tingdi (Liang Wu di) Fersonal name Zhao Xu (趙頊, Zhao Xu) Emperor Wu of the Liang 梁武帝 (Joha Nixidi) Tingdi (Liang Wu di) Fersonal name Zhao Xu (趙頊, Zhao Xu) Fersonal name Zhao Xu (趙頊, Zhao			Big Picture
throughout the dynasty. It had three major divisions, Manchū, Mongol, and Han Chinese, each of which were divided into 8 "banners" defined by the color of their flags. In addition to serving as a system for organizing military units, it came to serve as a social welfare system that supported the men, women, and children enrolled within it. All Manchus were members of the Eight Banners, though only some Mongols and Chinese were included, particularly those who had joined with the Qing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Nurhaci's military organization by the early 17th Century. Elixir 丹 (dān) a drink that can be skillfully taken in order to achieve immortality 5 BCE- 57 CE. A relative of the Han royal family, he restored the Han dynasty after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern Han. His given name was Liu Xiu 劉秀 (Liú Xiù) W. Han Making Empire Last 1082-1135 CE. r.1100-1126 CE. Known for both his great talents in painting, calligraphy, and music, as well as for the Jurchen Invasions that destabilized the Song, captured the Imperial Court, and generally divide the Northern Song (北宋, Bēi Sòng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods CE. Sind Hand Southern Song (hand Southern Song Charles) Personal name Liu Qi (劉敬, Liú Qī). Consolidated central power during the Rebellion of the Seven States W. Han Making Empire Last Dingdi) Personal name Zhao Zhen (趙嶺, Zhao Xu) Transforming Society Through Government Society Through Society Mu, 神神 Rebellion Reperor Wu of the Liang 梁武帝 (Hand Widt) Hand Reperor Wu of the Liang 梁武帝 (Hand Widt) Hand Reperor Wu of the Liang Ryar (Hand Widt) Hand Reperor Representation Reperor Representation Reperor Representation Reperor Representation	Eastern Han 東漢 (Dōng Hàn)		W. Han Making Empire Last
Eight Banners 八旗 bāqí Chinese, each of which were divided into 8 "banners" defined by the color of their flags. In addition to serving as a system for organizing military units, it came to serve as a social welfare system that supported the men, women, and children enrolled within it. All Manchus were members of the Eight Banners, though only some Mongols and Chinese were included, particularly those who had joined with the Qing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Nurhaci's military organization by the early 17th Century. elixir 丹 (dān) elixir 丹 (dān) a drink that can be skilffully taken in order to achieve immortality Self Realization 5 BCE- 57 CE. A relative of the Han royal family, he restored the Han dynasty after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern Han. His given name was Liu Xiu 劉秀 (Liú Xiù) Emperor Huizong of Song 宋徽宗 Sòng Huīzōng Emperor Jing 漢景帝 (Hàn Jing) Inguily Self Song, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Emperor Renzong 宋仁宗 (Sòng) Fersonal name Zhao Zhen (趙槓, Zhao Xu) Emperor Shenzong 宋神宗 (Sòng) Shénzōng) Emperor Shenzong 宋神宗 (Sòng) Shénzōng) Emperor Wu of the Liang 梁武帝 (Jiang Wu di) Emperor Wu of the Liang 梁武帝 (Jiang Wu di) Chinese were included, particularly those who had pinded with the Quing which were included, particularly those who had pinded with the Quing which were included, particularly those who had pinded with the Quing was a system fhat supported the Eight Banners, though the Panners With Bar (Jiang) the Eastern Han. Liang Hang and Jiang a feature of Nurhaci's military organization by the early 17th Century. Qing Vision of Empire Quing Vision of Empire Self Realization W. Han Making Empire Last W. Han Making Empire Last W. Han Making Empire Last Transforming Society Through Government 1010-1063 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) Emperor Wu of the Liang 梁武帝 (Hà			
Eight Banners 八旗 bāqí heir flags. In addition to serving as a system for organizing military units, it came to serve as a social welfare system that supported the mem, women, and children enrolled within it. All Manchus were members of the Eight Banners, though only some Mongols and Chinese were included, particularly those who had joined with the Qing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Nurhaci's military organization by the early 17th Century. elixir 丹 (dān) a drink that can be skillfully taken in order to achieve immortality Self Realization Emperor Guangwu 光武帝 (Guāng Wūdi) 5 BCE- 57 CE. A relative of the Han royal family, he restored the Han dynasty after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern Han. His given name was Liu Xiu 劉秀 (Liú Xiù) W. Han Making Empire Last 1082-1135 CE. r.1100-1126 CE. Known for both his great talents in painting, calligraphy, and music, as well as for the Jurchen Invasions that destabilized the Song, captured the Imperial Court, and generally divide the Northern Song (北宋, Běi Sòng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Emperor Jing 漢景帝 (Hàn Jingdi) r.157-141 BCE. Personal name Liu Qi (劉敖, Liú Qī). Consolidated central power during the Rebellion of the Seven States W. Han Making Empire Last 1010-1063 CE. Ruled 1022-1063 CE. Fourth emperor of Song Dynasty. Personal name Zhao Zhen (趙楨, Zhao Xu) Government 1048-1049 (Government 1048-1049) (Big. Zhao Xu)			
children enrolled within it. All Manchus were members of the Eight Banners, though only some Mongols and Chinese were included, particularly those who had joined with the Qing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Nurhaci's military organization by the early 17th Century. Elixir 丹 (dān) a drink that can be skillfully taken in order to achieve immortality 5 BCE- 57 CE. A relative of the Han royal family, he restored the Han dynasty after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern Han. His given name was Liu Xiu 劉秀 (Liú Xiù) Emperor Huizong of Song 宋徽宗 Sòng Huīzōng Emperor Jing 漢景帝 (Hàn Jingdi) Emperor Jing 漢景帝 (Hàn Dynasty) Emperor Renzong 宋仁宗 (Sòng frazong) Emperor Renzong 宋仁宗 (Sòng frazong) Emperor Shenzong 宋神宗 (Sòng 1018-1085 CE. Ruled 1022-1083 CE. Fourth emperor of Song Dynasty. Personal name Zhao Zhe (趙頊 Zhao Xu) Emperor Wu of the Liang 梁武帝 (Łian Widit) Emperor Wu of the Liang 梁武帝 (Łian Widit) Emperor Wu wi 李武帝 (Łian Widit) Livi All Manchus were members of the Eight Hanchus who had joined with the Qing forces in the pre-conquest period. A precise date for its found in the pre-conquest period. A precise date for its found in the pre-conquest period. A precise date for its found in the pre-conquest period. A precise date for its found in the pre-conquest period. A precise date for its found in the pre-conquest period. A precise date for its found in the pre-conquest period. A precise date for its found in order to achieve immortality Self Realization W. Han Making Empire Last Calligraphy Calligraphy Calligraphy Calligraphy Transforming Society Through Government Transforming Society Through Government Emperor Wu of the Liang 梁zha (Łian Widit) Emperor Wu of the Liang ward in the first emperor of the Liang dynasty, reigned from Society Through Government 156-87 BCE. After becoming emperor he strengthened the Han governmental		their flags. In addition to serving as a system for organizing military units, it	
though only some Mongols and Chinese were included, particularly those who had joined with the Qing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Nurhaci's military organization by the early 17th Century. elixir 丹 (dān) a drink that can be skillfully taken in order to achieve immortality 5 BCE- 57 CE. A relative of the Han royal family, he restored the Han dynasty after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern Han. His given name was Liu Xiu 劉秀 (Liú Xiù) 1082-1135 CE. r.1100-1126 CE. Known for both his great talents in painting, calligraphy, and music, as well as for the Jurchen Invasions that destabilized the Song, captured the Imperial Court, and generally divide the Northern Song (北宋, Běi Sòng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Emperor Jing 漢景帝 (Hàn Jingdi) Emperor Renzong 宋仁宗 (Sòng) fenzōng) Transforming Society Through Government 1010-1063 CE. Ruled 1022-1063 CE. Fourth emperor of Song Dynasty. Emperor Shenzong 宋神宗 (Sòng) fersonal name Zhao Zhen (趙楨, Zhao Xu) Emperor Wu of the Liang 梁武帝 (Łeba) Widib) Transforming Society Through Government 1020-549 Transforming Society Through Self Realization	Eight Banners 八旗 bāqí		
had joined with the Qing forces in the pre-conquest period. A precise date for its founding cannot be given, though the "banner" was a feature of Nurhaci's military organization by the early 17th Century. elixir 丹 (dān) a drink that can be skillfully taken in order to achieve immortality Self Realization Emperor Guangwu 光武帝 (Guāng Wūdi) 5 BCE- 57 CE. A relative of the Han royal family, he restored the Han dynasty after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern Han. His given name was Liu Xiu 劉秀 (Liú Xiù) Dynasty, founding the Eastern Han. His given name was Liu Xiu 劉秀 (Liú Xiù) W. Han Making Empire Last 1082-1135 CE. r.1100-1126 CE. Known for both his great talents in painting, calligraphy, and music, as well as for the Jurchen Invasions that destabilized the Song, captured the Imperial Court, and generally divide the Northern Song (北宋, Běi Sòng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Emperor Jing 漢景帝 (Hàn Jingdi) 7.157-141 BCE. Personal name Liu Qi (劉啟, Liú Qī). Consolidated central power during the Rebellion of the Seven States Emperor Renzong 宋仁宗 (Sòng rénzōng) 1010-1063 CE. Ruled 1022-1063 CE. Fourth emperor of Song Dynasty. Personal name Zhao Zhen (趙禎, Zhao Xu) Transforming Society Through Government Emperor Wu of the Liang 梁武帝 (Liang Wu di) 156-87 BCE. After becoming emperor he strengthened the Han governmental		,	
military organization by the early 17th Century. elixir 丹 (dān) a drink that can be skillfully taken in order to achieve immortality Emperor Guangwu 光武帝 (Guāng Wǔdi) Emperor Guangwu 光武帝 (Guāng Wǔdi) Emperor Huizong of Song 宋徽宗 Sòng Huīzōng Emperor Jing 漢景帝 (Hàn Jīngdi) Emperor Renzong 宋仁宗 (Sòng rénzōng) Emperor Renzong 宋神宗 (Sòng sherzōng) Emperor Shenzong 宋神宗 (Sòng sherzōng) Emperor Wu of the Liang 梁武帝 (Liang Wu di) Emperor Wu ri ## # (Hàn Wudi) A drink that can be skillfully taken in order to achieve immortality Self Realization Self Realization Self Realization Self Realization Self Realization Self Realization W. Han Making Empire Last W. Han Making Empire Last Unit (劉啟, Liú Qǐ). Consolidated central power during the Rebellion of the Seven States Emperor Shenzong 宋仁宗 (Sòng Personal name Liu Qi (劉啟, Liú Qǐ). Consolidated central power during the Rebellion of the Seven States Emperor Shenzong 宋中宗 (Sòng Personal name Zhao Zhen (趙禎, Zhao Xu) Emperor Wu of the Liang 梁武帝 (Liang Wu di) Emperor Wu ri ## # (Liàn Wüdi)		had joined with the Qing forces in the pre-conquest period. A precise date for	
elixir 升 (dān) a drink that can be skillfully taken in order to achieve immortality Emperor Guangwu 光武帝 (Guāng Wūdi) 5 BCE- 57 CE. A relative of the Han royal family, he restored the Han dynasty after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern Han. His given name was Liu Xiu 劉秀 (Liú Xiù) W. Han Making Empire Last 1082-1135 CE. r.1100-1126 CE. Known for both his great talents in painting, calligraphy, and music, as well as for the Jurchen Invasions that destabilized the Song, captured the Imperial Court, and generally divide the Northern Song (北宋, Běi Sòng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Emperor Jing 漢景帝 (Hàn Jíngdi) 7.157-141 BCE. Personal name Liu Qi (劉啟, Liú Qǐ). Consolidated central power during the Rebellion of the Seven States Emperor Renzong 宋仁宗 (Sòng rénzōng) 7.101-1063 CE. Ruled 1022-1063 CE. Fourth emperor of Song Dynasty. Personal name Zhao Zhen (趙楨, Zhao Xu) 7.101-1063 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 7.101-1063 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 7.101-1063 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 7.101-1063 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 7.101-1063 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 7.101-1063 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 7.101-1063 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 7.101-1063 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 7.101-1063 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 7.101-1063 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 7.101-1063 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal na			Oing Vision of Empire
Emperor Guangwu 光武帝 (Guāng Wǔdi) 5 BCE- 57 CE. A relative of the Han royal family, he restored the Han dynasty after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern Han. His given name was Liu Xiu 劉秀 (Liú Xiù) W. Han Making Empire Last 1082-1135 CE. r.1100-1126 CE. Known for both his great talents in painting, calligraphy, and music, as well as for the Jurchen Invasions that destabilized the Song, captured the Imperial Court, and generally divide the Northern Song (北宋, Běi Sòng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Emperor Jing 漢景帝 (Hàn Jǐngdi) Emperor Renzong 宋仁宗 (Sòng rénzōng) Emperor Shenzong 宋神宗 (Sòng Emperor Shenzong 宋神宗 (Sòng Shenzong) Emperor Wu of the Liang 梁武帝 (Liàng Wu di) Emperor Wu (漢武帝 (Hàng Wǔdi)) 5 BCE- 57 CE. A relative of the Han royal family, he restored the Han dynasty, founding the Eastern Han. His given name was Liu Xiu 劉秀 (Liú Xiù) W. Han Making Empire Last W. Han Making Empire Last Transforming Society Through Government Government Transforming Society Through Government 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) Emperor Wu of the Liang 梁武帝 (Liàng Wu di) Emperor Wu (漢武帝 (Hàng Wǔdi)) Temperor Wu (ই武帝 (Hàng Wǔdi))	alivir 🖳 (dān)		i
after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern Han. His given name was Liu Xiu 劉秀 (Liú Xiù) W. Han Making Empire Last 1082-1135 CE. r.1100-1126 CE. Known for both his great talents in painting, calligraphy, and music, as well as for the Jurchen Invasions that destabilized the Song, captured the Imperial Court, and generally divide the Northern Song (北宋, Běi Sòng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Emperor Jing 漢景帝 (Hàn Jǐngdi) Emperor Renzong 宋仁宗 (Sòng rénzōng) Emperor Shenzong 宋仲宗 (Sòng shénzōng) Emperor Shenzong 宋神宗 (Sòng shénzōng) Emperor Wu of the Liang 梁武帝 (Liang Wu di) Emperor Wu (東京帝 (Hàng Wudi)) after the end of Wang Mang's short lived Xin Dynasty, founding the Eastern W. Han Making Empire Last Transforming Society Through Government Transforming Society Through Government 1010-1063 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) Emperor Wu of the Liang 梁武帝 (Liang Wu di) Emperor Wu (東京帝 (Hang Wudi)) Emperor Wu (東京帝 (Hang Wudi)) Emperor Wu (東京帝 (Hang Wudi)) Fransforming Society Through emperor he strengthened the Han governmental	,	•	JOH I TOURS AND THE STREET
Han. His given name was Liu Xiu 劉秀 (Liú Xiù) W. Han Making Empire Last 1082-1135 CE. r.1100-1126 CE. Known for both his great talents in painting, calligraphy, and music, as well as for the Jurchen Invasions that destabilized the Song, captured the Imperial Court, and generally divide the Northern Song (北宋, Běi Sòng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Emperor Jing 漢景帝 (Hàn Jǐngdì) Emperor Renzong 宋仁宗 (Sòng rénzōng) Emperor Renzong 宋仁宗 (Sòng rénzōng) Emperor Shenzong 宋神宗 (Sòng shénzōng) Emperor Wu of the Liang 梁武帝 (Liú Xiù) W. Han Making Empire Last Calligraphy Calligraphy Calligraphy Calligraphy Calligraphy T.157-141 BCE. Personal name Liu Qi (劉敖, Liú Qǐ). Consolidated central power during the Rebellion of the Seven States Emperor Renzong 宋仁宗 (Sòng rénzōng) Emperor Shenzong 宋神宗 (Sòng shénzōng) Emperor Wu of the Liang 梁武帝 (Liù Xiù) Emperor Wu of the Liang 梁武帝 (Liù Xiù) Transforming Society Through Government Transforming Society Through Government Transforming Society Through Government 464-549; Xiao Yan 蕭衍, the first emperor of the Liang dynasty, reigned from 502-549 156-87 BCE. After becoming emperor he strengthened the Han governmental			
Emperor Huizong of Song 宋徽宗 Sòng Huīzōng Calligraphy, and music, as well as for the Jurchen Invasions that destabilized the Song, captured the Imperial Court, and generally divide the Northern Song (北宋, Běi Sòng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Emperor Jing 漢景帝 (Hàn Jǐngdì) Emperor Renzong 宋仁宗 (Sòng rénzōng) Emperor Shenzong 宋仁宗 (Sòng shénzōng) Emperor Shenzong 宋神宗 (Sòng shénzōng) Emperor Wu of the Liang 梁武帝 (Liang Wu di) Emperor Wu vi 漢武帝 (Liang Wu di) Calligraphy, and music, as well as for the Jurchen Invasions that destabilized the Northern Song (hard generally divide the Northern Song (hard gener	(Guang Wūdi)		W. Han Making Empire Last
Emperor Hulzong of Song 米徽宗 Sòng Huīzōng the Song, captured the Imperial Court, and generally divide the Northern Song (北宋, Běi Sòng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Calligraphy Emperor Jing 漢景帝 (Hàn Jǐngdì) r.157-141 BCE. Personal name Liu Qi (劉啟, Liú Qǐ). Consolidated central power during the Rebellion of the Seven States W. Han Making Empire Last Dinor Renzong 宋仁宗 (Sòng rénzōng) Personal name Zhao Zhen (趙禎, Zhao Xu) Transforming Society Through Government Personal name Zhao Xu (趙頊, Zhao Xu) Transforming Society Through Government Government Government Song Wu di) Self Realization Self Realization		· · ·	<u> </u>
Sòng Huīzōng the Song, captured the Imperial Court, and generally divide the Northern Song (北宋, Běi Sòng, 960-1127 CE) and Southern Song (南宋, Nán Sòng, 1127-1279 CE) periods Emperor Jing 漢景帝 (Hàn Jǐngdì) r.157-141 BCE. Personal name Liu Qi (劉啟, Liú Qǐ). Consolidated central power during the Rebellion of the Seven States Emperor Renzong 宋仁宗 (Sòng rénzōng) 1010-1063 CE. Ruled 1022-1063 CE. Fourth emperor of Song Dynasty. Personal name Zhao Zhen (趙禎, Zhao Xu) Government Emperor Shenzong 宋神宗 (Sòng shénzōng) Personal name Zhao Xu (趙頊, Zhao Xu) Transforming Society Through Government Emperor Wu of the Liang 梁武帝 (Liang Wu di) 502-549 Self Realization Temperor Wu vi 茂武帝 (Liang Wu di) 156-87 BCE. After becoming emperor he strengthened the Han governmental	Emperor Huizong of Song 宋徽宗		
Emperor Jing 漢景帝 (Hàn Jǐngdi) r.157-141 BCE. Personal name Liu Qi (劉啟, Liú Qǐ). Consolidated central power during the Rebellion of the Seven States W. Han Making Empire Last Emperor Renzong 宋仁宗 (Sòng rénzōng) Personal name Zhao Zhen (趙禎, Zhao Xu) Transforming Society Through Government Emperor Wu of the Liang 梁武帝 (Liang Wu di) 156-87 BCE. After becoming emperor he strengthened the Han governmental	, ,		
Emperor Jing 漢景帝 (Hàn Jǐngdì) r.157-141 BCE. Personal name Liu Qi (劉啟, Liú Qǐ). Consolidated central power during the Rebellion of the Seven States Emperor Renzong 宋仁宗 (Sòng rénzōng) Emperor Shenzong 宋神宗 (Sòng shénzōng) Emperor Wu of the Liang 梁武帝 (Liang Wu di) r.157-141 BCE. Personal name Liu Qi (劉啟, Liú Qǐ). Consolidated central W. Han Making Empire Last Transforming Society Through Government Transforming Society Through Government Transforming Society Through Government Transforming Society Through Government Self Realization Self Realization	3 1 3	, , , , , , , , , , , , , , , , , , , ,	Q-III was a bas
Jǐngdì) power during the Rebellion of the Seven States W. Han Making Empire Last Emperor Renzong 宋仁宗 (Sòng rénzōng) 1010-1063 CE. Ruled 1022-1063 CE. Fourth emperor of Song Dynasty. Personal name Zhao Zhen (趙禎, Zhao Xu) Government Emperor Shenzong 宋神宗 (Sòng shénzōng) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) Government Emperor Wu of the Liang 梁武帝 (Liang Wu di) 502-549 Self Realization	Emperor ling 帝星卒 /니ბɔ	<i>,</i> ,	Сашдгарпу
Emperor Renzong 宋仁宗 (Sòng rénzōng) Emperor Shenzong 宋仲宗 (Sòng shénzōng) Emperor Shenzong 宋神宗 (Sòng shénzōng) Emperor Wu of the Liang 梁武帝 (Liang Wu di) Emperor Wu ই式帝 (Liang Wu di) Emperor Renzong 宋仁宗 (Sòng rénzōng) 1010-1063 CE. Ruled 1022-1063 CE. Fourth emperor of Song Dynasty. Personal name Zhao Zhen (趙禎, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu (趙頊, Zhao Xu) 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Personal name Zhao Xu	· · · · · · · · · · · · · · · · · · ·		W. Han Making Empire Last
rénzōng) Personal name Zhao Zhen (趙楨, Zhao Xu) Government Emperor Shenzong 宋神宗 (Sòng shénzōng) Personal name Zhao Zhen (趙楨, Zhao Xu) Government 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Transforming Society Through Government Personal name Zhao Xu (趙頊, Zhao Xu) Government Emperor Wu of the Liang 梁武帝 (Liang Wu di) Solety Through Government 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Government 1048-1085 CE. Ruled 1067-1085 CE. Sixth emperor of Song Dynasty. Government 1048-1085 CE. Sixth emperor of Song Dynasty. Government	<u> </u>		
Emperor Shenzong 宋神宗 (Sòng shénzōng)			1
Shénzōng) Personal name Zhao Xu (趙頊, Zhao Xu) Government Emperor Wu of the Liang 梁武帝 (Liang Wu di) 502-549 Self Realization Emperor Wu 漢武帝 (Liang Widt) 156-87 BCE. After becoming emperor he strengthened the Han governmental	<u> </u>	, ,	
(Liang Wu di) 502-549 Self Realization Frances Wu 漢武帝 (Liang Wu di) 156-87 BCE. After becoming emperor he strengthened the Han governmental			
Emperor Wu 漢式帝 (Hàn Wǔdì) 156-87 BCE. After becoming emperor he strengthened the Han governmental			
	(Liang Wu di)		Self Realization
Emperor Wu 漢武帝 (Han Wudi) apparatus, curbed the power of the aristocracy and expanded Han's territory W. Han Making Empire Last	Emperor Wu 漢武帝 (Hàn Wǔdì)		W. Han Making Empire Last
Emperor Yingzong 宋英宗 (Sòng 1032-1067 CE. Ruled 1063-1067 CE. Fifth emperor of Song Dynasty. Personal Transforming Society Through	Emperor Yingzong 宋英宗 (Sòng	· · · · · · · · · · · · · · · · · · ·	•
yīngzōng) name Zhao Zongshi (趙宗實, later Zhao Shu (趙曙) Government	·		, ,

Term	Definition	Module it first appears
	r. 87-74 BCE. Given name Liu Fuling (劉弗陵, Liú Fúlíng). Youngest son of	
Emperor Zhao 漢昭帝 (Hàn	Emperor Wu; student of Huo Guang. Reign saw the Salt and Iron Debate (鹽鐵	
Zhāodì)	論, Yán tiě lùn) between central government ministers and literati on the	
,	economic and military policies of the reign of Emperor Wu (漢武帝, Hàn Wǔdì)	State and Society
	term originates with First Emperor of Qin to describe the new form of political	
	sovereignty invested in the ruler. Combination of terms "august" or "lord on	
Emperor 皇帝 (Huángdì)	high" (皇, huáng) and "high god" (帝, dì) to form a term with political and	
	religious/cosmological implications. Title referring to the sovereign of Imperial	
	China.	Big Picture
Empire of the Chagatai Khanate	see "Chagatai Khanate"	Mongols
	1240s-1502 CE. Located in northwest sector of Mongol Empire. Also known as	gete
汗國 (Jīnzhàng hànguó)	Kipchak Khanate (欽察汗國, Qīnchá hànguó)	Mongols
Empire of the Grand Khan	see "Yuan Dynasty"	Mongols
Empire of the II-Khan	see "II-Khanate"	Mongols
Empress Dowager Cixi 慈禧太后	1835 – 1908. A Manchu concubine of the Xianfeng Emperor; when her son	3
,	became emperor she gained power and unofficially controlled China from 1861	
(Cíxǐ tàihòu)	to her death.	Big Picture
	1032-1093 CE. Also known as Xuanren shenglie huanghou (宣仁聖烈皇后) or	
Empress Dowager Xuanren 宣仁	Gao taihou (高太后). Last name Gao. Consort of Emperor Yingzong (宋英宗,	
皇后 (Xuānrén huánghòu)	Song Yingzong, r.1063-1067 CE) and mother of Song Shenzong (宋神宗,	
±/н (Лиантен HuangHou)	Song Shenzong, r.1067-1085). Opponent of New Policies (新法, Xinfa), and	Transforming Society Through
	called Sima Guang (司馬光) back to the court in 1085.	Government
Empress Dowager 皇太后		
(Huáng tàihòu) also known as 太		
后 (Tàihòu)	Title given to the mother of an emperor.	Big Picture
	241-180 BCE. Empress consort of Liu Bang (Emperor Gāozǔ, 漢高祖, r. 202-	
	195 BCE), became Empress Dowager (皇太后, Huáng tàihòu) with the	
	ascension of her son Emperor Hui (漢惠帝, Hàn Huìdì, r.195-188 BCE) to the	
	throne, then Grand Empress Dowager (太皇太后, Tài huáng tàihòu) with	
	ascension of his successors Liu Gong (Emperor Qiánshǎo, 漢前少帝, r.188-	
Empress Lü 呂后 (Lühou)	184 BCE) and Liu Hong (Emperor Hòushǎo, 漢後少帝, r.184-180 BCE). As	
	Empress Dowager and Grand Empress Dowager she gained control of the	
	empire and promoted her family's interests. Because men of imperial lineage	
	were regularly sent out of the capital and kept out of court politics, male	
	relatives of empresses and dowager emperesses often became influential in	
	court	W. Han Making Empire Last
Empress Wang [Ping] 王皇后		
(Wáng Huánghòu)	8 BCE-23 CE. Daughter of Wang Mang.	W. Han Making Empire Last
emptiness 空 (kōng)	the nature of conditioned reality which lacks a nature of its own; the lack of	<u> </u>
empliness ± (kong)	conditions and desires	Buddhism
	system of land ownership and distribution designed to foster productive	
	development of land by a broader base of the population (including the	
Equitable Field System 均田制度	common people), as well as to counter the formation of untaxable estates	
or 均田法 (Jūntián zhìdù or	among elites. Land owned by the government and distributed to adults (18歲,	
Jūntián fǎ)	sui), with allotment size based on land productivity, and with tax on the land	
ountian iaj	(assessed upon the unit of household) functioning as a kind of rent. In turn,	
	households had annual responsibility to deliver 3 bushels of grain, 20 feet of	
	textile (silk or linen), and 30 days of labor	Cosmopolitan Tang
	Ethnic differences are not merely biological differences identifiable between	
athaisit.	different peoples; ethnicity is also formed and asserted in social interactions	
ethnicity	and moments of political negotiations. The active construction and maintenance of Manchu difference via the operation of institutions such as the	Manchu Identity and the Mosnings of
	Eight Banners illustrated the historical and fluid nature of ethnicity.	Manchu Identity and the Meanings of Minority Rule
	Variously referred to as the civil service examination, the national examination	Timonty Italio
	or the imperial examination system. Competitive imperial civil service	
examination system 科舉 kējǔ	examination used to recruit for government positions on the basis of merit	
	accumulated learning and the ability to apply it in new situations. The	
	preeminent examination degree was the "Presented Scholar" or Jinshi (進士)	
	degree	Ria Picture
Expedient Means 方便		Big Picture
Expedient Means 万便 (Fāngbiàn)	A doctrine that says the Buddha's truth should be taught at a level at which	Ruddhism
Extra Legal Punishments	people can understand Punishments based outside the judicial (court) system	Buddhism Founding of the Ming
<u> </u>	Punishments based outside the judicial (court) system.	Founding of the Ming Transforming Society Through
Factionalism	the quality of being partisan	Government
Fàn Zhōngyān 范仲淹 (Fan	, g gr	
Zhongyan)	989-1052 CE. A prominent politician and literary figure in Song Dynasty China.	Neo Confucianism
Fanca	Descendant of Bukvri Yongxon, and founder of the Manchu ruling clan.	Qing Vision of Empire

Term	Definition	Module it first appears
	In the Manchu origin story, Fekulen was the youngest heavenly maiden who	
Fekulen	came to bathe in a lake on top of the Changbai Mountain. Upon swallowing a	
	red fruit brought by the divine magpie, she became pregnant and gave birth to ancestor of the Manchus, Bukvri Yongxon.	Qing Vision of Empire
	ethnically diverse river valley in Central Asia, spread across present day	amy rision of Empire
C	Uzbekistan, Kyrgyzstan, and Tajikstan. Fed by the Naryn and Kara Darya	
Fergana Valley 費爾干納盆地	rivers. Of particular economic and geopolitical concern to rulers of China during	
(Fèiěrgànnà péndì)	the Tang (唐朝, Táng cháo, 618-907 CE) and Yuan (元朝, Yuán cháo, 1271-	
	1368 CE) dynasties	Mongols
	here, refers to the system of political and territorial organization term in use	
	during the Zhou Dynasty (周, Zhōu, 1046 BCE-256 BCE). Marked by	
Feudal System 封建 (fēngjiàn)	decentralized rule accomplished via enfoeffment of large hereditary estates to	
	allies and relatives of founding kings of Zhou, creating a polity composed of	a.
Filial piate, 孝 (Viàa)	multiple independent feudal states	Qin
Filial piety 孝 (Xiào)	The principle (li) of the relationship between the parent and child. established in 1068 CE by Wang Anshi to circumvent conservative objections	Neo Confucianism
	raised by the existing State Finance Commission [Sansi 三司; comprised	
	Census Bureau (戶部司, Hubusi), Tax Bureau (度支司, Duzhisi), and Salt and	
Finance Planning Commission 制	Iron Monopoly Bureau (鹽鐵司, Yantiesi)]. Staffed by Wang Anshi's young	
置三司條例司 (Zhìzhì sānsī	proteges, the Finance Planning Commission was to become a frontline of state	
tiáolìsī)	fiscal policymaking, tasked with surveying and discovering potential agriculture	
	and infrastructure projects to be undertaken by government, and then drawing	Transforming Society Through
	up policies to be enacted by the State Finance Commission	Government
	r.221 BCE-210 BCE. Had previously ruled state of Qin from 247 BCE-221	
First Emperor [of Qin] 秦始皇	BCE. Called himself Shihuangdi (始皇帝, Shǐhuángdì, First Emperor); unified	
(Qín Shǐhuáng)	China with the creation of the Qin Dynasty (秦朝, Qín cháo). Tried to impose	
(Qiii Oiliidang)	uniformity by creating a single currency, unit of measurement, axel rod length,	
	writing script, etc.	Qin
five character verse 五言詩		
(wǔyán shī)	poetry with five characters per line	Poetry
	Consist of: (1) Classic of Poetry also known as the Book of Songs or the Book of Odes 詩經 (Shījīng), (2) Book of Documents 尚書 (Shàngshū), (3) Book of	
Five Classics 五經 (Wǔ jīng)	Rites 禮記 (Lǐjì), (4) I Ching also known as the Book of Changes 易經 (Yìjīng),	
Tive classics 五程 (vvu jilig)	and (5) Spring and Autumn Annals 春秋 (Chūnqiū). Please see Short on the	
	Five Classics	Cosmopolitan Tang
	Natural philosophy that emerged during the Warring States period envisioning	- Common
	nature as moving through five predictable phases. fire (火, huǒ), water (水,	
Five Phases 五行 (Wǔxíng)	shuǐ), earth (土, tǔ), metal (金, jīn), and wood (木, mù). Used to describe	
rive rilases 111 (waxiiig)	interactions among phenomena; accomplish transformation of natural world as	
	run by heaven (天, tian) as a god to something run along constant and	
	predictable natural principles of change	Competing Schools
Fotudeng 佛圖澄 (Fútúchéng)	(c. 231-349); a Buddhist wizard and teacher in northern China, from Kucha	Buddhism
Four Noble Truths	Four core teachings of Buddhism; (1) Life is suffering, (2) Suffering comes from desires, (3) our desires must be extinguished, (4) there is a Path to end all	
	desires	Buddhism
Four Treasures of the Scholar's	comprises brush (毛筆/筆, máobǐ/bǐ), ink (墨, mò), paper (紙, zhǐ), inkstone (硯/	
Studio 文房四寶 Wénfáng sìbǎo	硯臺, yàn/yàntái). Also known as the "Four Friends of the Scholar's Study (文房	
Studio 文房四頁 Welliang Sibao	四寶, wénfáng sìyǒu)	Calligraphy
	province on the southeast coast of China, bordered to the north by Zhejiang	
Fujian 福建 (Fújiàn)	(浙江, Zhèjiāng) to the east by Jiangxi (江西, Jiāngxi), and to the south by	
	Guangdong (廣東, Guǎngdōng)	Mongols
	capital of Fujian (福建, Fújiàn). Prospered during Tang Dynasty (唐朝, Táng	
	cháo, 618-907 CE), but captured during the Huang Chao Rebellion (黃巢之亂,	
Fuzhou 福州 (Fúzhōu)	Huángcháo zhī luàn, 874-884 CE), separated into the Min Kingdom (閩, Mǐn) during the Five Dynasties and Ten Kingdoms Period (五代十國, Wǔdài shíguó,	
	907-960 CE), incorporated into Song (宋朝, Sòng cháo, 960-1227 CE) in 987	
	CE. One of the sites visited during Marco Polo's return journey.	Mongols
	The newest and most powerful sect of Tibetan Buddhism, founded by	inongoio
0.1	Tsongkhapa in the early 15th century. Its patronage by Mongol leaders like	
	Altan Khan enabled it to displace the other major schools of Tibetan Buddhism	
Gelug	over the course of the 16th century, and it remains the most important branch of the religion to this day. It's most prominent figures are the Dalai Lama and	
	Panchen Lama, believed to be incarnations of Avalokitesvara and the	
	Amitabha Buddha respectively.	High Qing
genealogy 家譜 (jiāpǔ)	written recods of the family lineage	Exams and Elites
Géwù 格物	The investigation of things.	Neo Confucianism
Giocangga 覺昌安 Juéchāng'ān	Leader of the left branch of the Jianzhou Jurchens during the sixteenth	Oing Vision of Empire
55	century, father of Taksi. He was killed together with Taksi in 1583.	Qing Vision of Empire

Term	Definition	Module it first appears
-	large Asian desert bounded in the north by Mongolian steppes and Altai	
	Mountains (阿爾泰山脈, Ā'ĕrtài shānmài), to the southwest by the Hexi Corridor	
Gobi Desert 戈壁 (Gēbì)	(河西走廊, Héxī zǒuláng; also known as the Gansu Corridor) and the Tibetan	
,	Plateau (青藏高原, Qīngzàng gāoyuán), and to the southeast by the North	
	China Plain (華北平原, Huáběi píngyuán)	Big Picture
Gongsun Long 公孫龍	fl. ca. 300 BCE A member of the School of Names (名家 Míngjiā). He is known	
(Gōngsūn Lóng)	for his paradox "A white horse is not a horse." (白馬非馬 bái mǎ fēi mǎ)	Competing Schools
	unified network of canals linking Chang'an to Hangzhou (杭州, Hángzhōu) in	
0	the South and Beijing (北京, Běijīng) in the North. Construction began in the	
Grand Canal 大運河 (Dàyùnhé)	Sui Dynasty and continues to present. Lowered transportation costs and	
	stimulated the development of markets and urban centers.	Cosmopolitan Tang
Grand Pronouncements 大誥 (Dà gào)	A set of criminal law Zhu Yuanzhang desinged at the beginning of the Ming dynasty.	Founding of the Ming
Great Clans 門閥士族 or 豪族	families of meritorious subjects comprising the national elite, who initially	Ŭ Ŭ
(Ménfá shìzú or Háozú)	dominated localities but whose history of service to government stretched back	
(Werna Sinza of Flaoza)	generations or even dynasties	Cosmopolitan Tang
Great Khan 大汗 (Dàhàn)	ruler of a khaganate (empire). Title held by the Emperors of the Yuan Dynasty	
,	(元朝, Yuán cháo, 1271-1368 CE)	Mongols
	also known as the Great Wall of 10,000 li (萬里長城, Wànlǐ chángchéng).	
Great Wall of China 長城 (Cháng	Series of fortifications built near or along the northern borders of Chinese	
chéng)	states from as early as the 7th century BCE, occaisionally supplemented since,	
	with large constructions or rebuilds occuring during the Qin (秦朝, Qín cháo,	Ria Dicturo
Greater Vehicle 大乘 (dàchéng)	220-206 BCE) and Ming (明朝, Míng cháo, 1368-1644 CE) Dynasties See "Mahayana"	Big Picture Buddhism
Guanyin 觀音菩薩 (Guānyīn	See Manayana	Budunism
púsà)	The hedbicattys of compaction	Buddhism
Guo 國 (guó)	The bodhisattva of compassion (1) feudal state; (2) centrally-administered state	Qin
Guo 🙉 (guo)	Known as "Guest People" later migrants to the south of China who maintained	QIII
Hakka 客家 (Kèjiā)	distinct customs and dialect. They were sometimes in conflict with the native	
Tiakka #3k (Kejia)	local population (bendi ren 本地人).	Big Picture
	The term commonly used to refer to the large majority of the population of	Dig i icture
Llan Chinasa	contemporary China, encompassing substantial ethnic and linguistic diversity,	
Han Chinese	but linked to a history of using Chinese characters as a writing system,	
	speaking a dialect of Chinese, and engaging in sedentary agriculture.	Qing Vision of Empire
Han Dynasty 漢 (Hàn)	206 BCE-220 CE	Big Picture
	d. 233 BCE Also known as Han Fei (韓非子 Hán Fēi) The text attributed to him,	
Han Feizi 韓非子 (Hán Fēizǐ)	_Hanfeizi_ (韓非子 Hán Fēizǐ), is thought to be the consummate work of the	
	Legalist tradition.	Competing Schools
Han People 漢族 (Hànzú)	The term that eventually came to be used for the native population in the area under Chinese administration.	Big Picture
	The seventh emperor of the Western Han dynasty, Han Wudi (born Liu Che)	Dig i lotaro
	ruled China from 141 to 87BC. His reign was characterized by aggressive	
Han Wudi 漢武帝 (Hàn Wǔdì)	territorial expansion via war and diplomacy, and the adoption of Confucianism	
Train Waar (Fran Waar)	as official ideology of the state. Two millenia later, the High Qing emperors took pride in expanding their empire to lands even further than that	
	accomplished in the hands of Han Wudi.	High Qing
	d.196 BCE. General under Liu Bang during founding of Han. Expert field	
Han Xin 韓信 (Hán Xìn)	commander. Considered one of the "Three Heroes of the Early Han Dynasty	
THE CHAIN	(漢初三傑, Hànchū sānjié)"	W. Han Making Empire Last
	768-824 CE. Tang Dynasty literatus and leader of the Ancient Style Movement	aag Empiro Last
	(古文運動, Guwen yundong). Han's thoughts on Confucianism, literature,	
Han Yu 韓愈 (Hán Yù)	ethics, and Buddhism influenced Song Dynasty thinkers and reformers like	
,	Ouyang Xiu (歐陽脩, 1007-1072 CE) and Wang Anshi (王安石, 1021-1086	Transforming Society Through
	CE)	Government
Han 漢 (Hàn)	206 BCE-220 CE	W. Han Making Empire Last
	also Jöchi Qasar (拙赤合撒兒, Zhuōchì hésā'er). Brother of Temüjin (Chinggis	
Hasar 合撒兒 (Hésā'er)	Khan). Became center of conflict between Temüjin and the family of shamans	
	supporting Temüjin when Hasar was targeted by the sons of the shaman family	Mongols
	The source of legitimacy according to Zhou ideology. Heaven 天 (Tian), the	
Heaven's Mandate 天命	highest deity in the Zhou pantheon, can bestow this mandate to rule on a	
(tiānmìng)	dynasty, but can also take it away. Zhou's conquest of Shang was thus justified	
	as a transferring of Heaven's Mandate.	Legitimation
Hegemon 霸 (bà)	here, a sovereign ruler with the political and military power to make other	
	states accept this ruler's will	Qin
Herat 哈烈 (Hāliè)	one of the great cities of eastern Islam. Located in present day Western Afghanistan. Invaded and destroyed by Chinggis Khan's army in 1220s	Mongols
I PES Hy / · · ·	People who objected to serving the state and instead took up residence away	
hermits 隱者 (yinzhe)	from the political center	Self Realization
Historical Office 內國史院 nèi	One of the civil bureaucratic institutions created by Hong Taiji in 1629; charged	
guóshĭ yuàn	with compiling official history and composition of important documents.	Qing Vision of Empire

Term	Definition	Module it first appears
	also known as the Records of the Grand Historian. Written by Sima Qian, who	
	in order to finish it chose to be castrated rather than die. Comprising 130	
Historical Records 史記 (Shǐjì)	chapters, it includes a chronological narrative of political events, biographies of	
	key individuals as well as treatises on important institutions. Covers around two	
	thousand years of history, starting with the reign of the Yellow Emperor and	
Haalus 新姫今 /Hālálás	ending in his own timethe reign of Emperor Wu (漢武帝, Hàn Wǔdì).	W. Han Making Empire Last
Hoelun 訶額侖 (Hē'élún)	1142-1221 CE. Mother of Temüjin (Chinggis Khan). Onggirat Mongol Earlier human species. Appeared in Asia over a million years ago. Peking man	Mongols
Homo Erectus	is one of the best documented examples.	Origins
Homo Sapiens	Modern humans. Appeared in Asia around 100,000 years ago.	Origins
	1592-1643CE. Eighth son and successor of Nurhaci, the Khan of the Later Jin	
Hong Taiji 皇太极 (Huáng Táijí)	Dynasty from 1626-1636, and posthumously recognized as the Taizong emperor of the Qing.	Qing Vision of Empire
Hu Weivong 胡惟庸 (Hú wéiyōng)	?-1380 CE. The prime minister who was executed by Zhu Yuanzhang.	Founding of the Ming
	Western Han Dynasty philosophical work dealing with statecraft and the	. canaling or allo miling
Huainanzi 淮南子 (Huáinánzi)	application of knowledge; compilation of debates among scholars at the court	
,	of Liu An (劉安, Liú Ān, King of Huainan) in 2nd century BCE.	W. Han Making Empire Last
	4th c. BCE A thinker who is part of the School of Names (名家 Míngjiā). He is	
Hui Shi 惠施 (Huì Shī)	considered a Sophist or Dialectician and is known for his ten paradoxes about	
	the relativity of time and space.	Big Picture
Huiyuan 慧遠 (Huìyuǎn)	334-416; Chinese monk and disciple of Dao'an who argued for the independence of the sangha	Buddhism
	d. 68 BCE. Tutor to Emperor Zhao (漢昭帝, Hàn Zhāodì); coregent during early	Budullisiii
Huo Guang 霍光 (Huò Guāng)	years of Emperor Zhao's reign	State and Society
II-Khanate 伊利汗國 (Yīlì hànguó)	1256-1335 CE. Located in Persia and neighboring territories	Mongols
Immortals 仙人 (xīanrén)	beings who transcend the mortal world	Self Realization
ink 墨 mò	made of pine soot and a binding agent, heavily compressed	Calligraphy
inner alchemy 內丹 (nèidān)	self-cultivation through various physical practices from within the body, such as	
Timer alchemy Paga (neidan)	diet, circulating qi, etc.	Self Realization
Inner Asia	This term is usually used to refer to those inner Eurasian lands which link the Chinese heartland to greater Eurasia: Manchuria, Mongolia, Tibet, and Eastern	
million / tola	Turkestan (Xinjiang).	Qing Vision of Empire
	A general modern periodization of early history that comes after the Bronze	
Iron Age	Age. It is generally considered to encompass late Spring and Autumn period	Competing Cabacla
	and the Warring States period. part of the Khamag Mongol Confederation (蒙元國, Méngyuánguó, 1120-1206	Competing Schools
Jadaran Tribe 札答闌 (Zhádálán)	CE) and clan of Jamukha	Mongols
	d.1204 CE. Anda of Temüjin and ally in his early struggles; turns on Temüjin	Mongois
Jamukha 札木合 (Zhámùhé)	during his battle for the eastern steppe and joins the Naimans in fighting	
	against Temüjin. Captured and killed by Temüjin	Mongols
Ji Kang 嵇康 (Jī kāng)	223-262 CE; an important literary figure, one of the Seven Sages of the Bamboo Grove	Self Realization
	lit. "South of the [Yangzi] River," a geographic term referring to regions	Och reduzation
	covering modern-day Shanghai, the southern parts of Jiangsu and Anhui	
Jiangnan 江南 (jiāngnán)	provinces, and the northern parts of Jiangxi and Zhejiang provinces. During	
	the Ming and Qing dynasties, Jiangnan was the cultural and economic center of the country.	High Qing
Jiǎngxué 講學	Teachers and students talking together; discoursing together.	Neo Confucianism
Jianzhou Jurchens 建州女真	Those Jurchens who lived in the Ming administrative unit known as Jianzhou	
Jiànzhōu Nǚzhēn	formed the initial power base for the ascendant Qing.	Qing Vision of Empire
	A section of the Jianzhou Jurchens ruled for generations by the Gioro clan.	
Jianzhou Left Branch	After Gioro prince Fanca rose to the leadership, this group began its rise of predominance among the Jurchens.	Oing Vision of Empire
Jiàohuà 教化	Transformation through education	Qing Vision of Empire Exams and Elites
	A Chinese dynasty from 265 to 420, it is divided between Western Jin and	LAGING GITU LINES
Jin Dynasty 晉 (Jìn)	Eastern Jin	Buddhism
	The name of the conquest dynasty ruling the northern half of China from 1115-	
Jin dynasty 金朝 Jīn Cháo	1234. It was founded by a group called the Jurchens who are considered ancestors of the Manchus.	Mongols
	The annalistic history of the Jin dynasty, compiled in 1344 by historians of the	Mongols
	Yuan dynasty court, under the direction of Mongol minister and court historian	
Jin History 金史 (Jīn shǐ)	Toqto'a. Mongol ruler and Yuan founder Kublai Khan's sponsorship of this	
oni instory we (oni sin)	project represents a self-conscious adoption of the Chinese political and	Manchu Identity and the Mesnings of
	historiographical norm according to which the new dynasty writes the history of its predecessor.	Minority Rule
	A town in Jiangxi province, it was the site of production for imperial ceramics	,
Jingdezhen 景德鎮 (Jǐngdézhèn)	during the Ming and Qing dynasties, producing the world's finest porcelain for	
	most of China's late imperial period.	High Qing

Term	Definition	Module it first appears
	highest level imperial examination and track to highest level imperial	••
	appointments. Established in the Sui Dynasty (隋) and taking root in the Tang	
linghi 2件士 / linghi)	Dynasty (唐), the jinshi examination required examinees to synthesize literary	
Jinshi 進士 (Jìnshì)	knowledge and composition ability with an understanding of Confucian texts in	
	writing essays on current events and Confucian ethics, in addition to poetry	Transforming Society Through
	and regulated verse	Government
Jìnsī Lù 近思錄	Compiled in 1175, this book is a collection of Lü Zuqian and Zhu Xi's	
	philosophical thoughts on li.	Neo Confucianism
Jöchi 術赤 (Shùchì)	1177-1225 CE. Name recorded in <secret (蒙古祕史,<="" history="" mongols="" of="" td="" the=""><td>Mangala</td></secret>	Mangala
 Junzi 君子 (Jūnzǐ)	Ménggǔ mìshǐ)> as 拙赤 (Zhuōchì). First son of Temüjin Gentleman or Noble man	Mongols
Jurchen Jin Dynasty 金 (Jīn)	1115-1234	Exams and Elites
	A Tungusic group, ancestral to the Manchus, who ruled northern China under	Exams and Lines
Jurchens 女真 Nǚzhēn	7	Big Picture
	capital of various states during the Five Dynasties and Ten Kingdoms Period	
Kaifeng 開封 (Kāifēng)	(五代十國, Wǔdài shíguó, 907-960 CE); capital of Northern Song (北宋,	
	Běisòng, 960-1127 CE)	Mongols
	Kangxi 康熙, the fourth Qing emperor and the second to rule in China, was the	
	dynasty's longest-ruling emperor (reigned 1661-1722),and in fact the longest-	
	reigning emperor in all of Chinese history. Widely considered one of the most	
	successful of Qing monarchs, he is known both for his territorial conquests and	
Kangxi emperor 康熙 (Kàngxī)	for his scholarly predilections. He personally cultivated an image as a scholarly	
	man of traditional Confucian virtues, qualities which also found expression in	
	his rule. Kangxi promulgated the Sacred Edict, which expounded Confucian	
	values, and sponsored scholarly projects like a major dictionary and a detailed	High Oing
Kara-Khitan Khanate 黑汗王朝	atlas of China, undertaken by the Jesuits he employed at court.	High Qing
Kara-Kriilan Krianale 羔/丁二朝 (Hēihàn wángcháo)	840-1212 CE. Also known as Kalahan wangchao (喀喇汗王朝, Kālǎhàn wángcháo); located in Transoxania in Central Asia	Mongolo
(Heinan wangchao)	original capital of the Mongol Empire; capital moved to Dadu (大都, Dàdū), at	Mongols
Karakorum 哈拉和林 (Hālāhélín)	present-day Beijing, under Khubilai Khan	Mongols
karma 業 (yè)	the "seeds" of cause and effect that we accumulate throughout multiple lives	Buddhism
	also rendered Kereid. Dominant tribal confederation in Mongolian steppe in	Badamom
Keraits 克烈 (Kèliè)	12th Century; under Toghrul (Temüjin's father's anda), were allies of Temüjin	Mongols
Khamag Mongols 蒙元國 (Méng	lit. "Whole Mongols." Confederation of Mongol tribes in steppes north of China	
yuánguó)	in 12th Century	Mongols
Khan (T. /I làn)	A term used by Inner and Central Asian groups to refer to the rulers of political groupings of various sizes. The Qing emperors referred to themselves as	
Khan 汗 (Hàn)		Qing Vision of Empire
Khanate 汗國 (Hànguó)	political entity ruled by a khan	Mongols
Khitans 契丹 Qìdān		Transforming Society Through
	The Mongolic group that ruled the Liao dynasty (907-1125 CE).	Government
Khubilai Khan 忽必烈汗 (Hūbìliè		
hàn)	1215-1294 CE. Ruled 1260-1294 CE. Grandson of Chinggis Khan	Mongols
Khwarazm Empire 花剌子模	also known as Khwarazmian Dynasty. 1077-1231 CE. Comprised at its height	
(Huālázǐmó)	Greater Iran, Transoxania, and present-day Afghanistan The father of King Wu, who strengthened Zhou into a rival of Shang. He was	Mongols
King Wen 文王 (Wénwáng)	revered as the founding king of Zhou, and later idealized as the model ruler.	Legitimation
King Wu 武王 (Wǔwáng)	3 3	Legitimation
King 王 (wáng)	here, a ruler in whom power was invested by a more powerful, suzerain ruler (a	
	ruler subject to the rule of a suzerain)	Qin
Kiyad Subtribe 乞牙惕副氏族	part of the Khamag Mongol Confederation (蒙元國, Méng yuánguó, 1120-1206	
(Qǐyátì fùshìzú)	CE) and clan of Yesüge (father of Temüjin) also romanized as Goguryeo. 37 BCE-668 CE. Ancient state located in the	Mongols
Koguryŏ 高句麗 (Gāojùlì)	northern part of Korean Peninsula and southern Manchuria	Cosmopolitan Tang
Kumarajiva 鳩摩羅什		
(Jiūmóluóshén)	Monk from Kucha, great translator of Mahayana sutras	Buddhism
	World from Ruona, great translator of Wariayana Satras	Badamem
Kurultai 忽鄰勘塔 (Hūlíolāitǎ)	lit. "inter-gathering"; political and military council of leaders of various tribes,	
Kurultai 忽鄰勒塔 (Hūlínlēitǎ)	lit. "inter-gathering"; political and military council of leaders of various tribes, factions, and armies of Mongol Empire	Mongols
Kurultai 忽鄰勒塔 (Hūlínlēitǎ) Lan Yu 藍玉 (Lán yù)	lit. "inter-gathering"; political and military council of leaders of various tribes, factions, and armies of Mongol Empire ?-1393 CE. The general who helped to found the Ming dynasty but was	Mongols
	lit. "inter-gathering"; political and military council of leaders of various tribes, factions, and armies of Mongol Empire ?-1393 CE. The general who helped to found the Ming dynasty but was executed by Zhu Yuanzhang.	
	lit. "inter-gathering"; political and military council of leaders of various tribes, factions, and armies of Mongol Empire ?-1393 CE. The general who helped to found the Ming dynasty but was executed by Zhu Yuanzhang. The "Old Master," trad. 600-500 BCE. He is the figure to whom _The Classic of	Mongols
Lan Yu 藍玉 (Lán yù)	lit. "inter-gathering"; political and military council of leaders of various tribes, factions, and armies of Mongol Empire ?-1393 CE. The general who helped to found the Ming dynasty but was executed by Zhu Yuanzhang. The "Old Master," trad. 600-500 BCE. He is the figure to whom _The Classic of the Way and its Power_ or 道德經 (Dàodéjīng) is attributed to, and was later	Mongols
	lit. "inter-gathering"; political and military council of leaders of various tribes, factions, and armies of Mongol Empire ?-1393 CE. The general who helped to found the Ming dynasty but was executed by Zhu Yuanzhang. The "Old Master," trad. 600-500 BCE. He is the figure to whom _The Classic of	Mongols
Lan Yu 藍玉 (Lán yù)	lit. "inter-gathering"; political and military council of leaders of various tribes, factions, and armies of Mongol Empire ?-1393 CE. The general who helped to found the Ming dynasty but was executed by Zhu Yuanzhang. The "Old Master," trad. 600-500 BCE. He is the figure to whom _The Classic of the Way and its Power_ or 道德經 (Dàodéjīng) is attributed to, and was later canonized as a Daoist sage, although his historical reality is murky. Known to be named Li Er (李耳, Li Ēr) often taken to be the founding patriarch of the	Mongols Founding of the Ming
Lan Yu 藍玉 (Lán yù)	lit. "inter-gathering"; political and military council of leaders of various tribes, factions, and armies of Mongol Empire?-1393 CE. The general who helped to found the Ming dynasty but was executed by Zhu Yuanzhang. The "Old Master," trad. 600-500 BCE. He is the figure to whom _The Classic of the Way and its Power_ or 道德經 (Dàodéjīng) is attributed to, and was later canonized as a Daoist sage, although his historical reality is murky. Known to be named Li Er (李耳, Li Ěr) often taken to be the founding patriarch of the philosophical school of Daoism (道教, Dàojiào) Declared by Jurchen leader Nurhaci in 1616, the Later Jin Dynasty ruled until	Mongols
Lan Yu 藍玉 (Lán yù) Laozi 老子 (Lǎo Zǐ)	lit. "inter-gathering"; political and military council of leaders of various tribes, factions, and armies of Mongol Empire?-1393 CE. The general who helped to found the Ming dynasty but was executed by Zhu Yuanzhang. The "Old Master," trad. 600-500 BCE. He is the figure to whom _The Classic of the Way and its Power_ or 道德經 (Dàodéjīng) is attributed to, and was later canonized as a Daoist sage, although his historical reality is murky. Known to be named Li Er (李耳, Li Ěr) often taken to be the founding patriarch of the philosophical school of Daoism (道教, Dàojiào) Declared by Jurchen leader Nurhaci in 1616, the Later Jin Dynasty ruled until 1636, when Nurhaci's son Hong Taiji changed its name to the Great Qing. It	Mongols Founding of the Ming
Lan Yu 藍玉 (Lán yù)	lit. "inter-gathering"; political and military council of leaders of various tribes, factions, and armies of Mongol Empire?-1393 CE. The general who helped to found the Ming dynasty but was executed by Zhu Yuanzhang. The "Old Master," trad. 600-500 BCE. He is the figure to whom _The Classic of the Way and its Power_ or 道德經 (Dàodéjīng) is attributed to, and was later canonized as a Daoist sage, although his historical reality is murky. Known to be named Li Er (李耳, Li Ěr) often taken to be the founding patriarch of the philosophical school of Daoism (道教, Dàojiào) Declared by Jurchen leader Nurhaci in 1616, the Later Jin Dynasty ruled until 1636, when Nurhaci's son Hong Taiji changed its name to the Great Qing. It was named in direct reference to the Jurchen Jin Dynasty, which ruled	Mongols Founding of the Ming
Lan Yu 藍玉 (Lán yù) Laozi 老子 (Lǎo Zǐ)	lit. "inter-gathering"; political and military council of leaders of various tribes, factions, and armies of Mongol Empire?-1393 CE. The general who helped to found the Ming dynasty but was executed by Zhu Yuanzhang. The "Old Master," trad. 600-500 BCE. He is the figure to whom _The Classic of the Way and its Power_ or 道德經 (Dàodéjīng) is attributed to, and was later canonized as a Daoist sage, although his historical reality is murky. Known to be named Li Er (李耳, Li Ěr) often taken to be the founding patriarch of the philosophical school of Daoism (道教, Dàojiào) Declared by Jurchen leader Nurhaci in 1616, the Later Jin Dynasty ruled until 1636, when Nurhaci's son Hong Taiji changed its name to the Great Qing. It was named in direct reference to the Jurchen Jin Dynasty, which ruled northern China from 1115 to 1234. In keeping with Inner Asian tradition,	Mongols Founding of the Ming

Term	Definition	Module it first appears
Law 法(fǎ)	A key concept for Legalists (法家 Fǎjiā) that is comparable to the modern concept of rule of law.	Competing Schools
Learning of Mystery 玄學 (xuánxué)	Sometimes also called "Neo-Daoism"; a Daoistic movement focused on the philosophical works of Zhuangzi and Laozi, promoting ideas of naturalness and spontaneity.	Self Realization
Legalism 法家 (Fǎjiā)	school of thought that believed strong government was based on establishing effective institutional structures instead of on the moral qualities of its ruler and officials. Emphasized the importance of laws, focusing creating political solutions to disorder and ways to consolidate power	Competing Schools
level tone 平 (píng)	an open, "flat" tone, corresponding sometimes to modern mandarin's first and second tone	Poetry
Li Bai 李白 (Lǐ bái)	701-762 CE; a great Tang poet who is often seen as writing in an unrestrained and free style	Poetry
Li Ji 李濟 (Lǐ Jì)	(1896-1979) Also known as Li Chi. A Chinese archeologist who was crucial to the discovery of the archeological evidence for the existence of the Shang Dynasty. He studied anthropology at Harvard University between 1918 to 1923 and acquired his PhD degree there. Later, he became the first director of the department of archeology of the Academia Sinica, the national academy of the Republic of China. He is generally considered to be the founder of archeology as a modern discipline in China.	Origins
Li Si 李斯 (Lǐ Sī)	c.280 BCE-208 BCE. Legalist scholar and Chief Minister (丞相, chéngxiàng) under the First and Second Emperors of Qin until he was killed by the Second Emperor (秦二世, Qín Èr Shì). Studied under Xunzi (荀子, Xúnzi, c.313 BCE-238 BCE) influential in shaping Qin's policies on conquest, centralization, and state building	Qin
Li Zicheng 李自成 Lǐ Zìchéng	A Ming soldier from Shaanxi province who led a rebellion against the dynasty during the 1640s, advocating equal division of land and an end to the grain tax system. His forces captured Beijing in 1644 prior to the Qing entering the Great Wall, but was driven out of the capital by Qing forces the following month, and forced to retreat to Shaanxi. He likely died soon afterward, though details of his death are unknown.	Qing Vision of Empire
Li 理 (Lǐ)	The principle of the universe.	Neo Confucianism
Li 禮 (lǐ)	see "Ritual" below	Confucius
LI 順立 (II <i>)</i>		Contuctus
Liao dynasty 遼朝 Liáo Cháo	The name of the conquest dynasty ruling parts of what are now northern China, Mongolia, Korea, and Siberia from 907-1125. It was ruled by a group called the Khitans.	Mongols
Liao History 遼史 Liáo shǐ	The annalistic history of the Liao dynasty, compiled in 1344 by historians of the Yuan dynasty court, under the direction of Mongol minister and court historian Toqto'a. The work was compiled using Liao dynasty court records, as well as the unfinished draft of the Jin-sponsored history of the Liao.	Manchu Identity and the Meanings of Minority Rule
Lifanyuan 理藩院 lǐfàn yuàn	Founded in 1638 as a successor to the Mongol office, the Lifan Yuan (often translated as the "Court of Colonial Affairs") managed Qing relations with Inner Asia, including both Qing territories like Tibet and Mongolia, and foreign powers like Russia	Qing Vision of Empire
Lǐjì 禮記	A collection of texts describing the social forms, administration, and ceremonial rites of the Zhou Dynasty as they were understood in the Warring States and the early Han periods.	Neo Confucianism
Lijia 里甲 (Lǐ jiǎ)	Li: village. Jia: group of ten households. Lijia is a system that organizes all households in a village into groups of ten. The wealthiest households in the village were assigned leadership role in the system.	Founding of the Ming
Lineage	patrilineage of ancestors and family member	Exams and Elites
Lingyin Temple 靈隱寺 (Língyǐn		
sì)	A Buddhist temple in Hangzhou	Buddhism
Literacy	the state of being able to read and write in a given language	Mongols
literary and military 文武 (wén	two parallel oppositional but complementary values in literature, art, and	
wů)	conduct One of the civil bureaucratic institutions created by Hong Taiji in 1629. It was	Poetry
Literary Office 内弘文院 nèi hóngwén yuàn	charged with the translation of Chinese texts and education of Manchu aristocrats. Early Han officials of the Jin regime also tended to get an appointment in the Literary Office.	Qing Vision of Empire
Literatus ± (Shì)	a member of the cultural, social, and political elite; a member of the scholar- official class whose position is based on one's testable acquired learning	Transforming Society Through Government
Liu Bang 劉邦 (Liú Bāng)	256-195 BCE; r.202-195 BCE. Posthumous name Gaozu (高祖, Gāozǔ). Originally from a modest background, became the founder of the Han Dynasty	W. Han Making Empire Leet
1:1::	by defeating main rival, Xiang Yu (項羽, Xiàngyǔ), reunifying China.	W. Han Making Empire Last
Liu Ling 劉伶 (Liú líng)	died after 265; one of the Seven Sages of the Bamboo Grove	Self Realization
Liu Xiaowei 劉孝威 (Liúxiàowēi)	496-549; a scholar and poet of the Liang dynasty	Self Realization
Liu Xiu 劉秀 (Liú Xiù)	see "Emperor Guangwu"	W. Han Making Empire Last
Liu Zongyuan 柳宗元 (Liǔ Zōngyuán)	773-819 CE. Tang Dynasty literatus and reformer. Together with Han Yu gave rise to the Ancient Style Movement (古文運動, Guwen yundong)	Transforming Society Through Government
Liubo 六博 (Liùbó)	board game played in the Han dynasty. King of Wu's heir was killed when the then crown prince threw this board game at him.	W. Han Making Empire Last

Term	Definition	Module it first appears
Local Elites	local families who see themselves as literati by virtue of their education and participation in the examination system. Members of local elite families only occasionally served in government, but sought to maintain their leading	Tangafaraina Casista Thaosash
	position in local society through intermarriage with other such families, patronage of religious and cultural institutions, leading local militias, and so on.	Transforming Society Through Government
Loess	The fine-grained soil blown onto the northern plateau from the Gobi Desert. It gives the Yellow River its distinctive color.	Big Picture
Longshan culture 龍山文化 (Lóngshān wénhuà)	Later Neolithic culture in the regions of central China and lower yellow river, 3000-1900 BCE. Named after Longshan, Shandong Province, the town where the remains of the culture were firstly discovered.	
Lord Macartney	George Macartney (1737-1806), British diplomat and colonial administrator best remembered for successful negotiations with Catherine II of Russia, and unsuccessful negotiations with the Qianlong Emperor of China. Macartney also served as governor in various British colonial possessions, and held various high offices in the British government. His embassy to China, while a diplomatic failure, was historically significant as a chapter in relations between China and the Western powers, and as a major source of information about China for contemporary Europe. 1137-1181 CE. A Song Dynasty Confucian scholar who was one of the leading	Origins Manchu Identity and the Meanings of Minority Rule
Lǚ Zǔqiān 呂祖謙	figures of the School of Principle.	Neo Confucianism
Luoyang 洛陽 (Luòyáng)	the capitol in the north during many periods of Chinese history	Buddhism
Macartney mission	The Macartney mission, or the Macartney Embassy, constituted a major attempt by Great Britain to open the Chinese market to British merchants. Arriving in China in 1793, Macartney attempted to persuade the Qianlong emperor to ease restrictions on foreign trade, which at that time required foreign merchants to rely on Chinese trading partners in Canton designated by the Qing state, and to win permission for the establishment of a permanent British embassy in Beijing. The Qianlong emperor was unmoved by these requests, however, a posture which may have been hardened by a number of cultural misunderstandings between the British mission and its hosts. Nonetheless, Macartney and his mission are remembered as significant actors in relations between China and the West in the early modern era, and the detailed notes and drawings they brought back to Europe were influential in shaping European perceptions of China in the years that followed.	Manchu Identity and the Meanings of Minority Rule
Mahayana Buddhism 大乘	A later form of Buddhism that emphasized the salvation of all sentient beings	Duddhiam
(dàchéng) Maitreya 彌勒佛 (Mílè fó)	through the aide of the Buddha and myriads of bodhisattvas Buddha of the future	Buddhism Buddhism
Manchu language 滿語	Manchu is a member of the Tungusic language family, a group of languages considered by some linguists to be a branch of a larger Altaic language group that were historically spoken in the Northeast part of what is now the People's Republic of China and in eastern Siberia. Around 1600, Nurhaci, the first ruler of what would become the Qing empire, had a script created for Manchu based on the classical Mongolian script. Manchu was the principal language of the Qing court and the banners in the early Qing, and remained an official language (alongside classical Chinese) of the dynasty until its fall in 1912, with most routine documents produced bilingually. Its use declined over the course of the Qing, and most bannermen were no longer able to speak or read it at the time of the dynasty's collapse. Today it is nearly extinct, though a closely related language, Sibe, is spoken by the descendants of a group of people from Manchuria who the Qianlong emperor sent to Ili, a place in the far northwest of the empire, in 1764.	
Manchu queue	A male hairstyle, traditional for the Manchus and various other Siberian groups, in which the front of the head is shaved and a ponytail is grown from the back. This hairstyle was made mandatory for males in the Qing empire.	Manchu Identity and the Meanings of Minority Rule
Manchuria 滿洲 (Mǎnzhōu)	historical name for the geographical region in Northeast Asia that was home to the Xianbei (鮮卑, Xiānbēi), Jurchen (女真, Nǚzhēn), Khitan (契丹, Qìdān), and Manchu (滿族, Mǎnzú). Comprised, at various points in history, the three provinces of Heilongjiang (黑龍江, Hēilóngjiāng), Jilin (吉林, Jílín), and Liaoning (遼寧, Liáoníng) in Northeast China (華北, Huáběi); and parts of Inner Mongolia (內蒙古, Nèi Ménggǔ); parts of the Primorshy Krai, Khabarovsk Krai, Jewish Autonomous Oblast, Amur Oblast in Russia	Mongols
Manchus	The Tungusic group from the northeast of what is now China who ruled China during the Qing. The term Manchu was invented by Emperor Hong Taiji in 1636 to describe the groups under his rule, and used to construct a common identity for the ruling group.	Qing Vision of Empire
Mandate of Heaven 天命 (Tiānmìng)	concept of political legitimacy and social contract in which Heaven (天, tian) bestows legitimate authority (命, ming) upon a ruler contingent on the ruler's conduct. An ethical an benevolent ruler could keep the Mandate of Heaven, whereas an incompetent or unjust ruler would lose the Mandate of Heaven and be overthrown. An idea dating back to the Zhou dynasty of ancient China that held that Heaven passed the right to rule from one dynasty to another on the basis of its leader's moral virtue.	

Term	Definition	Module it first appears
	second of the four ethnic categories under the Yuan Ethnic Hierearchy System	•••
Many Categories 色目 (Sèmù)	(see "Yuan Ethnic Hierarchy System"), comprised of ruled peoples from Central Asia	Mongols
Mao Zedong 毛澤東	1893-1976 CE. Leader of the People's Republic of China from 1949 until his	
(Máozédōng)	death.	Big Picture
Marco Polo 馬可波羅 (Mǎkě		
Bōluó)	c.1254-1324 CE	Mongols
	also known as Marketing Control Policy or Marketing Control Law, or the	
Marketing Controls 均輸法	Tribute Transport and Distribution Measure. One of Wang Anshi's New Policies	
(Jūnshū fǎ)	(新法); government aims to equalize prices and prevent market manipulation	
(ourisita ia)	by large merchants through wholesale purchase ad transport of goods to urban	Transforming Society Through
	centers	Government
mortiality.	A society's emphasis on martial qualities and preparedness for war. For the	
martiality	Manchus, this included hunting and archery skills, in addition to general military training.	Qing Vision of Empire
	view that society developed along a progressive path from primitive to slave to	William of Empire
Marxist historical progression	feudal to capitalist to an eventual socialist stage, based on control over the	
	means of production.	Big Picture
Mediating Groups	groups that actablish the machine and appropriate between manual and approximent	Transforming Society Through
	groups that establish themselves and operate between people and government A collection of conversations of the scholar Mencius with the kings of his time.	Government
Mencius 《 孟子》 (Mèngzǐ)	One of the "Four Books" in Confucianism.	Neo Confucianism
Mencius 孟子 (Mèngzǐ)	fl. 320 BCE Chinese philosopher who is generally considered a Confucian.	Competing Schools
Meng Jiao 孟郊 (Mèng jiāo)	751–814 CE; a Tang poet who self-consciously wrote dark and ugly poems	Poetry
Merkits 蔑兒乞惕 (Miè'erqǐtì)	major tribal confederation on the Mongolian plateau duing the 12th Century.	,
Werkits 展光乙物 (Wile erqiti)	Enemies of Yesüge and Temüjin over the issue of stolen wives	Mongols
Military Garrison 衛所 (Wèi suŏ)	Wei: garrison. The garrisons are placed around the boaders, being expected to	Farmedian of the Mine
	be self-sufficient. The soldiers farmed and raised resources on their own. regional military governors during the Tang and Five Dynasties and Ten	Founding of the Ming
Military Governors 節度使	Kingdoms periods. Had considerable autonomy in administration, tax	
(Jiédùshǐ)	collection, appointments, and choosing successors	Cosmopolitan Tang
	One of Wang Anshi's New Policies (新法). Essentially a policy of social	
	organization around the principle of mutual liability; households organized into	
	groups of tens and hundreds, with leadership of each jia (甲, jia) or bao (保,	
Militia Policy 保甲法 (Bǎojiǎ fǎ)	bao) unit rotating among the households in the unit. Originally a militia system	
	instituted to cut back on the need for an expensive standing army by providing	
	training to all service-eligible men, the baojia system evolved into a system of	Transforming Society Through
	local law enforcement, mutual surveillance, and tax collection.	Government
	galaxy of stars. Here, refers to the Yellow River (黃河, Huánghé), upon which a	
Milky Way 德水 (Déshuǐ)	cosmological significance was mapped (capital=pole star, river=Milky Way)	
(= ====,	during the process of constructing a unified ideology for empire. See also "Pole	
	star" below	Qin
Ming Dynasty 明 (Míng)	1368-1644 CE. The last unified empire ruled by Han Chinese. It succeded the Yuan Dynasty and was followed by the Qing Dynasty (1664- 1911 CE).	Big Picture
modern style verse 近體詩 (jìntǐ	Tuan Dynasty and was followed by the Qing Dynasty (1004-1911 OL).	Dig i icture
shī)	verse with strict rules of rhyme, length, tonal balance, and parallelism	Poetry
,	process by which a society moves from 'traditional' to 'modern' as defined by	Transforming Society Through
Moderninzation	the modern West	Government
Mohammed II of Khwarazm	1169-1220 CE	Mongols
Mongol Empire 蒙古帝國		
(Ménggǔ dìguó)	1206-1368 CE. Great Mongolian Nation (Ikh Mongol Uls)	Mongols
Mongol Invasion of Europe	early-mid 12th Century campaigns by Chinggis Khan and successor Ögedei Khan in Eastern and Central Europe	Mongols
Mongol Office 蒙古衙門 měnggǔ	The office of the Qing/Later Jin state that prior to 1638 managed relations with	
yámén	Mongol groups	Qing Vision of Empire
Mongols 蒙古 Měnggǔ	The nomadic ethnic group that makes up most of the population of Mongolia, and which ruled China during the Yuan dynasty.	Mongols
	instructions, divided up month-by-month and based on the Five Phases (五行,	
Monthly ordinances RA (Vui)	Wǔxíng), for the ruler on what is appropriate to wear, what rituals are to be	
Monthly ordinances 月令 (Yuè	carried out, what edicts or prohibitions made, etc., in order to keep in harmony	
ling)	with nature and lead the world without issue. Found as the <monthly< td=""><td></td></monthly<>	
	Ordinances (月令)> within the <book (禮記,="" lǐjì)="" of="" rites=""> and other works</book>	Qin
Mozi 墨子 (Mòzǐ)	late 4th c. BCE (Active 420 BCE) The central figure of the Mohist school.	Competing Schools
	Manchu term meaning "prosperous, ascent." In 1634, Hong Taiji renamed the	
Mukden 盛京 Shèngjīng	capital city (modern day Shenyang) of the Later Jin "Mukden," and it remained capital status throughout the Qing Dynasty.	Qing Vision of Empire
	capital status tilloughout the Willy Dyndsty.	WING VISION OF EMPIRE

Term	Definition	Module it first appears
Mulan hunting ground 木蘭圍場 Mùlán wéichăng	Located 170 kilometers north of Chengde, Mulan was established as an imperial hunting park by Kangxi in 1681. Betwen 1681 and 1820, the Kangxi, Qianlong, and Jiaqing emperors (Yongzheng did not participated in the hunt while he was emperor) held the autumn hunt at Mulan on 91 occasions, with Qianlong in particular visiting nearly every year from 1751 until 1791. Imperial hunts were generally conducted by battue, with a huge ring of soldiers flushing out all of the game from a circle of up to 40 kilometers in circumference. These would be driven into a central area, where the emperor could shoot them at his leisure. This style of hunt enabled the Kangxi emperor to kill a huge number of rare and dangerous game animals over the course of his life, including, by his own report, 135 tigers.	High Qing
multilinguality	In the case of Qing rule, we take multilinguality to mean the official use of multiple languages and scripts: in the legal system, on money, and so on.	Qing Vision of Empire
Mutual Responsibility 連坐 (Liánzuò)	also known as "collective punishment." Proposal by Shang Yang (商鞅, Shāng Yāng) under which househlds would be organized into groups in order to prevent both criminal behavior and tax avoidance, and breaking of the law or non-reporting by others in the group would incur collective liability	Qin
Naimans 奈曼 (Nàimàn)	Southern Mongolian ethnic group	Mongols
National Clan Lists	created by the ruling Li (李, Li) family of Tang to deal with the problem of the prestige of the Great Clans rivaling that of the royal house itself. Ranked the Great Clans of the empire by service to the national government	Cosmopolitan Tang
National College Entrance	A standard examination that all senior high school students must take before	
Examination 高考 (Gāo kǎo) National School System 三舍法 (Sānshè fǎ)	going onto college One of Wang Anshi's New Policies (新法). Education central to Wang's vision of government's role in society; develops a graded system of state-run schools designed to train students in a new curriculum for a redesigned civil service examination that would emphasize knowledge of the classics over poetry. This curriculum would have students prepare for the redesigned examination by learning from commentaries on the classics penned by Wang and supporters.	Exams and Elites Transforming Society Through Government
Nationalist Party 國民黨 (Guómín dǎng)	Founded in 1911, it lead the Northern Expedition of 1927 to drive out the domination of warlords and fought against the Japanese invasion of 1937. In the civil war period (1937-1945), it lost to Communist Party. Since then, it became a major political party in Taiwan.	Founding of the Ming
naturlaness 自然 (zìrán)	A Daoistic concept of central importance in the Learning of Mystery, justifying non-conformity to social norms on the basis that everything should follow of its own accord.	Self Realization
Neo-Confucianism 理學 Lǐxué	lit. 'The learning of the way.' Also known as Song-Ming School of Universal Principles (宋明理學, Song ming lixue) or Lixue (理學, Lixue), among other terms. Intellectual and social movement growing out of the ethical and metaphysical philosophies of the Cheng Brothers (程顥, Cheng Hao, 1032-1085 CE and 程頤, Cheng Yi, 1033-1107 CE) and sustained by the adaptations and applications of these philosophies to government and society. Transformed into the most important sociointellectual movement during Southern Song by Zhu Xi (朱熹 1130-1200 CE). Neo-Confucian ideas of loyalty as an unconditional bond between subject and ruler (like that between father and son) were invoked by Ming loyalists who refused to serve the Qing after 1645.	Manchu Identity and the Meanings of Minority Rule
Neo-Confucianism 道學 (Dàoxué)	lit. 'The learning of the way.' Also known as Song-Ming School of Universal Principles (宋明理學, Song ming lixue) or Lixue (理學, Lixue), Philosophy of Nature and Principle (性理學, Xinglixue), among other terms. Intellectual and social movement growing out of the ethical and metaphysical philosophies of the Cheng Brothers (程顥, Cheng Hao, 1032-1085 CE and 程頤, Cheng Yi, 1033-1107 CE) and sustained by the adaptations and applications of these philosophies to government and society. Transformed into the most important sociointellectual movement during Southern Song by Zhu Xi (朱熹 1130-1200 CE)	Transforming Society Through Government
Neolithic period	Archaeological periodization that literally means "new stone age." The beginning of the Neolithic period is generally marked by the transition from hunter-gatherer to agricultural society, the rise of cities, formation of complex society, and the introduction of metallurgy. The Neolithic period in China is roughly dated from 10,000 to 2000 BCE.	Origins
New Dynasty 新朝 (Xīncháo)	9-25 CE. Interregnum between Western and Eastern Han. Wang Mang was a relative of Empress Wang (13 CE) and served as a regent for the reigns of two child emperors before taking the thrown himself and starting the 'New' Dynasty.	-
New Policies 新法 (Xīnfǎ)	also known as New Laws. Wang Anshi's set of comprehensive overhauls of state finance and trade, social system, military organization, and education and evaluation, implemented while Wang held office during the reign of Song Emperor Shenzong (神宗, r. 1067-1085 CE). Intended to reform, enrich, and strengthen Song state and society, Wang's reforms were opposed by conservative rivals, including Sima Guang.	Transforming Society Through Government

Term	Definition	Module it first appears
Niru (Arrow) 牛錄 niúlù (or 佐領	The Manchu term for a company within the Eight Banners. The company was the basic building block of banner organization, and often consisted of a group	
zuŏlĭng)	with some sort of shared origin that had entered the Qing military as a unit	Qing Vision of Empire
nirvana 涅槃 (Nièpán)	the cessation of desires and the end of the process of rebirth	Buddhism
	A key concept and technical term in _Daodejing_(道德經 Dàodéjīng). It is a	
non-action	difficult concept, but generally refers to not acting against the natural state. We	
無為	might emphasize that it does not refer to an absolute absence of action.	
(wú wéi)	Translations that try to capture its meaning include " "non-assertive action,"	
	non-coercive action" or "effortless action."	Competing Schools
	alluvial plain surrounding Yellow River (黃河, Huánghé) and its tributaries.	
	Bordered by Yanshan Mountains (燕山, Yànshān) to the north; Yangtze Plain (長江中下游平原, Chángjiāng zhòng xiàyóu píngyuán) to the south; Taihang	
North China Plain 華北平原	Mountains (太行山, Tàihángshān) to the west; and Bohai Sea (渤海, Bóhǎi),	
(Huáběi píngyuán)	Shandong Peninsula (山東半島, Shāndōng bàndǎo), and Yellow Sea (黃海,	
	Huánghǎi) to the east. Contains the Central Plain (中原, Zhōngyuán) in its	Transforming Society Through
	southern portion.	Government
Northern Border	the shifting political, economic, and cultural northern border of Chinese	Managla
Northern Expedition 北伐戰爭	dynasties	Mongols
(Běifá zhànzhēng)	1926-27 CE. It was a military campaign lead by the Nationalist Party against the Beiyang Government, which repesents the interest of warlords.	Founding of the Ming
(Bella ZhanZheng)	Here referring to the area outside the Great Wall, particularly in present-day	r duriding of the wing
northern frontier	Liaoning province, which was contested by Ming and Jurchen/Manchu forces	
	during the early 17th century	Qing Vision of Empire
Northern Song 北宋 (Běi Sòng)	960-1127 CE. With its capital located in today's Kaifeng, it was a time of cultural brilliance. A dynasty that witnessed great social and economic changes	
Troiting about (Bor Gorig)	despite being surrounded by powerful barbarian neighbours.	Neo Confucianism
	1559-1626CE, son and successor of the Jianzhou Jurchen leader Taksi.	
Nurhaci 努爾哈赤 Nǔ'ěrhāchì	Under the leadership of Nurhaci, the Jianzhou Jurchen emerged as a formidable military power in the region, and Nurhaci was proclaimed as Khan	
TVarriaci 55 pag-q 50. TVa erriacin	in 1607. He eventually rejected his tributary status to the Ming in 1616, and	
	announced himself as the first ruler of another Jin Dynasty.	Qing Vision of Empire
	c.1186-1241 CE. Postumously known as Yuan Taizong (元太宗, Yuán	
hàn)	Tàizōng). Third son and successor of Temüjin.	Mongols
old style verse 古體詩 (gǔtǐ shī)	free-style verse lit. "King Khan"; title given to Toghrul (see "Toghrul") by the Jurchen Jin	Poetry
Ong Khan 王汗 (Wáng hàn)	Dynasty (金朝, Jīn cháo, 1115-1234 CE) in recognition of his importance in the	
ong raidi $\pm \gamma_{\uparrow}$ (trang han)	defense of the Jin northern border	Mongols
	also rendered as Qongirat, Qongrat, Wangjila (王紀剌, Wángjìlá), Yongjilie (雍	
	吉烈, Yōngjíliè), Hongjilie (弘吉烈, Hóngjíliè) and Guangjila (廣吉剌, Guǎngjílá),	
Onggirat 弘吉剌 (Hóngjílá)	among others. Major people among Mongols and Kazakhs; based near Lake	
	Hulun (呼倫湖, Hūlún hú) in northeastern Mongolia. Supplied consorts to	
	Chinggis Khan and ruling house of Mongol Empire	Mongols
Onon River	river located in present-day Mongolia and Russia and originating in the Khentii Mountains (肯特山, Kěntè shān); said to be the birthplace of Temüjin (see	
Onon ravei	Temüjin)	Mongols
	Historians today commonly refer to two "Opium Wars." The First Opium War	Mongois
	broke out between China and Great Britain between 1839 and 1842, as the	
	British retaliated China's confiscation of a large amount of British opium. Qing China lost the war and signed the Treaty of Nanking, which not only ceded the	
	Hong Kong Island to the British, but also granted the latter a big indemnity and	
	extraterritoriality with the opening of five treaty ports along China's southeast	
Opium Wars 鴉片戰爭 Yāpiàn	coast. The Second Opium War, also known as the "Arrow War," was fought between China and an Anglo-French alliance during 1856-1860, over	
zhànzhēng	controversies regarding the legalisation of opium trade. Initial disputes with the	
	British soon escalated into a full-fledged war. With the defeat of the Qing army	
	the Xianfeng emperor fled Beijing, and the Anglo-French army invaded Beijing,	
	looted and burned the Summer Palaces in October, 1860. The grave loss suffered during the war and the resultant Convention of Beijing dealt a	
	humiliating blow to the Qing, prompting a series of reform and modernizing	
	effort in the 1860s and 1870s.	High Qing
Oracle Bone	Ox scapula (shoulderblade) and turtle plastron (belly shell) used in Shang divination rituals. The records of divination found on oracle bones is the earliest	
Gradic Borie	evidence of Chinese writing.	Legitimation
outer alchemy 外丹 (wàidān)	the practice of transforming base metals	Self Realization
	1007-1072 CE. Song Dyansty scholar-official; lead compiler of the New History	
Ouyang Xiu 歐陽脩 (Ōuyáng xiū)	of the Tang Dynasty (新唐書, Xin Tangshu); proponent of Han Yu's ideas on	
) - 0 - <u> </u>	literature and government, and leader of the Qingli Reforms (慶歷新政, Qingli	Transforming Society Through
	xinzheng) of 1043-1045 CE. two categories apply here: treated (glossy, smooth, and less absorbent; used	Government
paper 紙 zhǐ	widely pre-Ming Dynasty) and untreated (absorbent). Made of straw, bamboo,	
• • "	sandalwood tree, etc.	Calligraphy

Term	Definition	Module it first appears
Term	prose style developed during the Six Dynasties and remaining popular during	Wodule it liist appears
Parallel prose 駢文 (Piánwén)	the early Tang Dynasty. Defined by use of couplets parallel in meter and/or	
	syntax, and called into question during the Classical Prose Movement (古文運動, Guwen yundong)	Transforming Society Through Government
parallelism 對仗 (duìzhàng)	two lines within a couplet that consists of syntactically and semantically similar words, belonging to the same conceptual category, in the same position between lines	Poetry
Partible Inheritance	If the sons were to devide the household, they have equal claims on the estate of the father.	Founding of the Ming
Pax Mongolica 蒙古和平	idea of stabilized social, cultural, economic, and political situations under the Mongol Empire (i.e. bringing East and West together, providing safe travel	J. T. J. J. T. T. J. T.
(Ménggǔ hépíng)	across the khanates, growth in markets and trade, uniformities in administration, and periods of relative peace)	Mongols
Peking Man 北京人 (Běijīng Rén) People's Republic of China 中華 人民共和國 (Zhōnghuá rénmín	A Homo Erectus discovered in the 1920s at Zhoukoudian, near Beijing.	Origins Transforming Society Through
gònghéguó) ¯	October 1, 1949-present anthropologist G. William Skinner's proposed division of China (excluding Inner Asian territories) into nine areas (Northeast China, North China, Northwest	Government
Physiographic macroregions	China, Upper Yangtze, Middle Yangtze, Lower Yangtze, Southeast Coast, Lingnan, and Yungui) based on river drainage basins, mountain ranges, and other geographic features affecting ease of movement.	Big Picture
piàohào 票號	Private-owned financial institutions that facilitate long-distance transfer of funds. The origin of piaohao has been variously dated to the mid-17th century or earlier, but by the early nineteenth century the operation of Piaohao owned by Shanxi merchants has been prevalent in the Chinese world of commerce. The "silver cheques" issued by powerful companies are valid throughout the country, and services of saving and loaning became more sophisticated toward the late Qing. Piaohao was gradually replaced by banks in the 20th century.	High Qing
Piece-mold casting	A casting technique using mold assembled out of separate pieces. This was the predominant bronze manufacturing technique in Bronze Age China, and the mold pieces are made out of clay.	Legitimation
Placard of Instructions for the Populace 教民榜文 (Jiào mín	are more precede are made eat or stay.	
băng wén)	It describes the responsibilities of the populace.	Founding of the Ming
Plato	Greek 5th-4th c. BCE philosopher	
Plato's Forms or Ideas	The idea that the material world as we recognize it is not the real world, but only an "image" or "shadow" of the real world because our senses are only able to make sense of the world imperfectly. There exists a real, perfect world made up of entities called "forms" or "ideas" that are eternal and changeless which we are unable to recognize.	Confucius
Pole star 天極 (Tiānjí)	star whose apparent position hews close to a celestial pole. Here, refers to the capital of Qin at Xianyang (咸陽, Xiányáng), upon which a cosmological significance was mapped (capital=pole star, river=Milky Way) during the process of constructing a unified ideology for empire. See also "Milky Way" above	Qin
polyethnicity	Like all conquest dynasties, the Qing incorporated multiple ethnic groups; "polyethnicity" refers to this crucial aspect of Qing history.	Qing Vision of Empire
portraits	graphic representations of the lineage	Exams and Elites
Primogeniture	The eldest son inheritates all estate of the father.	Founding of the Ming
Protectorates 都護府 (Dūhùfǔ)	see "Tang Protectorates"	Mongols
pure conversation 清談 (qīngtán)	A practice of making anecdotes about individuals and capturing the essence of one's character in stories about them	Self Realization
pure qi 精 (jīng)	one's essence, or pure energy; semen	Self Realization
pure 清 (qīng)	The value of being pure or uncorrupted	Self Realization
qi 氣 (qì)	energy, vital breath. Constitutes everything. Pattern, principle, coherence.	Self Realization
Qianlong emperor 乾隆 Qiánlóng	The sixth Qing emperor. Often considered one of the most accomplished rulers in Chinese history, though the Qing state began to drift somewhat in the final years of his reign. Building on the prosperity and strength of his father's and grandfather's reigns, Qianlong carried out extensive military campaigns, particularly in the northwest, which weakened the Qing's enemies and greatly enlarged the territory under Qing rule. Qianlong was also noted as a man of considerable culture and erudition; the author of thousands of poems, the Qianlong Emperor was also an avid collector of ancient and contemporary art. Qianlong made his presence felt in the intellectual sphere, commissioning the creation of the immense Siku quanshu compendium of Chinese literature, history and philosophy, while simultaneously effecting the banning and burning	Manchu Identity and the Meanings of
Oignlong Poriod 乾咚 (O:á-1á)	of thousands of books.	Minority Rule
Qianlong Period 乾隆 (Qiánlóng)	A period of the reign of Qianlong Emperor of the Qing (1735-1796)	Buddhism
Qin 秦 (Qín)	221 BCE-210 BCE. Also known as Qin Dynasty (秦朝, Qín cháo). Unified China into a single state. Was founded by King Zheng who called himself First Emperor (Shǐhuángdì). Ordinary people suffered harsh treatment under the	
	First Emperor's reign. Criticism of the government was forbidden; books were	
	burned and scholars were suppressed	Big Picture

Term	Definition	Module it first appears
Qing dynasty 清朝 Qīng Cháo	The name of the conquest dynasty ruling China from 1644-1912. It was proclaimed by Hong Taiji in 1636, prior to the Qing conquest of the Ming.	Big Picture
queue	A male hairstyle, traditional for the Manchus and various other Siberian groups, in which the front of the head is shaved and a ponytail is grown from the back.	Oing Vision of Empire
Rashid al-Din	This hairstyle was made mandatory for males in the Qing empire. 1237-1318 CE. Rashīd al-Dīn Tabīb	Qing Vision of Empire Mongols
Rebellion of the Seven States 七國之亂 (Qī guó zhī luàn)	154 BCE. Also known as Revolt of the Seven States. Led by the King of Wu (nephew of Emperor Gaozu), who was still bitter that his heir was killed by Emperor Jing when he was the crown prince, six other eastern kingdoms also rebelled against the Han. After the rebellion was put down, several kingdoms	Wongolo
Record of Great Righteousness to Enlighten the Confused 大義覺 迷錄 Dà yì jué mí lù	were reduced in size or even abolished. A propaganda pamphlet compiled out of the trial of Zeng Jing, under the order of the Yongzheng emperor. It consists of a carefully choreographed series of Zeng's confessions and the emperor's written rebuttals, culminating in Zeng's repentance and endorsement of Qing rulership as legitimate. The Yongzheng emperor even sent Zeng Jing to tour the provinces and give lectures on the issues touched in the pamphlet. After the Qianlong emperor ascended the throne in 1735, he regarded the pamphlet as scandalous and embarrassing, and promptly ordered it to be banned from circulation. Zeng Jing was also put to death, countering his father's decree against doing so.	W. Han Making Empire Last Manchu Identity and the Meanings of Minority Rule
Regular script 楷書 kǎishū	see Part 3 for a demonstration	Calligraphy
regulated verse 律詩 (lǜshī)	a type of modern style with specific patterns and rules (see explanation in the lecture)	Poetry
Ren 仁 (rén)	Humaneness	
Republic of China 中華民國 (Zhōnghuá Mínguó)	1912-1949 CE Founded when the last Qing emperor abdicated in 1912 after Yuan Shikai a top general in the Qing army negotiated a compromise by establishing a republic with him as president.	Big Picture
rhyme 韻 (yùn)	a rhyme in the final part of the last word of a line of verse	Poetry
Ritual 禮 (lǐ)	broad term encompassing individual rites, social interactions, customary behavior, and the modes of continuous connection with the past that function to provide a historical model for present and future	Qin
Rule of Avoidance	rule first employed in the Sui (fg, Sui) Dynasty to reduce the problem of local power bases and prevent improper influence on officials. Prevented appointees to government posts from serving in their home regions	Cosmopolitan Tang
Running script 行書 xíngshū	also known as "semi-cursive script." See Part 3 for a demonstration	Calligraphy
Sacred Edict 聖諭 Shèngyù	A document consisting of sixteen maxims instructing the subjects of the Qing empire in Confucian morality and conduct, promulgated by the Kangxi emperor in 1670. The seven-character maxims were publicly posted and read aloud twice a month in villages and towns throughout Qing China. In 1724, the Yongzheng emperor issued his Amplified Instructions on the Sacred Edict (聖諭廣訓 shèngyù guǎngxùn), a set of elaborated explanations, in less literary	Manchu Identity and the Meanings of
Sage kings 聖王 (Shèngwáng)	language, of Kangxi's maxims. mythical rulers of ancient China whose benevolence, intelligence, and moral character is said to have brought peace, unity, and progress to ancient China, and who are held up as models for rule	Minority Rule Transforming Society Through Government
Sage 聖人 (Shèngrén)	Somebody who's actions are in accord with the Way. Beginning in the Song dynasty, some literati argued that one could become a Sage through learning.	Neo Confucianism
Salt and Iron Debate 鹽鐵論 (Yán tiě lùn)	81 BCE. Two day debate on state policy during reign of Emperor Zhao of Han	State and Society
Samarkand 撒馬爾罕 (Sāmǎ'ěrhǎn)	one of the great cities of eastern Islam. Located in present day Uzbekistan; center of trade and scholarship along the Silk Road	Mongols
Sangha 僧 (sēng)	The community of Buddhist monks and nuns	Buddhism
script 書體 shūtǐ	writings in different widely-defined and decided-upon forms, each used over a long period of time. Writing systems within the larger set of Chinese calligraphy	Calligraphy
sè 色	a Buddhist term; in Sanskrit, rūpa, the appearance of objects or phenomena	Self Realization
Seal script 篆書 zhuànshū Second Emperor [of Qin] 秦二世 (Qín Èrshì)	Official script of Qin Dynasty (秦朝, Qín Cháo). See Part 3 for a demonstration r.210 BCE-207 BCE. Personal name Huhai (胡亥, Húhài). Younger son of Qin Shihuang	Calligraphy Qin
Secretariat 內秘書院 nèi mìshū yuàn	One of the civil bureaucratic institutions created by Hong Taiji in 1629; charged with diplomatic affairs and the issuance of edicts from the center.	Qing Vision of Empire
semi-nomadic	Referring to a group of people whose livelihood is based in part on pastoral nomadism and in part on crop cultivation.	Qing Vision of Empire
Service Exemption Law 募役法 (Mùyì fǎ)	also known as 免役法 (Mianyifa). One of Wang Anshi's New Policies (新法, Xinfa). Replaces traditional tax obligation on wealthy to provide services or hire substitutes to local government with a small cash tax to be collected from all families and used to create a stable, professional administrative staff controlled by central government.	Transforming Society Through Government
seven character verse 七言詩 (gīyán shī)	poetry with seven characters per line	Poetry
(qiyan siii) Seven Sages of the Bamboo Grove 竹林七賢 (Zhulin qi xian)	A mid-fourth century group of exemplary writers, calligraphers, and painters, who are supposed to have embodied the values of naturalness and non-conformity.	Self Realization

Term	Definition	Module it first appears
	A sixty term cycle that consists of 2 characters. The first character is a term	
0	from the Heavenly Stems 天干 (Tiangan) a cycle of ten, the second character	
Sexagenary Cycle 天干地支	is from the Earthly Branches 地支 (Dizhi) a cycle of twelve, rotating to generate	
(Tiāngān Dìzhī)	a total of sixty terms (the least common multiple of the two); then the cycle	
	repeats itself. It is a form of periodization to tell time.	Big Picture
Shakyamuni 釋迦牟尼	·	
(Shìjiāmóuní)	A name of the historical Buddhia, meaning "sage of the Shakyas"	Buddhism
shamanic religion	Religious practice in which figures known as shamans act as intermediaries	
onamano rengion	between the spirit world and our own.	Qing Vision of Empire
Shamanism	general term encompassing a host of traditions and beliefs, usually including a state of religious ecstasy and special practitioners able to act as intermediaries	
Silamanism	between the spirit and human worlds the natural and the supernatural	Mongols
OL T 小洁 (OL T (T)	205-283; a friend of Xi Kang, and one of the members of the Seven Sages of	mongolo
Shan Tao 山濤 (Shān tāo)	the Bamboo Grove	Self Realization
Shandong Peninsula 山東半島	landmass east of the Taihang Mountains (太行山, Tàihángshān), dividing the	
(Shāndōng bàndǎo)	Bohai (渤海, Bóhǎi) and Yellow (黃海, Huánghǎi) seas and facing the Liaodong	
(Griandong bandao)	Peninsula (遼東半島, Liáodōng bàndǎo) to the north	Mongols
	d. 338 BCE. Statesman and thinker assisting Duke Xiao of Qin (秦孝公, Qín	
Shang Yang 商鞅 (Shāng Yāng)	Xiào Gōng, 381 BCE-338 BCE) in instituting legal reforms and providing the	
Chang rang 1-3-pt (Chang rang)	mobilizing ideological foundation for a new social and political organization	
	under an imperial system	Qin
Shang 商 (Shāng) Dynasty	1600-1050 BCE One early Chinese dynasty in the yellow river valley in central China, also known as the Yin dynastly, later overturned by the Zhou dynasty.	Big Picture
	One of the major passes of the Great Wall of China, located in Qinhuangdao,	DIG I ICIUITE
	Hebei province, where the Great Wall meets the Pacific Ocean. In May 1644,	
Shanhai guan 山海關	Ming general Wu Sangui, in charge of guarding the border between Manchuria	
Shānhǎiguān (Shanhai Pass)	and China proper, defected to the Manchu forces. On May 27, Wu formally	
Chamagaan (Chaman ass)	surrendered and opened the Shanhai Gate, and Qing troops flooded in and	
	defeated rebel Li Zicheng's forces. This decisive battle, in which the Manchus gained access to Beijing, led to the formation of the Qing dynasty.	Qing Vision of Empire
	lit. "Prosperous Age," an expression commonly used to refer to China's	ang violen of Empire
	economic prosperity and political stability during the 18th century. The Qing	
shèngshì 盛世	rulers and officials customarily alluded to this term as hallmark of the dynasty's	
	virtue and accomplishment, and China's recent rise in early 21st century	
	provides the occasion for the term to come back in official as well as popular discourses.	High Qing
OL: 11	295-349; a tribal leader of the Jie minority and warlord of northern China in the	
Shi Hu 石虎 (Shíhǔ)	Later Zhao dynasty	Buddhism
Shi ± (shì)	man of service, officer	
	One of the earlier cultural heroes and sage kings recorded in Confucian classics. Successor to Yao. Despite his humble origin from a poor and	
Shun 舜 (Shùn)	malicious family, Shun proved himself to be an extraordinary and virtuous man.	
	Yao married his two daughters to Shun, and selected Shun as his successor.	Origins
Siddartha Gautama	The historical Buddha of the Gautama family, said to be a son of the king in	
Olddartha Gadtama	ancient India or Nepal	Buddhism
Siege warfare	the process of and tactics associated with the surrounding, blockading, and	Mongols
	systematic assult of a fortified area with the intention of taking it also romanized as Shilla. 57 BCE - 935 CE. Ancient state established in the	Mongois
	southeastern part of the Korean Peninsula; grew to occupy most of the Korean	
Silla 新羅 (Xīnluó)	Peninsula in the late 7th Century upon the defeat of the Koguryŏ (高句麗, 37	
	BCE-669 CE) and Paekche (百濟,18 BCE-660 CE) states	Cosmopolitan Tang
O: O = ==== ×	1019-1086 CE. Historian and Chancellor in Song Dyansty emphasizing social	Coomoponan rang
Sima Guang 司馬光 (Sīmǎ	stability and the maintenance of balance above reform; led a group of	Transforming Society Through
Guāng)	Consevatives against Wang Anshi	Government
	145-85 BCE. Han Dynasty historian who wrote Historial Records also known	
Sima Qian 司馬遷 (Sīmǎ Qiān)	as Records of the Grand Historian. He chose to be castrated rather than die so that he could finish his Magnus Opus: Historical Records. He studied historical	
Silila Qiali 可测度 (Silila Qiali)	records and imperial archives and traveled all over the country to interview and	
	verify sources. He believed he was writing a fact-based objective history	W. Han Making Empire Last
	A predominant narrative in Chinese history, namely that "barbarians" like the	
	Mongols and Manchus would sooner or later become acculturated under	
Sinicization	Chinese influence once they became rulers of China, and thus transform themselves to be like the Chinese. To see complete sinicization as inevitable	
On noization	destiny of those peoples, however, risks overlooking crucial aspects of	
	governance and identity under those "Conquest Dynasties" that remain distinct	Manchu Identity and the Meanings of
	to the Han Chinese model.	Minority Rule
	the process of becoming Chinese. Refers often to the idea that people on	
Cinification 常化 (口ànhuà)	China's borders, and particularly those nomadic peoples who conquered and ruled China, gradually became "Chinese", either through the adoption of	
Sinification 漢化 (Hànhuà)	Chinese forms of civil governance, the adoption of Chinese language, writing,	
	and customs, intermarriage, or other means	Mongols
	,	, U

Term	Definition	Module it first appears
	The six ministries into which the central bureaucracy was divided for much of	
	Chinese imperial history. The Six Boards were: the Board of Civil Appointments 吏部, the Board of Finance 戶部, the Board of Rites 禮部, the	
Six Boards 六部 liù bù	Board of War 兵部, the Board of Punishments 刑部, and the Board of Works 工	
	部. The Six Boards were one of the Chinese civilian institutions adopted by	
	Hong Taiji in the 1630s as he sought to centralize power and develop an	
	institutional framework.	Qing Vision of Empire
Slender gold script 瘦金體	personal style of writing pioneered by Emperor Huizong of Song (宋徽宗, Sòng	
shòujīntĭ	Huīzōng), as his stokes resembled slender filaments of gold	Calligraphy
Small regular script 小楷 xiǎokǎi	lit. small (小, xiǎo) regular script (楷書, kǎishū). Formal, careful writing used in personal diaries and correspondence, and in government documents and	
Official Tegular Script 1 1 A xiaokar	examinations	Calligraphy
	brushes are made of the hair of different animals; differences in this hair	
soft tuft 軟毫 ruǎnháo	influence the ink capacity of the brush. Tuft refers to the tip. Soft tufts are	Calligraphy
	usually made from sheep hair and used in larger brushes or characters 960-1279 CE. It was divided into two periods: the Northern Song	Calligraphy
	(960-1127 CE) and the Southern Song (1127-1279 CE). In 1279 CE, the Song	
Song 宋 (Sòng) Dynasty	Dynasty followed Mangel invesion It was averaged by the Yven	
	fell under Mongol invasion. It was succeeded by the Yuan Dynasty (1271-1368 CE).	Big Picture
	1127-1279 CE. Under the invasion of Jurchen, the capital of the Song Dynasty	3
Southern Song 南宋 (Nán Sòng)	retreated to today's Hangzhou. Although they were pushed to the south, the Southern Song court still had control over the rich agricultural, economic	
	resources of southern China.	Neo Confucianism
Southerners 南人 (Nánrén)	also labeled with the derogatory "Southern Barbarians 蠻子 (Mánzi)".	Mongols
Sown	region in which agriculture is practiced (where seeds are sown and raised)	Mongols
spirit 神 (shén)	the spirit which can depart from the body	Self Realization
Spring and Autumn Annals of	commissioned c. 239 BCE. Encyclopaedic compendium of ancient Chinese	
Master Lü 呂氏春秋 (Lǚ shì chūngiū)	philosophy, culture, and civilization. Described here as an effort to bring together all schools of thought under single umbrella of Cosmic Resonance	Qin
Spring and Autumn Period 春秋	logether all schools of thought under single unbreila of cosmic resonance	QIII
時代 (Chūnqiū shídài)	770-481 BCE	
	comprised Census Bureau (戶部司, Hubusi), Tax Bureau (度支司, Duzhisi),	
State Finance Commission 三司	and Salt and Iron Monopoly Bureau (鹽鐵司, Yantiesi). Primary state fiscal	
(Sānsī)	agency until 1070s; undermined by Wang Anshi during his New Policies	Transforming Society Through
	reforms. see also Finance Planning Commission also known as a steelyard balance. A straight balance beam with a fulcrum	Government
	located close to one end, at which an object of unknown weight is hung. A	
	counterweight slides along the calibrated other side of the fulcrum toward the	
Steelyard	other end until the two sides are balanced at the fulcrum, at which point the	
	weight of the object in question is given by the position of the counterweight.	
	Interestingly, the Chinese word for this tool is quan (權, quan) the same word	
	used to mean "political power." See short on Su Shi's Criticisms. ecoregion characterized by vast grassland plains without trees (except those	Government
Steppe	near water bodies)	Mongols
Steppe Party	those among the Mongols under the Yuan Dynasty who advocated a return to	Mongolo
	the nomadic steppe way of life to various degrees brushes are made of the hair of different animals; differences in this hair	Mongols
stiff tuft 硬毫 yìngháo	influence the ink capacity of the brush. Tuft refers to the tip. Stuff tufts are	
Jan tan Albanian	usually made from weasel or rabbit hair and used in smaller brushes or characters	Calligraphy
- A.J. #R - L.S.C.	denotes personal handwriting (as opposed to the writing system refered to by	Camyrapriy
style 書風 shūfēng	the word "script")	Calligraphy
	1037-1101 CE. Also known as Su Dongpo (東坡, Dongpo). Polymath (poet,	
Su Shi 蘇軾 (Sū Shì)	calligrapher, essayist, commentator, art critic) and statesman in Song Dynasty; opponent of Wang Anshi's New Laws and defender of the national literary	Transferming Conint. Through
	examinations	Transforming Society Through Government
Sui Dynasty 隋	589-618; the dynasty the finally reunified China from the north	Self Realization
	trad. 6th c. BCE, a legendary military strategist and the text attributed to him,	
Sunzi 孫子 (Sūnzǐ)	_The Art of War_ (孫子兵法Sūn Zǐ Bīng Fǎ) has become a global best-seller in	
0 0 1 1 7 10 1 1	the 20th century.	Competing Schools
Supreme Purity 上清 (Shangqing)	A new heaven of Daoism revealed to Yang Xi by the immortals at Maoshan political relationship in which a tributary or vassal state or region recognizes	Self Realization
Suzorainty	the higher authority of a more powerful entity and is in return vested by that	
Suzerainty	entity and granted a significant measure of autonomy over its own domestic	Transforming Society Through
	and sometimes foreign affairs	Government

prising and civil war between the armies of the Taiping Heavenly Kingdom Qing forces that swept through southern China between 1850 and 1864, in which at least 20 million people died. The Taiping rebels were led by marian visionary Hong Xiquan (1814-1864 洪秀全), who proclaimed left to be the brother of Jesus Christ. The Qing finally crushed the rebellion 64, but the cultural, political, and financial effects of its upheavals	
n which at least 20 million people died. The Taiping rebels were led by nnarian visionary Hong Xiquan (1814-1864 洪秀全), who proclaimed elf to be the brother of Jesus Christ. The Qing finally crushed the rebellion 64, but the cultural, political, and financial effects of its upheavals	
nnarian visionary Hong Xiquan (1814-1864 洪秀全), who proclaimed elf to be the brother of Jesus Christ. The Qing finally crushed the rebellion 64, but the cultural, political, and financial effects of its upheavals	
elf to be the brother of Jesus Christ. The Qing finally crushed the rebellion 64, but the cultural, political, and financial effects of its upheavals	
64, but the cultural, political, and financial effects of its upheavals	
•	
nued to be felt until the end of the dynasty.	Big Picture
er of the left branch of the Jianzhou Jurchens during the sixteenth	Dig Flotare
	Qing Vision of Empire
,	Cosmopolitan Tang
	Cosmopolitan rang
ded the Anxi (安西, Ānxi), Andong (安東, Āndōng), Annam (安南, Ānnán),	
ei (安北, Ānběi), Beiting (北庭, Běitíng), and Chanyu (單于, Chányú)	
ectorates.	Mongols
of construction of government by law in Tang and East Asia	Cosmopolitan Tang
eror Taizong (born Li Shimin) was the second ruler of the Tang Dynasty	<u> </u>
www Gate Incident) to seize power from his elder brother, the crown prince	
incheng. During Taizong's reign, the Tang dynasty consolidated its	
ernance of Zhenguan (Taizong's reign title)" as one of the most	
·	High Qing
	Big Picture
	Transforming Society Through
is today Gansu Province	Government
-427 CE; the most famous pre-Tang poet, remembered for his retreat	Out Dealing the
	Self Realization
ence in the Tartar City, a policy which served both to accentuate Manchu	
nance and to enforce the cohesion of the Manchu community. Despite	
"Tartar" to refer generically to many of the peoples of Central Asia, and as	
	Manchu Identity and the Meanings of
	Minority Rule
<u> </u>	Mongols
- , , , , , , , , , , , , , , , , , , ,	
	Mongols
n in different contexts and time periods as 義邑 (yiyi), 邑社 (yishe), 邑會	
i). Depending on name and context, refers to any number of diverse	
nizations of lay followers of Buddhism or of temples themselves for the	
ral purposes of performing religious acts and sustaining the organization	
· · · · · · · · · · · · · · · · · · ·	Government
	Mongols
帝萬言書). Wang Anshi's memorial to Emperor Renzong (宋仁宗)	
ning his views on how government could transform society through	Transforming Society Through
ation, employment, and recruitment	Government
and the fide of the plant of Managha, pultioned one office a consetting of the	
rs to the idealized set of Manchu cultural practices, most importantly	
ding mounted and standing archery, speaking Manchu, and frugal living,	
ding mounted and standing archery, speaking Manchu, and frugal living, oted by the Qing court as the basic elements of Manchu identity that all	Manchu Identity and the Meanings of
OA WELL BE COOSE ON IN COMMENT OF STREET OF STREET OF STREET OF STREET	illed 620s-650s CE, with commentary as 唐律疏議 (Tánglǜ shūyì) in 653 associated crimes with specific punishments and made punishments of to relational and social status; became model for East Asian legal sy y autonomous frontier governments established early in the Tang sty (唐朝, Táng cháo, 618-907 CE). Had considerable autonomy in nistration, tax collection, appointments, and choosing successors. Jed the Anxi (安西, Ārxì). Andong (安東, Āndōng), Annam (安南, Ānnán), it (安北, Ānbēi), Beiting (北庭, Běiting), and Chanyu (單子, Chányú) ctorates. Jed how government should function, how tax system should work, what ations of people to government and government to people were; central of construction of government by law in Tang and East Asia error Taizong (born Li Shimin) was the second ruler of the Tang Dynasty go a critical period (626-649). A strong aid to his father, the founding error of the dynasty, Li Shimin showed extraordinary talent and millitary ess during his early career, and initiated a coup in 626 (known as the wu Gate Incident) to seize power from his elder brother, the crown prince notes and greatity expanded westward after defeating the powerful Eastern (Dong Tujue). Taizong was also a great patron for scholarship, fine arts, terrature. Later authors of political philosophy frequently referred to the ernance of Zhenguan (Taizong's reign title)" as one of the most theread periods in Chinese history. 107 CE. It was an expansive and cosmopolitan empire. 210-5 peaking people related to Tibetans who moved into northwestern a and established the Western Xia Dynasty (1038-1227) centered around is today Gansu Province. 427 CE; the most famous pre-Tang poet, remembered for his retreat official life exection of Beijing reserved for Manchus. Han Chinese were excluded from enoce in the Tartar City, a policy which served both to accentuate Manchu nance and to enforce the cohesion of the Manchu community. Despite nowever, many Manchu residents of the Tartar City were not immune to tractions of the surrounding Han district

Term	Definition	Module it first appears
The Censorate 都察院 (Dōu chá	It was a newly-invented branch of the centual government in the Ming. In this	
yuàn) earlier known as the 御史	system, officials are appointed to inspect other officials and report to the	
臺 (Yù shǐ tái)		Founding of the Ming
The Five Classics F/ ////	Classics of Poetry 詩經, Book of Documents 尚書, Book of Rites 禮記, Book of	
The Five Classics 五經 (Wǔjīng)		Neo Confucianism
	Chinese classic texts illustrating the core values and belief systems in	
The Four Books 四書 (Sìshū)	Confucianism. They were selected by Zhu Xi in the Song Dynasty to serve as a	
	9	Neo Confucianism
The Lotus Sutra 妙法蓮華經	The most important Mahayana scripture, which emphasizes that salvation is	
(Miàofăliánhuá jīng)		Buddhism
The Pearl River 珠江 (Zhūjiāng)	A major river in south China that flows into the South China sea. It is the third largest river (volume-wise) in China.	Big Picture
The People's Republic of China	largest fiver (volume-wise) in orima.	Dig i loture
中華人民共和國 (Zhōnghuá	1040 Present Founded by Man Zadona and other Chinese Communists Party	
Rénmín Gònghéguó)	1949- Present. Founded by Mao Zedong and other Chinese Communisty Party leaders.	Big Picture
The Perfected 真人 (zhēnrén)		Self Realization
The Red Turban Rebellion 紅巾		Sell Realization
	An uprising force that had the religious belief that only they could be saved.	Founding of the Mina
軍 (Hóng jīn jūn)	Rose at the end of the Yuan Dynasty, it aimed against the reign of the Yuan. Trade routes across Central Asia from China to Europe. Already in existence	Founding of the Ming
	during the Han dynasty (206 BCE-220 CE), it served as a way to connect the	
The Silk Road 絲綢之路 (Sīchóu	East and the West over land at various points in history. Named for the	
zhīlù)	lucrative Silk trade that was carried out through the routes starting in the Han	
	· · · ·	Big Picture
	420-589; commonly used to refer to the dynasties following the collapse of the	
The Southern Dynasties	Jin in the south: Song (often called "Liu-Song" 劉宋 or "Song dynasty of the	
mo codinom Dynasies	Lius" lest it be confused with the later Song dynasty of the Zhao 趙 imperial	
	family), Qi 齊, Liang 粱, and Chen 陳.	Self Realization
The Utopians 農家 (Nóngjiā)	5th c. BCE	Competing Schools
	A form of Buddhism common to south and southeast Asia in which individual	
Theravada Buddhism	salvation through nirvana is emphasized; this is usually seen as a precursor to	5
	Mahayana Buddhism, and sometimes disparagingly called the "Lesser Vehicle"	Buddnism
T 10 1	220–280 CE. Period following the end of the Han dynasty when China was	
Three Kingdoms 三國 (Sānguó)	divided between the kingdoms of Wei (魏, Wèi), Shu (蜀, Shǔ), and Wu (吳,	0.1
	, , , , , , , , , , , , , , , , , , , ,	State and Society
Three Treasures 三寶 (sānbǎo)	, , , , , , , , , , , , , , , , , , , ,	Buddhism
	among the first native Chinese Buddhist schools; holds Lotus Sutra (妙法蓮華	
Tiantai Buddhism 天台宗 (Tiāntái	經, Miàofǎ liánhuá jīng) as the highest teaching in Buddhism. During the Tang	
zōng)	Dynasty, the Tiantai school offers a unified view of Buddhism in which all the	
		Cosmopolitan Tang
Tianxia 天下 (Tiānxià)		Qin
Tibetan Buddhism	form of Mahayana Buddhism developed in Tibet and adopted throughout the	Mongols
Toghrul 脫斡鄰 (Tuōwòlín)		Mongols Mangols
Tóngzhì 同志	, , ,	Mongols Neo Confucianism
	A family of languages spoken in Siberia and Manchuria. Extant members	Neo Confucianism
Tungusic		Qing Vision of Empire
	as distinguished from Turks of Anatolia. Peoples living on the Mongolian	. J — —
Türks 突厥 (Tūjué)	plateau and in Central Asia, whose empires lasted from 552-742 CE.	
ruins 大阪 (Tujue)	Mongolian portion of Türk empire subjugated by Tang in 630 CE; Central Asian	
-		Cosmopolitan Tang
Tushita Heaven	The heaven where the Buddha of the future waits	Buddhism
10.1 //1 / 5 / 44.7.7	The fleaven where the Buddha of the future water	Dadamom
Uighur (Uyghur) People 維吾爾		
Uighur (Uyghur) People 維吾爾 (Wéiwú'ĕr)	Turkic ethnic group in Central Asia	Mongols
	Turkic ethnic group in Central Asia the physical growth in the size and importance of cities resulting in rural	Mongols Transforming Society Through
(Wéiwú'ěr)	Turkic ethnic group in Central Asia the physical growth in the size and importance of cities resulting in rural migration and increased urban population	Mongols
(Wéiwú'ěr) Urbanization	Turkic ethnic group in Central Asia the physical growth in the size and importance of cities resulting in rural migration and increased urban population The system installed during the Ming. The elders have certain legal powers,	Mongols Transforming Society Through
(Wéiwú'ěr) Urbanization	Turkic ethnic group in Central Asia the physical growth in the size and importance of cities resulting in rural migration and increased urban population The system installed during the Ming. The elders have certain legal powers, such as deciding on low level cases and punishment for transgressors. They	Mongols Transforming Society Through Government
(Wéiwú'ěr) Urbanization Village Elder System	Turkic ethnic group in Central Asia the physical growth in the size and importance of cities resulting in rural migration and increased urban population The system installed during the Ming. The elders have certain legal powers, such as deciding on low level cases and punishment for transgressors. They	Mongols Transforming Society Through
(Wéiwú'ěr)	Turkic ethnic group in Central Asia the physical growth in the size and importance of cities resulting in rural migration and increased urban population The system installed during the Ming. The elders have certain legal powers, such as deciding on low level cases and punishment for transgressors. They can also make report on the behavior of local officials. The system introduced during the Ming dynasty. Young males are taught in	Mongols Transforming Society Through Government
(Wéiwú'ěr) Urbanization Village Elder System	Turkic ethnic group in Central Asia the physical growth in the size and importance of cities resulting in rural migration and increased urban population The system installed during the Ming. The elders have certain legal powers, such as deciding on low level cases and punishment for transgressors. They can also make report on the behavior of local officials. The system introduced during the Ming dynasty. Young males are taught in	Mongols Transforming Society Through Government Founding of the Ming
(Wéiwú'ěr) Urbanization Village Elder System	Turkic ethnic group in Central Asia the physical growth in the size and importance of cities resulting in rural migration and increased urban population The system installed during the Ming. The elders have certain legal powers, such as deciding on low level cases and punishment for transgressors. They can also make report on the behavior of local officials. The system introduced during the Ming dynasty. Young males are taught in village schools. It did not last long for it was prone to corruption.	Mongols Transforming Society Through Government Founding of the Ming
(Wéiwú'ěr) Urbanization Village Elder System Village School System Wang Anshi 王安石 (Wáng	Turkic ethnic group in Central Asia the physical growth in the size and importance of cities resulting in rural migration and increased urban population The system installed during the Ming. The elders have certain legal powers, such as deciding on low level cases and punishment for transgressors. They can also make report on the behavior of local officials. The system introduced during the Ming dynasty. Young males are taught in village schools. It did not last long for it was prone to corruption. 1021-1086 CE. Political reformer in Song Dynasty advocating a return to the	Mongols Transforming Society Through Government Founding of the Ming Founding of the Ming
(Wéiwú'ěr) Urbanization Village Elder System Village School System Wang Anshi 王安石 (Wáng	Turkic ethnic group in Central Asia the physical growth in the size and importance of cities resulting in rural migration and increased urban population The system installed during the Ming. The elders have certain legal powers, such as deciding on low level cases and punishment for transgressors. They can also make report on the behavior of local officials. The system introduced during the Ming dynasty. Young males are taught in village schools. It did not last long for it was prone to corruption. 1021-1086 CE. Political reformer in Song Dynasty advocating a return to the Confucian Classics in literature and politics and a transformation of social customs and institutions. Head of a Reformist group that found itself at odds with a Conservative group led by Sima Guang (司馬光)	Mongols Transforming Society Through Government Founding of the Ming
(Wéiwú'ěr) Urbanization Village Elder System Village School System Wang Anshi 王安石 (Wáng Anshí)	Turkic ethnic group in Central Asia the physical growth in the size and importance of cities resulting in rural migration and increased urban population The system installed during the Ming. The elders have certain legal powers, such as deciding on low level cases and punishment for transgressors. They can also make report on the behavior of local officials. The system introduced during the Ming dynasty. Young males are taught in village schools. It did not last long for it was prone to corruption. 1021-1086 CE. Political reformer in Song Dynasty advocating a return to the Confucian Classics in literature and politics and a transformation of social customs and institutions. Head of a Reformist group that found itself at odds with a Conservative group led by Sima Guang (司馬光) 45 BCE-23 CE. Relative of Empress Wang (13 CE) and served as a regent for	Mongols Transforming Society Through Government Founding of the Ming Founding of the Ming Transforming Society Through
(Wéiwú'ěr) Urbanization Village Elder System Village School System Wang Anshi 王安石 (Wáng	Turkic ethnic group in Central Asia the physical growth in the size and importance of cities resulting in rural migration and increased urban population The system installed during the Ming. The elders have certain legal powers, such as deciding on low level cases and punishment for transgressors. They can also make report on the behavior of local officials. The system introduced during the Ming dynasty. Young males are taught in village schools. It did not last long for it was prone to corruption. 1021-1086 CE. Political reformer in Song Dynasty advocating a return to the Confucian Classics in literature and politics and a transformation of social customs and institutions. Head of a Reformist group that found itself at odds with a Conservative group led by Sima Guang (司馬光) 45 BCE-23 CE. Relative of Empress Wang (13 CE) and served as a regent for the reigns of two child emperors before taking the thrown himself and starting	Mongols Transforming Society Through Government Founding of the Ming Founding of the Ming Transforming Society Through Government
(Wéiwú'ěr) Urbanization Village Elder System Village School System Wang Anshi 王安石 (Wáng Anshí)	Turkic ethnic group in Central Asia the physical growth in the size and importance of cities resulting in rural migration and increased urban population The system installed during the Ming. The elders have certain legal powers, such as deciding on low level cases and punishment for transgressors. They can also make report on the behavior of local officials. The system introduced during the Ming dynasty. Young males are taught in village schools. It did not last long for it was prone to corruption. 1021-1086 CE. Political reformer in Song Dynasty advocating a return to the Confucian Classics in literature and politics and a transformation of social customs and institutions. Head of a Reformist group that found itself at odds with a Conservative group led by Sima Guang (司馬光) 45 BCE-23 CE. Relative of Empress Wang (13 CE) and served as a regent for	Mongols Transforming Society Through Government Founding of the Ming Founding of the Ming Transforming Society Through

Term	Definition	Module it first appears
Wang Vizhi 工業力 Wáng Vīzhī	c. 303-361 CE. Known as the "Sage of Calligraphy (書聖, shūshèng). Gathered scores of literary figures for a poetic gathering at the Orchid Pavilion (蘭亭, Lántíng) in the spring of 353 CE, where he composed in running script (行書,	
Wang Xizhi 王羲之 Wáng Xīzhī	xíngshū) the "Preface to the Poems Composed at the Orchid Pavilion (蘭亭序, Lántíngxù)" that would become one of the most famous and well-collected pieces in Chinese art history. See Part 4.	Calligraphy
Wáng Yángmíng 王陽明	1472 –1529CE.A Neo-Confucian philosopher, official, educationist, calligraphist and general during the Ming dynasty. He is commonly regarded as the most important Neo-Confucian thinker after Zhu Xi.	Neo Confucianism
Warring States period	481 - 221 BCE	Competing Schools
Western Han 西漢 (Xī Hàn)	206 BCE-9 CE. Dynasty that formed when Liu Bang succeeded in reunifying China after the Qin Dynasty's collapse led to the disintegration of China into multiple kingdoms. It ended when Wang Mang took power and created the 'New' Dynasty.	W. Han Making Empire Last
Western Xia Dynasty 西夏 (Xī	4000 4007 05	Manage
Xià) wù lǐ 物理	1038-1227 CE The principle of (or behind) things	Mongols Self Realization
Wu Sangui 吳三桂 Wú Sānguì	Turncoat Ming general who famously opened the gates of the Great Wall to invading Qing forces. Later entrusted by the Qing with the administration of Yunnan Province, Wu eventually allied with two other Ming defectors in Qing employ, and declared war on the Qing. The forces of these "Three Feudatories" were eventually put down after an eight-year civil war, which	
wù sè 物色	ended with Qing rule reaffirmed throughout the Chinese heartland. The appearance of things in the phenomenal world	Qing Vision of Empire Self Realization
Wu Zetian 武則天 (Wǔ Zétiān)	c. 625-705 CE; r. 690-705 CE. Also known as Wu Zhao (武曌, Wǔ Zhào), Wu Hou (武后, Wǔ Hòu), or Empress Wu. Concubine of Emperor Taizong (太宗, Tàizōng, r. 626-649 CE) and First Consort (夫人, fūrén) of Emperor Gaozong (高宗, Gāozōng, r. 626-649 CE). Usurped the throne after Emperor Gaozong's debilitation in 660 and and proclaimed the 'Zhou Dynasty' (周, Zhōu, 690-705 CE), ruling as sovereign the first female to do so in Chinese history until	Sen Realization
Xia 夏 (Xià) Dynasty	her removal and death in 705 CE The first dynasty of China according to traditional historiography and legends, later succeeded by Shang. But its existence has been doubted by many	Cosmopolitan Tang
Xian 縣 (xiàn)	modern archeologists because of the lack of archeological evidence. (1) county; (2) an area of land governed by an appointed official. Here, refers to the "district (縣, xiàn)" administrative system under which Qin divided the country into counties (縣, xiàn) after abolishing fiefs (封, fēng) and the	Big Picture
Xiang Yu 項羽 (Xiàng Yǔ)	aristocracy 232–202 BCE. After the collapse of Qin, Xiang Yu controlled a large area of land. He and Liu Bang engaged in a struggle for power until his defeat and suicide.	Qin W. Han Making Empire Last
Xiao He 蕭何 (Xiāo Hé)	257-193 BCE. Served under Liu Bang (later known as Emperor Gaozu) against the Qin and against Xiang Yu, becoming a chancellor after the founding of the Han Dynasty. Logistics expert. Considered one of the "Three Heroes of the early Han Dynasty" (漢初三傑, Hànchū sānjié).	
Xie An 謝安	320-385 CE; a famous general of the Eastern Jin dynasty who saved the south from invasion; there are many anecdotes of pure conversation about him	Self Realization
Xie Lingyun 謝靈運	385-433; China's first great landscape poet	Self Realization
Xiongnu 匈奴 (Xiōngnú)	Nomadic people who resided north of Han dynasty's borders	State and Society
Xu Bing 徐冰 Xú Bīng	1955-present. Printmaker and installation artist focusing on langauge and written word see http://www.xubing.com/	Calligraphy
Xu Hui 許翽 (Xǔ Huì)	341-c.370 CE; the younger Mr. Xu, who reportedly achieved immortality by	
Xunzi 荀子 (Xúnzǐ)	taking an elixir 3rd c. BCE Chinese philosopher who is generally considered a Confucian.	Self Realization Competing Schools
Yan Yu 嚴羽 (Yán yǔ)	thirteenth century literary critic	Poetry
Yang Wanli 楊萬里	1127-1206; a poet of the Song (960-1279) dynasty	Self Realization
Yang Zhu 楊朱 (Yáng Zhū)	5th c. BCE A thinker famously known for being unwilling to "pluck a hair from his body to benefit the world."	Competing Schools
Yang 陽 (yáng)	literally meaning light; is associated with brightness, day time, males, masculine qualities, strength, creativeness, positive energy etc.	Qin
Yangshao culture 仰韶文化 (Yǎngsháo wénhuà)	Early Neolithic culture in the Yellow River valley region, 5000- 3000 BCE. Named after Yangshao, the village in Hennan Province where the remains of the culture were firstly discovered.	Origins
Yangyi 楊羲 (Yáng xī)	330-386?; Daoist priest who received revelations from the immortals of Supreme Purity	Self Realization
Yangzhou massacre 揚州十日 Yángzhōu shí rì	An infamous incident of May, 1645, during the Qing conquest of the Lower Yangzi, when the attacking Qing troops slaughtered the entire population of the city of Yangzhou, whose commander, Shi Kefa, had refused to surrender. Particularly at the end of the Qing, it would serve as a symbol of Manchu atrocities against the Chinese people, and a justification for overthrowing Qing rule.	Qing Vision of Empire
Yangzte River 長江 (Chángjiāng)	It is the longest river in China and flows through Shanghai into the East China	
rangzie Niver 反正 (Changjiang)	Sea.	Big Picture

Term	Definition	Module it first appears
Yao 堯 (Yáo)	One of the earlier cultural heroes and sage kings recorded in Confucian classics. He is said to have harmonized the disparate, built government, and invested the salander.	Origina
Ye Shi 葉適 (Yè Shì)	invented the calendar. 1150—1223 CE. A Chinese Literati thinker from the Song dynasty.	Origins Big Picture
Te Siii 亲風 (Te Siii)	second longest river in China. Originates in the Bayan Har Mountatins (巴顏喀	big Ficture
Yellow River 黃河 (Húanghé)	拉山, Bayankala shan) in Qinghai Province (青海省, Qinghai sheng) and empties into the Bohai Sea (渤海, Bohai)	Big Picture
Yellow Turban Rebellion 黃巾之 亂 (Huángjīn zhī luàn)	184-190 CE. Rebel/religious mass movement to overthrown the Han. Name of rebellion derives from color of head coverings worn by rebels. Suppression of rebellion leaves generals in charge; massacre eunuchs; prolonged failure to restore civil authority. Hastened collapse of Han Dynasty	State and Society
Yesüge 也速該 (Yěsùgāi)	1133-1170 CE. Father of Temüjin. Chief of Kiyad subtribe (乞牙惕副氏族, Qǐyátì fùshìzú) of Khamog Mongols. Ally and anda of Toghrul, Khan of Kerait tibe.	Mongols
yí 夷	Historically translated by Europeans as "barbarian", the term was originally used in ancient China to refer to peoples residing to the east of the Central Plains; it eventually became a generic term for peoples outside the Chinese cultural sphere.	Manchu Identity and the Meanings of Minority Rule
Yin Privilege 蔭 (Yīn)	a hereditary privilege allowing prominent officials to place their sons, grandsons, brothers, etc. into low-level government offices without additional qualifications such as success in the civil service examination, and thus make these male family members eligible for further appointment within the civil service	Transforming Society Through Government
Yin 陰 (yīn)	literally meaning shade; is associated with darkness, night time, females, feminine qualities, weakness, receptiveness, yielding, and negative energy etc.	Oin
Yinyang 陰陽 (Yīnyáng)	interaction of Yin and Yang (these two complimentary poles) was seen as integral in perpetuating the natural order	Qin
Yongzheng emperor 雍正 Yōngzhèng	The fifth Qing emperor. Though his rule (1722-35) was shorter than that of his father Kangxi or his son Qianlong, Yongzheng's policies still played an important role in safeguarding the prosperity and stability of the Qing empire during what is now regarded as its most prosperous era. Yongzheng introduced a number of bureaucratic reforms which successfully reduced corruption and enhanced revenue collection, and oversaw extended military campaigns in frontier areas which enhanced the Qing's position across its western borderlands.	Manchu Identity and the Meanings of Minority Rule
Yu 禹 (Yǔ)	According to Confucian classics, Shun called upon Yu to control the great flood that happened during that time, and Yu eventually succeeded Shun as the third sage king. Unlike Yao and Shun, who chose unrelated men of worth as their successors, Yu passed down his throne to his own son. Thus began the Xia Dynasty.	
Yuan dynasty 元朝 Yuán Cháo	The name of the conquest dynasty that ruled China and much of East Asia until 1368. The start of the Yuan period is usually dated either to its conquest of the Jin in 1234 or its conquest of the Southern Song in 1271. The dynasty was founded by Chinggis Khan and was the wealthiest portion of the Mongol empire that conquered most of Eurasia.	Big Picture
Yuan Ethnic Hierarchy System	also known as the "Four Class System (四等人制, Sìděng rénzhì)"; legal caste system instituted under the Yuan in which ethnicities were grouped into four categories and ranked: (1) Mongol 蒙古族 (Ménggǔ zú), (2) "Many Categories" 色目 (Sèmù), (3) Han 漢 (Hàn; including Khitans 契丹, Jurchens 女真, Tanguts 黨項), and (4) Southerners 南人 (Nánrén)	Mongols
Yuan History 元史 Yuán shǐ	The annalistic history of the Yuan dynasty, which, in keeping with Chinese historiographical tradition, was compiled in 1370 by the dynasty that succeeded it, the Ming. The history was compiled using court historical records from the Yuan court, and includes biographies of the imperial family, chronological tables, and treatises on various aspects of the Yuan polity.	Manchu Identity and the Meanings of Minority Rule
Yurt	portable dwelling used by nomadic peoples of Northern and Central Asia	Mongols
Zero-sum Game	economic concept in which the amount of utility in a set interaction remains fixed; thus the gains of one participant in an interaction must be accompanied by the corresponding losses of another participant	Transforming Society Through Government
Zhang Liang 張良 (Zhāng Liáng)	c.250-185 BCE. Tried to kill Qin Shihuang, but failed. Later joined Liu Bang in trying to overthrow Qin and became Liu Bang's advisor. Strategist. Considered one of the "Three Heroes of the Early Han Dynasty (漢初三傑, Hànchū sānjié)"	W. Han Making Empire Last
Zhāng Zài 張載	1020-1077 CE. A Chinese Neo-Confucian moral philosopher and cosmologist.	Neo Confucianism
Zhao Gao 趙高 (Zhào Gāo)	d.207. Chief eunuch in Qin. Persuaed Second Emperor of Qin that he should never appear in public.	W. Han Making Empire Last
Zhōu Dùnyí 周敦頤 (Zhōudūnyí)	1017-1073 CE. A Chinese Neo-Confucian philosopher and cosmologist during the Song Dynasty.	Neo Confucianism
Zhou Dynasty 周 (Zhōu)	1046 BC–256 BC. It followed the Shang Dynasty and preceded the Qin Dynasty. It was divided into two periods: the Western Zhou (1046 BC-771 BC) and the Eastern Zhou (770-256 BC).	Origins
Zhou Dynasty 周 (Zhōu) 'Second Zhou' Dynasty	also known as 'Second Zhou' Dynasty or Wu's Zhou Dynasty. 690-705 CE. Proclaimed by Empress Wu (武則天, Wǔ Zétiān) after years of her de facto rule; ended with Wu's abdication and death in 705 CE	Cosmopolitan Tang

Term	Definition	Module it first appears
Zhū Xī 朱熹	1130-1200 CE. A Song Dynasty Confucian scholar who became the leading figure of the School of Principle and the most influential rationalist Neo-Confucian in China.	Neo Confucianism
Zhu Yuanzhang 朱元璋 (Zhū yuánzhāng)	1328-1398 CE. Better known by his imperial temple name, Taizu, and the name of his reign period, Hongwu, Zhu Yuanzhang was the founder of the Ming dynasty.	Founding of the Ming
Zhuangzi 莊子 (Zhuāngzǐ)	368-286 BCE The figure to whom the text _Zhuangzi_ (莊子 Zhuāngzǐ) is attributed to, and was later canonized as a Daoist sage	Competing Schools
Zou Yan 鄒衍 (Zōu Yǎn)	305 BCE-240 BCE. Representative thinker of Yin and Yang (陰陽, Yīnyáng). Synthesized Yin and Yang and Five Phases thought	Qin
以天下為己任 (yǐ tiānxià wéi jǐrèn)	"Take the world as one's responsibility."	Neo Confucianism
天地萬物 (tiāndì wànwù)	"Heaven and earth and the myriad things," i.e. all things	Neo Confucianism