

 Eurasian Cultural Traditions, 500 BCE-500 CE

 Introduction and China’s Search for Order

Text pp. 125-133

I. Introduction

1. What was remarkable about the Chinese 2004 celebration of the birth of Confucius?

2. How did Mao Zedong view Confucianism?

3. What happened in the centuries surrounding 500 BCE? Address in the chart below.

	Culture
	 Description

	China
	

	India
	

	Persia
	

	Israel
	

	Greece
	

4. What are the major similarities and differences between the above cultures?

5. Why did all these traditions all emerge around the same time?

1.

3.

2.

4.
6. What fundamental questions did all these belief systems attempt to answer?

1.

2.

3.

II. China and the Search for Order
A. Introduction

1. Identify examples of state building in China.

a.

b.

c.

B. The Legalist Answer (pp. 128-129)
 1. How did Legalism offer a solution to China’s problem of disorder?

 2. Who was the founder of Legalism?

 3. What are the major principles/concepts of Legalism?

a.

b.

c.

d.
 4. Explain how Legalism represented a pessimistic/negative view of humankind and the world.

 5. What group in society was promoted through the practices of Legalism?

 6. What eventually happened to the philosophy of Legalism?

C. The Confucian Answer (pp. 129-131)

 1. Who was Confucius?

 2. “The Confucian answer to the problem of China’s disorder was very different from that of the Legalists.” How was it different?

 3. Identify three major principles/concepts of Confucianism.

a.

b.

c.

 4. Define:

ren-

filial piety (read margin above picture)-
5. How are all these humane virtues to be nurtured? In other words, what does one do to practice Confucianism correctly?

a.

b

c.

6. After Legalism was discredited, Confucianism became the official ideology of the Chinese state. List ways Confucianism left a mark on Chinese society.

	Category
	Mark on Chinese Society

	Education
	

	Family

(filial piety)
	

	Role of Women
	

	History
	1. Ideal Society-

2. Superior men-

3. Example for gov’t-

	Non-secular/non-religious character
	

D. The Daoist Answer

 1. Who was Laozi?

 2. How did Daoism counter (opposite) Confucist thought and philosophy?

 3. Define and explain the central concept of DAO.

Definition:

Explanation:

 4. How did the Chinese elite regard Daoism? Why?

 5. Identify 5 fact statements describing/explaining Daoism.

a.

b.

c.

d.

e.

Conclusion:

Describe each of the following in three words that really define the philosophy.

Legalism

Confucianism

Daoism
1.

1.

1.

2.

2.

2.

3.

3.

3.

NAME:

Unit 2.1

Axial Age Study Guide

PAGE
1

