Chinese Dynasties Study Guide

	Dynasty
	Important People
	Inventions/Notable Contributions

	Qin
	· Shi Huangdi
	· Standardized writing and language

· Standardized money

· Standardized system of measurement

· Building of the Great Wall

· Terra cotta army

	Han
	· Emperor Wudi
	· Paper

· Silk Road

	Tang
	· Wu Zhao
	· Tea

· Gunpowder

· Wood Block Printing

	Song
	· Hui Zong
	· Magnetic Compass

· Printing (movable type)

· landscape painting

	Yuan
	· Chinggis Kahn

· Khubilai Khan

· Marco Polo
	· Paper Money

	Ming
	· Cheng Zu

· Zheng He
	· Forbidden City

The Ancient Chinese were famous for their inventions and technology. Many of their inventions had lasting impact on the entire world. Gunpowder, paper, printing, and the compass are sometimes called the Four Great Inventions of Ancient China.

	Dynasty
	Impact of Invention

	Han
	· Impact of paper- Paper is currently a common vessel of communication. We only know about history because of written records and artifacts.

	Tang
	· Impact of tea- Tea is still drank today for health and tea houses popped up everywhere in china.
· Impact of gunpowder- Forever changed the way people waged war, making swords, bows, and arrows obsolete.
· Impact of woodblock printing- Woodblock printing helped spread communication and gave way to the invention of the movable type.

	Song
	· Impact of the compass- The compass became an important navigation tool and is still one today.
· Impact of the movable type- The movable type made the spread of information much more productive using the new system of replacing letters rather than creating a new wood block every time.

	Yuan
	· Impact of Paper Money- Paper money is the most common form of currency today.

The Ancient Chinese Emperors are still remembered for their attempts to not only unify China, but also for encouraging advancements in the arts along with their contributions toward great feats of engineering like the Grand Canal and the Great Wall of China.

	Dynasty
	Contributions

	Qin
	· Shi Huangdi was a tough ruler who is often remembered for unifying China by creating standardized weights, measurement, money, language and for building the Great Wall of China and the Terracotta Army (to protect his tomb).

	Han
	· Silk was a soft and light material much desired by the wealthy throughout the world. It became such a valuable export that Emperor Wudi established the trade route running from Europe to China, it became known as the Silk Road. The Chinese learned how to make silk from the cocoons of silkworms. They managed to keep the process for making silk a secret for hundreds of years.

	Tang
	· Wu Zhao interrupted the Tang Dynasty (for 15 years) by ruling as the first and only empress of China.

	Song
	· The Song Dynasty is remembered for contributions to the arts and specifically for beautiful landscape paintings. Emporer Hui Zong focused more on paintings than governing.

	Yuan
	· Chinggis Khan was the leader of the Mongol’s, who attacked Northern China.

· Khubilai Khan was Chinggis Kahn's grandson and Khubilai Khan was the leader who finally triumphed over the Song dynasty.

· Marco Polo was an Italian merchant traveler who wrote a book about China.

	Ming
	· As emperor, Cheng Zu, wanted a magnificent capital to display its great wealth and power. The capital was named The Forbidden City.

· Zheng He was instructed by Cheng Zu to build a fleet of ships to explore the world.

