Huang-Ho (China) Civilization – Artifact Box
By: Sarah Kucharski

Theme: Regions and People of the Eastern Hemisphere
Strand: History
Topic: Early Civilizations
Content Statement #2: Early civilizations (India, Egypt, China and Mesopotamia) 
with unique governments, economic systems, social structures, religions, technologies and agricultural practices and products flourished as a result of favorable geographic characteristics. The cultural practices and products of these early civilizations can be used to help understand the Eastern Hemisphere today.

Background:  China has the oldest surviving civilization in the entire world.  Ancient China is said to have begun between 500,000 and 5,000 years ago.  Approximately 5000 years ago, the first villages were constructed.  There is not a date that signifies the “end” of Ancient China.  The early civilization of China was ruled by emperors of different royal families, called dynasties.  The Ch’in Dynasty was created by Shih Haung Ti.  He is known for uniting the warring states, becoming the first emperor in 221 B.C., and beginning the creation of the Great Wall of China.  During the Han Dynasty from 206 B.C. to 220 A.D., paper and ink were invented.  Schools were also built during this peaceful time period.  During the Tang Dynasty from 618 A.D. to 906 A.D., public systems were created.  This dynasty was additionally known for gunpowder and different art including pottery, sculpture, and painting.  Teachings including Confucianism, Taoism, and Buddhism were influenced by the Chinese.  Confucius is known for teaching people about the importance of being loyal, unselfish, and courteous.  Lao Zi explained the path to contentment, a root of Taoism.  Buddha was known for his “Eightfold Path” to achieve peace which included rightness of views, intention, speech, action, livelihood, effort, mindfulness, and concentration.  The Chinese culture is rich in a variety of traditions and celebrations.  They are also known for their many inventions and technological advancements (Lamb & Johnson, 2001).  
Overview: This box offers a glimpse into the Ancient Chinese Culture.  Each artifact helps address one of the 5 themes of geography.  Artifacts include a map of Ancient China, an image of The Great Wall of China, a dragon, a water sample from the Yellow River, and a Chinese compass.

Artifact: Map of Ancient China and Present Day China
[image: http://www.artsmia.org/art-of-asia/history/images/maps/china-chin-large.gif]
[image: http://www.artsmia.org/art-of-asia/history/images/maps/china-large.gif]Location: The location of China is very interesting.  China has natural barriers to the west, south, and east.  These natural barriers helped protect early Chinese Civilizations from invasion.  The China Sea and the Yellow Sea, both of which are both located in the Pacific Ocean, are natural barriers.  This long coastline was useful for establishing trade routes and also provided east access to food sources.  Mountains, deserts, and rivers also provide natural barriers to China ("Ancient china for").  Maps can be found based on each individual dynasty that ruled in Ancient China.  

In my artifact box, one can see a map of the Ancient Ch’in Dynasty.  This can be compared to a map of present day China.  One teaching idea would be to have students color in maps that show each dynasty and compare these maps to China today.  It would also be a good idea for students to locate China on a map, noting its points of latitude and longitude.  Surrounding countries and landforms could be investigated.

Image Resources:
(n.d.). History & maps. [Web Map]. Retrieved from 
	http://www.artsmia.org/art-of-asia/history/chin-dynasty-map.cfm.
(n.d.). History & maps. [Web Map]. Retrieved from 
	http://www.artsmia.org/art-of-asia/history/china-map.cfm.


[image: http://civilizations.tripod.com/great_wall.gif]Artifact: Picture of The Great Wall of China

Human/Environment Interaction: The Great Wall of China illustrates an example of how humans can make changes to the environment.  The Great Wall of China was created as a result of the “Spring and Autumn” periods when there were seven powerful states at the same time.  To defend themselves, each warring state built walls and had troops at their borders contributing to over 3,107 total miles of walls.  In 221 BC, the Emperor (Qin Shi Huangdi) gained control of all seven states and created the first kingdom in Chinese history that was unified.  He ordered connection of the walls and also some additional sections of walls to help strengthen his authority and defend the invading tribes (the Huns) in the North.  The walls were connected to form a long wall starting east of today’s Liaoning Province and ending at Lintao, Gansu Province.  The emperor stationed armies all along the wall as a first line of defense against the Huns.  Also in the Western Han Dynasty, the Huns became more and more powerful, so the Han court built more walls on a larger scale.  Walls continued to be built and added on to as conflicts between different dynasties persisted.  During peaceful times, few Great Wall sections were built ("Great wall history," 2012).  

It is noted that the Great Wall is known for being one of the largest building construction projects ever completed.  The Great Wall winds through the mountains of northern China and goes north and northwest of Beijing.  The wall is built out of masonry, rocks, and packed-earth.  It was renovated during the Ming Dynasty in the time period 1368-1644 and was increased to about 4000 miles long.  The Great Wall can even be seen from Earth’s orbit ("All about the," 2010).  

An image of the Great Wall of China is included in my artifact box.  An interesting teaching idea would be for students to create a scale model or scale drawing of the Great Wall of China.  Students could also trace an outline of the wall and how it progressed through the different time periods, noting reasons for the additions and connections.

Image Resource:
(n.d.). The great wall. [Web Photo]. Retrieved from 
	http://civilizations.tripod.com/great_wall.htm.


Artifact: The Dragon
[image: http://ts2.mm.bing.net/th?id=I4615252244825889&pid=1.7&w=232&h=151&c=7&rs=1]Place: The myth of the dragon is said to have originated in Ancient China.  Dragons are commonly associated with China, so this artifact represents the geographical theme of place.  Dragons play a role in many fables and fairy tales of that originated in China and also in other cultures.  Ancient Chinese dragons can be found on many Asian tapestries, paintings, and ink drawings.  They look long like a snake and have many claws at the ends of small arms.  It is noted that the Han Dynasty created the modern version of the Chinese dragon that has a snake’s body, scales and tail from a fish, the face of a camel, ears from a bull, horns from a stag, talons from an eagle, the feet of a tiger, eyes of a demon, and has a flaming pearl underneath it’s chin.  

The creation of the ancient Chinese dragon is thought to have originated from the crocodile.  Crocodiles are said to have the ability to sense upcoming changes in weather, and many people believed dragons had the ability to predict the weather as well.  Religious ceremonies and sacrifices were dedicated to the “dragon king” in hopes to “appease” him.  Additionally, after the emperor Huang Di was thought to have turned into a dragon when he died, the dragon then became a symbol of the emperor and imperial authority.  While today the ancient Chinese dragons are not really a symbol of power or “real” creatures, they still are used in many ceremonies and celebrations.  For example, in the Chinese New Year, seeing a dragon “puppet” controlled by team of people still remains as a main event.  The Chinese dragon is a true symbol of the Chinese culture ("Ancient china," 2011).  

My artifact box includes a plush dragon to represent this well-known Chinese symbol.  Students could research different examples of Chinese dragons and the symbolization behind them.  Students could then create their own dragon and explain the reasons or symbolization behind its features.

Image Resource:
(n.d.). Retrieved from http://www.chinese-swords-guide.com/images/ancient-china-
	Qing-flag.jpg.


Artifact: Water Sample from the Yellow River
Region: The Yellow River is the second longest river in China and the sixth longest in the world at 3,398 miles.  It begins in the Bayankala Moutains, flows through nine provinces of China, and empties into the Bohai Sea.  Along its turbulent route in West China, the river picks up colored silt that gave the river its name.  The Yellow River is known as “the cradle of Chinese civilization” since the northern Chinese civilizations were born at its basin.  This was the most prosperous region in early Chinese History.  
[image: http://thechinatourism.com/wp-content/uploads/2011/05/yellowriver.jpg]In ancient times, the Yellow River was considered a main method of transportation since traveling by boat was faster than traveling by land.  In these times, boats did not have motors, so people did not have to deal with their engines getting clogged with the silt, a common issue today.  Chinese often crossed the river on inflated rafts made of pig and sheep skins. 

The elevated river bed in the lower part of the river has also contributed to horrible flooding which has also given the river the nickname of “China’s Sorrow.”  Many people have died in the floods.  The floods along with droughts that dry up the river at other times during the year make shipping difficult.  This being said, the river is still important in China today and is still used to transport goods since it is cheaper than transportation using trucks or trains ("Yellow river in," 1998).  

My artifact box contains a water sample from the Yellow River that students will be able to investigate.  A teaching idea would be to have students research this river further and compare it to the other rivers in China, noting advantages and disadvantages of each.  It would also be beneficial for students to trace the flow of the river, as its path is very interesting.

Image Resource:
(n.d.). Retrieved from http://thechinatourism.com/wp-
content/uploads/2011/05/yellowriver.jpg


Artifact: The Chinese Compass
[image: http://library.thinkquest.org/23062/compass2.gif]

Movement: One of the great inventions of the Ancient Chinese culture was the compass.  In the years 770-476 BC, while mining ores and melting copper and iron, the Chinese people happened to find a natural magnet that pointed North and attracted iron.  After improvements, the round compass was created in the years 206BC-23AD.  This spoon shaped compass was called a “South-pointer.”  The round center was said to represent heaven while the square plate represents Earth.  The spoon’s handle always points to the south.  The “Great Bear” is represented symbolically by the spoon and the plate includes Chinese characters that note the eight main directions.  

During the Tang dynasty and Northern Song Dynasty of 618-907 and 960-1127 respectively, scholars in China created a method to magnetize iron needles.  They rubbed them with magnetite then lowered them into water.  They saw that the needles held in a north-south orientation would become magnetic.  These needle compasses were useful for navigation since they were portable and could be used in water, put on a pointed shaft, or hung from a silk thread.

This invention is important because the spread of the compass allowed the oceans to be traveled and the “New World” to be discovered.  People then started to move to these newfound lands, relating to the geographical theme of movement ("Four great inventions," 2003).

My artifact box includes a spoon to represent the round compass and an example of a homemade needle compass.  A neat hands-on activity would be for students to create their own compasses using a pen, string, needle, and glass cup.  (A video on how to do this can be found at: http://www.ehow.com/video_5774019_assemble-chinese-compass.html?wa%5Fvlsrc=continuous&cp=1&pid=1&wa%5Fvrid= 76c84c2d%2D70ab%2D4f3a%2D8173%2Dead9b8fc43f6)  This experiment would also relate to science as it demonstrates the magnetic pull of the Earth.

Image Resource:
(n.d.). Ancient chinese technology - compass. [Web Graphic]. Retrieved from 
	http://www.bing.com/images/search?q=chinese 
compass&view=detail&id=DF85C160AF53D0345F59EEC9A6DEB979936CAD0E. 
[bookmark: _GoBack]Resources:
All about the great wall of china. (2010). Retrieved from 
http://www.enchantedlearning.com/subjects/greatwall/.
Ancient china - dragons. (2011). Retrieved from 
http://www.factsmonk.com/Ancient_China_Dragons.
Ancient china for kids: Geography of china. (n.d.). Retrieved from 
	http://china.mrdonn.org/geography.html.
Four great inventions of ancient china -- compass. (2003). Retrieved from 
	http://www.chinaculture.org/gb/en_aboutchina/2003-
	09/24/content_26519.htm.
Gottfried, S. (Presenter) (n.d.). How to assemble a chinese compass [Web]. 
	Retrieved from http://www.ehow.com/video_5774019_assemble-chinese-
compass.html?wa_vlsrc=continuous&cp=1&pid=1&wa_vrid=76c84c2d-70ab-4f3a-8173-ead9b8fc43f6.
Great wall history. (2012). Retrieved from 
	http://www.travelchinaguide.com/china_great_wall/history/.
Lamb, A., & Johnson, L. (2001, April). The topic: Ancient china. Retrieved 
from http://www.42explore2.com/china.htm.
(n.d.). Ancient chinese technology - compass. [Web Graphic]. Retrieved from 
	http://www.bing.com/images/search?q=chinese 
compass&view=detail&id=DF85C160AF53D0345F59EEC9A6DEB979936CAD0E. 
(n.d.). History & maps. [Web Map]. Retrieved from 
	http://www.artsmia.org/art-of-asia/history/chin-dynasty-map.cfm.
(n.d.). History & maps. [Web Map]. Retrieved from 
	http://www.artsmia.org/art-of-asia/history/china-map.cfm.
(n.d.). Retrieved from http://thechinatourism.com/wp-
content/uploads/2011/05/yellowriver.jpg.
(n.d.). Retrieved from http://www.chinese-swords-guide.com/images/ancient-china-
	Qing-flag.jpg.
(n.d.). The great wall. [Web Photo]. Retrieved from 
	http://civilizations.tripod.com/great_wall.htm.
Yellow river in china. (1998). Retrieved from 
http://www.chinahighlights.com/yellowriver/.


image3.gif


image4.jpeg


image5.jpeg


image6.gif


image1.gif


image2.gif
&

Loko Bakrosn

CHINA

Present Day


