History 50 -- Essay Questions for Exam #3

1.
What were the main changes in Chinese civilization from the end of the Han Period (about 200 CE) and the beginning of the Ming (about 1350 CE)?

2.
Discuss the ups and downs of effective centralized government in Japan from about 600 CE to about 1600 CE. What were the political traditions and structures of Japan that made the formation of a central state difficult?

3.
Establish that there was a dramatic increase in the dynamism of Western Civilization from the "Dark Ages" (about 500 to 1050 CE) to the "High" Middle Ages (about 1050 to 1300 CE). You should cover economic, political and cultural affairs.

4.
Summarize the differences between the Roman Catholic and Protestant faiths in the middle of the 16th century. Focus on Martin Luther.

