Chapter 10: Study List

Identifications:


Liu Ling


Yang Jian and Sui Yangdi


Grand Canal


Tang Dynasty


Chang'an


Yang Kuei-fei


Tibet


Jurchen and the Mongols


Song Dynasty


Wang Anshi


Wu Zhao/Empress Wu


foot binding


Neo-Confucianism


Genghis Khan


Khubilai Khan


Yuan Dynasty


Marco Polo


Ming Dynasty


Chan (Zen) Sect of Buddhism


State Confucianism


Zhu Xi


Wang Yangming's "School of the Mind"


Tale of the Marshes
Study Maps 10.1 (Tang China), 10.3 (Asia Under the Mongols).

Study illustrations on pages 272 (The Grand Canal), 286 (Making Paper).

Study Source Readings on pages 269 (A Daoist Critique of Confucianism), 278 (The Saintly Miss Wu), 282 (How Khubilai Khan chooses his Consorts), 285 (A Confucian Wedding Ceremony), 289 (A Battle to the Death in Tale of the Marshes).

