Name:	Date:	Period:	#: 	

Lesson 9.1 – Early Civilizations

Chapter 9: Outline Notes “Ancient India”

The Geography of India:
· India and several other countries make up the	of India.
o	A subcontinent is a large		that is smaller than a continent. The Indian subcontinent is part of the	.
1. Mountains, Plains, and Rivers:
a. To the north, India is separated from the rest of Asia by rugged mountain system. One of these mountains systems in the	that has the tallest mountain in the world 	
 	.
b. Wide fertile plains lie at the foot of India’s extensive mountain ranges. The plains owe their rich soil to the three great rivers that flow through the region. These are the	, Ganges, and
 	rivers.
c. The landforms in central and southern India are much different from the landforms in the north.
d. Along the west and east coasts are lush 	 	. Further inland there are eroded mountains that left areas of rugged	.
e. Between the mountains is a dry highland known as the .
f. Seasonal winds called	have a large influence on India’s climate.
· The summer rains bring farmers	that they need for their	.
· People	the arrival of the monsoon rains.
· However, they sometimes cause	that destroy crops and can even kill
 	and		. If the rain comes too late, there may be a long dry period called a		.

The Indus Valley Civilization:
· India’s first civilization began in the valley around the	River.
· The 	 	is called the cradle of ancient India and developed near a great	system.
a. About 5,000 years ago, nomads settled in valleys on the shores of the river. The soil was rich there, and farmers grew large crops of	,	, and	.
b. The Indus people prospered and built	.
1. Mohenjo-Daro and Harappa:
a. At their peak, both Mohenjo-Daro and Harappa had more than	residents.
b. Each city had dozens of	, some paved with tan-colored	. At the west end of each city stood a		built on a brick platform and surrounded by strong, thick walls.
c. The Indus Valley people used oven-baked bricks to build their homes. Most houses had 	
 	and some were several stories tall.
d. The civilization’s engineers and builders were highly	. Large buildings stored grain, wells supplied	and every house had at least one indoor	.
e. Wastewater flowed through pipes and houses also had ______________ connected to bins in the streets
2. What Was Life Like?
a. Ruins show that cities’ royal palaces and temples may have been enclosed in a	.
b. This shows the importance of both	and	in the settlements.
c. Most Indus Valley people resided in surrounding the cities. City residents were merchants, shopkeepers, and artisans.
d. Indus Valley merchants traveled as far as		to trade. They made and sold copper and	tools, clay pottery, and	cloth.

Aryan Migrations and Settlements:
· Around 1900 B.C., the people of the Indus Valley began to	their cities and villages due to severe drought that destroyed	and caused people to		.
· Earthquakes and	killed many people and changed the course of the Indus River.

· Meanwhile, groups of people called the	migrated to India and soon a new 	 emerged.
1. The Indo-Europeans :
a. The Aryans were not a race or ethnic group, many historians believe that the Aryan’s 	
was part of a large language family known as the Indo-Europeans. A language family is a group of
 	.
b. Indo-Europeans lived in 	but began	to other places. Some moved west to Europe or south to Iran.
c. The Aryans went to India and raised	for meat, milk, and butter. They were expert horse
 	and	as well as fierce warriors.
d. Overtime, the Aryans adopted a new way of life. They 	in one place and became	.
e. Eventually, the Aryans saw their herds as	and banned the use of cattle as	.
f. The Aryans began to make iron tools to clear	so they could farm the land and build
 	systems. Gradually, they turned the	River Valley into productive		.
· The Aryans lived in	that were led by a	. Rajas created their own small kingdoms that fought		over cattle, treasure, and land.
g. Like most nomads, early Aryans had no written		. After settling in villages, they developed		which gave people a way to record sales, trade, and land ownership. Eventually hymns,	, poems, and	were written in Sanskrit.
· Later, they were recorded and collected into sacred texts known as	.

Ancient Indian Society:
· As Aryans settled into India, people set up towns along India’s	River. As India’s economy grew, a system of social	gradually developed.
1. What Were the Varna’s :
a. The	social classes of ancient India are called	. People were considered members of the Varna into which they were born.
· The most powerful were the	and	.
1. Brahmins – were the	who performed religious ceremonies.
2. Kshatriyas – were	who ran the government and army.
· The	or commoners were usually farmers craftspeople and merchants.
· The	who were manual workers and servants who had few	. Most Indians are in the Sudra Varna.
· The four Varna were divided into thousands of smaller groups known as	. Most jati were based on the type of work a person did – they had their own strict rules for		, marriage, and 	.
b. In such a system, people remain the same	or social group for life. People’s castes determine the jobs they take and who they		. The	system helped the Aryans rule people who outnumbered them.
c. At the lowest level of society were the		. These people were not even part of the Varna system. They did work that Varna Indians would not do such as collecting	, skinning	and carrying	bodies.
d. In ancient India, the family was the	of life. Grandparents, parents, and children lived together in an	family. The oldest male in the family was in charge of the entire household.
· Indian	had more rights than women.
· Males inherited property unless there were no sons, and men attend	or became
 	.
· Women were educated at	.
e. In India’s leading families, boys had a	, or teacher, until he attended school in the city.
f. Young men from these families could	only after finishing	of education
g. Parents	marriages for children and even today, marriages are	. In early India, boys and girls often married in their	and people could not get
 	.

Lesson 9.2 – Religions of Ancient India Origins of Hinduism:
· 	is one of the world’s oldest religions and the	largest religion after Christianity and		. Hinduism developed from the faith of the	.
· The sacred writings called	, teach the key ideas of Aryan religion.
1. What is Hinduism?
a. A core belief of Hinduism is that there is one universal spirit called	.
b. The	describe the search for Brahman, saying that every living thing has a 	 that is a part of		.
c. Most ancient Indians could not understand the idea of Brahman. They believe in many different
 	that were more like people. Overtime, many Hindus came to think of all the deities as	 		of Brahman, the one	.
d. Hindus also believe in	or rebirth of the soul. They believe that each 	 must pass through many lives.
e. According to karma, people’s status in life is not an	. It is based on what they did in past lives.
f. To earn a better existence in the next life, Hindus believe that they must follow	, or personal duty. People’s duties are	depending on their society.
g. Indians accepted the Hindu idea that		is sacred.	as well as people are treated with	and		.
h. The belief in	also made Indians more accepting of the	system. It was thought that if a person led a good life, they would be reborn into a		.
i. The ancient Hindus played musical instruments such as	.
Rise of Buddhism:
· During the 500s B.C., some Indians felt		with the many ceremonies of the Hindu religion. They left their homes and looked for	in the hills and forests. Many trained their minds to focus and think in positive ways – this training was called			.
· A teacher, 	became known as the	. He founded a new religion called Buddhism.
1. The Buddha:
a. Today,	is a major world religion. Siddhartha grew up as a	in a small kingdom located in			India. Then one day he left his palace to explore the life of ordinary		in the kingdom.
b. For the first time, he understood the world was filled with	.
c. He gave up everything and became a	. His teaching became known as Buddhism.
2. What did the Buddha Teach? :
a. The Buddha taught his followers the 	.
· 1. Life is full of 	
· 2. People suffer because they desire worldly things and want to satisfy themselves.
· 3. The way to end suffering is to	desiring things.
· 4. The only way to stop desiring things is to follow the	Path.
b. When people were finally free from all earthly concerns, they would reach	- a feeling of perfect peace and happiness.
c. Buddhism spread because it welcomed people from	walks of life. The Buddha placed little importance on the Varna system and explained that the success of life	on people’s behavior now.
d. Buddha believed in reincarnation but in a different way. He taught that people could end the 	 of rebirth by following the Eightfold Path rather than their dharma.
3. Theravada Buddhism:
a. [bookmark: _GoBack]Theravada means “		”. Followers view Buddha as a great teacher not a	. This is the major religion of the modern-day country of 	.
4. Mahayana Buddhism:
a. Teaches that Buddha is a	. They believe that the	Path is too
 	for most people.
b. Mahayana Buddhism spread northward into China and from there to	&	. Buddhist leaders called	led the government of Tibet.
5. Buddhism Today:
a. Few Buddhists live in India, however it is widely practiced in	. There are an estimated
 	million Buddhists in the world today.
Jainism:
· Today there are	million followers of Jainism – most of them live in	.
1. Who is Mahavira?:
a. The current form of Jainism was developed by a religious leader named	.
b. He came from a	family in northern India. After his parents died, he gave up his wealth and property – he owned		and begged for his food.
c. Many of Mahavira’s teachings were like those of the	. The Jains practiced 	 poverty.
2. What is Ahimsa?:
a. Ahimsa means practicing	toward all living things. Believing that all life is
 	. Mahavira’s followers tried to avoid harming any living	.
b. This idea has long influenced India’s culture and politics.
c. In the 1900s, the Indian leader Mohandas Gandhi wanted to free	from Great Britain. He led a nonviolent struggle against British	and eventually gained		.
d. Gandi’s method of nonviolence resistance influenced many others, including	.
Lesson 9.3 – The Mauryan Empire
Origin of an Empire:
· By the 500s B.C. India was	into many small kingdoms. The Greeks, under 		 the Great, entered India but turned back when his homesick troops threatened to	.
1. India’s First Empire:
a. After Alexander left India, an Indian military officer named		built a strong army. He set out to conquer northern India and	the region under his rule.
b. Chandra Gupta was the first ruler of the		dynasty. He set up a government in the capital city of the	where he set up an efficient	system.
c. Chandra Gupta’s powerful army crushed any	to his rule.
2. What did Ashoka Accomplish?:
a. The Mauryan Empire reached the height of its glory under Chandra Gupta’s grandson	.
b. While he started his rule with fierce	of conquest, he came to hate killing and decided to follow
 	teachings and became a man of	.
c. Ashoka made laws that encouraged people to do	deed, practice	, and respect others.
d. The first ruler to promote Buddhism, Ashola also had thousands of	built throughout India. Although he was a devout Buddhist, Ashoka was	of all beliefs and allowed 	
 	to practice their religion.
3. The End of the Mauryan Empire:
a. After Ashoka died in 232 B.C., the Mauryan Empire		. The new rulers made merchants pay	and took land from the	.
b. The Indian people rebelled and the land of the Mauryan Empire	into many small warring kingdoms.
The Gupta Empire:
· In A.D. 320, the Gupta dynasty came to power in the Ganges River Valley. Chandra Gupta I, the first Gupta ruler, had the same	as the first ruler of the Mauryan dynasty. He ruled for 10 years.
· Chandra Gupta I’s son,	, expanded the Gupta Empire in northern	. Under Samudra Gupta, India entered a		age.
· Trade helped the Gupta Empire thrive. Salt,	, and	were common good traded in India. Gupta rulers	from their control of much of the trade – they owned	and 	 mines and large estates.
· Cities arose along trade routes.	used the routes to travel to	.
Culture in Ancient India:
1. The Literature of India:
a. Along with Vedas, the literature of ancient India included	epics, sacred texts that teach important
 	lessons.
b. The	is the longest poem in any language with about	verses. The epic describes a struggle for		of an Indian kingdom.
c. The	epic tells the story of Rama and is about	verses long.
2. The Arts and Architecture:
a. Ancient Hindus believed that music was a	from the gods. Many sacred texts were probably	_.
b. The most important structures in early India were the rulers’	and the temples used for
 	. During Ashoka’s reign, many stone pillars carved with Buddhist messages were placed alongside		.
3. Mathematics:
a. Aryabata was one of the first scientists known to have used	. The Indian’s invention of
 	affected the study of	and	.
b. Indian mathematicians explained the idea of	- something without an end.
c. Gupta mathematicians developed symbols for the numbers	that we used today.
4. Advances in Science:
a. Indian astronomers mapped the movements of	and	. They also proposed the theory that the Earth was	and revolved around the	.
5. Advances in Medicine:
a. Indian doctors treated	problems using tools such as the bow drill.
b. Doctors during the Gupta era could set	bones, sew wounds, and perform	. Fixing damaged noses was an early type of		surgery.
