

Overview of Chinese Government and Economy

Bureaucracy

1. Imperial Government

2. Civil Service Exam

- efficient government
- opportunity for upward mobility
- cultural uniformity – Confucianism as official ideology

Economy

A. **Agricultural society**

1. land reform – aimed at reducing the power of the wealthy aristocrats: graduated land taxes; cheap credit to farmers;
2. new lands in Yangzi R. Valley
3. new strain of quick-growing rice(2 crops annually)
4. growing population (a constant pressure)– increased food production; social stability

Economy

B. Increased Manufacturing

1. state monopolies over key commodities like salt;
2. technological development;
 - a. manufactured steel mixing cast and wrought iron; producing swords, sickles and armor
 - b. coal furnaces
 - c. gunpowder
3. Cotton from India – expands textile industry

Commerce

A. change from traditional prejudice against commerce;

B. Grand Canal

C. expanded system of roads;

D. money economy

1. paper currency(8th and 9th centuries)

2. credit

3. banking

Commerce

E. Silk Road

1. a number of separate routes
2. caravans
3. Chang 'an – wealthiest city in the world;

F. Maritime Routes

1. increasingly popular
2. technology: compass, sail and rudder developments;

G. Chinese goods: tea, porcelain, silk;

H. Canton – southern port, 100,000 merchants