The Hàn dynasty 漢 [汉] 202 BC to 220 AD

I. Review

Shang, Zhou, warring states, Qin

II. Overview

Liú Bāng 刘邦 (256-195 B.C.); Gāozŭ 高 祖 [Temple name]

assumed the title of emperor in 202 BC.

“Western Han” (202 BC to AD 220)

capital: Cháng'ān [now Xi'an, Shaanx]

王莽 Wáng Măng and the Xin新 Dynasty AD 9 to 23

“Eastern Han” (AD 25 to AD 220)

capital: Luòyáng [now in Henan]

III. Western Han

Gāozŭ and imperial authority

The problems of imperial succession

Succession Problem #1: Imperial consorts’ families

the empress dowager Gaohou 高后 (effectively ruled 187 to 180 BC)

Wén dì 文帝 (180 to 157 BC)

Wŭ dì 武帝 (141 to 87 BC)

External expansion

Internal consolidation

Confucianism

The problems of imperial succession, revisited

Succession Problem #2: Eunuchs

王莽 Wáng Măng and the Xin新 Dynasty AD 9 to 23

attempt at social reform

the Red Eyebrows

Guāng wŭ dì 光武帝 (r. 25-57 AD)

IV. Government

A. The civil service

Recruitment and advancement

Central government

Emperor

Memorials

Outer Court
chancellor,

the Imperial counselor,

the commander in chief.

nine ministers of state

Inner Court

secretariat

Provincial government

Level 1: region [zhou 州]

Level 2: commandery [jun 郡] and princedom [wangguo 王國]

the governor and the commandant

Level 3: district [xian 縣] and marquisates [houguo 侯國]

regional inspectors

B. The armed forces

command

recruitment

C. Government activities

documents

calendars

transport

census

revenue collection were the land tax and the poll tax.

state labour corps

state monopolies for salt and iron

stabilize the prices of staple commodities

government ordered migrations

rewards

punishment

V. Eastern Han

Rebuilding

Dynastic decline

Aristocratic crisis

Peasant rebellion

Yellow Turbans
