Chapter 9: State, Society, and the Quest for Salvation in India
I. The fortunes of empire in classical India
A. The Mauryan dynasty and the temporary unification of India
1. 520 B.C.E., Persian emperor _________________ conquers northwest India
2. Introduces __________________________ pattern
3. 327 B.C.E., ______________________________________ destroys Persian empire in India
4. Troops mutiny, depart after two years
a. Political power vacuum
B. Chandragupta Maurya
1. Took advantage of power vacuum left by ____________________________
2. Expanded kingdom to create first __________________________________________
a. ___________________________________ dynasty
3. Domestic policies
a. Network of ________________
4. Legend: Chandragupta retires to ___________________________, starves himself to death
C. Ashoka Maurya (reigned 268-232 B.C.E.)--peak of empire
1. Grandson of Chandragupta
2. Represents high point of _____________________________ r. 268-232 B.C.E.
3. Expanded empire to include all of ____________________________ except for south
4. Positive ruler-ship integrated ___________________________________
5. Much better known as a ____________________________________________
D. Decline of the Mauryan Empire
1. Economic crisis follows __________________________________________ 
2. High costs of bureaucracy, military not supported by __________________________
3. Frequent devaluations of _____________________________________________
4. Regions begin to abandon Mauryan empire
5. Disappears by 185 B.C.E.
E. The Gupta Dynasty
1. Founded by ___________________________________________________ (no relation to Chandragupta Maurya), ca. 320 C.E.
2. Slightly smaller than _______________________________________
3. Highly decentralized ___________________________________________
4. Foundations for studies in ____________________________________________________
5. Frequent invasions of White Huns, fifth century C.E.
6. Gupta dynasty disintegrates along regional fault lines
7. Smaller local kingdoms dominate until _______________________ founded in sixteenth century
II. Economic development and social distinctions
A. Towns and trade
1. Manufactured goods in big demand
2. Developed in dense network of small workshops
3. Trade intense, capitalizes on ___________________________________________
4. Persian connection since __________________________________________
5. Massive road-building projects under ________________________________________
6. ______________________________________ extends trade west to Macedon
7. Trade routes through Kush mountains, the ____________________________
8. Seasonal sea trade expands
a. Spring/winter winds blow from southwest, fall/winter winds blow from northwest
9. Trade from _____________________________________________________________________


B. Family life and the caste system
1. Patriarchy entrenched
2. _______________________________ common (eight-year-old girls married to men in twenties)
3. Women encouraged to remain in ________________________________
4. Caste system from Aryan times
a. Brahmins (priests)Kshatriyas (warriors, aristocrats)Vaishyas (peasants, merchants)Shudras (serfs)
III. [bookmark: _GoBack]Religions of salvation in classical India
A. Social Change
1. Social change generated resentment of ______________________________________
a. e.g. brahmins ____________________________________
2. Sixth-fifth century B.C.E., new religions and philosophies challenge status quo
a. ___________________________________________
B. Jainism
1. Abandons privileged family to lead ascetic life
2. Emphasis on ____________________________________________________________
C. Ahimsa
1. Principle of extreme _______________________________________
2. Ahimsa continues to inspire modern movements (_____________________________________)
D. Appeal of Jainism
1. Rejected caste 
2. Obvious appeal to _____________________________________
3. But asceticism too __________________________________________________________
E. Buddhism
1. Siddhartha Gautama, ca. 563-483 B.C.E.
2. Encountered age, sickness, death, then monastic life
3. _________________________ comfortable life to become a _______________________
4. Attained title of Buddha: “the enlightened one”
5. Begins teaching new doctrine ca. 528 B.C.E.
6. Establishment of _____________________________________________
7. The Four Noble Truths
a. ___________________________________________________________
b. ___________________________________________________________
c. ___________________________________________________________
d. ___________________________________________________________
e. Right views, intention, speech, action, livelihood, effort, mindfulness, concentration
8. No recognition of _________________________
9. Use of vernacular, not Sanskrit
10. ______________________________ become important institutions in Indian society
F. Ashoka’s Support of Buddhism
1. Personal conversion to ______________________________________________
2. Material support for __________________________________________________________
G. Changes in Buddhist Thought
1. Third century B.C.E. to first century C.E.
a. _____________________________________ considered divine
b. Charitable donations to monasteries regarded as __________________________
H. Hindu Ethics
1. Obedience to ______________________________________ (dharma)
2. Enjoyment of social, physical, and sexual pleasure (kama)
3. Salvation of the ____________________ (moksha)
I. Popularity of Hinduism
1. Gradually replaced __________________________ in India
2. Gupta dynastic leaders extend considerable support
