Ancient China

The Silk Road

The Silk Road was a trade route that went from China to Eastern Europe. It went along the northern borders of China, India, and Persia and ended up in Eastern Europe near today's Turkey and the Mediterranean Sea.

Why was the Silk Road important?

The Silk Road was important because it helped to generate trade and commerce between a number of different kingdoms and empires. This helped for ideas, culture, inventions, and unique products to spread across much of the settled world.

Why is it called the Silk Road?

It was called the Silk Road because one of the major products traded was silk cloth from China. People throughout Asia and Europe prized Chinese silk for its softness and luxury. The Chinese sold silk for thousands of years and even the Romans called China the "land of silk".

What goods did the Chinese trade?

Besides silk, the Chinese also exported (sold) teas, salt, sugar, porcelain, and spices. Most of what was traded was expensive luxury goods. This was because it was a long trip and merchants didn't have a lot of room for goods. They imported, or bought, goods like cotton, ivory, wool, gold, and silver.

How did they travel?

Merchants and tradesmen traveled in large caravans. They would have many guards with them. Traveling in a big group like a caravan helped in defending from bandits. Camels were popular animals for transport because much of the road was through dry and harsh land.

History

Although there was some trade between China and the rest of the world for some time, the silk trade was significantly expanded and promoted by the Han Dynasty which ruled from 206 BC to 220 AD.

Later, under the rule of the Yuan Dynasty set up by Kublai Khan of the Mongols, trade from China along the Silk Road would reach its peak. During this time the Mongols controlled a significant portion of the trade route, enabling Chinese merchants to travel safely. Also, merchants were granted more social status during the Mongol rule.

Fun facts about the Silk Road

- It was over 4,000 miles long.
- Marco Polo traveled to China along the Silk Road.
- Not all that was traded along the Silk Road was good. It is thought that the bubonic plague, or Black Death, traveled to Europe from the Silk Road.
- Very few merchants traveled along the entire route. Goods were traded at many cities and trade posts along the way.
- There wasn't just one route, but many routes. Some were shorter, but more dangerous. Others took longer, but were safer.

1) Which of the following sta	tements best describes the Silk Road?
A. A paved highway thro	ough central China used by the Ancient Chinese emperors
	ites that went between China and Eastern Europe
C. A short road covered	with silk between the emperor's house and his palace
D. An established trade r	oute between India and Europe
2) During what Ancient Chin	ese dynasty did the Silk Road reach its peak?
A. Song Dynasty	C. Han Dynasty
B. Ming Dynasty	D. Yuan Dynasty
3) About how long was the S	ilk Road?
A. 150 miles long	C. 2000 miles long
TO	D. Over 4000 miles long
4) True or False: Most merch goods from one end to the	ants traveled the entire distance of the Silk Road, carrying their other.
TRUE or FALSE	
5) What was the most popula	r way to travel along the route?
A. By train	C. By foot
B. In a caravan of camels	D. Alone on a horse
6) What sorts of things were	traded along the Silk Road?
A. Silk	
B. Spices	
C. Porcelain	
D. All of the above	
7) Where did the Silk Road g	et its name?
A. From the silk that the	Romans sold to the East
B. From the smoothness	
C. From the silk that Chi	na sold to the rest of the world
D. From the silk worms t	that infested much of the route
8) What deadly disease is tho	ught to have traveled to Europe along the Silk Road?
A. The bubonic plague	C. Small pox
B. Polio	D. Influenza
9) What Ancient Chinese Dyn BC to 220 AD?	nasty significantly expanded the silk trade during their rule from 206
A. Tang Dynasty	C. Qing Dynasty
B. Ming Dynasty	D. Han Dynasty
10) What famous explorer is the	hought to have traveled along the Silk Road on his way to China?
_	C. Ferdinand Magellan
B. Marco Polo	D. Vasco da Gama