Name:_____________________________________________ Date:_________ Period:_______
Unit 1: Developments in South & Southeast Asia, 1200 - 1450 
(Ways of the World Ch. 3 pgs. 116-120; AMSCO Ch. 11 pgs. 202-212)
	
	Srivijaya Empire
	Khmer Empire
	Rajput Kingdoms

	Geographic Location and Dates they maintained power
	
	
	

	Social
· Social classes & social hierarchy 
· Who has power in society?
· Gender roles and relations/patriarchy
· Family and kinship
	
	
	

	Political
· Type of government
· Role of the government
· Who rules? 
· How do they maintain power?
	Learning Objective: Explain how they developed and maintained power.


	Learning Objective: Explain how they developed and maintained power.
	Learning Objective: Explain how they developed and maintained power.

	Interactions with the Environment
· How did the environment shape and/or impact this society?
· Patterns of settlement
	
	
	

	Cultural
· Religions, Belief systems, philosophies, & ideologies
· The arts and architecture
· Written works, theater, plays
	Learning Objective: Explain how belief systems affected this society. Consider the impacts of Hinduism, Buddhism, and Islam. 


	Learning Objective: Explain how belief systems affected this society. Consider the impacts of Hinduism, Buddhism, and Islam.
	Learning Objective: Explain how belief systems affected this society. Consider the impacts of Hinduism, Buddhism, and Islam. 

	Economic
· Agricultural and pastoral production
· Trade and commerce
· Labor systems
· Tax collection and purposes
	
	
	

	Technology
· Human adaptation and innovation
· Farming/agricultural implements
· Instruments that improve/expedite trade
· Methods of production
	
	
	


	Srivijaya Empire 
	Khmer Empire 
	Rajput Kingdoms

	
	[image: ]
	[image: ]

	[image: ]
	
	

	
	
	


Discuss the impact of the following beliefs and practices on South and Southeast Asian societies: 
	
	Bhakti Movement
	Sufism
	Buddhist Monasticism

	Define
What is this belief/practice? Which belief system?
	
	
	

	Impacts
How did this belief/practice have an effect on one or all of the South/Southeast Asian societies? 
	


	
	


image1.png
YUNNAN CHINA

VIETNAM
Moyl P
- 4
LA0S -
G J
. Visug Chian.
N 1
THAILAND.
KHMER EMPIRE
gl .
o hnglor CHAMPA,
B ‘camBODIA 3
/ Phnom Pk,
/ * °
1 A
/8 Te=
! v
A o Gurorsuy

\ ¥

SOUTH CHINA SEA


image2.png
RAJPUT KINGDOMS


image3.png
HNER EVPIRE
)

- gt
Langkasifa, \Potalong
O\l

® Gapitadty

« Importanturban cnter |

W Corerealmof Sriviiasa
Stiviaya's vassl states

— Major tade route

— Minortrade route

Srivijaya Empire Vi
Around X to XI century

Gunawan


