Ancient China – Lifestyle
Like all societies of the past, Traditional China had a very distinct class system. There was a very wealthy upper class as well as a poor, peasant class, and each lived their own separate ways.

In China the rich and the poor were treated quite differently. In early Chinese culture, the rich people would wear silk. At the time of Sui Dynasty (in the 500’s AD) the emperor decided that all of the rich people could wear any colours they wanted. They had the finest clothes. If you were in the royal type family you had great gold and silver jewellery. Wealthy women would wear silk slippers and wooden shoes. At the time of Qing Dynasty some men and women wore robes that were tied to their waist, also with a long sash. Clothing of the rich is sometimes flowery and colourful.
Members of the royal family and high-ranking officials dangled jade, gold, or silver bracelets from their arms. They ate more and better-tasting food and had more leisure time. China's richest man was the emperor.
The Peasant Poor 
The poor worked very hard. Few could read or write. Most were farmers, living on small plots of land. Some owned their land, but other worked for rich landowners, giving them part of each harvest. Poor families sometimes sold their daughter to be servants of the rich. Even in good times, farmer kept little of their crops. Their work helped feed everyone else in society. When crops failed because of drought or floods, farmers risked losing their land.

The poor people would make their clothes out of hemp or ramie. That was cheaper than other materials. They would never wear silk because it was expensive and they couldn’t afford it. The men wore baggy pants also a big cotton shirt and tend to wear the colours black or blue. Both men and women wore straw shoes. When poor people had children, their kids would wear their parent’s old clothing. 
While a rich person's house was often made of wood with a tiled roof, the poor made do with mud and straw. A sunken pit in the centre of the house held a heating and cooking fire. Many built their houses partially underground to keep them warmer in the winter.

Workers did not have to worry about getting enough exercise. With few tools to help them with their chores, they did most jobs by hand or by foot. Some spent long hours pushing pedals which turned a large wheel that brought water up a wooden channel and into the fields.
