Chapter 13

The Spread of Chinese Civilization: Japan, Korea, and Vietnam

I. Introduction

A. Neighbors of China borrow from Chinese achievements

1. Influenced North/West nomadic neighbors

2. Also influenced agrarian Japan, Korea, Vietnam

3. Buddhism played key role in transmission

a. Indian ideas filtered through Chinese society/culture

II. Japan: The Imperial Age

A. Introduction

1. Overview

a. 7th and 8th century attempt to borrow from China

1. army, bureaucracy, etiquette, art

b. But…emperor’s sheltered

1. provincial leaders/warlords took over

c. Plunged into civil wars from 12th to 17th century

2. Taika Reforms – copying Chinese administration

a. Chinese characters/language adoption

b. wrote history in dynastic terms

c. court etiquette

d. struggled to master Confucian ways

e. worshipped Chinese style temples

f. admired Buddhist art

g. Buddhism blended with kami – Shinto

B. Crisis at Nara and the Shift to Heian (Kytoto)

1. Army/bureaucratic ideas stopped by aristocratic families/Buddhist monks

2. Emperor can’t control Buddhist monks – influenced government

a. Moves to Heian – monks just make monasteries in nearby hills

b. Power given to aristocratic families

c. Rank determined by birth, not merit

d. Local leaders organized local militias

C. Ultracivilized: Court Life in the Heian Era

1. Hyper structured rules of court

a. Polite behavior always

b. Every action known by everyone – put up a façade always

c. Complex gardens/palaces

2. Literature

a. Writing verse prioritized

b. First novel – prose – Lady Murasaki’s The Tale of Genji

1. criticizes those who pursue aesthetic enjoyment

2. Shows how poised/cultured nobility must act

3. Females played unusually creative roll – avoided full Chinese influence

D. The Decline of Imperial Power

1. 9th century – Fujiwara clan influences emperor greatly

a. Stacked courts

b. Married into family

c. Built up large estates

2. Monks equally build up power and domains

E. The Rise of the Provincial Warrior Elites

1. Large landed estates come from

a. aristocratic families

b. Built up power – landowners, estate managers, local officials

2. Mini-kingdoms – like fiefdoms/manors in Europe

a. small fortresses

b. constant threat from neighboring lords

c. self-sufficient – granaries, blacksmith, wells

3. Warrior leaders – bushi

a. administered law, public works, collected revenue

b. maintainied armies

4. Samurai armies – loyal to lords

a. called in to protect emperor

b. age of danger/bandits – samurai as bodyguards

c. warrior class

d. constantly trained in hunting, riding, archery

e. used longbow and steel swords

f. warrior code – bushido

1. courage

2. seppuku – hari-kari if you dishonor family

3. prearranged battle locations, proclaimed ancestry, few fatalities

5. Peasants become serfs – bound to land

a. can’t carry swords, dress like samurai

b. turned to Buddhism

III. Era of Warrior Dominance

A. Introduction

1. 12th century on > civil wars

2. Chinese influence declines

3. Warrior elite produces impressive Japanese art – ceramics/landscape, poetry

B. Declining influence of China

1. Emperor – heavenly mandate and centralized power a joke – regional power clear

2. Refuse to grovel, pay tribute to Chinese Son of Heaven

3. Gempei Wars – peasants vs. samurai

4. Minamoto established bakufu – military government

a. Power with Minamoto family and samurai retainers

C. The Breakdown of Bakufu Dominance and the Age of the Warlords

1. Warlords – shoguns – military leaders

a. built up power – enlarged domains

b. Hojo family – manipulated shoguns who ruled for emperors

2. Ashikaga Shogunate took power 1336-1573

a. Emperor flees to hills

b. Warlord lands passed out to samurai – used to be just military, now leaders

1. 300 little kingdoms – daimyos – no longer bushis

D. Toward Barbarism? Military Division and Social Change

1. Chivalrous qualities of Bushi era deteriorate

a. spying, sneak attacks, betrayals

b. poorly trained peasant forces

c. looked like they were reverting to barbarism

2. Some Daimyos tried to maintain order

a. tax collection

b. public works

c. encourage settlement of unoccupied areas

d. new tools

e. new crops – soybeans, hemp, paper, dyes, vegetable oil

f. new commercial class emerged

1. guild organizations started – solidarity/group protection

3. Women

a. merchant women a bit of independence

b. noble women used to be able to ride/use bow and arrow

1. Now primogeniture – oldest son gets everything wins out

2. given in marriage for alliances

3. taught to slay selves rather than dishonor – if raped

4. Japanese theatrical female roles played by men

E. Artistic Solace for a Troubled Age

1. Focus – simplicity/discipline

2. Revival of Chinese influence

3. Monochrome ink sketches

4. Architecture built to blend with natural setting/meditation

a. Famous gardens

1. Volcanic rocks

2. Raked pebbles

3. Bansai trees

4. Tea ceremony

IV. Korea: Between China and Japan

A. Introduction

1. Most profoundly influenced, for longest

a. Extension of mainland

b. Dwarfed by neighbor

c. Ruled by indigenous dynasties

2. Peoples before – hunting and herding peoples

a. Colonized by Chinese settlers

b. Koguryo tribe resisted Chinese rule – Sinification…but…

1. variants of Buddhism

2. Chinese writing – tough to be adapted

3. unified law code

4. established universities

5. tried to implement Chinese-style bureaucracy

1. Noble families don’t allow

3. Divided into three parts during Three Kingdoms

a. Koguryo

b. Paekche

c. Silla

B. Tang Alliances and the Conquest of Korea

1. Three kingdoms weakened – Koguryo warriors hurt Tang

2. China striking alliance – Silla in southeast – became tribute

a. tribute payments

b. submission as vassal

c. Chinese withdraw armies in 668

C. Sinification: The Tributary Link

1. Tribute system

a. Send embassies

b. Must kowtow – ritual bows – prostrate self

2. Benefits of tribute system

a. Continued peace

b. Access to Chinese learning, art, manufactured goods

c. Merchants went with emissaries

d. Scholars study at Chinese academies

3. *** Became major channel of trade/cultural exchange

D. The Sinification of Korean Elite Culture

1. Aristocrats

a. studied in Chinese schools – some took tests

1. but family connections still more important than test scores

b. artistic pursuits/entertainment

c. favor Buddhism over Confucianism

2. Art

a. Artwork/monastic designs reproduced Chinese Buddhist work

b. Outdid teachers for pottery

1. porcelain/ black stoneware

E. Civilization for the Few

1. Elite attracted to luxury goods

a. fancy clothes

b. special teas

c. scrolls

d. artwork

2. Korea exported raw materials

a. forest products and copper

3. Beneath elite class

a. purpose servicing elites

b. government workers

c. commoners

d. near-slaves – “low born” – like mean people

F. Koryo Collapse, Dynastic Renewal

1. After common people tired of being repressed

2. Yi dynasty established 1392 – ruled until 1910

a. Restored aristocratic dominance

V. Between China and Southeast Asia: The Making of Vietnam

A. Introduction

1. Vietnam – rice-growing area

2. Viets not as accepting of Chinese influence

a. farther away

b. resilient culture

c. seen as distinct people – fear of losing identity

3. Already received benefits from China

a. technology

b. market for their ivory, tortoise shells, pearls, peacock feathers, aromatic woods, exotic products from sea/forest

b. political organization

c. ideas

4. Seen as “southern barbarians”

5. Different from China

a. Different language

b. Village autonomy

c. favored nuclear family over extended family

d. never developed clan networks

e. women have greater freedom/influence

f. women wear long skirts/not long pants

g. delighted in cockfighting

h. chewed betel nut

i. blackened teeth

B. Conquest and Sinification

1. 111 BCE Han dynasty conquers Vietnam – elite realized they could benefit

a. attended Chinese schools

b. took exams for administration

c. cropping techniques and irrigation

d. military organization gave them an edge over neighbors

e. extended family model to extended family – venerated ancestors

2. Roots of Resistance

a. Elites like, but peasants annoyed

b. Chinese didn’t like local customs – disgusted/looked down

c. Peasants rallied when lords wanted to fight

1. Trung sisters led 39 CE revolt

a. Women had a lot to lose with Confucian ideas

3. Winning Independence and Continuing Chinese Influence

a. Can’t control

1. Greater distance

2. Mountain barriers

3. Small number of Chinese actually moved to Vietnam

4. Vietnamese took advantage of political turmoil in China

5. By 939 won independence

b. Future leaders borrowed from Chinese ideas

1. Chinese palaces

2. Administration

a. Secratriats

b. Ministries

c. Civil Service Exams

d. Bureau of Censors – graft/corruption

c. But…scholar gentry never arises

1. local officials identify with peasantry

2. competition from well-educated Buddhist monks

C. The Vietnamese Drive to the South

1. Able to defeat Khmer/Cham neighbors – superior military forces/weapons

D. Expansion and Division

1. North vs. South – South seen as less energetic, slower

2. Nguyen in South, Trinh in North – civil wars

3. Unable to unite against foreign threat – eventually French

VI. Global Connections

A. Chinese organization suited to sedentary cultivation

1. Borrowing from China led to ignoring of outside world

B. Writing, bureaucracy, religious teachings, art spread to Asia

1. Korea, direct rule brief, but influence great

2. Japan – emulated China for awhile, aristocratic class took over

C. Imports monopolized by wealthy elites

