

PHILIP J. ADLER / RANDALL L. POWELS

WORLD CIVILIZATIONS

Seventh Edition

Chapter 19 Japan and Southeast Asia

Japan

400s–500s Yamato state formed

604 Shotoku's *Seventeen Point Constitution*

710–794 Nara period

794–1185 Heian period

1185–1333 Kamakura shogunate

1336–1573 Ashikaga shogunate

Southeast Asia

c. 500 Earliest mainland states founded

c. 900–1300 Khmer, Burmese, and Sri Vijayan empires flourish;
Dai Viet kingdom

1250s–1280s Mongol invasions; destruction of Malacca sultanate; Islam comes to Indonesia

1400s Anghor abandoned; rise of Thai kingdom

Very Early Japan

- Four main islands – Hokkaido, Edo, Honshu, Kyushu – separated from E. Asia mainland (Korea and Siberia) by 120 to several hundred miles
 - Together, about the size of California
 - Fifth of the land is arable
 - Climate ranges from sub-arctic to temperate
- Koreans and Japanese ethnically related
- By first millennium BCE, Jomon people were living on the islands
 - Masters of west rice culture
 - Foundation of Yayoi culture
 - Moved north from Kyushu
 - Produced first regional governments

© Cengage Learning

Buddhism and Shinto

- Buddhism
 - Zen, Pure Land and Nichiren sects developed after arriving from Korea
 - Provided ethical dimension emphasizing compassion
 - Appealed to both intellectuals and simple believers
- Shinto, “The Way of the Gods”
 - Indigenous Japanese religion
 - Combination of animism, worship of great deities
 - Reverenced for kami spirits

Early Government and Administration

- Beginning of organized government in Yamato period
- Yamato clan claimed descent from Sun Goddess, founded imperial family which continues until today
- Buddhism introduced through Korea
 - Became religion of upper class
- 17-point Constitution written in 604
 - From Prince Shotoku, Yamato leader
 - Modeled after Chinese, inspired by Buddhist and Confucian ideals
 - Shotoku sent youth to China for education
 - State territory divided into administrative units
 - Taxes collected directly from the peasants bypassing local lords
 - Ministry of eight officials
 - No civil service exam, aristocratic privilege remains

Nara: Horyu-ji Temple, 607 AD (photo),/Calmann & King, London, UK/The Bridgeman Art Library

Nara and Heian periods

710-1185

- Shokutu reforms continued by Fujiwara clan
 - Dominated government for two centuries
 - Intermarried with royal family
 - First capital built at Nara
- Imperial court moved to Heian (Kyoto) in 794
- Contacts with China, Korea strictly limited
- – Struggle between emperor and feudal lords
 - Emperors reduced to ceremonial figures
 - Shogun (military commander) becomes effective ruler
- Warriors (bushi, or samurai) rose in power, with their code of conduct (bushido)
 - Obedient to point of ritual suicide (hari kari)
- Inter-clan rivalry ended Fujiwara power
- Samurai defeat Fujiwara clan, House of Minamoto creates Kamakura shogunate

Samurai Warrior

Haniwa Warrior, late 6th century (red earthenware), Japanese School/Museum of Fine Arts, Houston, Texas, USA/A. C. Arnold Endowment Fund & McAshan Charitable Trust/The Bridgeman Art Library A. C. Arnold Endowment Fund & McAshan Charitable Trust

*Hinged iron
helmet flaps*

*Silk breast garment
with iron strips*

Sword

Silk skirt with iron strips

Haniwa Warrior

Kamakura Period (1185-1333)

- Complete domination by samurai and their overlords
 - Power of the imperial court nearly non-existent
- Political power depended on number of samurai and shoen (tax-free agricultural land)
 - Came to resemble medieval fiefs
 - Shiki: privately-held rights to their use and income
 - Not unusual for shoen to have 3-5 lords
- Bakufu: military government under shogun
 - Shogun was independent true ruler of Japan
 - Bakufu able to defeat Mongol invasion attempts
 - First invasion met with fierce resistance
 - Second invasion stopped by Kamikaze typhoon

Arts and Culture in Medieval Japan

- Although Japanese and Chinese languages earliest books were written in Chinese script
 - Chronicles of Japan
 - Records of Ancient Matters
- Heian Period
 - Chinese vocabulary removed
 - Signs now phonetic
- World's first novel. *Tale of Genji*
 - Tells great deal about aristocracy
 - *Genji* and *Pillow Book* were Japanese books, no foreign models
 - Both books written by women

Arts and Culture in Medieval Japan

- Poetry was special strength, focused on nature
- Japanese painting
 - Great sense of design, draftsmanship
 - Nature scenes
 - Lively, sometimes humorous, portraiture
- Upper-classes proficient in calligraphy, music and dance
- Great attention to cultivation of beauty

© Cengage Learning

Murasaki-shikibu, the famous learned Woman
in the Age of the Hei-an.

Buddhist Evolution

- Pure Land
 - Founder - Honen (1133-1212)
 - “Buddha would save those who displayed devotion by endlessly repeating his name”
- Nicheren
 - Name from 13th c. founder
 - Belief in mystical power of chanting devotional phrases
 - Emphasized immortality of soul
 - Highly nationalistic
- Zen Buddhism
 - Use of strenuous meditation to purify the mind, prepare for nirvana
 - Most influential of all
 - Preferred by Samurai
 - Self-reliance & discipline fit with Bushido code
 - Underlay Japanese interpretation of beauty, truth
 - Influence of visual arts
 - Rock gardens as physical renditions of Zen principles
 - Favored among upper class

Chinese and Japanese Special Fund, courtesy of Museum of Fine Arts, Boston

Ashikaga Shogunate (1336-1573)

- Kamakura shogunate lose hold due to expense of repelling the Mongols
- Ashikaga clan become shoguns, ruling daimyo (feudal lords)
- Culmination of Japanese feudalism, period of bloody wars
 - Trusted daimyos given estates close to the capital
 - Rebellious daimyos in outlying provinces
- Contacts with China
 - Trade resumes during Sung Dynasty
 - Steel swords for tea
 - Interrupted after Mongol invasions
 - Japanese pirates, smugglers active during early Ming Dynasty

Korea

- Often mediated trade between China and Japan
- Paid tribute to China during Tang Dynasty
- Divided between three kingdoms
- Unified by kingdom of Silla
 - Attempts to impose Chinese-style state informed by Confucian ethics
 - Feudal system remained
- King later becomes a Mongol puppet

Early Southeast Asian States

- Enormous and varied area includes Burma, Indonesia, Vietnam, Cambodia, Laos, Malaysia, Thailand, and Philippine Islands
 - Most mainland Southeast Asians descended from Turco-Mongolian language group
 - Most islanders descended from Austronesian languages
 - Chinese and Indian immigrants
 - Chinese influence based on military, diplomacy
 - India's influence through trade, culture, philosophy
- Funan and Champa
 - Funan, Mekong River delta, conquered by Khmers
 - Champa, central Vietnam
 - Both kingdoms strongly influenced by Hindu Indians

Kampuchea and Sri Vijaya

- Kampuchea
 - Khmers were politically dominant group
 - Began as Hindu kingdom, later adopted Hinayana Buddhism
 - Wealth based on wet-rice agriculture
 - Over-taxation to build Angkor Wat temple may have contributed to its decline
 - Champa and Thais chip away at territory
 - Temple city abandoned by 15th century
- Sri Vijaya
 - Maritime empire focused on controlling Malacca Straits trade route
 - Conquest by south India Chola buccaneers brought organization, expansion

Majapahit

- Take over Sri Vijaya
- Only indigenous empire to unify all of Indonesia
 - Success attributed to prime minister Gaja Mada (1331-1364)
- Last great Hindu kingdom in southeast Asia
 - Later becomes Buddhist
- Muslims establish sultanate at Malaca

Burma and Thailand

- Burma
 - Burmese kingdom centered on religious shrines at Pagan
 - Originally Hindu, governing class adopted Hinayana Buddhism
 - Empire destroyed by Mongols
- Thailand
 - Government centered at Ayuthaya
 - Mongols allowed Thais to be tributaries rather than conquering them
 - Chakri Dynasty created most stable, advanced state in southeast Asia

Vietnam

- Often-rebellious subjects of China
- Han ruler made *Nam viet* into a Chinese province
- Next 1000 years, governed by imperial appointees
- Mahayana Buddhism became dominant faith
- Script based on Chinese
- Independent state in 939, paying tribute to China
- Even Mongols were repelled by guerrilla warfare
- Dynasty maintain Confucian-style government