24
History of Japan I (HIST 124-01) - names and terms

I. INTRODUCTION
1. approaches:

a. "looking at flowers from horseback" / “cursory”[zoǔ mǎ kàn huā 走馬看花](ぞんざいな)
b. “dragonfly touching the water” /”superficially” [qīngtíng diǎn shǔi 蜻蜓點水] (表面的な)
2. geography:
a. four main islands (south to north):
1) Kyūshū 九州
2) Shikoku　四国
3) Honshū　本州
4) Hokkaidō　北海道
b. mountains
1) Hieizan 比叡山
2) Kōyasan　高野山
3) Fujisan　富士山
c. bodies of water
1) L. Biwa　　琵琶湖
2) Inland Sea (Seto Naikai 瀬戸内海)
d. plains
1) Tsukushi 筑紫(Kyūshū)
2) Kinai 機内(Honshū)
3) Nōbi 濃尾(Honshū)
4) Kantō 関東(Honshū)
e. regions
1) Kansai
2) Kantō
f. currents
1) Kuroshio　黒潮
2) Oyashio
II. basic periodization

1. Jōmon period (c. 11,000 – 300 BCE)

2. Yayoi 弥生 period (c. 300 BCE – c. 300 CE; possibly c. 900 BCE – c.300 CE)
3. Yamato 大和 “state” (c. 250 – 710)
4. Tomb [kōfun 古墳] period (c. 300-552)
5. Asuka 飛鳥　period (552/592-645/710)
6. Hakuhō 白鳳 period (645-710 / 673-686
7. Nara period 奈良時代(710 – 784/794)
8. Heian Period (794-1185)
9. Kamakura 鎌倉　shogunate (1192-1333)
10. Ashikaga　足利 / Muromachi 室町　shogunate (1336-1467/1573)
11. Azuchi-Momoyama period 安土桃山時代,, 1573-1603
12. Tokugawa 徳川 shogunate (1600/1603-1867)
III. Jōmon period (c. 11,000 – 300 BCE)
1. Jōmon pottery [Jōmon-shiki doki 縄文式土器]
2. kami　かみ
IV. Yayoi 弥生 period (c. 300 BCE – 300 CE)
1. social groups:

a. aristocratic clans [uji氏]
b. commoners [be 部]
2. Yamataikoku

a. Himiko♀卑弥呼 (d. c. 248)

b. Wa 倭
3. Yamato 大和 “state” (c. 250 – 710)
a. [wagyū 和牛 = e.g., Kobe beef]
V. Tomb [kōfun 古墳] period (c. 300-552)
1. “keyhole” tombs [zempō-kōen-fun 前方後円墳]
2. haniwa [埴輪]
3. Soga 蘇我　clan
VI. Asuka 飛鳥　period (552/592-645/710)
1. Soga no Umako 蘇我馬子(? – 626)
2. Suiko♀ 推古(554-628)#33; first of 8 non-legendary female emperors
3. Prince Shōtoku 聖徳太子(574-622)
a. “Seventeen Article Constitution” (604)
4. “Five Provinces and Seven Circuits” [Gokishichidō 五畿七道]
5. syncretism of Shintō and Buddhism (shinbutsu shūgō 神仏習合)
VII. Hakuhō 白鳳 period (645-710 / 673-686

1. (anti-Soga)coup (Isshi no hen 乙巳の変) 645
a. Nakatomi no Kamatari 中臣鎌足(614-669) > Fujiwara　藤原
b. Tenji 天智(reg. 626-671)#38
2. Taika　大化 Reforms (646)

3. “Jinshin Disturbance” (Jinshin no ran 壬申の乱), 672
4. Tenmu 天武(c. 631-686; reg. 672-686) #40
5. Jitō♀ 持統(645-702) #41
a. reg. 686-697)

b. “retired/cloistered emperor” (daijō tennō 太上天皇)

c. “retired emperor system” (insei　院政)

6. Sekkan　摂関 system

a. Sesshō 摂政 = regent for child emperor
b. Kampaku 関白 = regent for adult emperor
7. “Emperor” = Tennō　天皇
8. reign name / “year style” nengō　年号
9. “Japan” = Nihon 日本
VIII. Mainland polities
1. Korean states

a. Koguryǒ / Goguryeo 高句麗
b. Paekche / Baekje 百濟
c. Silla 新羅
d. Kaya / Gaya 加倻 Federation; Kara or Mimana 任那
2. Battle of Baekgang River / Hakusukinoe 白村江(663)

3. Chinese dynasties

a. Suí 隋 581/589 – 618
b. Táng 唐 618 - 907
IX. Nara – Heian imperial capitals:
1. Heijō 平城/ Nara 奈良 (710-784)
2. Nagaoka　長岡 (784-794)
3. Heiankyō 平安京 / Kyōto　京都 (794-1868)
X. Nara period 奈良時代(710 – 784/794)
1. Shintō 神道 / kami-no-michi　神の道
2. Taihō Code 大宝律令, Taihō ritsuryō (701/702 enacted/implemented); revised in 718 as Yōrō Code 養老律令, Yōrō-ritsuryō
3. “provinces”/”statelets” (kuni 国 / 國)and “districts” (gun 郡)
4. system of criminal and administrative law (ritsuryōsei 律令制)
5. Council of State Affairs (Daijōkan　太政官)
6. Council of Divinities / Shintō Affairs (Jingikan 神祇官)
7. “equal-field” system (of China; N. Wei through mid-Tang) 均田制度
8. publicly-administered lands (kokugaryō　国衙領)
9. literary works:
a. gazetters (fudoki　風土記)[in China, fāngzhi 方誌]
b. Kojiki 古事記(712)
c. Nihon Shoki　日本書紀(720)
d. Kaifūsō　懐風藻
1) Chinese poetry kanshi 漢詩
e. Man’yōshū 万葉集(c. 751)

1) Japanese poetry waka /　Yamato uta 和歌
10. temples and shrines
a. Tōshōdai-ji (唐招提寺); founded 759
b. Tōdaiji 東大寺
1) Great Buddha [Daibutsu 大仏)
2) Shōsōin　正倉院
3) Izumo　出雲大社
XI. writing system
1. table of forms:
	PRIVATE
Kanji -

Chinese characters
	Hiragana -

cursive syllabary
	Katakana - square syllabary
	Roman/Latin alphabet

	漢字
	かんじ
	カンジ
	kanji

	平仮名
	ひらがな
	ヒラガナ
	hiragana

	片仮名
	かたかな
	カタカナ
	katakana

	ロ—マ字
	ろうまじ
	ロ—マジ
	rōmaji

a. pronunciations:
b. furigana　振り仮名
c. types of readings:
1) Chinese version = on’yomi　音読み
2) Japanese version = kun’yomi　訓読み
3) examples:
a) “belly-cutting” or ritual suicide
(1) 腹切 harakiri (kun)
(2) 切腹 setsu + fuku = seppuku (on)
d. “national characters” = kokuji 国字
1) dō / hatara(ku) 働 (to work)
2) tōge 峠 (mountain pass)
3) tsuji 辻 (crossroads)
2. calligraphy = shodō　書道
3. “Madame Butterfly”　蝶蝶さん　chōchōsan ちょうちょうさん　　てふてふさん
4. on 音　= mora; ≠ “syllable”
XII. BUDDHISM [Fójiào 佛教]
1. Sākyamuni [Shìjiāmúní 釋迦牟尼] (Siddhārta Gautama, c. 563-483 BCE)
2. Four Noble Truths [sìshèngdì 四聖諦]

1) Nature of dukkha (“suffering”) [kǔdì 苦諦]
2) Origin of dukkha [jídì 集諦]
3) Cessation of dukkha [mièdì滅諦]
4) Path/Way of cessation [dàodì 道諦]

3. Eight-fold Path

1) Right view
2) Right intention

3) Right speech

4) Right action

5) Right livelihood

6) Right effort

7) Right mindfulness

8) Right concentration

4. Three Treasures/Jewels [sānbǎo / sanpō 三寶]

a. Buddha = “enlightened one” [Fó /Butsu 佛]

b. dharma/vinaya = “teachings”/”discipline” [fǎ / hō 法]

c. sangha = “monastic community” [sēng / sō 僧]

5. Mahāyāna [Dà Chéng 大乘]

6. arhat [luóhàn / rakan 羅漢]

7. bodhisattva [púsà / bosatsu 菩薩]

8. karma [yè / gō 業]

9. samsāra [lúnhuí /rinne 輪迴]

10. nirvana [nièpán 涅盤]
11. Avalokite SEQ CHAPTER \h \r 1śvara, or Guānyīn / Kannon 觀音
XIII. Late Nara politics
1. Shōmu 聖武(701-756; reg. 724-749) - #45
a. capital to Naniwa　難波 (Ōsaka), 744-745
2. Kōken 孝廉 (reg. 7490-758; #46) / Shōtoku 称徳 (reg. 765-770; #48)♀(718-770; non-Fujiwara)
3. Kanmu　桓武 (737-806; reg. 781-806, #50)
XIV. Heian Period (794-1185)
1. “aristocratic state” ōchō kokka 王朝国家 (c. 900-1050)

2. noble families = kuge 公家
a. upper level = dōjō 堂上
b. lower level = jige 地下
3. four great clans: Genpeitōkitsu 源平藤橘
a. Fujiwara family

1) Fujiwara no Yoshifusa 藤原義房(802-872)

2) Fujiwara no Mototsune 藤原基経(836-891)

3) Fujiwara no Michinaga 藤原道長(966-1027)

b. Kanmu Taira / Heishi 平氏(first granted c. 825)

1) Taira no Takamochi (founder, 889)
2) Taira no Masakado (d. 940)　平の将門
3) Taira no Kiyomori (1118-1181)　平の清盛
c. Seiwa Minamoto / Genji　源氏
1) Minamoto no Tsunemoto (d. 961)　源の恒元
2) Minamoto no Tameyoshi (1096-1156)　源の為義
3) Minamoto no Yoshitomo (1123-1160) 源の義朝
4) Minamoto no Yoritomo (1147-1199)　源の頼朝
5) Minamoto no Yoshitsune (1159-1189)　源の義経
d. Tachibana 橘 clan
4. Sugawara no Michizane 菅原道真(845-903)

5. shōen 荘園　= “estates”
a. “perpetual ownership of reclaimed land” law [konden-einen-shizai-hō 墾田永年私財法]743
b. “name-fields” 名田 myōden (i.e., private land)
c. mandokoro 政所　= “administrative council”

d. shiki 職= “rights/entitlements”

e. patrons (honke 本家)

f. central proprietors (ryōke 領家)

g. residents (shōke　荘家)

h. proprietors (ryōshu 領主)
i. cultivators (shōmin 荘民)
j. slaves (ge’nin 下人) and outcastes (hi’nin 非人)
6. shinden 寝殿 = “mansions”

a. paper screens (shōji　障子)
b. Yamato-e　大和絵
c. scrolls (emaki　絵巻)
7. Murasaki Shikibu 紫式部 (c. 973 – c. 1025)
a. [daughter of Fujiwara Tametoki 藤原為時]
b. author of Tale of Genji (Genji monogatari 源氏物語)
c. miyabi 雅 = elegance; absence of crudity/roughness
XV. Heian Buddhism

1. Shingon　真言
a. Three Ages of Buddhism:

1) Correct Dharma (shōbō 正法)

2) Semblance Dharma (zōbō 像法)

3) Declining Dharma (mappō 末法)
b. raigō 来迎= “welcoming approach” (of the Amida Buddha)
c. Kūkai 空海(774-835)
d. main temples

1) Tōji東寺in Kyōto

2) Kongōbuji 金剛峯寺at Kōyasan 高野山
2. Tendai　天台
a. Saichō 最澄(767-822)

b. Ennin 円仁(793-864)

c. Enryaku-ji 延暦寺 at Hieizan 比叡山
d. Lotus Sutra (myōhō renge kyō 妙法蓮華経)
3. “evil monks” (akusō　悪僧)
4. Pure Land school (Jōdo shū 浄土宗)
a. Hōnen 法然 (1133-1212)
b. Amitābha / [Amítuófó / Amida-butsu 阿彌陀佛]
c. nenbutsu 念佛 = chanting the Buddha’s name / being mindful of the Buddha
XVI. Borderlands

1. Hakata 博多
2. Hiraizumi　　平泉
a. Fujiwara no Kiyohira 藤原清衡(1056-1128)
3. emishi 蝦夷 (defeated 774-812)

XVII. end-of-Heian conflicts

1. military/warrior families = buke 武家
2. Hōgen War (1156)　保元の乱
a. Minamoto no Tameyoshi & cloistered emperor vs. Go-Shirakawa 後白河, Taira no Kiyomori, & Minamoto no Yoshitomo

3. Heiji War (1159-1160)　平治の乱
a. Taira no Kiyomori vs. Minamoto no Yoshitomo

4. Genpei War (1180-1185)　源平合戦
a. Minamoto Yoritomo vs. Taira

b. battle of Dan-no-ura (壇ノ浦の戦い Dan-no-ura no tatakai) 24 March 1185
c. Heike Monogatari 平家物語
XVIII. Kamakura 鎌倉　shogunate (1192-1333)
1. bakufu 　幕府 = “tent government”

a. “barbarian-suppressing general” (seii taishōgun 征夷大将軍) 1192
b. military governor / constable (shugo　守護)
c. steward (jitō 地頭)
d. land manager (myōshu 名主)
2. early shōguns of Kamakura

a. Minamoto “family”
1) Minamoto no Yoritomo 源の頼朝(1147-1199)　
2) Minamoto no Yoriie 頼家(1182-1204; reg 1202-1203)
a) eldest son of Yoritomo
b) marries into the Hiki 比企 clan
3) Minamoto no Sanetomo 実朝(1192-1219; reg. 1204-1219)
a) second son of Yoritomo
b) assassinated by second son of Yoriie
4) Kujō Yoritsune (九条 頼経, (1218–1256; reg. 1226–1244)
3. Hōjō regency
a. shikken 執権 = “regent for a shōgun)
b. Hōjō Tokimasa 北条時政 (1138-1215; reg. as shikken, 1199-1205)

c. Hōjō Masako 北条政子(1157-1225) (the “nun shōgun”; widow of Minamoto Yoritomo)
d. Hōjō Shigetoki　北条重時 (1198-1261)
e. Jōei 貞永 (or, Adjudications / goseibai 御成敗)Code / shikimoku 式目, or “House Regulations”) of 1232
4. Jōkyū War (承久の乱, jōkyū no ran)- 1221

a. Emperor Go-Toba 後鳥羽 (1180-1239; reg. 1183-1198; cloistered 1198-1221)
b. rensho 連署, (“co-signatory)
c. Rokuhara Tandai 六波羅探題
5. attempted Mongol invasions of 1274 and 1281
a. kamikaze 神風
6. bushidō 　武士道
a. samurai 侍
b. vassals (gokenin 御家人)

c. ritual suicide (seppuku or harakiri 　腹切)

1) kaishakunin 介錯人 (assistant/”second”)

2) following one’s master in death (junshi 殉死)
d. rōnin 浪人
XIX. Religion and æsthetics during the Kamakura period
1. True Pure Land school (Jōdo Shinshū 浄土真宗)
a. Shinran 親鸞 (1173-1262)
1) Eshinni♀ 惠信尼(1182-1268?)
b. Nichiren 日蓮(1222-1282)
1) “namu myōhō renge-kyō”　南無妙法蓮華経 = “devoting oneself to the mystic law of the Lotus Sutra”
2) o-daimoku お題目 = “the (honorable) title” of this mantra

3) chanting the mantra (shōdai 唱題)
c. Zen 禅
1) Eisai 栄西 (1141-1215)
a) Rinzai Sect (Rinzaishū 臨

 HYPERLINK "http://en.wiktionary.org/wiki/%E6%B8%88" \o "wikt:済" 済

 HYPERLINK "http://en.wiktionary.org/wiki/%E5%AE%97" \o "wikt:宗" 宗)
b) kōan　公案
2) Dōgen 道元(1200-1253)
a) Sōtō Sect (Sōtōshū 曹洞宗)
b) seated meditation (zazen 坐禅)
3) Engakuji 円覚寺 in Kamakura

2. Shintō

a. Tsurugaoka Hachimangū 鶴岡八幡宮
3. æsthetics
a. aware 哀れ - “melancholy”; awareness of transience
b. yūgen 幽玄 - “profound mystery”
c. wabi-sabi 侘寂 - “sadness; loneliness; impermanence; imperfection”
d. shibui / shibumi 渋い /　渋み - “astringent/astrigency”; balance of simplicity and complexity
e. mujō 無常 = [Buddhist] impermanence
XX. CONFUCIANISM

1. Confucius [Kǒng Fūzi 孔夫子] (c. 551-479 BCE)
a. Rú 儒 = expert on ritual & government
2. jūnzi 君子 = "gentleman"; “exemplary person”

a. dé 德 = "virtue" / ”fortitude” / “excelling”

3. "inferior man" [xiǎorén 小人]

4. profit, benefit [lì 利]
5. four classes:

a. Amen of service@ (warrior / scholar) [shì 士]

b. peasant [nóng 農]

c. artisan [gōng 工]

d. merchant [shāng 商]
6. "sense of shame" [chǐ 恥]
7. self-cultivation [xiūshēn 修身 / xiūjǐ 修己]
8. "rectification of names" [zhèngmíng 正名]

9. "five constant virtues" [wǔ cháng 五常]

a. rén 仁 = "benevolence" / “authoritative conduct”

b. yì 義 = "righteousness"; “appropriate / fitting”

c. lǐ 禮 = [observing] "propriety", “ritual”, “rites”

d. zhì 智 = "wisdom"; “realizing”

e. xìn 信 = "trustworthiness”; “making good on one’s word”

10. xiào 孝 = "filial submission/piety/responsibility"
11. loyalty [zhòng 忠]; “doing one’s utmost”
12. reciprocity [shù 恕]; “putting oneself in the other’s place”
13. shàn 善 = “being good at…”
14. phrases from Confucius= writings:
a. I state but don’t make (up new truths...) [shù ér bù zuò 述而不作]
b. a gentleman is not a tool [jūnzi bù qì 君子不器]
c. in teaching, there should be no distinction of classes [yǒu jiào wú lèi 有教無類]
d. when I walk along with two others, they may serve me as my teachers [sān rén xíng, bì yǒu wǒ shī yān 三人行， 必有我師焉]
e. respect the spirits but keep them at a distance [jìng gǔishén ér yuǎn zhī 敬鬼神而遠之]
f. my doctrine is that of an all-pervading unity [wǔ Dào yī yǐ guàn zhī 吾道一以貫之]

15. Mencius [Mèngzi 孟子], c. 370-290 BCE
a. “All men have a mind which cannot bear [to see the sufferings of] others [rén jiē yǒu bù rěn rén zhī xīn 人皆有不忍人之心] (Mencius, II.A.vi.1)
b. "kingly way" [wáng daò 王道]
c. "humane government" [rén zhèng 仁政]
d. mínshēng [民生] = "popular welfare," "livelihood"
e. "five relationships" [wǔ lún 五倫]
1) parent / child
2) ruler / minister
3) husband / wife
4) elder / younger
5) friend / friend
f. "three bonds" [sān gāng 三綱]
1) “filial submission” / sense of “familiness” / grace
2) loyalty / respect

3) separateness / chastity

XXI. Southern and Northern Courts 南北朝時代 Nanboku-chō jidai (1334-1392)
1. Oki Islands (隠岐諸島 Oki Shotō)
2. Yoshino 吉野
3. Three Imperial Treasures 三種の神器 Sanshu no Jingi / Mikusa no Kandakara
XXII. Kenmu Restoration 建武の新政　(1333-1336) Kenmu no Shinsei
1. Go-Daigo 後醍醐　(1288-1339)
2. Kitabatake Chikafusa 北畠親房(1293-1354)
a. Records of the Legitimate Succession of the Divine Sovereigns (Jinnō Shōtōki　神皇正統記); [Chronicle of Gods and Sovereigns in Farris] (1339)
3. Ashikaga Takauji　足利 尊氏 (1305-1358; 1st shōgun, reg. 1338-1358)
4. Nitta Yoshisada 新田 義貞(1301-1338)
XXIII. Ashikaga　足利 / Muromachi 室町　shogunate (1338-1467/1573)
1. Ashikaga family
a. Ashikaga Yoshimitsu 足利義満 (1358-1408; 3rd shōgun, reg. 1368-1394)
b. Ashikaga Yoshinori 足利義教(1394-1441; 6th shōgun, reg. 1428-1441)
c. Ashikaga Yoshimasa 　足利義政(1436-1490; 8th shōgun, reg. 1443-1473)
2. daimyō 大名 (from dai-myōden = “big private land [holder])
a. shugo daimyō　守護大名
b. sengoku daimyō 戦国大名
3. castles (城 jō / shiro)
a. “warrior-repelling” (mushagaeishi 武者返し) walls
4. trade with China

a. “Japanese/dwarf pirates (wakō 倭寇)
b. tally trade (kangō bōeki 勘合貿易)
5. notable figures
a. Sasaki Takauji (佐々木 高氏 1306-1373), a.k.a. Dōyō

b. Ichijō Kaneyoshi (一条 兼良 1402–1481)

6. Zen Buddhism

a. Rinzai sect (rinzaishū 臨済宗)
b. Musō Soseki 夢窓 疎石 (1275–1351)

c. Five Mountains and Ten Monasteries System (gozan jissetsu seido 五山十刹制度)
7. Kitayama culture (Kitayama bunka 北山文化)
a. Tenryūji 天竜寺 (founded 1339)
b. Saihōji西芳寺 (restored 1339) “Kokedera” 苔寺
c. Golden Pavilion (Kinkakuji　金閣寺), 1397
8. Higashiyama culture (Higashiyama bunka 東山文化)
a. Ryōanji (龍安寺), c. 1450
1) “dry landscape” (karesansui 枯山水)
b. Kannon-den (観音殿), a.k.a. Silver Pavilion (銀閣寺), 1482
c. tea ceremony (chanoyu 茶の湯 /chadō 茶道)
d. flower arrangement (ikebana 生け花 / kadō 華道)
e. ink painting (sumi-e 墨絵)
f. Nō (Noh)　能　drama　
1) Kan’ami Kiyotsugu 観阿弥清次(1333-1384)

2) Zeami Motokiyo 世阿弥元清(1363-1443)
3) Hagoromo (羽衣 “The Feather Mantle”; <1524)
g. kyōgen 狂言 = wild/crazy speech = comic drama
1) Boshibari (“Tied to a Pole”)
2) Shido Hogaku (“Stop in Your Tracks”)

3) Tsukimi Zato (“Moon-viewing Blind Man”)
h. performers/merchant guilds (za 座)
9. collapse of the Ashikaga shogunate
a. Ōnin War 応仁の乱, (1467-1477)
b. Warring States 戦国 (sengoku) period
c. kokujin 国人 (a.k.a. jizamurai 地侍)= “men of the province”
d. gekokujō下克上 = lit, “lower overcomes upper”
e. Ikkōshū 一向宗 “Single-Minded” sect of “True Pure Land” Buddhism
1) Ikkō-ikki 一向一揆 = Ikkō Uprising(s)
XXIV. Azuchi-Momoyama period 安土桃山時代,, 1573-1603

1. “early modern” (kinsei 近世) period

2. Ashikaga Yoshiaki 足利 義昭 (1537–1597), 15th shōgun, reg. 1568-1573)
3. the Three Unifiers:

a. Oda Nobunaga 織田信長(1534-1582)

1) Battle of Okehazama (Okehazama no takaki 桶狭間の戦い), 1560
2) Incident at Honnōji (Honnōji no hen 本能寺の変), 1582
b. [Toyotomi] Hideyoshi 豊臣秀吉 (1536-1598)
c. Tokugawa Ieyasu 徳川家康(1542-1616)

1) earlier name = Matsudaira Takechiyo (松平 竹千代)
2) other versions using the Matsudaira surname
4. koku 石 = 4.96 bushels = amount of rice to support a man for a year
XXV. War on the Asian mainland, 1592 – 1598

1. names:
a. J: Bunroku Keichō no eki 文禄・慶長の役
1) kara-iri 唐入り(lit., “China-entering”)
b. K: Imjin [1592] War (Japanese disturbance) 壬辰倭亂 (Imjin Waeran)
c. C: Renzhen War to Defend the Nation (rénzhèn wèiguó zhànzhèng 壬辰衛國戰爭)
2. Yi Sunsin 李舜臣 (1545-1598)

a. “board-room ship” panokseon 板屋船
b. “turtle ship” geobukseon 龜船
3. “Ear Mound” (mimizuka 耳塚 / hanazuka 鼻塚) 1597
4. Ming Shénzōng 神宗, or the Wànlì 萬歷 emperor (1563-1620; reg. 1572‑1620)
XXVI. Establishment of the Edo Period
1. Council of Elders (Gotairō 五大老) under Toyotomi Hideyoshi, to rule for Toyotomi Hideyori (1593-1615)
a. Tokugawa Ieyasu

b. Ukita Hideie

c. Maeda Toshiie
d. Uesugi Kagekatsu

e. Mōri Terumoto

2. Commissioners bugyō 奉行
a. Ishida Mitsunari石田 三成(1560-1600)
3. Tokugawa family (first five shoguns)
a. Tokugawa Ieyasu 徳川家康(1543-1616; reg. 1603-1605)
b. Tokugawa Hidetada 徳川秀忠(1579-1632; reg. 1605-1623)
c. Tokugawa Iemitsu 徳川家光(1604-1651; reg. 1623-1651)

d. Tokugawa Ietsuna 徳川家綱(1641-1680; reg. 1651-1680)

e. Tokugawa Tsunayoshi 徳川綱吉(1646-1709; reg. 1680-1709)
4. Battle of Sekigahara (21 October 1600)Sekigahara no tatakai 關ヶ原の戦い
a. “Battle of the Divided Realm” Tenka Wakeme no tatakai 天下分け目の戦い
5. Tokugawa Gosanke 徳川御三家
a. Owari 尾張
b. Kii 紀伊
c. Mito 水戸
6. types of daimyō under the Bakufu/fief system (bakuhan taisei 幕藩体制)
a. shinpan　　親藩 (collateral)
b. fudai　　譜代 (hereditary [allies])
c. tozama 外様 (“outside”)
7. Laws of Military Households (Buke Shohatto 武家諸法度) 1615
8. Bakufu-domain system (bakuhan taisei 幕藩体制)
9. “alternate attendance” (sankin kōtai 参勤交代) system
XXVII. Chinese origins of “Neo-Confucianism”:

1. Chinese terms for Confucian studies

a. "studies/students" of the Dao" [Daoxue(jia) / Dōgaku, Dōgakka 道學 / 道學家]

b. 'ordinary' Confucianists [Rúlín 儒林]

c. Song studies [Sòngxué 宋學]
2. three aspects of the Dao:

1) principle (lit., "body") [tǐ / tei 體 / 体]

2) practice [yòng / yō 用]

3) literary expression [wén / bun 文]

3. tàijí / taikyoku 太極 / ☯ = "supreme ultimate"

4. Diagram of the Supreme Ultimate [Tàijí Túshuō 太極圖說]

5. qì / ki 氣 (気) = "matter," "psycho-physical stuff", “configurational energy”
6. lǐ / ri; kotowari 理 = "principle," "order"
7. School of Principle [Lǐxué 理學]
a. Zhū Xī / Shu Ki 朱熹 (1130-1200)

b. "investigation of things" / “apprehending the principle in things” [géwù / kakubutsu 格物]

c. xìng /sei; saga 性 = "nature"

d. xīn / shin; kokoro 心 = "mind" (lit., "heart")

e. "self-cultivation"; “moral education” [xiūshēn / shūshin 修身]

8. School of the Mind [Xinxue 心學]

a. Wang Shouren / Ō Yōmei 王守仁 (1472-1529)

1) H
. = Yángmíng 陽明
b. wù / satori [悟] = enlightenment, revelation

c. "intuitive knowledge" [liangzhi / ryōchi良知]

d. "extension of innate knowledge of the good " [zhì liángzhī 致良知]

e. "unity of knowledge and action" [zhī xíng hé yī /chikō gōitsu 知行合一]
f. jìngzuò/seiza [靜坐] = “quietly sitting”, “tranquil repose”, meditation
9. gradualism [jiàn 漸] and subitism [dùn 頓]
XXVIII. Varieties of Tokugawa Confucianism
1. “Chinese studies” kangaku　漢学 / “ancient studies” kogaku　古学
2. Wang Yangming studies / Ōyōmeigaku　王陽明学
3. Fujiwara Seika 藤原 惺窩 (1561-1619)

4. Hayashi Razan 林羅山(1583-1657)
a. Shōheikō 昌平校 / Yushima Seidō　湯島聖堂
b. Daigaku-no-kami 大学頭= “head of the university”
c. han schools hankō　藩校
5. Nakai Tōju 中江藤樹, (1608-1648)
6. Yamazaki Ansai 山崎闇斎(1618-1682)

a. Suika Shintō 垂加神道
7. Kumazawa Banzan 熊沢蕃山 (1619-1691)
8. Yamaga Sokō 山鹿 素行(1622-1685)
a. bushidō 武士道
9. Itō Jinsai 伊藤 仁斎 (1627-1705)
a. School of Ancient Meanings Kogigaku 古義学
b. human emotions ninjō　人情
10. Arai Hakuseki 新井白石 (1657-1725)
11. Muro Kyūso 室鳩巣 (1658-1734)

a. “Mandate of Heaven” tiānmìng/ tenmei 天命
12. Ogyū Sorai 荻生 徂徠 (1666-1728)
13. Kansei Edict 寛政異学の禁 kansei igaku no kin [“prohibition of heterodox studies”] (1790)
XXIX. Early Tokugawa Foreign Relations
1. “red seal” shipping shuinjō 朱印状 / shuinsen 朱印船
2. Yamada Nagamasa 山田長政 (1590–1630)
3. Shirahama Kenki 白濱顕貴
4. “southern barbarians” nanban 南蛮
a. namban byōbu 南蛮屏風 (folding screens depicting “foreigners”)
5. William Adams (1564-1620), the “pilot of Miura” (Miura Anjin 三浦按針)

6. maritime restrictions (kaikin 海禁)

7. sakoku 鎖国 (“locked/chained country”) policy

8. Hirado　　平戸
9. Nagasaki 長崎 under various bugyō　　奉行
a. Dejima　出島
10. Tsushima 津島 under the Sō 宗 clan

11. Ryūkyū 琉球 , controlled by the Shimazu 島津 clan of Satsuma　薩摩
12. “Dutch Learning” (rangaku 蘭学)
XXX. Christianity in 16th-17th Century Japan
1. early Jesuits
a. (St.) Ignatius Loyola (1491-1556)

b. (St.) Francis Xavier (1506-1552)

c. Alessandro Valignano 范禮安 (1539-1606)

1) Yasuke 彌介 (c. 1555-?)

2. early converts

a. Ōmura Sumitada (Bartolomeu)大村 純忠 (1533–1587)
b. Konishi Yukinaga (Aghostino) 小西 行長 (1555-1600)
c. Hasekura Rokuemon Tsunenaga (Francisco Felipe Faxicura) 支倉六右衛門常 (1571–1622)
3. suppression in Japan

a. “Deus” = dai uso 大嘘
b. Shimabara Rebellion 島原の乱,, 1637 -1638
c. tsurushi 釣殺し ("reverse hanging")
d. “treading pictures” fumi-e 踏み絵
e. “hidden Christians” kakure-kirishitan 隠れキリシタン
4. "Rites Controversy" [diǎnlǐ wèntí 典禮問題] in China
a. Matteo Ricci [Lì Mǎdòu 利瑪竇] (1552-1610)

b. shàngdì 上帝 “=” God

c. tiān 天 “=” Heaven

d. tiānzhǔ / tenshu 天主 = “Lord of Heaven"

1) hence, Roman Catholicism = Tiānzhǔjiào 天主教

XXXI. “Nationalist” studies in the Tokugawa

1. terms

a. kogaku 古学
b. wagaku　　和学
c. inishie manabi 古学び
d. kokugaku　国学
2. Mito school　　水戸学
a. Tokugawa Mitsukuni 徳川光圀(1628-1700)
1) “One village, one shrine” (isson issha 一村一社) policy
2) Shōkōkan　彰考館
b. Keichū 契沖(1640-1701)
1) Man’yō Daishōki 万葉集大匠記 (1687-1690)
2) makurakotoba 枕詞
c. History of Great Japan (Dainihonshi 大日本史)
3. Motoori Norinaga 本居宣長(1730-1801)

a. mono no aware　　物の哀れ = “the ‘ah!’-ness of things”
4. Hirata Atsutane 平田篤胤(1776-1843)

a. True Meaning of the Ancient Way (Kodō Taii 古道大意)
XXXII. “Dutch [Western] Learning” (rangaku 蘭学)

1. VOC = Vereenigde Oostindische Compagnie (Dutch East India Company, 1602-1799)
2. “red-hairs” (i.e., Europeans/Dutch) = kōmō 紅毛
3. “barbarian” studies = bangaku 蛮学
4. Tokugawa Yoshimune 徳川吉宗 (1684-1751; 8th shōgun, 1716-1745)

5. Nakane Genkei 中根元圭 (1662-1733)

6. first students of Dutch

a. Aoki Konyō 青木昆阳 (1698-1769; agronomist / “Mr. Sweet Potato”)
b. Noro Genjō　野呂元丈 (1694-1761)
7. Nishi Zenzaburō 西善三郎 (1717?-1768)
8. Sugita Genpaku 杉田 玄白 (1733-1817)

a. Kaitai Shinso 解體新書 (“new text on anatomy”) 1774
9. Ōtsuki Gentaku 大槻玄沢
10. Matsumae clan (Matsumae-shi 松前氏)
11. Honda Toshiaki 本多利明(1744-1821)

a. A Secret Plan of Government (Keisei Hisaku 経世秘策, 1798)
12. Mogami Tokunai 最上徳内(1755?-1836)

a. Ezo Soshi 蝦夷草紙 (1790) [Japanese-Ainu dictionary]
13. Hayashi Shihei 林子平(1738-1793)

a. “Military Discussions of a Maritime Nation” (Kaikoku Heidan 海国兵談 , 1791)

14. Mamiya Rinzō 間宮 林蔵 (1775–1844)
a. Karafuto 樺太 / Sakhalin (Сахалин; サハリン)
XXXIII. Society and Art in the Genroku 元禄 Age (1688-1704)
1. politics and urbanization
a. Tokugawa Tsunayoshi 徳川綱吉(1646-1709; reg. 1680-1709 as 5th shōgun)
1) Edicts on Compassion for Living Things (Shōruiawaremi-no-rei 生類憐みの令)
2) “Dog Shōgun” (Inu-Kubō 犬公方)
b. castle towns jōkamachi 城下町
c. “townsmen” chōnin 町人
d. “pleasure quarters” (yūkaku 遊廓)
1) Yoshiwara 吉原) in Edo (1617)
2) Shinmachi 新町 in Ōsaka (1624)

3) Shimabara 島原 in Kyōto (1644)
e. “elegant/polite pastimes” yūgei 遊芸
1) geisha 芸者
2. visual arts
a. “pictures/stories” of a “Floating World” (ukiyo-e 浮世絵 /ukiyo-zōshi 浮世草子)
1) Hishikawa Moronobu　菱川 師宣(1618-1694)
2) Okumura Masanobu 奥村 政信 (1686–1764)
3) Torii Kiyomitsu 鳥居 清満 (1735-1785)
4) Katsushika Hokusai 葛飾 北斎 (1760-1849)
5) Utagawa Hiroshige 歌川 広重(1797–1858)
6) Masami TERAOKA (1936-)
b. sumie 墨絵 (“ink painting”)
c. shunga 春画 (“spring/erotic” painting”)
3. literature
a. Ihara Saikaku 井原 西鶴(1642-1693)
1) haikai 俳諧(”light verse” – from haikai no renga　俳諧の連歌)
2) kōshoku 好色(“erotic/rakish”) literature
a) The Life of an Amorous Man (Kōshoku Ichidai Otoko 好色一代男, 1682)
b) Five Women Who Loved Love (Kōshoku Gonin Onna 好色五人女, 1685)
c) The Great Mirror of Male Love (Nanshoku Ōkagami 男色大鑑, 1687)
b. Matsuo Bashō 松尾芭蕉(1644-1694)
1) haiku 俳句 (5-7-5 on)
2) on 音　= mora; ≠ “syllable”
4. types of theatre:
a. ningyō jōruri 人形 浄瑠璃 / bunraku 文楽
1) Chikamatsu Monzaemon 近松門左衛門(1653-1725)
a) giri 義理(“duty”) vs. ninjō 人情(“feelings”)
b) “The Love Suicides at Sonezaki” (Sonezaki Shinjū 曾根崎心中, 1703)
b. kabuki　歌舞伎
1) onnagata 女形 (male performer of female roles)
2) hanamichi　花道 (“runway”; lit., “flower-road”)
3) tobiroppō 飛び六方 (stylized exit; “fly/jump/leap in six directions”)
4) “Kanjinchō” 勧進帳 (Temple Solicitation Book, 1840)
a) Minamoto Yoshitsune (1159-1189)　源義経
b) Saitō Musashibō Benkei (1155-1189) 西塔武蔵坊弁慶
(1) “warrior-monk” sōhei　　僧兵
(2) “mountain warrior/ascetic/hermit” yamabushi 山伏
c) Togashi Saemon 富樫左衛門 = temple guard
c. Chūshingura 忠臣蔵 “Treasury of Loyal Retainers”
1) Forty-seven Rōnin Shi-jū-shichi-shi 四十七士
2) “loyal martyr” 忠臣義士 Chūshingishi
3) Asano Naganori 浅野 長矩(1667-21 April 1701)
a) daimyō of Akō 赤穂
4) Kira Yoshinaka 吉良義央(1641-30 January 1703)
a) master-of-ceremonies / kōke 高家
5) Ōishi Kuranosuke 大石内蔵助(1659-20 March 1703)
6) Terasaka Kichiemon 寺坂吉右衛門 (d. c. 1747)
a) ashigaru 足軽
7) Sengaku-ji 泉岳寺 festival on 14 December
XXXIV. Late Tokugawa
1. Matsudaira Sadanobu 松平定信(1759-1829)
a. “three branches” (Gosankyō 御三卿)
b. Kansei Reforms (Kansei no kaikaku 寛政の改革), 1789
2. Great Tenpō Famine Tenpō no daikikin 天保の大飢饉 (c. 1832-1836)
3. Mizuno Tadakuni 水野忠邦 (1794-1851)

a. Tenpō Reforms (Tenpō no kaikaku 天保の改革)

4. Sakuma Shōzan 佐久間象山(1811-1864)

a. “Eastern ethics, Western technology” tōyō dōtoku, seiyō geijutsu 東洋道徳、西洋芸術
5. Aizawa Seishisai　会沢正志斎(1782-1863)

a. “New Theses” Shinron 新論(1825)

b. kokutai 国体
c. sonnō jōi 尊皇攘夷= “respect the Emperor; repel the barbarians”

6. Order to Repel Foreign Ships ikokusen uchiharairei 異国船打払令, 1825
a. a.k.a. “no second thoughts” (ninen-nashi 二念無し)law
7. Order to Provide Fuel [firewood] and Water shinsui kyūyorei 薪水給与令, 1842
8. Nakahama Manjirō 中濱 万次郎 (1827-1898)
a. a.k.a. “John Manjiro”, “John Mung”
XXXV. Bakumatsu　幕末 = “end of the [Tokugawa] Bakufu” period (1853-1868)
1. tozama daimyō 外様大名 = “outside daimyō”, especially the “Satchō Hito” group:

a. Satsuma 薩摩 (Kagoshima　鹿児島, on Kyūshū)

b. Chōshū 長州 (Yamaguchi　山口, on Honshū)

c. Hizen 肥前 (Nagasaki 長崎 on Kyūshū)

d. Tosa 土佐 (Kōchi 高知, on Shikoku)
2. last of the shōguns

a. Tokugawa Iesada 徳川 家定 (1824–1858; 13th shōgun, 1853-1858)
b. Tokugawa Iemochi 徳川家茂 (1846-1866; 14th shōgun, 1858-1866)
c. Tokugawa Yoshinobu 徳川慶喜 (1837–1913; 15th/final shōgun, 1866-1867)
3. emperors
a. Emperor Kōmei 孝明天皇(1831-1867; reg. 1846-1867)

b. Emperor Meiji 明治天皇 (1852-1912; reg. 1867-1912 / 122nd emperor)
4. “black ships” kurofune 黒船
5. Treaties with the United States
a. Kanagawa Treaty (1854)
b. Harris Treaty (1858)
6. Abe Masahiro　阿部 正弘 (1819-1857)
a. elder / counselor / advisor (rōjū 老中), 1843-1857
b. senior counselor, (rōjū shuza (老中首座) 1845-1855
7. Hotta Masayoshi 堀田正睦 (1810–1864)
a. Rōjū (老中 elder), 1837-1843, 1855-1858
8. Ii Naosuke 井伊直弼 (1815–1860)
a. chief counselor (tairō 大老), 1858-1860
b. Ansei Purge (Ansei no taigoku 安政の大獄), 1858-1859
c. Kōbu gattai 公武合体 Court/Military Union
d. Sakuradamon Incident (Sakuradamongai no hen 桜田門外の変), 24 March 1860
9. Yoshida Shōin 吉田松陰(1830-1859)

a. “reformers of high purpose” ishin shishi　維新志士
b. sonnō jōi 尊皇攘夷= “respect the Emperor; repel the barbarians”
10. Fukuzawa Yukichi 福澤諭吉 (1835–1901)
11. “Order to Expel the Barbarians” (jōi chokumei 攘夷勅命), 1863
12. ofudafuri お札降り (falling talismans); ee ja nai ka? ええじゃないか = “isn’t it great?”, “what the hell…”
13. Meiji Restoration (Meiji Ishin 明治維新) 03 January 1868
14. Boshin War (1868-1869) 戊辰戦争
15. Republic of Ezo (Ezo Kyōwakoku 蝦夷共和国) 27 January – 27 June 1869
16. Charter Oath / Oath in Five Articles (Gokajō no Goseimon 五箇条の御誓文) 7 April 1868
17. fukoku kyōhei 富国強兵　= “rich country, strong military”
� Farris, pp. 152-153

� Farris, pp. 158-159

 � “H” = hào / go (號), or “courtesy name”

� Later, mocked in China as “天豬叫”

Revised: 03 Dec 2014

04 Dec 14 (11:49) - H:\CLASS\JP\LEC\JAPAN.TRM.DOC

