Team Members: __	Block: ___________________
Eastern Asia: Trial Objectives Political
Instructions: The following primary and secondary sources are designed to provide your legal firm with the information needed to formulate arguments that will show that the societies you represent have met and exceeded the challenges posed by the following four questions. Use your time wisely and provide responses with proof that your culture has shown the best answers to these questions on earth for this time period. Be aware that other trial teams have access to this information as well and will be looking for weaknesses in your arguments. Be prepared to defend your assertions.
1. How should the ruler act?
2. What is the role of law in society?
3. What role does the individual play in the governance of this society?
4. How is the political organization of this society helpful to the maintenance of prosperity, security, and growth in this society?

Objective: Identify the ways in which the political systems of Eastern Asia led to prosperity, security, and growth.
1. Use the chronology of Eastern Asia to identify political developments that show prosperity, security, and growth in the respective societies. Be prepared to identify the cultures and the developments. (This can be in the areas of law, conquest, architecture, religious movements, economic improvements, etc.)
	a. __
	__
	b. __
	__
	c. __
	__
	d. __
	__
	e. __
	__
	f. __

	g. ___

	h. ___

	I. __

	j. ___

	k. ___

	l. ___

	m. __

	n. ___

			Chronology of Chinese Dynasties 386 -
420-	Southern & Northern Dynasties
589 CE	With the collapse of Eastern Jin in 420 AD, China entered the era of the Southern and Northern Dynasties. In north the Northern Wei 	Dynasty (386–534 AD) of the Xianbei tribe dominated the northern part of China, south of Yangtze River the Chinese dynasty Liu 	Song ruled the land. Like most of the time in China's history, it was again an age of civil war and political disunity. Despite 	these troubles it was also a time of flourishing of arts and culture, advancement in technology. Buddhism, imported from India, and 	the native religion and philosophy of Taoism were spreading.

581-	Sui Dynasty
618 CE	The short-lived dynasty, founded by Emperor Wen (Yang Jian), unified Southern and Northern China after four centuries of 	fragmentation in which North and South had gone quite different ways. It was a period of great prosperity.

618-	Tang Dynasty
907 CE	Founded by the Li family, who seized power during the decline and collapse of the Sui Empire. The capital of the dynasty was 	Chang'an (present-day Xi'an), the most populous city in the world at that time. The Tang period is regarded by historians as a high 	point in Chinese civilization - equal to or surpassing that of the earlier Han Dynasty - as well as a golden age of cosmopolitan culture. 	Its territory, acquired through the military campaigns of its early rulers, was greater than that of the Han period, and rivaled that of 	the later Yuan Dynasty and Qing Dynasty. The Tang Dynasty was largely a period of progress and stability, except during the An Shi 	Rebellion and the decline of the central authority in the latter half of the dynasty.

	Second Zhou
690-	The Tang dynasty was interrupted briefly by the Second Zhou Dynasty when Empress Wu Zetian seized the throne, becoming the 705 CE	first and only Chinese empress regnant, ruling in her own right. Wu began her career at the age of 13 as a junior concubine at 	the palace of the second Tang emperor Taizong.

907-	Five Dynasties and Ten Kingdoms
960 CE	The period was an era of political upheaval in China, beginning in the Tang Dynasty and ending in the Song Dynasty. This period 	lasted a little more than half a century, and China was scattered in a multi-state nation. Five dynasties quickly succeeded one 	another in the old Imperial heartland in northern China, and more than 12 independent states were established, mainly in parts of 	southern and western China. However, only ten are traditionally listed, hence the era's name "Ten Kingdoms".

907-	Liao Dynasty
1125 CE	Also known as the Khitan Empire, was an empire in northern China that ruled over the regions of Manchuria, Mongolia, and parts of 	northern China proper. The empire was founded by Liao's first ruler Emperor Taizu of Liao of the Yelu clan in the same year as the 	Tang Dynasty collapsed.

960-	Song Dynasty
1279 CE	The Song Dynasty was a period in Chinese history often called a "Chinese Renaissance" marked by progress in technology, 	inventions, and revolutionary new economic concepts, like the development of the banknote (printed paper money), which led to 	commercial expansion and economic prosperity. Private trade grew and a market economy began to link the coastal provinces with 		the interior. The Song court upheld foreign relations with Chola India, Fatimid Egypt, Srivijayan Indonesia, and other countries. The 	enormous growth rate of the populations doubled China's overall population to more than 100 million people due to increased 	agricultural cultivation in the 10th to 11th century.The Song Dynasty is divided into two distinct periods: the Northern Song and 	Southern Song.

960-	 Northern Song
1127 CE	Emperor Taizu of Song (r. 960–976) unified China through military conquest during his reign, ending the upheaval of the Five 	Dynasties and Ten Kingdoms Period. With a strong central government the dynasty controlled most of inner China. The Song capital 	was in the northern city of Bianjing (today Kaifeng, eastern Henan province).

1038-	Western Xia Dynasty
1227 CE	The Empire was established by Tangut tribes and existed almost 200 years in what are now the northwestern Chinese provinces of 	Gansu, Shaanxi, and Ningxia.

1115-	Jin Dynasty
1234 CE	The Jin Dynasty (also called Gold Dynasty) was founded by a nomadic Manchu tribe known as the Jurchens who originated from the 	Manchuria region. In 1115, one of the Jurchen leaders, Wanyan Aguda, unified the whole Jurchen group and established the Jin 	Dynasty in Huining Fu (today Acheng, Heilongjiang Province). Later, the capital city was moved to Yanjing (today Beijing) and finally 	settled in Bianjing (currently Kaifeng, eastern Henan province).

1127-	Southern Song
1279 CE	Refers to the period after the Song lost control of northern China to the Jin Dynasty. The Song court retreated and established its 	capital at Lin'an located in the Yangtze River Delta (today Hangzhou, Zhejiang province).
	Although weakened and pushed south along the Huai River, the Southern Song found new ways to bolster their already strong 	economy and to defend their state against the Jin Dynasty. The government sponsored massive shipbuilding and harbor 	improvement projects, to protect and support the multitudes of ships sailing for maritime interests. With this the Song Dynasty 	established China's first permanent navy in 1132.

1271-	The Yuan Dynasty
1368 CE	The dynasty's official title 'Da Yuan' (Chinese, "Great Yuan") originates from 'I Ching'. It was the first non-Han dynasty to rule all of 	China. It was a khanate of the Mongol Empire, a political entity ruled by a Khan, namely Kublai Khan. He became the first Yuan 	emperor, his reign dominated over Mongolia, Inner China, and some adjacent areas. Kublai Khan 	proclaimed the capital to be at 	Dadu (today Beijing). After some years of hard work, he finally defeated the Han-Dynasty of Southern Song in 1279. As emperor he 	also worked hard to minimize the influences of regional lords who had held immense power before and during the Song Dynasty. 	Almost all important central posts were monopolized now by Mongols. Unlike his predecessors Kublai Khan had decided to become 	the first absolute monarchy.

1368-	Ming Dynasty
1644 CE	The Empire of the Great Ming followed the collapse of the Mongol Yuan Dynasty. Rivalry among the Mongol imperial heirs, natural 	disasters, and uprisings of Han Chinese groups against the Yuan Dynasty led to its collapse. The Ming dynasty was founded by the 	Han Chinese Zhu Yuanzhang, a former Buddhist monk from a peasant family. In 1356 Zhu Yuanzhang's rebel force captured the city 	of Yingtian (Nanjing), where he established his own military base. In 1368, after Zhu Yuanzhang's army captured the Yuan capital 	Dadu (today Beijing), Zhu Yuanzhang officially proclaimed himself Emperor of China and founded the Ming Dynasty. Under Zhu 	Yuanzhang the Chinese government established a standing army of 1,000,000 warriors and ordered the construction of a vast navy.
	The era saw enormous projects of construction, including the restoration of the Grand Canal, the Great Wall and the construction of 	the Imperial Palace (Forbidden City) in Beijing. The Ming was the last imperial dynasty in China ruled by ethnic Hans.

THE CHRONOLOGY OF JAPANESE HISTORY TO 1545 CE

	413 CE
	Direct contacts with China initiated; scribes from Korea introduce Chinese style writing

	552, 580 CE
	Buddhism introduced from Korea; Buddhism becomes the state religion of the Yamato clan

	593 – 628 CE
	Empress Suiko’s advisor Prince Shotoku creates Chinese style state but bureaucrats from elite; 17 Article Constitution (Code of Conduct): moral injunctions, Confucian ethics, Buddhist influences

	7th Century
	Provincial officials are state appointees; officials remain in capital, delegate authority to local elite

	646 CE
	Taika Reforms: strengthen central government, maximized tax revenue; Confucian bureaucracies nationalize land, adopt Tang equal field land distribution; hierarchy remains hereditary aristocracy

	697 CE
	Empress Jito abdicates, young grandson becomes emperor; set pattern of minor ruler with regent

	710 CE
	First permanent capital at Nara, laid out like Chinese capital of Chang-an

	752 CE
	Great Buddha of Nara shows Buddhist influence; Shinto gods increasingly seen as Buddhist deities

	794 CE
	Capital moved to Heian (Kyoto) to escape Buddhist influence, because city has direct access to sea

	805 – 806 CE
	Appearance, development of new Buddhist sects peculiar to Japan; Shingon, Tendai sects

	806 CE
	Conquest, settlement of Northern Japan complete; Ainu (original inhabitants) only in Hokkaido

	838 CE
	Court abandoned embassies as China in chaos, no benefit; decline of Chinese institutions begins

	858 CE
	Fujiwara clan dominates imperial government; family appoints regents for child emperors

	10th Century CE
	Simple script for writing Japanese devised: prose, literature rise to new levels of accomplishments

	935 – 941 CE
	Civil strife in provinces = emergence of new military elite (samurai); growth of tax-free manors

	967 – 1068 CE
	Court society, emperor refined, isolated; court nobles use samurai to settle jealousies, feuds

	985 CE
	Pure Land Buddhism offers salvation: through prayer Amida Buddha intervenes to save believer

	995 – 1027 CE
	Brilliant time of artistic, literary achievements: Tale of Genji, Pillow Book; outstanding architecture

	1039 CE
	Monks invade capital to force will on government; driven off by samurai, whose influence grows

	11th Century CE
	Transfer of aristocratic estates to provincial elite; code of ethics, loyalty to feudal lord not emperor

	1156, 1160 CE
	Civil war between clans to establish a military dictatorship; militarization of society, clans

	1180 – 1185 CE
	War between Taira, Minamoto clans leads to elimination of Fujiwara clan; Taira establish shogun

	1185 – 1333 CE
	Two capitals: emperor isolated religious, social figurehead; military government in Kamakura rules

	1185 – 1199 CE
	Centralized feudalism arises: rise of great feudal lords from amongst samurai; impoverishment of court nobles; shogun appoints military retainers to control provinces; they levy taxes, enforce laws

	1191 CE
	Zen Buddhism introduced, emphasizes personal meditation; favored by samurai

	1199 CE
	Hojo clan becomes effective rulers behind shoguns – rules as regents for young, weak shoguns

	13th Century CE
	Japanese merchants replace foreigners in trade; Japanese pirates raid, plunder Korea, China

	1221 CE
	Emperor tries to overthrow shogun, defeated; shogun confiscates imperial lands to give to allies

	1224 CE
	True Pure Land Buddhism introduced married clergy; most popular of sects with commoners

	1232 CE
	New Japanese legal code based on custom, not Chinese traditions; women could own property

	1274 – 1281 CE
	Mongol invasions defeated; invasions bankrupt shogun, no rewards for samurai, who grow restless

	1331 – 1338 CE
	Attempted restoration of emperor, supported by monasteries, imperial clans; change of shoguns

	1339 CE
	Chronicle of Descent of the Gods: emphasizes imperial cult, patriotism; fueled nationalism, Shinto

	1336 – 1568 CE
	Ashikaga Shogunate: shifting alliances, political instability, redistribution of feudal economic rights. Large territories divided, given to vassals, collapse of clans, division of inheritances ended

	14th Century CE
	Male primogeniture; women inferior to father, husband, used to cement marriage alliances; elite women lost public roles; women in merchant, artisan families exercised some independence

	15th Century CE
	Monks, samurai interests dominate artistic, intellectual life: tea ceremony, Noh drama, martial arts

	1401 CE
	Trade with China leads to growth of towns, ports, industries; Neo-Confucianism spreads in Japan. Japan imports luxuries, books, drugs; exports raw minerals, lacquer, horses, sword, armor

	1428 CE
	Small farmers, small landowners revolt against high taxes, moneylenders; field their own armies

	1465 CE
	Buddhist monks develop militaries, open warfare between sects; participate in trade, banking

	1467 – 1477 CE
	Onin War: shifts of fiefs, power, elimination of old feudal families; rise of daimyo as territorial lords

	16th Century CE
	Rise of castle towns, new commercial classes to support lords with industries, crafts, artisan guilds Daimyos introduce regular tax collection, settle unoccupied lands; encourage new tools, new crops (tea, soybeans, silk, paper, dyes, vegetables, hemp), draft animals led to increased yields

	1530 CE
	Skilled metallurgists arrive from Korea, China; Japan becomes major exporter of silver to China

THE CHRONOLOGY OF KOREAN HISTORY TO 1392 CE

	500 – 544 CE
	Silla aristocracy: bone ranks, hereditary bloodline, stratification, privileges; Silla uses Buddhism & Confucian bureaucracy to weaken aristocrats; advances in farming, plowing by oxen, rice expands

	6th Century CE
	Idu used: Korean words written as ideographs used with Chinese script reflect Korean language

	660 – 667 CE
	China, Silla ally against Korguryo, Paekche, nomads; Silla unites Korea, loses Manchuria to China

	668 – 918 CE
	Unified Silla; drive Tang out but become Chinese vassal; aristocracy settled in capital to control

	682 CE
	Silla creates National Confucian College, establishes Chinese studies; open only to aristocrats

	7th Century CE
	Constant warfare = rise of slavery, ruin of peasants; artisans usually royal slaves; slave villages. Silla active in maritime trade due to tribute to China; merchant ambassadors carried on trade

	681 CE
	Government reorganized; new local capitals manned by aristocrats; army under state control

	687 CE
	Aristocrats allowed to exact only grain from peasants; aristocrats owned large estates, many slaves

	8th Century CE
	Silla imports Confucian administrators to limit aristocrats; youth organizations form elite troops. Rise of castle lords, regionally powerful families who challenge centralized state; sap state revenue

	788 CE
	Bureaucratic exam system emphasizing learning over rank established to earn government jobs

	9th Century CE
	Pure Land Buddhism stressing devotion, salvation popular with commoners; Zen favored by elites. Buddhist monasteries expand landholding; set up relief granaries; involved in commerce, banking

	918 CE
	Silla breaks up; rise of Koryo using Silla bureaucrats dismantles rank system of aristocrats

	981 CE
	New aristocracy expanded; social status hereditary although promotions for accomplishments

	
	All free men had to serve in military; all peasants performed forced labor for state, estates annually

	10th Century CE
	Koryo families trace lineage through male, female lines; conduct morning for both genders; society Patrilineal and matrilineal; equal inheritance; if divorce, children go with mother; women own land

	993 – 1231
	Koryo battles, trades with Manchurian nomadic states; accepts Jurchen suzerainty to avoid war

	1037 CE
	Children of commoners/slaves are slaves; artisans usually royal slaves; 1/3 of population was slave

	11th Century CE
	Rise of Yangban: civil officials, military officers who are part of the king’s inner court; monopolies dominate commerce; few commercial towns; few markets, itinerant peddlers in countryside

	1145 CE
	History of 3 Kingdoms (epic); argues all Koreans form a single nation, stressed Confucianism

	1172 CE
	Uprisings led to military dictatorship, which deposed kings, broke power of Buddhist military units

	1213 – 1350 CE
	Japanese pirates raid Korea coast; peasants flee, maritime trade, grain, taxes to capital paralyzed

	1231 – 1258 CE
	Mongols attack Koryo, strong resistance; Koryo makes peace with Mongols, kings allowed to rule

	1270 CE
	Korean kings intermarry with Mongol imperial family, adopt Mongol customs, dress, names

	1274, 1281 CE
	Mongols attempt to conquer Japan; Koreans help Mongol with navies including iron clad warships

	1286 CE
	Neo-Confucianism introduced; blends Buddhism, Confucianism, emphasis on learning, nation

	1351 CE
	Mongols retreat, royal family discredited; reforms create scholar-official class selected by exams

	1377 CE
	Government monopoly of guns, gunpowder; new army, navy created driving off Japanese pirates

	1388 CE
	New military dictatorship began land reform, support scholar gentry; all land registers abolished

	1370 - 1390 CE
	Korean king receives investiture from Ming China; new Yi Dynasty replaces Koryo kings

Objective: How should the ruler act? / What is the individuals’ role in the governance of society?
2. What is the objective of the Chinese government in forcing its’ subjects to show this kind of deference to their leaders?
__
The inferior officers of the cities, and those commonly who have the direction of the customs and of the treasury, are almost all eunuchs, some of whom have been captured on the frontiers and made so, while others are so treated by their fathers, and sent as presents to the emperors. These officers are at the head of the principal affairs of state, and have the management of the emperor's private affairs, and of the treasury; and those, particularly, who are sent to Canfu, are selected from this class. It is customary for them, and for the viceroys or governors of the cities, to appear abroad from time to time in solemn procession. On these occasions, they are preceded by men who carry great pieces of wood, like those used in the Levant instead of bells by the Christians, on which they make a noise which is heard at a great distance, upon which every person gets out of the way of the prince or eunuch. Even if a man is at his door, he goes in, and keeps his door shut till the great personage has gone by. Thus, not a soul is in the way, and this is enjoined that they may strike a dread into the people, and be held in veneration; and the people are not allowed to see them often, lest they should grow so familiar as to speak to them.. .
-(Primary Source) An Original Account Travel to India and China by a Muslim Traveler, 851 CE; later commentary upon the foregoing Account by Abu 	Zeid al Hasan of Siraff, 915 CE

Objective: How should the ruler act?
3. What must a Chinese government provide in order to have the support of the Chinese people?
__
"Since the Sung dynasty had lost the throne and Heaven had cut off their sacrifice, the Yuan [Mongol] dynasty had risen from the desert to enter and rule over Zhongguo [China] for more than a hundred years, when Heaven, wearied of their misgovernment and debauchery, thought also fit to turn their fate to ruin, and the affairs of Zhongguo were in a state of disorder for eighteen years. But when the nation began to arouse itself, We, as a simple peasant of Huai-yu, conceived the patriotic idea to save the people, and it pleased the Creator to grant that Our civil and military officers effected their passage across eastward to the left side of the River. We have then been engaged in war for fourteen years;… Although We are not equal in wisdom to our ancient rulers whose virtue was recognized all over the universe, We cannot but let the world know Our intention to maintain peace within the four seas. It is on this ground alone that We have issued this Manifesto."

· (Primary Source) Chu Yuan-Chang: Manifesto of Accession as First Ming Emperor, 1372 C.E. (Sent to Byzantine Emperor)

Objective: What role does the individual play in the governance of society?
4. What traits must an individual possess in order to play a role in the governance of Chinese society? Does this lead to qualified government officials?
__
5. What traits are not seen as valuable to the government of the Chinese people?
__
“What is the correct method of selecting officials? I propose that those whom you have already found by experience to be of good character and great ability, and to whom you have committed important responsibilities, should be entrusted with the task of selecting men of like qualifications. Also that these should be given an adequate period of probation in official life, after which they too should be allowed to make recommendations to the throne. When this has been done, and when the men recommended have been found to be worthy, rank, emoluments, and promotion should be conferred by way of reward. The present method of selecting officials is as follows: If a man has a colossal memory, can repeat extensive portions of the classics, and has some skill at composition, he is termed specially brilliant or worthy, and chosen for the highest grades of State ministers. Those who are not possessed of such retentive memories, or of such wide recitative powers, and yet have some skill in composition, showing their gifts of poesy and rhyming, are granted the “Chin Shih” 5th degree, the highest of which are also eligible to be appointed to the high positions. It should need no discussion to show that the knowledge and skill which these men display in no sense of it fits them for such places of authority and distinction.”
· (Primary Source) Wang An shi, Confucian scholar and later prime minister to the Sung emperor, from his Ten Thousand Word Memorial, 1058 CE

Objective: How should the ruler act?
6. What is the underlying message about the view and role of government in Japanese society?
__
7. How do the Japanese view political parties in their government? Is it a positive or negative development? In your view is this a good or bad thing?
__

"The Empire was entrusted by the Sun-Goddess to her descendants, with the words, 'My children, in their capacity as Deities, shall rule it.' For this reason,
this country, since Heaven and Earth began, has been a monarchy. From the time that Our Imperial ancestor first ruled the land, there has been great concord in the Empire, and there has never been any factiousness. In recent times, however, the names, first of the Gods, and then of the Emperors, have in some cases been separated and converted into the Uji of Omi or Muraji, or they have been separated and made the qualifications of Miyakko, etc. In
consequence of this, the minds of the people of the whole country take a strong partisan bias, and conceiving a deep sense of the "me" and "you," hold firmly each to their names. Moreover the feeble and incompetent Omi, Muraji, Tomo no Miyakko, and Kuni no Miyakko make of such names their family names; and so the names of Gods and the names of sovereigns are applied to persons and places in an unauthorized manner, in accordance with the bent of their own feelings. Now, by using the names of Gods and the names of sovereigns as bribes, they draw to themselves the slaves of others, and so bring dishonor upon unspotted names. The consequence is that the minds of the people have become unsettled and the government of the country cannot be carried on. The duty has therefore now devolved on Us in Our capacity as Celestial Divinity, to regulate and settle these things.”
· (Primary Source) Taika Reform Edicts, Japan, 645 C.E.

Objective: What is the role of the individual in the governance of society? / How is the political organization of this society helpful to the maintenance of prosperity, security, and growth in this society?
8. What responsibility does the Chinese individual see himself as having towards Chinese society? How does this view ensure the prosperity of society?
__
(Primary Source) Po Chü-I, Chinese Tang poet and a government official, late 8th century CE

There came an officer knocking by night at my door
In a loud voice demanding grain-tribute.
My house-servants dared not wait till the morning,
But brought candles and set them on the barn-floor.
Passed through the sieve, clean-washed as pearls,
A whole cart-load, thirty bushels of grain.
But still they cry that it is not paid in full:
With whips and curses they goad my servants and boys.
Once, in error, I entered public life;
I am inwardly ashamed that my talents were not sufficient.
In succession I occupied four official posts;
For doing nothing—ten years’ salary!
Often have I heard that saying of ancient men
That “good and ill follow in an endless chain.”
And to-day it ought to set my heart at rest
To return to others the corn in my great barn.

Objective: What is the role of law in society? / How is the political organization of this society helpful to the maintenance of prosperity, security, and growth in this society?
9. The Japanese laws are primarily concerned with what elements or needs in society? How does this ensure the stability of the society?
__
(Primary Source)
The Hundred Article Code of Chosokabe, 1597

6. Lords and vassals, priests and laymen, noble and mean, high and low, must all keep from allowing the rules of [Buddhism] to suffer disgrace.

7. It should be the primary concern of everyone to train himself unceasingly in military accomplishment. Those who excel their fellows should be given additional income. The military code [Bushido] is contained in a separate document.

47. As to fiefs throughout the realm: the crop yield should be apportioned two-thirds to the vassal samurai and one-third to the farmer.

60. With regard to farmers, foster them solicitously in their official capacity. Do not require extra taxes and work in addition to the regular exactions from them. But if [the regular annual tax] comes even a little short, [village elders and landowners will receive prompt and severe punishment.
Japanese Edict of Change of Status, 1591

1. If there should be living among you men who were in military service, who have assumed the identity of a townsman or farmer, he must be expelled.

2. If any farmer abandons his fields and engages in trade or offers himself for hire for wages, not only is he to be punished, but also his fellow villagers. If there is anyone who neither serves in the military nor cultivates land…expel him.

Objective: What is the individuals’ role in the governance of society?
10. How did the Japanese offer an alternative form of governance to the traditional role of the emperor? What qualities in the individual were valued? In your view is this system more efficient than the Chinese model or are they both worthwhile ways to govern?
__
“[After the civil war], it looked as though the emperor would truly rule over the country again as he had in the past. But Yoritomo’s [first shogun] achievement was without parallel in history, and it was in fact he who came to exercise total power as he saw fit. Moreover, since the emperor delegated authority totally to Yoritomo, the emperor’s own influence declined even more. When Yoritomo, assigned his own feudal supporters to the various provinces, the authority of the emperor’s provincial governors was thereby reduced and became merely an empty designation. In addition, the appointment of the shogun’s stewards to all estates and the other private landholdings virtually rendered the [centralized imperial] offices meaningless.”
	-(Primary Source) Jinno Shotoki, (Chronicle of the Direct Descent of Gods and Sovereigns), by Kitabatake Chikafusa, a samurai-historian, mid-14th century C.E.

Objective: How is the political organization of this society helpful to the maintenance of prosperity, security, and growth in this society?
11. How did the Tang and Song governments better the conditions of life in Chinese society?
__
Tang and Song Prosperity: The Basis of a Golden Age
The Tang and Song period was a time of major transitions. Shifts in the population balance within China, new patterns of trade and commerce, urban expansion, novel forms of artistic and literary expression, and a series of technological breakthroughs contributed to new directions in Chinese civilization. These shifts became pronounced in the late Tang period and the Song dynasty. The China that emerged from this era was wealthy and market-oriented and more bureaucratized, urbanized, and cosmopolitan than the Han civilization.
· (Secondary Source) Paul Phillips, John Paul II High School
Objective: What is the individuals’ role in the governance of society?
12. How does the individual serve the government in Japanese society? Is it the individuals’ role to set the laws in society?
__
“Being a retainer is nothing other than being a supporter of one's lord, entrusting matters of good and evil to him, and renouncing self-interest. If there are but two or three men of this type, the fief will be secure. Loyalty is said to be important in the pledge between lord and retainer.”
· (Primary Source) Hagakure: The Book of the Samurai From Tsuentomo Yamamoto
Objective: What is the role of law in society?
13. How did the Tang legal Code ensure the success of the political system in place? Why would an individual’s entire family be targeted for punishment for the worst crimes?
__
“The Tang Code is organized into two main parts: general principles and specific offenses. In the section of specific offenses, each offense is named, and the appropriate punishment is prescribed. Over the years, the Tang Code was supplemented with commentaries and sub commentaries which assisted county magistrates and their superiors at the provincial and imperial levels of government in applying the code to individual offenses. The text of the code itself is attributed to Zhangsun Wuji (d. 659 CE), a high-ranking official and brother-in-law of Emperor Tang Taizong (r. 627-650 CE). The portion below describes the “Ten Abominations” -- the ten most serious offenses a person could commit. The penalties for “plotting rebellion,” “plotting great sedition,” and “plotting treason” called for punishment not only of the individual incriminated in the plot, but also of that person’s entire family -- parents, children, brothers, and sisters -- who were liable for penalties up to and including execution.”
· (Secondary Source) From Sources of Chinese Tradition, compiled by Wm. Theodore de Bary and Irene Bloom, 2nd ed., vol. 1 (New York: Columbia University Press, 1999), 549-552.

Objective: What is the role of law in society?
14. A legal code generally prohibits behavior that is thought to be particularly threatening to the government and to society. Why should “lack of filiality”
be written into the law as an offense -- and as one of the ten most serious offenses at that?
__
Article: The seventh is called lack of filiality (buxiao).
Subcommentary: Serving one’s parents well is called filiality. Disobeying them is called lack of filiality.
Commentary: This has reference to accusing to the court or cursing one’s paternal grandparents or parents. …
· (Primary Source) SELECTIONS FROM THE GREAT TANG CODE: ARTICLE 6, “THE TEN ABOMINATIONS,” BY ZHANGSUN WUJI

Objective: What is the role of law in society? / What is the role of the individual in the governance of society?
15. How would a legal system demanding personal morality and integrity be more effective for guaranteeing a peaceful and prosperous society?
__
Article: The ninth is called what is not right (buyi).
Subcommentary: Rites (ritual decorum) honor rightness. This section originally did not include blood relatives because, basically, rightness is exercised only toward associates. It is concerned with turning one’s back on rightness and violating humaneness. … Therefore it is called “what is not right.”
-(Primary Source) SELECTIONS FROM THE GREAT TANG CODE: ARTICLE 6, “THE TEN ABOMINATIONS,” BY ZHANGSUN WUJI

Objective: What is the role of the individual in the governance of society?
16. How did the Chinese government ensure that all of its citizens had the opportunity to participate in the government?
__
“Displacing the old method of selecting talented people, the imperial examination system was a fairly equitable testing system to select officers for the feudal court. There were usually four subjects existing in different times, including 'Jinshi', 'Mingjing', 'Mingfa' and 'Mingyu'. The examination of the highest-grade was called 'Sheng Shi' (the national exam) which was held annually by the Shangshu Sheng in the capital city Chang'an (currently Xian). Those who were selected to attend Sheng Shi were called 'Ju Ren'. Examinees that passed the 'Sheng Shi' were called 'Ji Di'. Especially, the one who got the first place in the exam was entitled as 'Zhuang Yuan'. All the 'Ji Di's were qualified enough to be further judged by Li Bu who decided if they could be given an official title.
Generally, the Imperial Examination System was a progressive examination which allowed intellectuals born in poor families to have the opportunity to become an officer in the court. Speaking from the imperial part, this examination system helped to enhance the centralization of imperial power and to promote the unification of thought.”
· (Secondary Source) From Sources of Chinese Tradition, compiled by Wm. Theodore de Bary and Irene Bloom, 2nd ed., vol. 1 (New York: Columbia University Press, 1999)

Objective: How is the political organization of this society helpful to the maintenance of prosperity, security, and growth in this society?
17. How did the Tang Dynasty in China create what is considered to be a ‘Golden Age’ in Chinese history? In what areas did the Dynasty provide for growth and prosperity?
__
The Tang era is considered a golden age of sorts in the annals of Chinese history, marked as a period of unprecedented military and political dominance of the Asian continent. It is also notable for its great material prosperity, high artistic and cultural achievement, and a level of interest and tolerance regarding foreign cultures and religions that made Chang-an, the Tang capital, the most cosmopolitan city in the world. Thousands of foreigner merchants and artisans lived in Chang-an and other large cities of the empire, while followers of Buddhism, Zoroastrianism, Manichaeism, Islam and Nestorianism worshipped according to their own customs in temples, mosques or churches, some of which were built with finances donated by the Tang court.
· John D. Szostak The Exoticism in Tang (618-907), Silk road Foundation.

Objective: How is the political organization of this society helpful to the maintenance of prosperity, security, and growth in this society?
18. What were the cultural achievements of the three great Chinese Dynasties during the Post-Classical Period?
__
 “After a period of civil war and decline in China, the Tang reestablished a unified government. Tang emperors expanded their influence into Central and Southeast Asia, demanding tribute from such places as Korea and Vietnam. They redistributed land to the peasants and reintroduced the use of Confucian scholars in running the government. Tang emperors also established a law code, and renovated the canal system to encourage trade and communication inside of China.
 Under the Tang, a strict social structure was developed. This system consisted of three main social classes, which included the gentry, the peasantry, and the merchants. Each class had its own rights and duties, and social mobility was possible from one class to another.
Tang scientists invented gunpowder in the 9th Century by combining saltpeter, sulfur, and charcoal. They began using block printing in the 8th Century. Block printing is a system of printing where characters are carved onto a wooden block. The block is then inked and pressed onto a sheet of paper. Other inventions include mechanical clocks that kept very accurate time.
Tang physicians developed a small pox vaccine in the 10th century. However, the widespread use of this vaccine did not occur in China until the 16th century. This idea eventually spread west, and was introduced in Europe in the 1600’s.
 Under the Song, China began rice cultivation. China was able to plant two rice crops a year, giving them an abundance of food. The result of this was the ability to pursue other interests, such as art and literature. The Song also maintained extensive trade with the India, Persia, and the Middle East.
Song artisans were known for their fine porcelain, and the use of calligraphy, a form of fine handwriting. Along with the Tang, they are known for stunning landscape paintings. Architects designed the pagoda, which is a multistoried building with the corners of the roof curved up that were used as temples.
Under the Song, the Chinese invented movable type printing machines. This idea spread to Korea and Japan, and may have also been spread to Europe by Mongol armies. The use of movable type allowed for faster printing, and the widespread diffusion of ideas. Other inventions include the spinning wheel, which is a machine used to make thread.
 After almost one hundred years of foreign rule by the Mongols, the Ming seized power and setup their own dynasty in 1368 ACE. The Ming restored Confucian government and traditions to China. They experienced an economic revival due to great achievements in agricultural production through better farming methods. During the 1500’s, new crops brought over from the Americas, such as corn and sweet potatoes helped to increase food production. This resulted in over 100 million people in China during this time.
Ming industry thrived producing large amounts of porcelain, paper, and tools. The canal system was renovated to increase trade and communication within China. New methods of printing led to an abundance of books, and an increase in the literacy rate.
Under the Ming, some artisans produced prized blue and white porcelain vases, while others began a revival of landscape painting. Confucian poetry also experienced a revival, and the first detective stories began to circulate among the Chinese people. Chinese artists also excelled in opera and drama.”
· (Secondary Source) Regents Exam Preparatory Course

Name: ________________________________			Block: _____________________________________
Trial preparation: Now that you have explored the basic outlines of the American political systems it is time for your law firm to construct a series of answers that will be used in the trials. For each question you must construct an opening statement that you will present to the court. Include aspects of all of the societies you represent and then list specific examples you will use in your rebuttals during the trials. Divide the topics between your legal team. Each of you will use the research from today to construct opening arguments. These opening arguments are required by the beginning of the next class day. Teams that do not submit opening arguments will not be qualified to move on to the next research topic and will be given the essay topics.
1. How should the ruler act?

__
Evidence: Cite the source and summarize the evidence
a. ___
b. ___
c. ___
d. ___
e. ___

Name: _____________________________________			Block: ____________________________
2. What is the role of law in society?

__
Evidence: Cite the source and summarize the evidence
a. ___
b. ___
c. ___
d. ___
e. ___
Name: __		Block:__________________________
3. What role does the individual play in the governance of this society?

Evidence: Cite the source and summarize the evidence
a. ___
b. ___
c. ___
d. ___
e. __
Name:_______________________________________		Block:_____________________
4. How is the political organization of this society helpful to the maintenance of prosperity, security, and growth in this society?
__
Evidence: Cite the source and summarize the evidence
a. ___
b. ___
c. ___
d. ___
e. ___
6

