


- Essential Question:

- What were the characteristics & causes of Japanese feudalism?

- Warm-Up Question:

- What foreign group ruled China during the Qing Dynasty?

- What two major challenges did China face during Kangxi's reign as emperor of China?

Geography of Japan

Japan is a series of islands off the coasts of Korea & China

Like Greece, Japan was divided by mountains & had few areas for farming

Before 400 A.D., Japan was not a unified nation but was ruled by hundreds of different family clans

Japan's island location provided protection from Chinese & Mongol invasions...

...but Japan was close enough to borrow cultural ideas from China


Japan's isolation gave rise to a unique Japanese culture, most specifically the Shinto religion

Shinto is a polytheistic religion based on the respect of nature & ancestor worship

Shinto worshipers believed in divine spirits called kami that live in nature


The most important of the Shinto gods is the sun goddess who gave light to the world


As Japan had more contact with Asia, it adopted Chinese culture & ideas

Japan adopted the Chinese idea of an emperor & rule by dynasties; The first Japanese emperor was said to have descended from the sun goddess

0 100 200 300 kilometers


Ruling Families of Japan

Unlike China, Japanese emperors often did not have power over clan leaders; Japan often had an emperor figurehead & a clan ruler with true power

Japan tried, but failed, to model the Chinese examination system for gov't officials

Area shown in map A


0 100 200 300 kilometers


Japan adopted Confucianism & blended Chinese styles of writing, architecture, & art

Main Land


- Fujiwara
- Taira
- Minamoto
- Emperor's capital
- Shogun's capital


Japan adopted Confucianism & blended Chinese styles of writing, architecture, & art


Chinese architecture


Japanese architecture

Japan adopted Confucianism & blended Chinese styles of writing, architecture, & art

漢字

The image shows the Chinese characters '漢' (top) and '字' (bottom) in a highly structured, blocky style. The strokes are straight and uniform in thickness, with sharp, defined edges. The characters are centered and occupy most of the blue square background.

Chinese writing

かな

The image shows the Japanese characters 'か' (top) and 'な' (bottom) in a highly stylized, cursive style. The strokes are fluid, curved, and vary in thickness, giving the characters a sense of movement and grace. The characters are centered and occupy most of the blue square background.

Japanese writing

Ruling F

Main Land-c

Fujiwara

In the mid-700s Buddhism was introduced in Japan from China & Korea

Buddhism was accepted by Japanese emperors, but in Japanese society, Buddhism & Shinto blended

An example of religious blending was Zen Buddhism


Classical Japan during the Heian Period

From 794-1185, Japan entered a classical era during the Heian Period

During this time, the imperial gov't was strong & Japan experienced an era of peace and prosperity

Japan developed a “golden age” in poetry, art, & literature


Japanese Feudalism

By the mid-1000s, the imperial gov't grew weak, regional landowners gained power, & Japan became lawless & dangerous

Outlaws attacked farmers & pirates attacked the coast


Rival clans competed for power & threw Japan into a series of civil wars


Japanese Feudalism

As a result, Japan developed a feudal system

Quick Class Discussion:
Based on this image, how were Japanese & European feudal systems similar?


Japanese Feudalism

As a result, Japan developed a feudal system

Farmers traded land to strong warlords called daimyo who offered protection

Daimyo were served by loyal warriors called samurai

The emperor had little power


Japanese Feudalism

Samurai warriors were usually relatives or dependents of daimyo, although some were hired warriors called Ronin

Samurai warriors lived by a code of Bushido which demanded courage, loyalty, deity, fairness, & honor

Samurai were skilled swordsmen, but also used horses & guns (after the arrival of Europeans)


Japanese Feudalism

In 1192, the first shogun was named by the emperor

The emperor remained in place, but the shogun held real power & ruled as military dictators

Shoguns' power varied over time, but the pattern of gov't controlled by a shogun lasted until 1867


Japanese Feudal Structure, 1467-1867

From 1560 to 1600 , three powerful daimyo, known as the three unifiers, began to restore order & unify Japan

Oda Nobunaga


Toyotomi Hideyoshi


Tokugawa Ieyasu


From 1560 to 1600 , three powerful daimyo, known as the three unifiers, began to restore order & unify Japan

Oda Nobunaga


In 1568, a brutal daimyo named Oda Nobunaga conquered the Japanese capital of Kyoto

Oda seized power by force, was the first to use guns effectively, & eliminated Buddhist rivals that refused to accept rule by the emperor

By the time of his death in 1582, Japan was not unified

From 1560 to 1600 , three powerful daimyo, known as the three unifiers, began to restore order & unify Japan

Oda Nobunaga's best general was Toyotomi Hideyoshi who took over after Oda's death

Toyotomi was resourceful & not ruthless like Oda; He used political alliances, adoption, & marriage to gain power over the daimyo

By 1590, Toyotomi Hideyoshi controlled most of Japan & tried unsuccessfully to conquer Korea


From 1560 to 1600 , three powerful daimyo, known as the three unifiers, began to restore order & unify Japan

After Toyotomi 's death in 1598, one of his daimyo allies named Tokugawa Ieyasu completed the unification of Japan in 1600

In 1603, Tokugawa became shogun of Japan, moved to capital to Edo (later called Tokyo), & restored gov't & order to Japan

Tokugawa ruled until 1615, but he created a line of succession called the Tokugawa Shogunate that ruled Japan until 1867


Tokugawa Ieyasu


Tokugawa Shogunate

For more than 250 years,
Tokugawa's successors
ruled Japan as shoguns

During this time, Japan
benefited from peace;
The economy boomed &
became more commercial


Tokugawa Shogunate

European merchants & missionaries first arrived in Japan in the mid-1500s

Tokugawa enjoyed trade with Europeans & was fascinated to learn about their military, new technologies, & ideas


Tokugawa Shogunate

Between 1549 & 1600, European missionaries had converted 300,000 Japanese to Christianity

This upset Tokugawa because the missionaries ignored Japanese cultural beliefs & laws

In 1612, Tokugawa banned Christianity & began ruthlessly persecuting Christians

All Japanese were forced to be faithful to Buddhism


Execution of Christians

Japanese Isolationism


Tokugawa shoguns decided to exclude foreign merchants & missionaries

By 1639, Japan adopted a “closed country policy” & ended almost all foreign contacts

Japanese isolation remained in place for over 200 years until the 1850s

During this era of isolation, Japan had profitable trade, became self-sufficient, limited foreign ideas, & reduced Europe's ability to colonize Japan

Deshima

Dutch Ships

Japan

One Japanese port at Deshima in Nagasaki Bay remained open but only to Dutch & Chinese merchants

