Regional Outline for East Asia (China, Japan, Koreas, Vietnam)

	
	8000 – 600 CE
	600 – 1450 CE
	1450-1750 CE
	1750 – 1914 CE
	1914 - Present

	Politics

	China: Dynasties with emperors- mandate of heaven
Start of bureaucracy/meritocracy; in China: Shang, Zhou, Warring States, Qin, Han

	Japan: Sinification from China which increased bureaucracy, tributary system , emperor in early years w/ Taika Reforms then daimyos/ shoguns feudal period for rest of post-classical; China: Sui, Tang, Song restorations & Golden Age, Yuan (Mongol interlude), start of Ming; Korea Sinification
	China: Fall of Ming from internal/external – Manchus form Qing
Japan: Warring States Period to Tokugawan Shogunate
Centralized rule
	China: Taiping Rebellion by peasants, Boxer Rebellion against foreigners; Abdication of Qing, unification of China
Fight for control with Mao
Japan: abolishes feudalism, Civil code, regional govs
Nationalism = huge force; Meiji Constitution
	China: republic then Communism; All: decolonization from Europe, nominally democratic, tensions- China and West, USSR/China split
Japan: military gov’t then parliamentary capitalism after WWII

	Economy

	Lots of money flowing in from Silk Roads
Otherwise agricultural
	China: Paper money, credit or “flying money,” building Grand Canal, high taxes cause peasant revolts; Serfs bound to land in most East Asia countries; Ming explore then turn to internal issues only
	China: trade with Europeans in Qing; strong silver influx; Japan: manufacturing, merchant class get wealth and power , urbanization, population growth w/out western interference (under Tokugawan Shogunate)
	China: suffers from Opium Wars, not balanced w/ West as far as trade; Japan:
Meiji Restoration- quickly industrialized in Japan
	China: setbacks due to Civil War, Jap. invasion, Mao’s failures but recent booms; Japan: aggressive expansion for industrial materials then post WWII focus on modernization, high-tech; Modernization of Japan, Taiwan, South Korea
less affected by global depression but still need natural resources

	Social Class/Gender

	All areas: Patriarchal w/
Confucian principles,
Women only power in court; China: social hierarchy is Scholars/ officials (Shi class) military artisans; Few live in cities
	Japan: Code of Bushido- chivalry; Women lost freedom; China: Neo-Confucianism reasserts male dominance although Yuan dynasty more positive toward women

	China: Foreigners allowed in China; Manchus higher than Chinese
Japan: hierarchy becomes unbreakable, samurai at top
lower class women more free – upper obey or die
	Japan: Rigid Tokogawa hierarchy ended, Middle class grows in power but
Lower classes- horrible conditions, taxed a lot; China:
	Slow to embrace/tolerate diversity and individualism
High degree/variety social services
Rise of feminism- suffrage
Women went worked WWII
Foot binding outlawed

	Science/Inventions

	China: Bronze then Iron Age; modernized army; accurate sundials/calendars, agriculture improvements (plow), Han dynasty leads w/ technology

	China: Gunpowder for military; creation of the junk; good
Navigation, paper & block printing; continued agricultural improvements (wheel barrow)
	China: Gunpowder more prevalent
Tokugawan Shogunate: not much inventiveness
	Japan: Westernization after 1860s- steamships/ railroads, also leads to a communication revolution
	Atomic bombs dropped on Japan; post WWII specialties in computer, internet, biotechnology and genetic science

	
Art/Architecture

	
Brush painting
Palaces
Bronze, jade, stone pottery
Infrastructure under Han
	
China: Infrastructure (roads, inns, postal stations), Tang-Song Golden Age; Japan: Tale of Genji, haiku; All: pencil sketches, ink sketches, tea ceremony
	
Japan: kabuki theatre; All: Woodblock prints, borrowed Korean ceramics and western oil painting
	
Artistic styles change more rapidly and radically than ever before – influences of West seen
	
Theme for literature: resisting US but also embraces new styles like cubism; movie industry
develops

	Empire

	Korea (Silla) dominated by Han but Khmers (Vietnam) fight off Han; Collapse of empires in China from internal problems – economic depression, natural catastrophe, social unrest (dynastic cyle)
	Korea: periodically influenced/controlled by Japan, China then Yi Dynasty formed until 1910;
Mongol empires – conquer China, but fail in Japan

	Japan: empire centralized under Tokugawan Shogunate and mostly isolated; China: Fall of the Ming empire, interaction with west isolated; Vietnam dominated by Trinh then Nguyen families
	China: fall of Qing – from opium wars, internal rebellions (Taiping), external pressures, Boxer Rebellion; Japan: imperialism- Taiwan, Korea, Russia in particular
	Japan: WWII- invades Manchuria, China, Siberia – taking over Southeast Asia, forms Greater East Asia Co-Prosperity Sphere, bomb Pearl Harbor – brings US into war atomic bomb US occupies Japan; no more empire after this; China: after Civil War, focus on Chinese Communism, no empire

	Religion

	All: Polytheism, animism ancestor worship prevalent early on; then Confucianism, Legalism
Daoism, also spread of Buddhism from India to China
	Buddhist missionaries to rest of East Asia, Shinto religion in Japan, Neo- Confucian thought
	New sects of Buddhism from China to Japan
Neo- Confucianism increase
(ethnocentric, historicism, rationalism)
	Continuing traditions of Shinto, Daoism, Confucianism, Buddhism but decreasing in power
	Scientific/secular world becomes dominant, especially in China (Communism’s influence) but personal practice of major religions still very evident

Chapter summaries to read: 1 (River Valley civilizations in China), 2 (all), 5 (decline in China, spread of Buddhism), 12 (all), 13 (all), 14 (Mongol interlude – Yuan Dynasty), 22 (all), 26 (Qing China), 27 (Japanese industrialization), 28 (Women in Asian and African nationalist movements), 29 (Revolution, Civil War, Guomindang vs. Mao), 34 (all)
