A Core Course of General Education

An outline of the Traditional Chinese Culture

中国传统文化概览

Shandong University
Contents

Unit 1
3
Unit 2
16
Unit 3
29
Unit 4
37
Unit 5
42
Unit 6
48
Unit 7
52
Unit 8
58
Unit 9
66
Unit 10
71

Unit 11
80
Unit 12
93
Unit 1 An overview of China

Section 1 The Geographical Surroundings and the Economic Structure of the Chinese Culture
The Chinese culture can be defined as a cultural system rich in distinct national style which took shape within the terrain of China. The culture includes the spiritual culture and behavioral culture as well as their materialized presentations. It is these cultural forms that typify the fundamental features of the Chinese culture. It belongs to the historical category, having undergone 5000-year development before it turns into today’s splendid sight, both extensive and profound. To some extent the Chinese culture indicates the Chinese tradition. Meanwhile it can be relegated to the national category. After a long process of relatively independent development followed by the collision and exchange afterwards between China and foreign countries, the Chinese culture assumed unique characteristics, became an outstanding member in the brilliant global family of national cultures, and grew to be a main representative of Oriental national cultures.

For anyone to understand the basic national conditions of ancient China, the Chinese culture is a must, and vice versa. The basic national conditions in China owed its formation to the development of the Chinese culture in the specific historical background and geographical surroundings. Grasping the basic national conditions promises an indispensable channel to the Chinese culture. The following is an introduction of the Chinese culture from the perspectives of the geographical surroundings, economic structure, and historical development and traits.

Section 2 The Historical Development of the Chinese Culture
China has a 5000-year history of the development of civilization. The Chinese culture is one of the most ancient cultures in the world, and the only one that has lasted for thousands of years without suspension. The strong vitality could be attributed to its innate structure and essential quality. The structure of the Chinese culture is typical of integrated pluralism. “Pluralism” refers to the fact that the Chinese culture is a blending of so many different cultures and it displays strong tolerance to embrace the cultures of ethnic groups and those from extraneous places. “Integrated” means various cultures melt into a unity, forming a distinctly Chinese culture with common values. The integrated pluralism has developed a self-confident magnanimity so that the Chinese culture, which gives priority to itself, can absorb foreign cultures constantly, thereby getting revitalized in the process of discarding the old and embracing the new. Throughout the history, the Chinese culture has survived all kinds of ordeals and turmoil. Confronted with today’s challenges, it is sure to face them calmly, revealing its fascination and keeping its youthful vigor in the process of remolding itself and transforming the world.

Culture before the Qin Dynasty
Pre-Qin was a period of the Chinese culture starting from its embryonic stage to the stage when the basic form began to take shape. There were three main influences: the Eastern Yi culture, the Western Xia culture and the Southern Man culture. The Eastern Yi culture originated in the region of present Shandong Province and the northern part of Jiangsu Province in the lower Yellow River Valley. The leading figures were Taihao, Shaohao, Chiyou, Diku and Shun. The Western Xia culture originated in the region of present Shaanxi and Gansu provinces and the Southern Shanxi Province in the upper and middle Yellow River Valley. The renowned leaders included Yandi, Huangdi, Zhuanxu, and Yao. The Southern Man culture originated in the Yangtze-Huaihe Valley. The leader was Panhu. The Eastern Yi and Western Xia moved in the opposite directions along the Yellow River. In a long process of alternative conflict and peace, they gradually merged, thus becoming the predecessors of Hua Xia nationality. The culture collision and assimilation between Yi and Xia laid a foundation for China’s ancient civilization. After Hua Xia nationality moved southward and conquered the Southern Man, the embryonic form of the Chinese nation appeared. In honor of this, they held a memorial ceremony to enshrine their distant ancestors, Yandi and Huangdi. Thus, the Chinese nation can claim to be the descendants of Yandi and Huangdi.

The dynasties of Xia, Shang and Western Zhou are historically called “Three Dynasties”, during which the unified patriarchal state, based on the autocracy of royal right, was formed and developed. The notion of great national unity, i.e. “all the land under the sky belongs to the king; all the people within this country are the king’s subjects”, gradually came into being. The patriarchal culture of rites and music was completed, greatly influencing the development of the Chinese culture. Hence, China is called “the land of ceremony and propriety”. The ceremony and propriety have embodied the different social strata of nobles through pervasive and over-elaborate ritual formalities, their privilege and responsibility. The quintessence of material civilization of the Three Dynasties was the brilliant Bronze culture. The bronze wares, exquisite beyond compare, are the gems of ancient civilization of the world. The inscriptions on tortoise shells or animal bones of the Shang Dynasty, and the inscriptions on bronze or copper wares in the Western Zhou Dynasty demonstrated fairly mature writings. There was already evidence of what constitutes a character: pictographs, self-explanatory characters, associative compounds and pictophonetic method. Besides, literature recordings appeared using these types of characters.

The Spring and Autumn Period and the Warring States Period witnessed a strong momentum of growth of the Chinese culture. This phase was characterized by the separatist regime. All the states vied with each other for supremacy and annexed others. Nevertheless the shared consciousness of national culture determined the nature of the wars between the rival principalities; and they had the effect of unifying the nation, by way of which China was reunited. In the process of the war, more states were involved, promoting the cultural fusion in a broader realm, which laid the basis for the foundation of the unitary feudal empire of the Qin-Han dynasties. Corresponding with the political separatist regime was the contention of numerous schools of thought of ideology. At the end of the Spring and Autumn Period, Confucius initiated the privately run school, breaking the academic monopoly set up by the notion that “education occurs nowhere but in the family of officials”. He founded the school of Confucianism. Confucius was a remarkable figure in carrying forward the Chinese culture and forging it ahead. He revised the cultural achievement of the Three Dynasties, i.e. The Five Classics — The Book of Songs, Collections of Ancient Texts, The Rites, The Book of Changes and The Spring and Autumn Annals. He put forward the ideology to integrate “rites” and “benevolence”, thus opening up a new prospect in the Chinese culture. At that time a variety of different schools in the field of ideology and culture emerged. They were allowed to deliver freely their political opinions and academic views, thus causing disputes over academic issues. These various doctrines became inexhaustible inspiration for the development of Chinese spiritual culture. Most of the schools of thought that formed after the Qin-Han dynasties were revised; novel ideas of the doctrines of the exponents of the various schools of thought during the period from pre-Qin times to the early years of the Han Dynasties became the origins of traditional Chinese spiritual culture. In the Spring and Autumn Period, China entered the Iron Age, therefore the economy developed by leaps and bounds in the Warring States Period.

Culture in the Qin Dynasty and the Han Dynasty
At its peak period in ancient historical development, the Qin-Han periods witnessed significant achievements in many fields, during which the unitary multinational feudal empire was founded. In 221 B.C., the State Qin united China, thus establishing the first centralized feudal autocratic dynasty in Chinese history. The Han Dynasty followed the same system as the Qin Dynasty. The unitary multinational regime achieved further development and strengthening in the Han Dynasty. During the Qin-Han period, unprecedented achievements were made in economic development. The cultural development embraced an upsurge period.

The foundation of a unitary multinational country accelerated the birth of the unitary national spiritual culture. At the beginning of the Qin Dynasty, the ruler established a uniform national culture. In the domain of ideology and culture, the First Emperor ordered that the written language and behaviors had to be standardized, to pursue cultural unification by means of a powerful administrative force. In the spiritual culture the Legalist School was revered and the system of court academician was initiated, with a view of uniting the Legalist ideology, classical Taoist thinking and Confucianism. Due to the intolerance on the part of Legalist thought, the First Emperor ordered that books be burned and Confucian scholars be buried alive. The unification in the realm of spiritual culture turned out to be a failure. Intense cultural antinomy and conflict was one of the most important reasons for the rapid collapse of the Qin regime.

In the newly established Han Dynasty, with the broken economy due to the chaos caused by the war, the classical Taoist thought, i.e. proposing to govern by doing nothing that is against nature, was venerated. On the succession of Emperor Wudi of the Western Han Dynasty, by right of peace and prosperity during the reign of Emperors Wendi and Jingdi, he planned to realize his ambitious dream. Taoism was in contradiction with this trend, while Confucianism, by encouraging active enterprise, won favor. Emperor Wudi paid supreme tribute to Confucianism while banning all other schools of thought. The reconstructed Confucianism of the Han Dynasty overcame the restrictions and the conservatism of the pre-Qin dynasties and been the dominant ideology in the field of politics and academics. Adopting Confucianism as the official philosophy was a key measure in founding the unitary national culture. Ever since then, Confucianism has been the orthodox thought in ancient China, exerting a far-reaching influence up to the present time. Its values have become the spirit of the traditional culture.

In the Han Dynasty the native religion called Taoism came into being. In the Eastern Han Dynasty, the combination of the teachings of Huangdi and Laozi, and Fangxian sect formed Taiping sect and Wudoumi sect, the latter being the predecessor of Tianshi sect. The influence of Confucianism was mainly on the official, academic and refined level whereas that of Taoism was in the mundane society. The Confucianism and Taoism, one being refined and the other being popular, one belonging to the supreme orthodox and the other relegated to the lower stratum, echoed each other at a distance. Both persistently played an educational role in the traditional society, having great effect on the shaping of national character.

The Qin-Han was an important period during which various cultures within the country integrated and the Chinese culture mingled with the foreign ones. The first Emperor of the Qin Dynasty united China, making the communion and fusion between various nationalities and regions possible. After the foundation of the Western Han Dynasty, especially in the Reign of Emperor Wudi, the domestic cultural integration was boosted with the expansion of the territory. What is known as the Han culture along the Yellow River and the Yangtze River valleys mixed together with the cultures of southwestern Yi, southern Guangdong, Fujian, western Qiang and eastern Hu, adding new vitality to the robust national culture. In the Eastern Han Dynasty, the northern nomadic culture also blended into this big family. As a result, the culture of the Han ethnicity was the principal part, and the cultures of other ethnic groups and regions were incorporated.

At the same time, the cultural exchange between China and foreign countries was also developing. Before the Qin-Han dynasties, the exchanges were mainly sporadic and nongovernmental. It was Emperor Wudi who ushered in an epoch in Chinese and Western cultural exchanges. He sent the ambassador Zhang Qian to the western regions to form a coalition with the states there. Zhang Qian went through misery and hardships to accomplish this historic mission. He explored the way to the west and in this way opened the trade route between China and the west, i.e. the Silk Road. Sima Qian visualized this feat as blazing the path into the west regions. The advancing Chinese culture made for the west through the Central Asia and Western Asia; meanwhile Western culture also made in-roads into China. The most influential event was the influx of Buddhism from India during the Western Han and the Eastern Han dynasties. The absorption of foreign cultures was instrumental in advancing Chinese cultural development.

The prosperity of the Chinese culture in the Qin-Han dynasties was closely associated with the development of science and technology. The Han Dynasty saw the invention of papermaking technology, which created outstanding conditions for cultural transmission. Zhoubi Suanjing was a classic work on astronomy and mathematics written in the Western Han Dynasty. Nine Chapters on Mathematical Art summarized the important achievements in this field during the Spring and Autumn Period and the Warring States Period. These two books proved that Chinese mathematics was in the lead in the world. In the medical field, there appeared classics in traditional Chinese medical science: Classic of Internal Medicine and Febrile and Other Diseases, which lay the theoretical foundation for the Chinese traditional medicine. Zhang Heng invented an armillary sphere (celestial globe) and invented the world’s first seismograph, enhancing science and technology in ancient China to a fairly high level.

Culture in the Dynasties of Wei and Jin, and the Northern and Southern Dynasties
This period was important in the development of the Chinese culture. The unity of the Qin and the Han was broken. Tumultuous division was typical most of the time. Against this political background, emerged the culture of the influential and privileged families of scholar-officials, plus the cultural conflict and fusion of different nationalities.

The culture of shizu, the influential and privileged families of scholar-officials was the dominant ideology at that time. The founding of the system of shizu and menfa, the distinguished family of hereditary power and influence, established shizu’s mastery in every social sector. Profourd Learning (Xuan Xue) was the embodiment of their academic culture characterized by the appearance of being morally lofty, aloof and proud. Profound Learning was fresh and succinct, ingenious and elegant, transcending the worldly desire and attaining sainthood. It was the reflection of the image of shizu in the learning. Aloof from petty politics and material pursuits, the literati were indulged in fantasy and idle talk, i.e. philosophical disputes completely divorced from reality. They were fond of an unconventional way of life expressed in elegant, refined, carefree and witty conversations. Shaking off philistine scholasticism in the study of Confucian classics in the Han Dynasty, they entered the mysterious realm of abstract reasoning. The birth of Profound Learning greatly elevated the level of abstract thinking in Chinese ideology. The culture of shizu found the outward expression in the family culture. The elementary feature of shizu was to pass on paternal teaching and influence from generation to generation in a family. During the dynasties of Wei and Jin, and the Northern and Southern dynasties, which were plagued by internecine wars among the states, the knowledge handed down from father to son enabled the Chinese to pass on the torch of learning from generation to generation continuously. This was the ever-lasting historic contribution made by the culture of shizu. The eminent clans became the representatives, undertakers and defenders of the national culture at that time, for example, Wang family in Langya, Xie family in Chenjun, Xiao family in Lanling, and Yan family in Langya.

This period also witnessed in the north an upsurge of ethnic groups integrating. Due to the havoc wrought by successive wars, the northwestern nomads had been crossing the Great Wall and had been pushing on to the plains ever since the time of the Eastern Han. The wholesale migration to the hinterland of the ethnic minority groups in the northern frontier regions led to the inhabitation by both Han nationality and minority nationalities. The five major minority nationalities including Huns, Xianbei, Di, Jie and Qiang are also called “the five Hu nationalities”. During the turbulent civil strife at the end of the Western Jin Dynasty, the upper strata of the five Hu nationalities dispatched troops to set up separatist regimes by force of arms. As a result of this there emerged in the Yellow River Valley sixteen kingdoms and the large-scale contention between nationalities in the Northern Dynasty. Although the five minority nationalities conquered the Han nationality by force, they were finally assimilated by the advanced culture of Hans. The developed agricultural civilization and feudal system in the Yellow River basin gradually tamed the primitive and wild nature of the five minority nationalities. The simple customs and passionate impulse of the nomads invigorated the ancient Han civilization. The intermarriage between Han and Five Non-Han nationalities infused fresh blood into the vein of the Chinese nation’s development. The cultural collision between different nationalities was bound to realize their integration with the result that the development of Chinese civilization went a step further.

Cultural integration was also embodied in the gradual integration of Buddhism into the Chinese culture. Buddhism monasteries first appeared in China at the end of the Western Han Dynasty, but it was only until the Wei-Jin period that Buddhism began to spread and flourish. The profound reasoning of Buddhism influenced Chinese traditional philosophy. At its heyday, sculptures and frescoes bearing images of Buddha and based on Buddhist tales were in vogue. Dunhuang Mogao Grottoes, Datong Yungang Grottoes and Luoyang Longmen Grottoes were all dug during this period. Each of these grottoes was decorated with exquisitely executed Buddhist images and was world-famous for their engravings. Among the eminent scientific feats during this period were the figure of π– worked out by Zu Chongzhi, which, by then was the most precisely calculated figure in the world, Qi Min Yao Shu (Important Arts for the People’s Welfare), an agricultural encyclopedia compiled by Jia Sixie of the Northern Wei Dynasty, and Treatise on the Pulse written by the noted physician Wang Shuhe.

Culture in the Sui Dynasty and the Tang Dynasty
The Sui-Tang period was another milestone in the development of the Chinese culture after the Qin-Han period. In terms of the flourishing age in ancient China, no one can write off the Han Dynasty and the Tang Dynasty. In 589, the unification of China by the founder of the Sui Dynasty put an end to the period of division and turmoil, which lasted more than three centuries. The foundation of the Tang Dynasty ushered in a mighty Tang empire. The Tang Dynasty was at that time the largest and, economically and culturally speaking, the most developed empire in the world. Supported by the full-fledged national strength, the culture in the golden age of the Sui and Tang dynasties saw its achievements surpassing those in the previous dynasties. The cultural progress resulted from the following factors. The economic development in the south in Wei, Jin and Southern dynasties acted as a catalyst in the leap of economic strength of ancient China. The decline of the influential and privileged families of scholar-officials and of hereditary power and the landlords made it possible for the clan commoners to enter the historical arena and for the newly-emerging forces to rise rapidly to dominance, which unleashed the social productive forces and transformed the social system. The integration of the cultures of different nationalities infused the social development with vitality.

The Sui and the Tang dynasties were magnanimous and tolerant in their academic and cultural policy. Confucianism, Taoism and Buddhism were competing against each other in a bizarre and beautiful way. Integration was the result of mutual absorption and infiltration. Emperor Wen Di of the Sui Dynasty esteemed both Buddhism and Confucianism. Taoism won special royal favor in the Tang period, because Li Er (Laozi), who was supposed to be the founder of that school, had the same family name as the imperial family. In one of his edits, Emperor Gao Zu Li Yuan explicitly said that Taoism should be given priority over all other religious faiths. Emperor Gao Zong conferred on Li Er the posthumous title of the Supreme Emperor of the Profound Heavens and on Zhuangzi the title of the True Man of Nanhua. Empress Wu Zetian promoted and popularized Buddhist doctrines. Encouraged by the monarch, Buddhism as a religious faith had a mass adherence. Buddhism started to split up into different Buddhist sects, such as the Tiantai sect, the Huayan sect and the Chan sect. In the Sui-Tang period, the process of the integration of Buddhism into the traditional Chinese culture was by and large accomplished. Confucianism remained in the dominant position in the Tang Dynasty. Together with the political unity, the northern and southern branches of the study of Confucian classics collaborated. Emperor Tai Zong of the Tang Dynasty entrusted Kong Yingda and others with a task of annotating The Five Classics. They completed the 180-volume Annotations to The Five Classics. Tai Zong also authorized Yan Shigu to collate and edit the texts of The Five Classics, creating Definitive Edition of the Five Classics. The sovereigns’ tolerance of Confucianism, Taoism and Buddhism was helpful for the three branches to assimilate and merge with each other, resulting in the integration of the three, on the basis of which the Confucian school of idealistic philosophy of the Song and Ming dynasties took shape.

The magnificent culture in the Sui-Tang dynasties demonstrated to the world her self-confidence, her vigor and her openness. The Tang empire developed extensive ties with many countries and regions. The golden age of Sui-Tang witnessed closer relations between China and foreign countries. Chang’an was the cosmopolitan cultural center. People of the minority nationalities in China as well as foreign emissaries, ecclesiastics and merchants came to Chang’an en masse, bringing with them exotic products, music, dance, customs and religions, such as Buddhism, calendric system, medical science, art of South Asia, music and dance from Central Asia, Zoroastrianism, Christianity, Manicheism(摩尼教) and Islamism from West Asia. The cultural exchange between China and foreign countries reached an unprecedented climax. The open policy of Sui-Tang indicated the self-confidence and great momentum derived from the overall national strength and the advanced spiritual civilization.

A gem of the Chinese culture, Tang poetry attained its peak in the celebrated poets Li Bai, Du Fu, Wang Wei and Bai Juyi, who left behind tens of thousands of poems, giving the world an inexhaustible treasure and incomparable heritage. In the meantime, a galaxy of calligraphers appeared, of whom the most influential were Yan Zhenqing and Huai Su. Included in the names of great Tang painters were Yan Liben and Wu Daozi. As a noted Tang astronomer, Monk Yi Xing was remembered for his unparalleled achievements in this field. The engravings were exquisite. The art of papermaking and block printing was passed on to other nations and continents and as a result the Chinese made a tremendous contribution to the world culture.

Culture in the Dynasties of Song, Liao, Xia, Jin and Yuan
Rulers of the Northern Song Dynasty adopted the policy of “internal defense and external slackening”. On the one hand, they did their best to strengthen the centralized autocracy. The bureaucracy became more and more inflated and redundant, which caused the treasury to become more and more depleted. On the other hand, they weakened the defensive power of the Northern Song Regime when confronted with military threat from the outside and took an appeasement and passive policy by presenting an annual gift of silver and silk in exchange for temporary tranquility on the northern border, which consumed great amount of national power, and deteriorated the situation. Later the State of Jin grew stronger in the north conquering the Northern Song Regime. The remnant forces of the Song Dynasty fled south. The continuation of the Northern Song regime in the south of China is known to historians as the Southern Song. Up to the 13th century, the Mongols vanquished the regimes of Xia, Jin and Southern Song. Kublai Khan founded the Yuan Dynasty and united China.

The flourish of culture under the rule of the Northern Song Regime made a striking contrast with its humble and weak external image. The cultural representative of this period was Li Xue, a Confucian school of idealist philosophy, also known as Neo-Confucianism or Cheng-Zhu Li Xue School of Confucianism. This new school, which was developed by combining Confucianism with Buddhism and Taoism, was pioneered by Cheng Hao, Cheng Yi in the Northern Song Dynasty and Zhu Xi in the Southern Song Dynasty — the founders of Cheng-Zhu Li Xue School of Confucianism. This school was the consummate ideological system in Chinese feudal society and raised the level of ancient traditional thought to the crowning phase of development. This ethics encouraged the cultivation of the scholars’ morality and loyalty to the sovereign and to the country. However, it also suppressed human nature.

Unlike the energetic and daring martial spirit in the Han-Tang Dynasties, the prevailing social practice of this period was characterized by the trend in scholar-officials to pursue elegant and good taste, resulting in the weakening and refining of personality. This was an outcome of the combination of the orders of the day: laying stress on the cultural achievement while making light of the military exploits. Along with the development of urban economy, the urban culture gradually became popular. The scroll of painting entitled The Festival of Pure Brightness on the River presented a vivid panorama of the town life then. Song ci and Yuan opera represented the zenith of the literature during this period. Besides, this period was another important period of the merging of nationalities in Chinese history. Despite the confrontation between the Northern Song and Xia and Liao and the rivaling regimes of Southern Song and Jin, economic and cultural exchanges between the Han nationality and the nationalities of Dangxiang, Qidan and Nüzhen ended up with an integration between them. In the Yuan Dynasty, the unprecedentedly vast domain and easy communications enhanced contacts home and abroad. The formation of Hui nationality was in fact a fruit of ethnic merging.

During the Song period, science and technology were highly developed. The Chinese further developed the art of printing, the making of the gunpowder and compass — three great inventions of China as great contributions to the world. Bi Sheng invented the movable-type printing. The technique of block printing reached its stage of maturity. Gunpowder was used in war and the proportion of different elements in the composition of gunpowder was close to that of today. The compass was employed in navigation in the Northern Song Dynasty. Shen Kuo, the great scientist of the Northern Song Dynasty wrote Sketchbook of Dream Brook — an indication of the splendid achievements made by the Song in natural science. This scientific encyclopedia covered astronomy, mathematics, physics, chemistry, biology, geography, meteorology, medicine, and engineering technique.

Culture in the Ming Dynasty and the Qing Dynasty
During the Ming and the Qing dynasties, rudiments of capitalism began to take shape in the socio-economic development. However, the centralized despotism and coercion in politics restrained the development of new productive forces. The stratum of townspeople swelled constantly in this social background. The early signs of the ideology of enlightenment started to appear. The representative figures were Li Zhi, Huang Zongxi, Gu Yanwu, Wang Fuzhi and Dai Zhen in the end of the Ming Dynasty and the early Qing Dynasty. They exposed the irrationality of the system of autocratic monarchy, condemned the hypocrisy and cruelty of Neo-Confucianism, advocated practical learning of managing state affairs and proposed a notion that both industry and commerce were foundations. At the same time this criticism on the whole was still in the primary stage. An developed system of thought had not yet come into existence. Therefore, these social critics were not able to put forward a blue print for social reform.

Confronting the increasingly mature traditional culture, the ruling class took it as their key task to arrange the academic achievements in a systematic and comprehensive way. The Ming and the Qing dynasties employed plenty of manpower and abundant financial resources to collect and systemize a tremendous amount of ancient books. They compiled in succession the following works: Great Encyclopedia of Yongle and Corpus of Ancient and Modern Books, with materials taken from various sources and arranged according to subjects; the large-scale series Complete Library in the Four Branches of Literature; the general anthology of prose and verse Complete Collection of Tang Prose and Complete Collection of Tang Poetry; large reference books The Kangxi Dictionary, Peiwen Yunfu and Exegesis of Confucian Classics. Meanwhile there was an upsurge of textual criticism, engendering the fairly influential “Qian Jia School”. By means of scholium, the scholars were engaged in textual research and annotation of Confucian classics and other ancient works from the angles of grapheme and phonology. They also emended the ancient books from the angles of edition and catalogue. Their exegetics of words in ancient books contributed tremendously to preserving and inheriting the traditional culture.

In the literary world of the Ming and the Qing dynasties, the greatest success was attained in the creation of novels. The Romance of the Three Kingdoms, Heroes of the Marshes and Pilgrimage to the West and A Dream of Red Mansions were regarded as the four greatest classical novels. The famous collections of short stories included three collections of short stories edited by Feng Menlong and Strange Tales from a Lonely Studio. A number of magnum opuses appeared in the realm of science and technology, such as Compendium to Materia Medica written by Li Shizhen, A Survey of Flood-Prevention Work by Pan Jixun, Complete Treatise on Agriculture by Xu Guangqi, Exploitation of the Works of Nature by Song Yingxing, Xu Xiake’s Travel Notes by Xu Xiake, and Biography of Almanac Compilers by RuanYuan. A bizarre outlook of the culture in the Ming and Qing dynasties thus formed: brilliant cultural consummation within the backdrop of the decadent political atmosphere.

During the Ming and the Qing dynasties, the cultural exchanges between China and the foreign countries were developing increasingly. Different from the previous process, which mainly spread Oriental culture to the West, the introduction of Western Learning to China became an important phenomenon then. Between the late Ming Dynasty and the early Qing Dynasty, the missionaries from the West arrived in China. While evangelizing with their gospels, they translated into Chinese considerable Western literature on astronomy, geography, mathematics, physics and other subjects, bringing with them advanced Western science and technology to China. However, their sphere of religious activity was rather limited and the people who had the opportunity to acquaint themselves with the knowledge were confined to the literati and officialdom in the imperial court. The Opium War in 1840 ushered in the era of the introduction of Occidentalism into China on a large scale, with the gateway of China being forced to open wide. It was stamped with a distinctive color of colonial invasion. Meanwhile, the knowledge about mathematics, physics, chemistry, geography, astronomy, medicine, and agriculture was introduced to China. Western social science was brought to China as well, greatly transforming the Chinese superstructure and ideology. The traditional culture was confronted with momentous challenges.

Section 3 The Ancient Chinese Thought
The core of ancient Chinese culture is its way of thinking. Thinking, being the soul of ancient Chinese culture, reflects its essence in the form of concise and coherent theories. Boasting a long history and a variety of contents and schools, ancient Chinese thought is extensive and profound, with Confucianism and Taoism as the principal part. The reasons are manifold. First, from the historical point of view, Confucianism and Taoism, being the earliest schools of thought, are the quintessence of ancient Chinese civilization before the Spring and Autumn Period. Both schools came into being in the late Spring and Autumn Period, a time when the dominant position of the official or imperial school of thought was challenged by other emerging schools of thought, or private schools of thought. And Confucius and Lao Zi, respective founders of Confucianism and Taoism, are in fact the forerunners and great thinkers of private schools of thought. Confucius was born in the State of Lu, known for the preservation of a wealth of historical and cultural codes and records and a complete culture of rites and music. Given such a circumstance, Confucius became a follower of past traditions and a trailblazer for future generations. The great contribution of Confucius lies in his bequeathing of the glorious cultural heritage, and, in particular, his collecting and compiling of historical and cultural books and records, later known as The Five Classics, including The Book of Poetry (or The Book of Songs, The Book of Odes), The Book of History, The Book of Rites, The Book of Changes, and The Spring and Autumn Annals. In addition, he founded the Confucian School, which was devoted to the preservation of traditional culture, with the happy result of a complete Confucian doctrine, carrying forward and further developing traditional Chinese culture. The vitality of Confucianism and its thought consists in their close relation to traditional Chinese culture. Lao Zi, on the other hand, was a court historian of the Eastern Zhou Dynasty. His professional training enabled him to master the “Heavenly Way”, focusing on astrology, and the “Human Way”, covering success or failure, fortune and misfortune as well as the rise and fall of dynasties during his study of history. The result is the founding of the Taoist Doctrine with the Heavenly Way and the Human Way combined. Therefore, viewed from the historical perspective, the reason why Confucianism and Taoism became the core of ancient Chinese thinking is that both were deeply rooted in the fertile soil of ancient Chinese culture.

Second, from the viewpoint of the content, Confucianism and Taoism are complimentary, constituting the dialectical unity and balance in ancient Chinese cultural system. Although both Confucianism and Taoism originated from ancient Chinese culture, they sought to observe and explain the world using entirely different or opposite approaches, thus forming two drastically different world outlooks in content and style as well. This not only enriches ancient Chinese thinking, but also results in a balanced system, dialectical and dynamic, which, because of the complementarities and oppositeness of the two schools, makes it possible for ancient Chinese thinking to regulate and renew itself, acquiring a vigorous vitality in its long and stormy history of development. From the cosmological point of view, although both Confucianism and Taoism advocate that man is an integral part of nature, Confucianism concentrates on the human side, stressing the power of virtue in the human character. For instance, Confucius advises people to “do something even though they know it is impossible to succeed”, and Xun Zi holds that “man can know and transform nature”. In short, subjective will and moral character constitute the main themes of the Confucian philosophy.

On the other hand, Taoism focuses on the Heavenly Way, emphasizing naturalness and inaction, namely letting things take their own course, so that man and nature coexist peacefully, without one getting the upper hand of another. The core of Taoism is, therefore, letting nature take its course. Consequently, a unique Chinese concept of man and nature is formed, a concept which is characterized by the emphasis on man on the one hand and letting nature take its course on the other. That is, one should take the initiative while sizing up the situation. What really matters is to make the right decision or choice in a given situation.

From the political point of view, Confucianism advocates the rule of rites and virtuous character. Later borrowing some of the thoughts of the Legal School, it recommends the rule of virtue along with the use of punishments. So the political thought of Confucianism is characterized by moral teaching and rules and regulations. On the contrary, Taoism stresses the rule of inaction, making light of righteousness and virtue, rites and punishments. The Confucian politics of “action” and the Taoist politics of “inaction” oppose yet complement each other, alternating tension with relaxation, the latter regulating and complementing the former.

As far as the outlook on life is concerned, the Confucian concept is very constructive, encouraging people to “go into the society”, while the Taoist notion is very passive, asking people to “retire from the world”, and to be critical of the reality or society. This eventually leads to the formation of the typical personality of literati and officialdom in feudal China, active and passive, constructive and critical. By “going into the society” and being critical, they can bring into full display their independent personality so as to achieve spiritual fulfillments. By “retiring from the world” and being constructive, they can realize their political aspirations so as to reap earthly fruits. “A sage may be in a royal court, yet his heart is in the mountains and forests.” This has become an ideal model of personality. From the methodological point of view, both Confucianism and Taoism are characterized by their speculative thinking. For example, Confucianism advocates the Golden Mean or the Middle of the Road, opposing both going beyond and falling short. By mean or middle is meant a relative balance between the extremes, which is a dynamic balance, constantly adjusting itself with the changing time and space. On the other hand, Taoism suggests that people stick to one end or extreme, namely the weak, the quiet, and the void, hoping to gain advantages by making concessions, to use inaction against action, to defeat the strong by the weak, and to cope with shifting events by sticking to a fundamental principle. Therefore it is easy to see that these two schools of philosophy are totally different in their approaches to life. While Confucianism emphasizes prudence, scrupulously abiding by one’s duty or faithful adherence to the principle, enterprise, and enthusiasm, Taoism stresses strangeness, coping with changing events, retreating in order to advance, and calmness. The combination of the two has eventually led to the birth of the characteristic culture of the Chinese nation, that is, prudent without being rigid, enterprising without being foolhardy, principled and flexible, enthusiastic and cool-headed.

Seen from the influence of the two philosophies, the rich content and different styles of Confucianism and Taoism became the fountainhead or an inexhaustible source of ancient Chinese thinking, clarifying the orientation of its development. Despite the rich content and various schools of thought of ancient Chinese thinking, Confucianism and Taoism remained the two most important thoughts in ancient China. While Mohism or the Mohist School, and the Yin-Yang School or the School of Positive and Negative Forces derived from Confucianism, the Military Strategists, the Legalists, and the Logicians were closely related with the Taoists. Later, Jing Xue or the study of Confucian Canon or Classics in the Han Dynasty, Xuan Xue or Taoist metaphysics in the Wei and Jin dynasties, Dao Xue or Neo-Confucianism in the Song and Ming dynasties, and Shi Xue or Real Learning between the Ming and the Qing dynasties were in fact the combination, derivation and development of Confucianism and Taoism, which in turn provided many concepts, categories and propositions for the development of ancient Chinese thinking. These traditional concepts, categories and propositions changed with the times, taking on new meanings from different schools of thought in different eras, thus becoming the basic carriers of traditional thinking.

Besides Confucianism and Taoism, Buddhism was another important thought in ancient China. Buddhism, a religious system introduced into China from India in the Han Dynasty, aimed to find out the causes of human sufferings in the hope of being detached from the earthly world. Under the influence of the powerful Chinese culture, Buddhism began, from the first day of its introduction, to be naturalized or localized, which was a process basically shaped or perfected during the Sui and Tang dynasties. The most representative school of Buddhism in China was the Zen School with Chinese characteristics, whose theories on Buddha Nature and Cultivation were greatly influenced by Confucianism and Taoism. The advantage of the Buddhist studies was its speculative philosophy, whose intense abstraction and adroit speculation made up for the directness and simplicity of traditional thinking. Therefore, the introduction of Buddhism enriched traditional Chinese culture and improved the thinking ability of the nation. And the Neo-Confucianism in the Song and the Ming dynasties, a combination of Confucianism, Taoism and Buddhism, the greatest achievement in ancient Chinese thinking, with its all-embracing theoretical system and profound thoughts, is a case in point.

The Brief Chronology of Chinese History

(中国历史年代简表)

Paleolithic Period(旧石器时代) 1,700,000-10,000 years ago

Neolithic Period(新石器时代) 10,000-4,000 years ago

Xia Dynasty (夏) 2070B.C.-1600 B.C.

Shang Dynasty (商) 1600 B.C.-1046 B.C.

Western Zhou Dynasty (西周) 1046 B.C.-771 B.C.

Spring and Autumn Period (春秋) 770 B.C.-476 B.C.

Warring State Period(战国) 475 B.C.-221 B.C.

Qin Dynasty(秦) 221BC-206BC

Han Dynasty (Western Han & Eastern Han)(汉) 206BC-220AD

Three Kingdoms (三国) 220-280

Jin Dynasty (Western Jin & Eastern Jin)(晋) 265-420

Southern and Northern Dynasties(南北朝) 420-589

Sui Dynasty (隋) 581-618

Tang Dynasty (唐) 618-907

Five Dynasties (五代) 907-960

Liao Dynasty (辽) 907-1125

Song Dynasty (Northern Song & Southern Song) (宋) 960-1279

Western Xia Dynasty(西夏) 1038-1227

Jin Dynasty (金) 1115-1234

Yuan Dynasty (元) 1206-1368

Ming Dynasty (明) 1368-1644

Qing Dynasty (清) 1616-1840 (Opium War)-1911

Republic of China(中华民国) 1912-1949

People’s Republic of China(中华人民共和国) 1949-

The easy way to remember the Chronology of Chinese History

1、夏商与西周，东周分两段，春秋和战国，一统秦两汉。

 三分魏蜀吴，两晋前后沿，南北朝并立，隋唐五代传

 宋元明清后，皇朝至此完。

2、尧舜禹，夏商周，春秋战国乱悠悠，秦汉三国晋统一，

 南朝北朝是对头， 隋唐五代又十国，宋元明清帝王休。

3、黄尧舜禹夏商周，春秋秦汉又三国，两晋南北隋唐起
 五代十国宋辽金，元明清后皇朝止。

Questions:

1. There are different cultures in different periods of ancient time, which period’s culture is your favorite?
2. Describe the ancient thoughts in China in your own words.

Unit 2 Chinese Historical Tales, myths, fables, folklore, famous works and Eminent Personnel in the Ancient Times
Section 1 Chinese Historical Tales
1. Fish the Same Way as Jiang Taigong Did, Who Cast a Hookless and Baitless Line for the Fish That Wanted to Be Caught
Jiang Taigong is a popular name for Jiang Ziya, statesman and strategist. As an adviser of King Wen of the Zhou State in ancient China, he, at the age of 80, helped the young King Wu overthrow the Shang Dynasty and establish the Zhou Dynasty.

Jiang was a senior official during the reign of King Zhou of the Shang Dynasty. Since the king was muddleheaded and atrocious, and the masses had no means to live, Jiang resigned and lived in seclusion on the shore of the Wei River. The State Zhou was strong and prosperous. There Ji Chang (King Wen of the Zhou State) was courteous to the wise and condescendent to the scholarly, ruling the state with benevolence and uprighteousness. He had long been in search of a virtuous assistant. One day Ji Chang went to hunt on the northern shore of the Wei River. He saw an old man fishing by the shore who, oblivious of so many people passing by, continued to fish quietly. That was Jiang. It was said he was over 70 then. Ji Chang felt curious so he stepped down from the chariot and walked to the old man, only to find the man’s fishhook was not bent, impossible to get any fish. Realizing this man was not a common one, Ji Chang began to chat with him. He found this was the right man he was in quest of, so he said, “Before he died, my grandfather had anticipated that Zhou would become prosperous when a sage came to us. Are you the sage? My grandfather had long expected your arrival!” So he called him Taigong. He returned with Taigong, sharing his carriage with him, and treated him as his mentor. Taigong assisted Ji Chang. The Western Zhou became more flourishing, so the people of other states came over and pledged allegiance one after another. After Ji Chang passed away, his son Ji Fa (King Wu) succeeded to the throne. With Jiang Shang’s assistance, Ji Fa met the sovereigns of the other states in Mengjin and then they together sent an army to crusade against Zhou. As a result, King Zhou of the Shang Dynasty burned himself to death. After the downfall of the Shang Dynasty, Ji Fa established the Zhou Dynasty. Known as King Wu in history, he honored his father with the posthumous title of King Wen.
2. Three Moves by Mencius' Mother

In Biographies of Outstanding Women·The Biography of Mencius’ Mother, Liu Xiang recorded: Meng Ke, later known as Mencius, lived near a graveyard in his childhood. Therefore, as he played, he amused himself by imitating the others’ digging tombs. His mother said, “It's not good for a child to live in this kind of place.” They moved to a house near a market. Then the son took pleasure in imitating the peddler’s hawking. Again the mother said, “It's not good for a child to live here.” She changed their residence a second time and housed themselves near a school. There her son played imitating the sacrificial rites on ceremony and formalities of courtesy. The mother said, “This is the right place for a child.” They settled there. After Meng Ke grew up, he acquired six classical arts (rites, music, archery, riding, writing and arithmetic) and became a scholar well known for his erudition and one of the representatives of Confucianism. Since then this idiom has been used to eulogize mothers’ inculcation.

Section 2 Myths
1. The Creation of the Earth
According to Classified Anthology of Literary Works, the sky and the earth were, at the initial stage, one blurred entity like an egg. The separation of the sky and the earth took eighteen thousand years — the yang which was light and pure rose to become the sky, and the yin which was heavy and murky sank to form the earth. Between them was Pangu, the earliest ancestor of humanity, who went through nine changes every day. Every day the sky rose ten feet higher, the earth became ten feet thicker, and Pangu grew ten feet taller. Another eighteen thousand years passed, and there was an extremely high sky, an extremely thick earth, and an extremely tall Pangu. So the sky was ninety thousand li from the earth. Nobody knows how many years passed and then Pangu finally fell down. Just before his death, the earth underwent a miraculous change: Pangu’s breath turned into wind and cloud, his sound thunderbolt, his left eye the sun, his right eye the moon, his four limbs the four corners of the sky, his five body constituents the Five Famous Mountains in China, his blood the rivers, his veins the roads, his muscles the fields, his hair and moustache the stars, his skin and hair the grass and trees, his teeth and bones the metals and stones, his marrow the pearls and jades, and his sweat the rain. The vitality in Pangu, touched by the wind, turned into the common people. Thus came the dawn of the vigorous earth.
2. Da Yu Led People in Curbing Floods

Legend in Book of Mountains and Seas and Huai Nan Zi has it that four or five thousand years ago there came a flood in the Yellow River Valley which rose as high as the sky, washing away whole villages with their houses and inundating large areas of cropland. Many people lost their lives in the flood and those who were fortunate enough to survive were forced to abandon their homes and go and live on hillsides or migrate to places far away. To stop the flood Gun stole some of the growing earth possessed by the Heavenly Emperor without asking for permission. For this the emperor ordered Zhu Rong to execute him near Yushan Mountain. Nevertheless, out of Gun’s belly Yu was born. Yu carried on the work of fighting the flood. It was barely four days after he got married when Yu received Shun’s order. Determined to have the flood under control and remove the menace to the people, he left his wife behind and set off for the worksite. Before, under Gun’s leadership, the people spent nine long years building dams and dykes to stop the flow of the rivers. All the efforts had however ended only in more disastrous floods. Yu first made a study of the causes that had led to his father’s failure. Then he made a careful survey of the afflicted areas and asked for advice from experienced workers. Knowing that water tends to flow from higher to lower regions, he abandoned Gun’s method of building dams and dykes to stop the flow of waters. Instead he led his men in digging ditches and canals to divert the flood and also in dredging the river channels so as to provide outlets for the flood into the sea. In those days there was a high mountain in the upper reaches of the Yellow River that blocked the way of the river. In order to cut a canal into the mountain, Yu turned himself into a bear and stole into the mountains to do the digging. Rain or shine, Yu worked in the midst of his men, digging and taking earth away all through the four seasons of a year. He was so dedicated that it was said that he had three times refrained from entering the door of his home when he was passing by. Missing Da Yu so much, his wife visited the worksite. In the shape of a bear, Da Yu was dredging the watercourse. His wife was greatly frightened so she ran away. Da Yu chased his wife, forgetting to convert himself back into a human being. The wife saw no chance to escape and turned herself into a stone. Da Yu was greatly depressed. He said to the stone, “Give back my son!” The stone split and revealed a child — the son of Da Yu, named Qi. After thirteen long years of continuous efforts, Yu and his men succeeded in dredging all the rivers, big and small, and in doing away with the evil of flood. After the death of Shun, Yu became the head of the tribal confederation.

Section 3 Fables
1. Old Man Yu Gong Moved Away Mountains — Spirit of Perseverance
The two mountains Taixing and Wangwu cover a territory of seven hundred square li, and are ten thousand cubits high. They were formerly situated in the south of Jizhou and north of Heyang. Old Man Yu Gong of the North Mountain was about ninety years old and he lived in a house facing the mountains. He did not like the mountains blocking his way and making him go up and down or around the mountains when he left home. He asked his families to come together and said to them, “You and I shall set to work with all our strength and level the mountains so that we may have a path leading straight to Yunan and reaching clear to the northern bank of the Han River. What do you say?” The family agreed, but his wife said, “With your strength, you can’t even do anything with the Kuifu Hill. How can you do anything with the Taihang and Wangwu? Besides, where are you going to put away all the rocks and soil?” The various people said, “We can throw them into the end of the Bohai Sea and the north of Yintu (Siberia).” He then led three of his children and grandchildren who could carry loads, and began to chip the rocks and shovel the soil, and carried them in baskets to the end of the Bohai Sea. An orphan boy of the neighbor’s widow, who had just shed his milk teeth, jumped along and came to help them and returned home only once a season. The Wise Man of Hequ laughed at the Old Man and tried to stop him, saying, “What a fool you are! With all the strength and years left to you, you can’t even scratch the surface of this mountain. What can you do about the rocks and soil?” Old Man Yu Gong of North Mountain drew a deep sigh and said, “Your mind is so blocked up that you cannot think straight. You are of less use than the widow and the boy. When I die, there will be my children (to carry on the work), and the children will have grandchildren, and the grandchildren will again have children, and the children will again have grandchildren. So my children and grandchildren are endless, while the mountains cannot grow bigger in size. Why shouldn’t them be leveled some day?” The Wise Man could not make any reply. Now the Mountain God heard about it and was worried that the efforts at leveling the mountains would not cease, and he went to speak to God. God was touched by the Old Man’s sincerity of heart and ordered the two sons of Kua E Shi to carry the two mountains and placed one in Shuodong and one in Yongnan. From then on, the south of Jizhou and north of the Han River became level ground.
2. To Penetrate One's Shield with One's Own Spear — Self-Contradiction
This allusion comes from Writings of Hanfeizi·Hindrance·The First Volume: There was a man from the Chu State who was a seller of spears and shields. To advertise the firmness of his shields, he cried, “Look, nothing can penetrate my shields.” A moment later, to advertise the sharpness of his spears, he cried, “Look, there’s nothing they cannot penetrate.” “How about using your own spear to try on your own shield?” someone asked. The man could not make a reply. Now this allusion is used to refer to the case of being self-contradictory and inconsistent.

Section 4 Folklores
1. The Cowherd and the Girl Weaver
The Cowherd was brought up by his brother and sister-in-law and was often maltreated by them. Later they broke up the family and lived apart from him. As a result, he only got an old cow. The Girl Weaver, the granddaughter of the God of Heaven, often descended with the other fairies from on high and took a bath in the secular world. Once the Cowherd, following the advice of the old cow, stole her heavenly dress. Unable to return to the heaven, the Girl Weaver married the Cowherd and had a son and a daughter. They led a happy life with husband tilling the land and wife weaving. When the God of Heaven learned it, he was outraged, and he sent heavenly troops to catch the Girl Weaver. The Cowherd could do nothing but weep with his children. At that time, the cow, who was dying, told the Cowherd that after his death his skin could help the Cowherd rise up to the heaven. Wrapping the skin around him, the Cowherd went to the heaven with his children shouldered in two baskets. Just as he almost caught up with the Girl Weaver, the Queen Mother of the Western Heavens drew a line in the Heaven with her gold hair clasp. Immediately appeared a temptuous heavenly river (the Milky Way). The couple were separated. Later, the affection between the Cowherd and the Girl Weaver moved the God of Heaven, who allowed the Girl Weaver to join her husband only once a year. According to legend, on the seventh day of the seventh month of the lunar calendar, the Cowherd and the Weaver met on the east bank of the river on that evening, and magpies were made to form a bridge for them.
2. Liang Shanbo and Zhu Yingtai (The Butterfly Lovers, Leon and Jo)
Zhu Yingtai, the daughter of a ministry councilor, disguised herself as a male and left her hometown to study. During the three years of study, she fell in love with Liang Shanbo, who was unaware of her real identity. At departing, Zhu invited Liang to visit “his” family, and told him “he” would ask parents to marry “his” sister to Liang. But since Liang was short of money, he delayed the visit. Councilor Zhu betrothed Zhu Yingtai to childe Ma. Two years later, Liang Shanbo went to visit Zhu. Only then did he realize that the “sister” was actually Zhu Yingtai herself. Liang was in deep remorse. He fell ill and failed to recover. He succumbed to the disease soon. On the day of wedding, childe Ma sent a flower boat to Zhu’s home to bring her over. When the flower boat for the bride passed Liang’s tomb, there came a fresh gale, which caused the wave to surge so that the boat could not go any further. Informed that Liang’s tomb was on the shore, Zhu ran there and knelt down in front of the tomb wailing bitterly. Suddenly the skies fell and the earth cracked. Liang’s tomb split open. Seizing this opportunity, Zhu jumped into the tomb and soon the tomb closed, burying Zhu inside. Then the rain passed off and the sky cleared up; the wind abated and waves calmed down. A couple of butterflies danced gracefully among the wild flowers.

Section 5 Famous Chinese Works

Three Kingdoms
Three Kingdoms, originally entitled Romance of the Three Kingdoms, is not only the first traditional Chinese novel with separate and self-contained chapters, but also the most outstanding historical novel in the history of Chinese literature. The author of the book is Luo Guanzhong who lived around the turn of the late Yuan and the early Ming dynasties. The book is based upon Annals of the Three Kingdoms by Chen Shou of the Jin Dynasty and upon the annotations on Annals of the Three Kingdoms by PeiSongzhi of the Southern Song Dynasty. It also takes nutrients from folklores, promptbooks and local operas in the process of its formation. The earliest extant version, which consists of 24 volumes with 240 sections, is the “Jia Jing Version” during the reign of Emperor Jia Jing of the Ming Dynasty. The most popular version during the reign of Emperor Kang Xi of the Qing Dynasty is the “Mao Version” which was polished and embellished by Mao Lun and his son, Mao Zonggang. Focusing on the rise and fall of the Wei, Shu and Wu states and on the complex political, military and diplomatic struggles among them during that time, Three Kingdoms reflects extensively the convulsion and corruption of the society and condemns the atrocity and hideousness of the ruling class; it also manifests the miseries and disasters suffered by the people and expresses their strong desire to fight against war and separation and their longing for peace and unification. Based on, but not confined by, historical facts, the book successfully combines romanticism with realism. By praising Liu Beiand depreciating Cao Cao,the book reveals the writer’s political ideal for “benevolent government”. Besides, it advocates “personal loyalty”, canonizes wisdom and favors talented people, thus creating a lot of artistic images with distinct individualities, such as Guan Yu, “the incarnation of personal loyalty” and Zhu Geliang, “the embodiment of wisdom”. The skillful description of war is an outstanding characteristic of Three Kingdoms. Its language is featured by “moderate profundity and temperate vulgarity”; it is a mixture of vernacular and classical Chinese that suits both the refined and the popular tastes. Three Kingdoms is generally recognized to be the forerunner of Chinese historical fiction, occupying an important position in the history of Chinese literature.

Outlaws of the Marsh
Outlaws of the Marsh is the first novel in the history of Chinese literature that depicts the whole developmental process of peasant uprisings. It is thought to be a representative work of the heroic legendary novels of the Ming and Qing dynasties. The novel is based on the raw materials taken by its authors from historical chronicles and folk legends. Its authorship, as it is generally believed, goes to Shi Naian and Luo Guanzhong. The novel relates the stories about the Liangshan uprising led by Song Jiang during which the rebellious heroes executed justice on behalf of the Heavens by killing the rich and relieving the poor. It reflects extensively the dark reality of the feudal society and exposes the decadence and evils of the ruling class; it also reveals the anguish of the masses and illuminates the inevitability of peasant uprisings and wars. By correlating and incorporating its plots into an organic whole, the book builds up a magnificent artistic structure which is intact, rigorous, diverse and flexible. The first 71 chapters narrate, via a single-chained structuring, relatively self-contained short stories and biographies of the heroes while the subsequent chapters relate, via a parallel structuring, the tales of the tragic ending of Liangshan insurrectionary army. Besides, it employs flexibly the technique of combining unification with separation, tension with relaxation, necessary details with appropriate omissions, and direct narration with interposed narration. Outlaws of the Marsh breaks the stereotyped pattern of characterization by focusing on the depiction of the individuality of its characters which changes with the changing circumstances. Thus, it creates a large number of preeminent and distinctive heroic images. The diction of the book is lucid and lively, plain and graceful with a rich local color. The heroic legendary genre of fiction created by the writers of Outlaws of the Marsh has exercised a great influence on the development of fiction writing of the same kind. The book has been translated into many foreign languages; therefore, it also has exercised much influence on foreign literature.

Journey to the West
Journey to the West was completed in the mid-Ming Dynasty by Wu Cheng’en, styled Hermit of Sheyang and a native of Shanyang of Huaian (now Huaian County of Jiangsu Province). Like Three Kingdoms and Outlaws of the Marsh that preceded it, Journey to the West is an important work that is based on the folk oral literature which was embellished by the writer. It is generally recognized as a masterpiece about deities and ghosts. Through the depiction of the pilgrimage journey of Tang Seng and his disciples, the book tells how they went through the 81 adversities on their journey, each of which forms a relatively self-contained story yet still centers on the theme. The novel highly praises the unyielding fighting spirit of Sun Wukong in his pursuit for immortality and reflects the long-cherished great expectations and ambitions of human beings. As far as artistic expression is concerned, the most striking features of the book are its eerie imagination and bald exaggeration by which the writer created a grotesque, gaudy, fanciful and magical world which broke the boundary between time and space, life and death, humans and deities. The book is thus permeated with an intense romantic flavor. In his characterization of such characters as Sun Wukong and Zhu Bajie, the writer combines harmoniously the humanity they embody with the divinity and animality they incarnate, thus endowing each of them with distinctive individuality. The book provides the reader with a varied and colorful art gallery of deities and ghosts. Even to this day, their images remain familiar to every household and to both the old and the young. The book is filled with witty and humorous remarks and displays a strong comic flavor because of the writer’s skillful use of satire, together with a large amount of playful language. In a word, Journey to the West opens up a new horizon of romanticism in the history of Chinese fiction. As soon as it came out, simulated creations have kept appearing. In addition, Journey to the West has been introduced to many foreign countries and has been enjoyed by overseas readers. It is a bright gem in the world literary treasure.

A Dream of Red Mansions
A Dream of Red Mansions is a monumental work, the peak of ancient Chinese fiction. The first 80 chapters of the book were written by Cao Xueqin and the last 40 were added by Gao E after Cao’s death. The book was once known as The Story of the Stone, The Treasured Mirror of Romantic Affairs, The 12 Beauties of Jinling, and The Anecdotes of the Romantic Bronze.With the love tragedy of Baoyu and Daiyu as its central thread, the book describes the rise and prosperity as well as the decline and downfall of the feudal lord familial system represented by the Jia Family; it brings to light the darkness and corruption that permeates the last stage of the feudal society and indicates the unavoidable historical doom of it. At the same time, the book also expounds on the fact that life tragedies are in fact caused by the tragedies of the age, pointing out that all forms of high position and great wealth are nothing but an illusory dream which is bound to end up in a “vast expanse of empty and desolate wilderness”. None of the ingenious beauties in the “Grand View Garden” is able to escape from her tearful and tragic fate in the end. It indicates a historical awareness that prolonged glory is bound to be followed by ruination and protracted prosperity by decline. In the book, the author also expresses his desolate life experiences coming from his insightful understanding of life. Running through the book are not only a strong sense of fate and destiny but also a clear concept of “vanity” and “void”. It is therefore permeated with an intense tragic implication. The moving and soul-stirring artistic appeal of A Dream of Red Mansions is exhibited in its consummate ingenuity in terms of plot structuring. By arranging its plots in a network of two storylines with multithreads, the book combines lifelike and minute familial life with surging and undulating social events to make its theme conspicuous in the great complexity of its plots. Its appeal is also manifested in its characterization of various personages. Using adeptly the techniques of contrast and foiling, and focusing on the depiction of the settings and the mentalities of its characters, the book focuses, more than any other previous novels, on the portrayal of the individualities of its characters. The language of the book is succinct and sincere, vivid and visual. Through his popularization of the classical Chinese into the vernacular and his adaptation of common sayings to literary applications, the writer skillfully shapes the book into a coherent and organic whole to suit both refined and popular tastes. A Dream of Red Mansions is a great realistic magnum opus. Ever since its publication, numerous people have devoted themselves to an extensive and in-depth study of it, and “Studies of A Dream of Red Mansions” (Red-ology) has become a popular branch of academic discipline in the world.

Section 6 Eminent Personnel in the Ancient Times
Lao Zi
Famous Chinese philosopher and founder of Taoism, Lao Zi (also known as Lao Tzu, Lao Tse or Lao Tze) was born at Ku Prefecture (today’s Luyi County of Henan province) in the later years of the Spring and Autumn Period. His real name was Li Er and his courtesy name was Dan. Lao Zi was an older contemporary of Confucius and once worked as an archivist in the imperial library of the Zhou Dynasty before he retired from public life.

It is widely believed that he was the author of the Taoist scripture Lao Zi (also known as Tao Te Ching, or Dao De Jing, roughly translated as Book of the Way and Its Virtue). Slightly more than 5 000 characters, this book is considered as one of the most influential texts on Chinese philosophy and religion. The core of Lao Zi’s thought is “Tao” (the Way), by which he refered to the condition of the universe before the creation of the heaven and the earth. Therefore, it is from Tao that all the elements of the universe are derived. Reversal enables Tao to have a circular movement, that is, when the development of anything brings it to one extreme, a reversal to the other extreme takes place. Using Tao as the point of departure of his philosophy, Lao Zi believed that soft and weak overcome hard and strong (“Of all things yielding and weak in the world, none is more so than water. But for attacking what is unyielding and strong, nothing is superior to it.”). He upheld the idea of stillness and tranquility (“Attain utmost vacuity, hold fast to quietude.”) and suggested that only through “cleansing and purifying the distracting thoughts” can one understand one’s true self. For him, it was more important to “see the simplicity, to realize one’s true nature, to cast off selfishness, and to temper desire”. Lao Zi attached importance to the withdrawal in oneself, especially through the cultivation and regulation of mentality with one’s own efforts. Politically, Lao Zi advocated ruling by non-action or inaction (“wu wei”), on which he wrote that “I take no action and people are reformed. I enjoy peace and people become honest. I do nothing and people become rich. I have no desires and people return to the good and simple life.” and “If you try to change it (the universe), you will ruin it. If you try to hold it, you will lose it.” Lao Zi also took an anti-war stance: “Weapons are the tools of fear; a decent man will avoid them, except in the direst necessity.” The idealistic state in his description is naturalistic, even primitive and in isolation: “Let your community be small, with only a few people.” Lao Zi believed that the force behind the motion of the universe is overwhelming: “What is higher is pulled down, and what is lower is raised up; what is taller is shortened, and what is thinner is broadened; Nature’s motion decreases those who have more than they need and increases those who need more than they have.” Lao Zi’s pursuit of vacuity and action through non-action echoes the reality of his time, a period torn by ceaseless wars among states. His philosophy reflects the exploration of an intellectual for the ultimate solution of the social order and individual freedom.

Confucius
Born at Zouyi (south-east of the present Qufu, Shandong Province), Confucius (551—479 B. C.), whose given name was Qiu and courtesy name Zhongni, was the founder of Confucianism. As one of the greatest thinkers and educators in the history of China, Confucius’ legacy lies in the following three aspects. Firstly, he compiled and preserved literary works of three generations. The six documents (The Six Classics) under his compilation, including Shi (The Book of Songs), Shu (Collection of Ancient Texts), Li (The Rites), Yue (The Music), Yi (I Ching, or The Book of Changes), and Chun Qiu (The Spring and Autumn Annuals), are considered as the classics of Confucianism. This accomplishment makes an enormous impact on the succession and development of the traditional Chinese culture. Secondly, Confucius established a system of philosophical thoughts with “ren”(benevolence) as its fundamental virtue. This virtue is the central theme of his Analects. As a moral and ethical system, ren focuses on human love that is hierarchical and differentiated. Thus Confucius created his version of humanism. Based on ren, Confucius objected to the fantastic powers that confused the human spirit. He took a skeptical and indifferent attitude toward religion and further developed his humanistic ideas. Confucius’ concept of li refers to a set of ritual and musical systems, with the hierarchical system as its core. Ren and li are complementary: li is the exterior principle of ren while ren is li’s intrinsic guiding power. To accomplish ren, one must abide by li, while ren will be naturally generated in the process of practicing li. Fundamentally, the purpose of Confucius’ li is to restore the traditional rites of the Zhou Dynasty. Thirdly, Confucius established private schools and founded a systematic educational framework. He maintained the idea that everyone has the right to be educated despite class differences. In teaching practice, Confucius adopted flexible teaching methods which involve the combinations of learning andthinking, learning and reviewing as well as teaching and learning. He strived for educating students in accordance with their aptitude and adopted a heuristic style of teaching. These philosophical thoughts are still valuable in application today.

Sun Wu
Sun Wu, whose courtesy name was Changqing, was born at Le’an (now Huimin, Shandong Province). Revered as “Sun Zi (or Sun Tzu)”, he was a well-known military strategist in late Spring and Autumn Period. To escape from domestic chaos, he took refuge in the State of Wu, where he was appointed general by the king. Under his command, the forces of Wu defeated the strong army of the State of Chu, subdued the people of the State of Yue, and deterred the states of Qi and Wei. Sun Wu’s The Art of War, composed of 13 articles, was the first systematic book on military strategies and tactics in ancient China and one of the earliest works on military strategies and tactics in the world. In his theories, the art of war lies in the strategies of conquering the enemy. He held that five factors are of pivotal importance in the military affairs, that is, dao (the moral law), tian (heaven), di (earth), jiang (the commander), and fa (method and discipline). Dao refers to political strategies, which require the monarch and his people to make concerted efforts to support the war. Tian and di refer to the natural conditions in warfare. Jiang refers to the qualities of the military commander, in which “zhi (wit), xin (credibility), ren (benevolence), yong (courage), yan (strictness)” are a must. Fa refers to the relevant rules and regulations during warfare. Decrees must be issued and the systems of penalties and rewards must be applied to reinforce these rules and regulations and to heighten morale. In The Art of War, Sun Wu elaborated on his strategic principles, which include ample preparations before war, better maneuverability over the adversaries, go-ahead offensive tactics, mobile and allied warfare, secret operations and flexible commanding without always obeying the sovereign’s decrees. The Art of War is rich in dialect thoughts, an example of which is Sun Zi’s suggestion that the interactions among climatic, geographical and human factors are pivotal in combats. Also of pivotal importance are the quick and flexible reactions to complicated situations, on which Sun Zi pointed out that “he who can modify his tactics in relation to his opponent and thereby succeed in winning, may be called a heaven-born captain”. His assertion that “all warfare is based on deception” reveals his perception of the special nature of strategies as an art.

Qu Yuan
Qu Yuan (340—270 B.C.), whose real first name was Ping (Yuan was his courtesy name. He once called himself Zhengze with a courtesy name as Lingjun), is remembered as a patriotic poet in ancient China. He was born to an aristocratic family which belonged to the same clan of the King of the State of Chu. As a court minister, Qu Yuan attempted to persuade the king to promote the talented and to govern with laws and regulations in purpose of achieving “perfect ruling”. He also wished that the State of Chu could, through political reforms, become an sovereign and affluent power, capable of reunifying the war-torn China. However, the kings of Chu fell for the influence of some corrupt and jealous court officials who slandered Qu Yuan and banished him as a result. Upon hearing the news that the capital of Chu was captured by the State of Qin, Qu Yuan ended his life in frustration by leaping into the Miluo River. Qu Yuan’s unswerving spirit of fortitude and patriotism shined through his entire life and was embodied in his literary works. Li Sao, his key poetic work, is the first existing long lyric poem in the history of Chinese literature and a masterpiece of Romanticism. In this first-person narrative poem, he successfully created the image of a chaste and lofty gentleman by using himself as the prototype. Loaded with Romantic ideas, Li Sao was compiled into an anthology of poetry called Chu Ci (or Odes of Chu), which marks the fountainhead of the Romantic strain of Chinese literature. Li Sao was also made comparable with the major collection of Chinese poems, Shi Jing (The Book of Songs). Other works of Qu Yuan include Jiu Ge (Eleven Odes), a collection of surrealistic lyric poems adapted from ritual songs of the State of Chu. His Jiu Zhang (Nine Elegies) faithfully records his life in exile and expresses his intense political frustration and patriotic emotions. In Tian Wen (The Riddle), he bombards with 170 questions throughout the poem, presenting his extensive learning and inquisitive spirit. As one of the earliest great poets in Chinese literature, Qu Yuan marked a turning point from poetry as collective chanting to independent composition.

Li Bai
Li Bai (also known as Li Po, 701—762) was renowned as the greatest romantic poet in ancient China. His courtesy name was Taibai and was born in Suiye in Central Asia. His ancestral home was located at Chengji, Longxi (present-day Tianshui, Gansu Province), but when he was five, he moved with his father to Qinglian town, in Changming, Mianzhou (now Jiangyou, Sichuan Province). Except for the three years he served for the Hanli Academy and Prince Yong, he spent most of his life traveling extensively. His philosophy incorporated the features of Confucianism, Taoism as well as the virtues of chivalry. The Confucian notion of “making the whole world virtuous” was the foundation of his ambitions and optimism. One of the themes of his poetry is his political ambition of providing aid to the common people and bringing peace and stability to the country. In one of his poems, he assimilated himself to a soaring roc to express his lofty ambition and used historical allusions to suggest his own aspirations. When he was frustrated by the unfulfilment of his political ambitions, the Taoist loftiness and retreat in him prevailed and his poems affected a wild and free persona. On the other hand, he adored the bold and unconstrained mien of ancient errant knights, who would sacrifice their lives for righteousness and never brag about their exploits. Furthermore, he was an iconoclast against feudal principles and etiquettes. Seeking retirement from fame and fortune, the political standard he lived up to in his life, is nothing more than the embodiment of the spirits of Confucianism, Taoism and chivalry. Li Bai’s poetry, in general, is characterized by its unconventional spirit and highly personalized imagery. His employment of hyperboles, imageries and allusions is bold, creating exquisite pieces that fully utilize the elements of language. More than 900 poems of Li Bai survived and were compiled in the Anthology of Li Taibai. Thanks to the efforts of Li Bai, the “Poet Immortal”, the Chinese tradition of Romanticism reached another zenith from Qu Yuan.

Du Fu

Du Fu (712—770), whose courtesy name was Zimei, was born at Gong County, Henan. His ancestral home town was located in Xiangyang (now Xiangyang, Hubei Province). Revered as the “Poet Historian”, he composed poems which extensively and profoundly reflected the social conflicts and historical events of his time. His awareness of the devastation of the country and the suffering of the common people is the theme of most of his poems, which reached an unprecedented height in portraying real life and political issues. The realistic motif of Du Fu’s poems is presented by the following aspects: the timely depiction of historical events and major social conflicts and reproach to the ruling class for the calamity they brought to the country and the people; sympathy toward the suffering of the common people; deep concern about the fate of his country which was in constant unrest. Du Fu was an expert in epitomizing the typical elements of real life and infusing personal emotions and criticism into the portrayal of realities. His poems are notable for their range and depth, but they do not lack delicateness due to the poet’s careful observations. Du Fu was also good at mingling emotions with settings in his poems. “Gloom and density” is the most prominent feature of Du Fu’s poetry. This style is attributed to the hard time Du Fu was in, his drifting experiences, his melancholy personality and his worship of the grandeur and the grim. Du Fu inherited the spirit of “spontaneity over reality” tradition dating back from the folk lyrics of the Han Dynasty and pushed the realistic strain of ancient Chinese poetry to a new height. Du Fu’s style is complementary to that of Li Bai’s and they are often made comparable in significance in the history of Chinese poetry. Also revered as the “Poet Sage”, Du Fu left some 1 400 poems, which have been collected in the Anthology of Du Gongbu.

Zhu Xi
Zhu Xi (1130—1200), whose courtesy name was Zhonghui and literary name Hui’an, was born in Wuyuan, Huizhou (now part of Jiangxi Province) in the Southern Song Dynasty. As one of the most significant philosophers of the Neo-Confucian school in the Song and the Ming dynasties, he held that the universe has two aspects: the formless and the formed. The formless, or li, is a principle or a network of principles that is supreme natural law and that determines the patterns of all created things. This law combines with the material force or energy called qi to produce matter, or things having form. Li is never separable from qi: there is no li without qi and no qi without li. Based on this theory, Zhu Xi believed that “it is the interaction between li and qi that human beings are created.” In human beings, li (manifested as human nature) is essentially perfect, and defects, including vices, are introduced into the body and mind through impurities of qi. Thus in reality the human nature embodies the conflicts between “Heaven’s laws” and “human desires”, and they can never coexist. Therefore, to preserve Heaven’s laws and eliminate human desires becomes the core of Zhu Xi’s ethical thoughts. Zhu Xi’s concept of li actually echoes the Confucian ethical and moral principles. To preserve “Heaven’s laws” means to preserve the hierachical system and established moral values. To eliminate “human desires”, on the other hand, is to eliminate the cravings against the feudal hierachical system and moral values. In this way, Zhu Xi seemed to justify feudalism by channeling humanism into ethics and strengthened the traditional Confucian values. Zhu Xi’s idea of putting ethical principles over physical desires bears some features of rationalism, but it also has a negative side of suppressing individuality.

Li Qingzhao
Li Qingzhao (1084—1155), self-titled Yi’an Jushi, was a native of Zhangqiu, Jinan (in the present-day Shandong Province). Her life was a bittersweet story. She married Zhao Mingcheng and shared with him the love of poetry and antiquities. They had enjoyed a happy family life before the emperors of the Song Dynasty were captured by the invasive Jin people. In the midst of the Jin’s invasion, her husband died and she had to flee from her sacked home town. Hardship and suffering made her poetic style widely different from earlier works, which mainly deliver the maiden naivety and the subtle feelings of parting with her husband, or her passion with mother nature and her love of plants and pets. It turned to be melancholy and imposing, reflecting the hardship she bore. Li Qingzhao is credited with the establishment of ci as a different genre, independent from other genres. She suggested that ci should follow more melodic and rhythmic patterns, distinguishing itself with shi. In practice, she excelled in using everyday language to depict the subtle mentality and emotions of the characters in question. Her choice of images and words, whether they are formal or informal, is unique and innovative. The following lines best illustrate her poetic creativity: “The red must be getting thin, while the green is becoming plump”; “I dwindle, thin as a golden flower”; “spoiled willows and coquet flowers”; “willow-leave eyes and plum-colored cheeks”. Li Qingzhao is believed to be the most prolific and accomplished female poet in the history of Chinese literature. Her audacity in expressing the pursuit of true love and delicacy in the depiction of emotions reflect her intuition of being a female. Her prominence in the Southern Song Dynasty unprecedentedly changed the male-dominated field of poetry.

Cao Xueqin
Cao Xueqin (1716—1763), styled Mengruan, had the literary names Xueqin and Qinxi Jushi. His ancestral home was Liaoyang, and later was received as member of the Orthodox White Banner of the “Eight Banners” of the Man nationality in the Qing Dynasty. From his great-grandfather to his father’s generation, four persons of three generations of the Caos successively held the post of Jiangning Zhizao, a post in charge of satin-weaving for the use of the emperor or officials, for as long as 60 years, enjoying imperial favor for a long time and living a life of luxury and dissoluteness. Emperor Kangxi lived in the office of Jiangning Zhizao four times during his six inspection tours to the south. During the reign of Emperor Yongzheng, the house of Cao Family was searched and their property was confiscated, their family, once prosperous and prominent, being on the wane.

During the reign of Emperor Qianlong, great calamity befell the family again. Living in such a family, Cao Xueqin endured all kinds of frustrations and tribulations in his lifetime, getting a full taste of misery and bitterness. Imperturbably he began to ponder and reflect upon the past. He dipped his brush heavily in poignant tears to blend the tragedy of the age with culture and life, which resulted in A Dream of Red Mansions, the summit of Chinese classical fiction. Before he could complete the book, he passed away due to exhaustion, leaving behind merely 80 chapters of scribe’s copy. During the reign of Emperor Qianlong, Gao E combined the 80-chapter transcript with over 30 volumes of incomplete draft and produced a 120-chapter edition to be block-printed. A Dream of Red Mansions was originally entitled The Story of the Stone. It took the author 10 years to read over marginalia and make additions and deletions five times.

The fiction was the crystalization of Cao’s talent, emotion, scholarship and painstaking effort. Its main thread was the passionate love between Jia Baoyu and Lin Daiyu, with the first five chapters as its key link. Through the depiction of the prosperity and adversity of the four big clans, namely, Jia family, Shi family, Wang family and Xue family, the author exposed and animadverted with profundity the evils of the feudal ruling class and feudal system. The tragedy of the times caused by the decadence and collapse of the Qing Dynasty was fully incarnated. A Dream of Red Mansions was penetrated with an intense feeling of predestination, the concepts of “nihility” and that “the nature of the things was the emptiness”. It contained the historical sense of vicissitudes and the experience of life piercing to the bones. It was endowed with rich implication of tragedy. As a great realistic magnum opus and a fiction of human feelings like an encyclopedia, it has been interpreted divergently by innumerable people. The study of Cao Xueqin and A Dream of Red Mansions has already become a renowned cosmopolitan school called the Hongloumeng (A Dream of Red Mansions) scholarship.

Questions:

1. Who is your favorite eminent personnel in ancient time? Please introduce him or her in detail.
2. What famous works do you like most? Please introduce him or her in detail.
Unit 3 The traditional Chinese Festivals
The Origin of Festivals
Chinese festivals originated from the ancient Chinese calendric system. To understand the origin of Chinese festivals, one must first know something about the ancient Chinese calendric system.

The traditional Chinese calendric system is a combination of the solar system and the lunar system, which is known as nongli, the agricultural calendar. The basic principle of nongli is, a month is a period as long as a complete moon change cycle, and a year is a period approximately as long as a solar year. Whenever necessary, a leap month is added. According to this system, 24 jieqi (24 seasonal periods indicating the obvious changes of weather when they come around) are designed to guide agricultural activities, so the system is commonly known as the agricultural calendar, and it is also known as zhong calendar, summer calendar and lunar calendar.

Generally speaking, the ancient Chinese calendar devides a year into four seasons, 24 jieqi, 72 hou, 360 days. To be more specific, a day consists of 12 double hours (shichen); five days make up a hou, so there are 72 hou in a year; three hou make up a jieqi, so a year has 24 jieqi; two jieqi make up a month, so a year has 12 months; three months make up a season, and four seasons make up a year. The four seasons, the eight jieqi, the Heavenly Stems and the Earthly Branches are all important factors in the forming of Chinese festivals.

The four seasons refer to spring, summer, autumn and winter. According to the lunar calendar, the first three months make up spring, the next three summer, the following three autumn, and the last three winter. Each season is subdivided into three equally long periods, namely early (meng), middle (zhong) and late (ji). For instance, early spring refers to the first month, middle spring the second month, and late spring the third month.

The first eight jieqi refer to the earliest designated and the most important eight seasonal periods. Since ancient times, China has always attached great importance to seasonal timing, which is closefly related to agricultural activities. As early as in the Zhou Dynasty, the first eight jieqi were defined, namely, the Beginning of Spring, the Spring Equinox, the Beginning of Summer, the Summer Solstice, the Beginning of Autumn, the Autumn Equinox, the Beginning of Winter and the Winter Solstice. During the Qin Dynasty, all 24 jieqi were defined.

Whenever two jieqi meet, a festival comes. Along with the designation of 24 jieqi, many festivals came into being. Up till now, there are still some festivals closely related to jieqi, for example, people now still celebrate the Beginning of Summer, the Summer Solstice, the Beginning of Winter and the Winter Solstice. Today some jieqi-related festivals have evolved into traditional festivals.

The Chinese ideograph nian (year) shows a person carrying ripe crop. The cycle of planting, growing and harvesting approximately equals the length of a year, i.e. the time during which the earth goes round the sun. The original meaning of the Chinese character yue (month) was “the moon”, in the Chinese calendric system, it refers to the moon movement cycle. The traditional Chinese calendar divides the whole year into 12 months, among which 6 months consist of 30 days and another six consist of 29 days. Thus, a “Chinese year” is 364 days, which is 1.14219 days shorter than a solar year. To make up for the gap, ancient Chinese set up “the leap month”. In the end, they decided that in every 19 years, there should be 7 leap months. The first day and the fifteenth day of some months have become important festivals.

After the 1911 Revolution, the first day of the lunar month was defined as the Spring Festival, while the first day of the solar month was defined as the New Year. Today most Chinese people attach greater importance to the Spring Festival, they regard it as the “big new year”, and they call the first day of the solar month “the foreign calendar New Year”. The Mid-Autumn Festival, which falls on the 15th of the eighth lunar month, was very popular during the Tang and the Song dynasties. Today it has become the second largest traditional Chinese festival for people of the Han nationality.

In the traditional Chinese calendric system, the designation of years by Heavenly Stems and Earthly Branches demonstrates the unique cultural characteristics. There are altogether ten Heavenly Stems, namely, jia, yi, bing, ding, wu, ji, geng, xin, ren, gui, and twelve Earthly Branches, namely, zi, chou, yin, mou, chen, si, wu, wei, shen, you, xu, hai. The ten Heavenly Stems and the twelve Earthly Branches are combined and their least common multiple, which is 60, is regarded as a cycle, commonly called “the sixty jiazi”. Some Chinese festivals have evolved from this designation, for instance, February 2nd, March 3rd, May 5th, June 6th, July 7th and September 9th, are all Chinese festivals. Among them, some have become traditional festivals, e. g., May 5th has become the Dragon Boat Festival, and there is a story concerning the great Chinese patriotic poet Qu Yuan attached to it.

Another factor related to the forming of traditional Chinese festivals is people’s spiritual demand. Studying more carefully, we can find that the forming of festivals actually have something to do with ancient people’s beliefs. Behind the traditional Chinese festivals, we can see people’s psychological and practical demand. On most occasions, people held memorial ceremonies, offering sacrifices to heaven and their ancestors. The purposes are none other than asking for blessings and praying for protection against disasters.

The Spring Festival
The Spring Festival falls on the first day of the first month according to the lunar calendar, and it is regarded as the most important festival by the Chinese people.

Judging by the name, the present day Spring Festival has evolved from the Beginning of Spring of the 24 jieqi. The Beginning of Spring is typically a festival related to agricultural activities; it marks the end of the winter season and the beginning of spring. Later, people defined the beginning of the lunar year as the Spring Festival, and the Beginning of Spring has remained an agricultural activity festival.

There is a legend concerning the celebration of the Spring Festival. According to this legend, nian was a frightening monster, which was like an ox in shape and size. After a whole year’s hard work, people wanted to have a good time during the Spring Festival period. Unfortunately, on the eve of the Spring Festival, nian would invariably come out to eat people. Needless to say, the festival spirit was spoiled, and the passing of the Spring Festival was like an ordeal to people. Later people learned that the monster nian was afraid of the sight of fire and sound of firecrackers. So on the eve of Spring Festival, people would get together and sit around a fire; they would throw pieces of bamboo into the fire to make the desired sound so as to keep the monster away. When the Spring Festival came, they would congratulate each other on successsfuly going through an “ordeal”. Nowadays people still follow this practice by having family gatherings on the Eve of the Spring Festival. People fire firecrackers in the evening and around midnight, and start new year greetings soon after the Spring Festival begins.

There are various customs related to the Spring Festival. Following is an introduction of the major customs in Shandong Province. The first one is decorating houses and streets with lanterns and colorful streamers with the purpose of keeping evil things away; the second is firing firecrackers with the purpose as explained above; the third is eating jiaozi; the fourth is visiting relatives and friends, and the fifth is wearing colorful new clothes.

Chinese people value family reunion. Family members sitting together to eat jiaozi is a very important part of the Spring Festival. For natives of Shandong Province, no matter how far away they are from home, they always try their best to come back home for the family reunion. Jiaozi is shaped like the ancient silver ingot which symbolizes prosperity. In some parts of Shandong, it is customary for people to put peanuts, candies or coins inside some jiaozi, and people who eat them are believed to be lucky, either enjoying longevity, or enjoying a sweet and happy life or enjoying prosperity. Visiting relatives and friends is also an indispensable part of the Spring Festival. Normally, in the early hours of the Spring Festival Day, people start the greeting and visiting. They first pay their respect to their senior family members, then their relatives or neighbors. In some places, people of later generations kowtow to their seniors, and when children do this, they usually get some pocket money as a gift. Starting from the second day of the lunar month, people go out to visit their relatives and eat at their homes. In different places, there are different time sequences regarding the visits, but the third day is commonly regarded as a proper day for men to visit their in-laws. Chinese people have always attached great importance to the clothes they wear on Spring Festival day. In the past, when people couldn’t afford new clothes, they would, at least buy a new pair of shoes for a kid or get a new scarf for a woman. Today people are enjoying a much better life, and most people, including senior people, choose to wear new clothes on the Spring Festival day. By wearing new clothes, they proudly demonstrate the great improvement in their living standard.

Lantern Festival

The Lantern Festival occurs on the fifteenth day of the first lunar month according to the old Chinese calendar, when a full moon provides enough light for the various ceremonies and activities traditionally held throughout China. Customarily, family members reunite for a meal of Yuanxiao, round, sweet dumplings made of glutinous rice flour served in soup, which symbolize a wish for the family’s happiness and good luck all year.

Custom dictates that the holiday be enlivened with lanterns hung throughout the house, lantern shows, Yuanko (a popular rural folk dance秧歌), stilt walkers and dragon dances. The history of this merriment dates back 1,900 years to the Han Dynasty when Emperor Mingdi sat on the throne (58~75). Mingdi ordered lanterns lit in every palace and monastery on the fifteenth day of the first lunar month in homage to Buddha. Since then various activities, such as lantern shows, fairs, and evening parties to guess riddles related to lanterns, have been organized in different parts of China.

The lanterns usually are made of thin bamboo strips, straw, rattan, metal or animal horns and covered with red paper or gauze. They come in various shapes and sizes. Some are classified as palace lanterns while others are revolving lanterns that feature fables or pictures of animals. Now technology and electronics are being used in festival lanterns, and neon lights side by side with traditional Chinese paper lanterns add more festivity to the holiday for both urban and rural dwellers.

Dragon dances originated with ancient ceremonies for the Dragon King. At first these dances were a prayer for favorable weather. Today performers are more concerned with demonstrating their skills or unique techniques for simulating a dragon. Making a dragon for this dance using colorful paper or silk fabric requires special skills and craftsmanship.

Stilt walking, a recreational activity in rural areas, combines dance, drama and physical agility. Chinese stilts are usually 20 to 90 centimeters high. Using various props, performers play folk heroes or roles from popular dramas.

Yuanko is a very common folk dance among Chinese in northern China. A yuanko can be performed by two or three people who recreate a simple story line, or by several dozen dancers who act out complicated dramas. A performer’s sense of humor, plus colorful props such as colored ribbons, paper fans, or handkerchiefs make a yuanko a unique cultural celebration, especially when combined with stilt walkers and dragon dances.

Round sweet dumplings traditionally are eaten for happiness on the Lantern festival. Today these dumplings also are a popular dessert in China, and come in two varieties: one is made of white and brown sugar, sweet-scented osmanthus(桂花), nuts and sesame seeds; the other has meat and vegetable fillings. Recently Chinese have begun adding chocolate for a truly unique flavor, even though traditional boiled dumplings, fried sweet dumplings are becoming popular.

(Excerpts from China Today February 1998)

China’s Tomb Sweeping Day
April the fourth or fifth of the solar year (according to the Gregorian calendar) is a traditional day for the Chinese people to show respect for their ancestors. On this day, people sweep their ancestors’ tombs and burn paper money to wish their ancestors good luck. There is a legend related to this tradition. According to the legend, during the Spring and Autumn Period, a person named Jie Zhitui followed his master Chong’er, the prince of Jin, and stayed with him during all the 19 years when the prince was in exile. Jie Zhitui was so loyal to his master that once when the prince was starved to death, Jie cut one piece of flesh from his leg to feed his master so as to save his life. However, when the prince ascended the throne and became king of the Jin state, he forgot about Jie Zhitui completely. He awarded all his other followers except Jie. Jie, on his part, left his master with his old mother without even one word of complaint. The local people were very indignant about this and they compiled a rhyme to satirize the king. The king learned about this and in order not to ruin his reputation, he ordered his men to go to Jie’s home to bring him back, yet they failed to find Jie. The king then learned that Jie had hidden in the Mian Mountain, so he ordered his men to search the mountain, again, they failed to find Jie. The king knew that Jie was a filial son, so he thought if he set the mountain on fire, Jie, for his mother’s sake, would definitely come out. Based on this thought, he ordered his men to set the mountain on fire. The fire lasted three whole days and nights, yet to the king’s disappointment, Jie never came out. In the end, Jie and his mother’s burned bodies were found beside a tree. That was the 103th day after the Winter Solstice. The local people admired Jie Zhitui for his moral integrity. To commemorate him, they ate cold food and restrained from making fire on that day and the following two days. This is how hanshi, the Cold Food Day, came into being. Due to the fact that Cold Food Day and Pure Brightness often fall on the same day, the two are combined to form a comprehensive folk festival, during which time people go for outings, play kites, and sweep their ancestors’ tombs.

The Dragon Boat Festival
The Dragon Boat Festival, which falls on the fifth day of the fifth lunar month, is also called Chinese Poets’ Festival. There are different interpretations regarding the origin of this festival. The most popular one is related to a great patriotic poet named Qu Yuan in the Chu State during the Warring States Period. According to historical records, Qu Yuan was born to an aristocratic family in the Chu State and became a high official in the imperial court of Chu. Later, he was wronged and was banished by the king of Chu from the court. Qu Yuan felt so frustrated that he committed suicide by throwing himself into the Miluo River. The local people respected Qu Yuan; some rowed boats in an attempt to save his life, and others threw eggs and rice wrapped up in bamboo leaves into the river to feed the sea creatures so as to keep his body from being eaten by them. Today, people still have boat races on the fifth day of the fifth lunar month to commemorate the attempt to save Qu Yuan, and it is common for people to eat eggs and glutinous rice wrapped up in bamboo or reed leaves. Other activities include wearing perfume bags, winding colorful threads around children’s wrists and hanging certain plants on the doors. All these have a common purpose, i.e. to keep the evil spirit away.

The Mid-Autumn Festival
The Mid-Autumn Festival falls on the 15th of the eighth lunar month. In terms of its origin, this festival can be dated back to the Han Dynasty, though at that time, celebrations were held on the White Dew Day—the 15th of the 24 jieqi, which normally falls around the sixth day of the eighth lunar month. During the Tang Dynasty, while the White Dew Day was celebrated as before, the practice of enjoying a full moon outdoors on the 15th day also became popular. According to a novel written in the Tang Dynasty, once emperor Xuanzong was enjoying the full moon in his palace on the 15th of the lunar month, a magician brought him to the Moon Palace, where the emperor saw hundreds of pretty fairies in white dresses dancing gracefully. This story greatly aroused the common people’s desire to visit the moon. The practice of enjoying the full moon at harvest time became more and more popular, and later people started to eat moon cakes and drink wine fermented with osmanthus flowers. During the Song Dynasty, celebration of the Mid-Autumn Festival was very popular and during the reign of emperor Taizong, the 15th day of the eighth lunar month was stipulated officially as the Mid-Autumn Festival. Activities includes offering sacrifices and paying homage to the moon, enjoying the full moon, eating mooncakes, drinking wine fermented with osmanthus flowers, and playing games throughout the night. During the Ming and the Qing dynasties, the Mid-Autumn Festival had developed into a grand traditional festival, with all the activities of the Song Dynasty reserved. Today people still have similar celebrational activities.

There are mainly two reasons why the 15th day of the eighth lunar month could become a grand traditional Chinese festival: first, due to the regular movement of the heavenly bodies, the moon always appear bright and full on the 15th or 16th day of the eighth lunar month, and it is only natural that people would choose this time as their moon-enjoying-and-appreciating day. Second, mid-autumn is at the end of the harvest season, it is a perfect time for people to relax and enjoy themselves after more than half a year’s hard work. On Mid-Autumn Festival, there are three kinds of celebration activities. The first kind concerns activities related to the moon, such as offering sacrifices and paying homage to the moon, enjoying the moon and chasing the moon. The second kind is related to food, for instance, people eat mooncakes and various fruits and drink wine fermented with osmanthus flowers to celebrate this special occasion. Different places also have slightly different customs, for example, in Nanjing, people eat salted duck, in Wujin of Jiangsu Province, people eat sweetened taro, and in some places of Shaanxi province, people eat “reunion steamed bread”. The third kind is related to making friends, activities such as exchanging presents, drinking with relatives and friends, making a walk or rowing a boat in the moonlight, and enjoying colorful lanterns all belong to this kind. Generally speaking, all through China, people from different nationalities have similar celebration activities, though in some places people have their own special customs apart from the common practices. In the area south of Mount Tai, it is customary for parents to visit their daughters on the Mid-Autumn Festival, in some areas in Beijing, people still keep the ancient practice of offering sacrifices to the moon, and in Hong Kong “chasing the moon” is popular. One exceptional case is that in some areas in Ningbo of Zhejiang Province, people celebrate the Mid-Autumn Festival on the 16th, instead of the 15th day of the eighth lunar month. What is worth mentioning is the custom of eating mooncakes. A mooncake is a round flat cake with ingredients inside, which by its roundedness symbolizes reunion.

There are two legends regarding the origin of the mooncake. One legend has it that on one Mid-Autumn Festival during the early years of the Tang Dynasty, a Tulufan businessman presented some round flat cakes as tributes to Emperor Gaozu, which the emperor shared with his subjects instead of enjoying by himself. Hence the custom of sharing mooncakes on the Mid-Autumn Festival came into being. The other legend says the custom of eating mooncakes originated in the late Yuan Dynasty. According to this legend, rulers of the Yuan Dynasty were very cruel to the Han people in southern China. Under the rules, every ten Han families were grouped into a jia, they had to share one kitchen knife and were forced to support a soldier — jiazhang. The soldiers were so morally degenerate that they claimed the right of the first night of all the girls upon the wedding. The masses were driven beyond their forbearance and they decided to revolt. They put slips of paper bearing messages inside flat round cakes, and taking the opportunity of exchanging presents before Mid-Autumn Festival, they decided on the details of their revolt. They succeeded in the rebel, and to commemorate their victory, they ate mooncakes on Mid-Autumn Festival. What is worth mentioning is that in ancient times, all moon cakes were homemade, while today, most people buy manufactured mooncakes. Though in the Ming Dynasty, ready-made moon cakes were available, the majority of people chose to make their own moon cakes. It was only in modern times that people started to buy ready-made mooncakes. Today numerous kinds of exquisitely-made moon cakes are available in the market. Nearly all mooncakes have Chinese characters on them, some express good wishes, such as “wealth and honor”, “perfect conjugal bliss”, while others depict beautiful pictures, such as, “Chang E the moon goddess going to the moon”, and “three ponds reflecting the moon”. In terms of variety, there are Jiangsu style, Guangdong style, Beijing style, Chaozhou style, and Yunnan style, etc. , all enjoying inviting appearance and delicious taste.

Double Ninth Festival
Double Ninth Festival falls on the ninth day of the ninth lunar month. It is one of the popular traditional Chinese festivals. According to traditional Chinese yin and yang theory, nine is a yang number, therefore it is also called Double Yang Festival. For some time in history, it was called Mountain-Climbing Festival and Zhuyu Festival, as there was a custom of climbing mountains and wearing zhuyu (a herb). According to Miscellany of the Western Capital written by Liu Xin in the Han Dynasty, as early as in the West Han Dynasty, the practice of wearing zhuyu and drinking chrysanthemum wine on Double Ninth Festival was popular, and it was considered beneficial to people’s health and conducive to longevity.

It was also reported in Miscellany of the Western Capital that for some time during the East Han Dynasty, two people were travelling and making studies. One day, the more learned said to the other, “Your family will have disaster on the ninth day of the ninth lunar month. Tell your family to wear zhuyu on their arms and climb a high mountain and drink chrysanthemum wine on that day. This is the only way to escape. ” Taking the warning, the man led his family to do all the things as he was advised. In the evening, when the man and his family returned home, they found all their chickens and dogs were dead. The learned man told them that those animals died in their place. Ever since then, mountain climbing on Double Ninth Festival has always been popular. In Chinese, “ascending a height”, e. g. mountain climbing sounds similar to “promotion”. Therefore, mountain climbing had been a popular practice with poets from all times, and a lot of excellent poems were thus written. Among them, Missing My Brothers in Shandong on the Double Ninth Festival written by Wang Wei is one of the best known. Drinking chrysanthemum wine has been an important part of this festival. One the one hand, in Chinese, “chrysanthemum wine” sounds similar to “forever”, which has an indication of longevity; on the other hand, in traditional Chinese medicine, chrysanthemum is considered a valuable herb which benefits the human body in many ways, as introduced in Compendium of Materia Medica written by Li Shizhen of the Ming Dynasty. Because of its great medical values, chrysanthemum has always been popular with the Chinese people. In ancient times, people used to eat every part of the herb, its root, stems, leaves and flowers. Later, they managed to make chrysanthemum wine. Eating cakes on Double Ninth Festival is another important part of the festival. In Chinese, “cake” sounds the same as “high”, therefore, it is considered auspicious to eat cakes on this occasion. In the Song Dynasty, the practice of eating cakes on Double Ninth Festival was very popular. In some families, people would make cakes of nine layers shaped like a pagoda, they would then put two wheaten “yang” (wheaten lambs) on top, meaning “double yang”; finally, they would put two little red flags (representing zhuyu) on the very top. Sometimes deng (candles) were added to the cake, for in Chinese “deng” also means “ascending”. All these had the same purpose—wishing one’s children all the very best.

Because of the fact that nine is the largest digit and “nine nine” sounds the same as “forever” in Chinese, and that autumn is the golden harvest season, people related Double Ninth Festival to longevity and therefore enriched the meaning of the festival. In 1989, Double Ninth Festival was officially defined as the Chinese Festival for Senior Citizens. On this day, working units often organize for retired people such activities as outings, fishing trips or mountain climbing. Young people often accompany their aged parents for a walk in a park or in the neighborhood, some may cook a meal for or present a bunch of chrysanthemum to their parents to express their love and respect. Thus Double Ninth Festival has become a day of loving and respecting and helping the aged nationwide.

Questions:

1. What is the origin of Chinese festivals?
2. As to the traditional Chinese festival and western festival, which do you prefer?
Unit 4 Chinese Culinary Arts
Chinese Culinary Arts

Chinese culinary arts are rather complicated, and in different places, there are different ways for preparing dishes. Many different cuisines unique to certain areas are formed, for instance, Shandong cuisine, Beijng cuisine, Shanghai cuisine, Sichuan cuisine, Jiangsu cuisine, Zhejiang cuisine, Anhui cuisine, Hunan cuisine, Hubei cuisine, Fujian cuisine, Shannxi cuisine, Henan cuisine, north-eastern China cuisine, royal style cuisine, Muslim style cuisine and vegetarian cuisine.
 Each cuisine has its own specialty. For example, the Fujian cuisine has a dish called “happiness and longevity”. Its preparation is like this: first put some of the most nutritious ingredients (sea cucumber, dried scallop, shark’s fin, ham, tendons of beef, dove’s eggs, chicken, duck, etc) into a jar, then add some bone broth, Shaoxing rice wine and spices, next, cover the mouth of the jar with a lotus leaf, and last, simmer it on the stove. It’s not hard to imagine how delicious and nutritious the dish would be. This dish has another well-known name— “Buddha jumping over the wall”. It may sound strange, but there’s an interesting story behind it. It is said that during the Qing Dynasty, a restaurant in Fuzhou (the capital city of Fujian Province) was very famous for its dishes. One day, the restaurant made the dish “happiness and longevity”, the aroma of the dish was so appetizing and spread so far that a monk in a nearby temple just couldn’t resist the temptation. In the end, he put aside the Buddhist discipline, jumped over the wall into the restaurant, and ate to his heart’s content. What happened to the monk afterwards, we do not know, but the reputation of the dish “Buddha jumping over the wall” spread afar.

Generally speaking, there are three essential factors by which Chinese cooking is judged, namely: “color, aroma and taste”. “Color” refers to the layout and design of the dishes. “Aroma” implies not only the smell of the dish, but also the freshness of the materials and the blending of seasonings. “Taste” involves proper seasoning and fine slicing techniques. These three essential factors are achieved by careful coordination of a series of delicate activities: selecting ingredients, mixing flavors, timing and cooking, adjustment of the heat, and laying out the food on the plate.

What is worth mentioning is that there’s a lot of cultural background knowledge involved in the naming of Chinese dishes. Often, it’s hard, even for the Chinese people themselves, to tell what is actually in a certain dish until it is served on the table. Of course, one can always turn to the waiter or waitress for explanation. In most cases, waiters and waitresses are ready to satisfy one’s curiosity.

Apart from having regard for the above-mentioned three essential factors — “color, aroma and taste”, Chinese cuisine attaches great importance to nutrition. As a matter of fact, Chinese cuisine has long been closely related to traditional Chinese medicine. Ginseng, walnut, Chinese angelica and the fruit of Chinese wolfberry are often used as ingredients in certain Chinese dishes.

8 regional cuisines

China covers a large territory and has many nationalities, hence a variety of Chinese food with different but fantastic and mouthwatering flavor. Since China's local dishes have their own typical characteristics, generally, Chinese food can be roughly divided into eight regional cuisines, which has been widely accepted around. Certainly, there are many other local cuisines that are famous, such as Beijing Cuisine and Shanghai Cuisine.

Shandong Cuisine

Consisting of Jinan cuisine and Jiaodong cuisine, Shandong cuisine, clear, pure and not greasy, is characterized by its emphasis on aroma, freshness, crispness and tenderness. Shallot and garlic are usually used as seasonings so Shangdong dishes tastes pungent usually. Soups are given much emphasis in Shangdong dishes. Thin soup features clear and fresh while creamy soup looks thick and tastes strong. Jinan cuisine is adept at deep-frying, grilling, frying and stir-frying while Jiaodong division is famous for cooking seafood with fresh and light taste.

Shandong is the birthplace of many famous ancient scholars such as Confucious and Mencius. And much of Shandong cuisine's history is as old as Confucious himself, making it the oldest existing major cuisine in China. But don't expect to gain more wisdom from a fortune cookie at a Shandong restaurant in the West since fortune cookies aren't even indigenous to China.

Shandong is a large peninsula surrounded by the sea to the East and the Yellow River meandering through the center. As a result, seafood is a major component of Shandong cuisine. Shandong's most famous dish is the Sweat and Sour Carp. A truly authentic Sweet and Sour Carp must come from the Yellow River. But with the current amount of pollution in the Yellow River, you would be better off if the carp was from elsewhere. Shandong dishes are mainly quick-fried, roasted, stir-fried or deep-fried. The dishes are mainly clear, fresh and fatty, perfect with Shandong's own famous beer, Qingdao Beer

Sichuan Cuisine

Sichuan Cuisine, known often in the West as Szechuan Cuisine, is one of the most famous Chinese cuisines in the world. Characterized by its spicy and pungent flavor, Sichuan cuisine, prolific of tastes, emphasizes on the use of chili. Pepper and prickly ash also never fail to accompany, producing typical exciting tastes. Besides, garlic, ginger and fermented soybean are also used in the cooking process. Wild vegetables and animals are usually chosen as ingredients, while frying, frying without oil, pickling and braising are applied as basic cooking techniques. It cannot be said that one who does not experience Sichuan food ever reaches China.

If you eat Sichuan cuisine and find it too bland, then you are probably not eating authentic Sichuan cuisine. Chili peppers and prickly ash are used in many dishes, giving it a distinctively spicy taste, called ma in Chinese. It often leaves a slight numb sensation in the mouth. However, most peppers were brought to China from the Americas in the 18th century so you can thank global trade for much of Sichuan cuisine's excellence. Sichuan hot pots are perhaps the most famous hotpots in the world, most notably the Yuan Yang （mandarin duck） Hotpot half spicy and half clear.

Guangdong Cuisine

Cantonese food originates from Guangdong, the southernmost province in China. The majority of overseas Chinese people are from Guangdong （Canton） so Cantonese is perhaps the most widely available Chinese regional cuisine outside of China.

Cantonese are known to have an adventurous palate, able to eat many different kinds of meats and vegetables. In fact, people in Northern China often say that Cantonese people will eat anything that flies except airplanes, anything that moves on the ground except trains, and anything that moves in the water except boats. This statement is far from the truth, but Cantonese food is easily one of the most diverse and richest cuisines in China. Many vegetables originate from other parts of the world. It doesn't use much spice, bringing out the natural flavor of the vegetables and meats.

Tasting clear, light, crisp and fresh, Guangdong cuisine, familiar to Westerners, usually chooses raptors and beasts to produce originative dishes. Its basic cooking techniques include roasting, stir-frying, sauteing, deep-frying, braising, stewing and steaming. Among them steaming and stir-frying are more commonly applied to preserve the natural flavor. Guangdong chefs also pay much attention to the artistic presentation of dishes.

Fujian Cuisine

Consisting of Fuzhou Cuisine, Quanzhou Cuisine and Xiamen Cuisine, Fujian Cuisine is distinguished for its choice seafood, beautiful color and magic taste of sweet, sour, salty and savory. The most distinct features are their "pickled taste".

Jiangsu Cuisine

Jiangsu Cuisine, also called Huaiyang Cuisine, is popular in the lower reach of the Yangtze River. Aquatics as the main ingredients, it stresses the freshness of materials. Its carving techniques are delicate, of which the melon carving technique is especially well known. Cooking techniques consist of stewing, braising, roasting, simmering, etc. The flavor of Huaiyang Cuisine is light, fresh and sweet and with delicate elegance. Jiangsu cuisine is well known for its careful selection of ingredients, its meticulous preparation methodology, and its not-too-spicy, not-too-bland taste. Since the seasons vary in climate considerably in Jiangsu, the cuisine also varies throughout the year. If the flavor is strong, it isn't too heavy; if light, not too bland.

Zhejiang Cuisine

Comprising local cuisines of Hangzhou, Ningbo and Shaoxing, Zhejiang Cuisine, not greasy, wins its reputation for freshness, tenderness, softness, smoothness of its dishes with mellow fragrance. Hangzhou Cuisine is the most famous one among the three.

Hunan cuisine

Hunan cuisine consists of local Cuisines of Xiangjiang Region, Dongting Lake and Xiangxi coteau. It characterizes itself by thick and pungent flavor. Chili, pepper and shallot are usually necessaries in this division.

Anhui Cuisine
Anhui Cuisine chefs focus much more attention on the temperature in cooking and are good at braising and stewing. Often hams will be added to improve taste and sugar candy added to gain.

The Etiquette of Chinese Banquets
China has long been known as the “land of ceremony and propriety”. Consequently, there are certain manners that should be observed at banquets or formal dinners.

First, seat order. Chinese people attach great importance to the seating order at banquets or formal dinners.

In the ancient times, at a banquet, people sat in a circle on the ground. Their seating arrangements are unknown, but it is certain that they were arranged in a certain order. It was recorded that the most honorable guest sat facing the east, the next important guest sat facing the south, next facing the north and the last facing the west.

During the Ming and the Qing dynasties, people were more fastidious about the arrangements of seats at banquets. From descriptions in Chinese classics A Dream of Red Mansions (The Story of the Stone) and Outlaws of the Marsh, we can see that there were strict rules regarding seat order.

Even today at formal banquets people are arranged in a certain order, but in different areas, there are different rules concerning seat order. In the past, Chinese people often sat around a so-called eight-immortal table (a table with a rectangular top, normally with eight seats around it) to dine. In the north, the seat order was arranged this way: the two seats facing the door were the most important, the host sat on the right and the most honorable guest on the left; opposite these two seats sat two specially invited guests who were supposed to help entertain the main guests; the other people, guests or specially invited guests, were arranged, according to their age, to sit on the other two sides of the table. The two seats closer to the host and most honorable guest were considered more important than the other two seats. In the south, the seat order was a bit different; it was similar to the seat order in the west.

Today for round table banquets, there are also special rules regarding seat order. Normally, the host sits facing the door, the one who sits on his right is the most honorable guest, the one who sits on his left the secondary guest, the one sitting facing the host is the vice host, the one sitting on the left of the viee host is the third guest, and the one sitting on the right of the vice host is the fourth guest.

Apart from seat order, there are also rules regarding the order of serving dishes and the way dishes are set on the table. Dishes, in the broad sense, refer to wine (or liquor), meat and vegetable dishes and grain food; in the narrow sense, it only refers to meat and vegetable dishes. The rules have undergone some changes. In the ancient times, grain food was served before wine, while today wine and meat and vegetable dishes are served before grain food.

For meat and vegetable dishes, there are cold dishes and hot dishes. Normally cold dishes are served before hot ones, dry dishes are served before soup. Hot dishes are the main course; usually there are even numbers of hot dishes, 4, 6 or 8. Sometimes there could be 16 or 32 dishes. The most sumptuous feast—Man Han Feast, has as many as 108 dishes. Soup is usually the last dish. In some places, however, fish (the Chinese word for fish is yu, which is a homonym of surplus) is the last dish, which symbolizes that there will always be a surplus of food for people to eat.

For the way dishes are set on the table, there are also rules. For example, newly served dishes are always put near the most honorable guest; when whole fish, whole chicken or whole duck is served, the dish is normally put in such a way that the head is towards the most honorable guest. This is a way to show respect to the most honorable guest.

In order to show their respect and hospitality, Chinese hosts often help the guests to the dishes. For hygiene’s sake, when doing this, they usually use an extra pair of chopsticks or spoon put on the table.
Questions:

1. Which is your favorite cuisine? Please introduce it in detail.
2. Please describe some Etiquette of Chinese Banquets.
Unit 5 Chinese Jiu Culture

Jiu (Chinese: 酒; pinyin: jiǔ) is the Chinese word (or part of a compound word) referring to a drink or beverage containing ethanol.Jiu has in some cases been mistranslated into English as "wine", as this use of "wine" may imply not only a non-fortified beverage produced by fermenting grape juice; but also, jiu may (and more generally does) refer to "alcoholic beverages" or "distilled beverage" (liquor) in general, including versions of Chinese alcoholic beverages directly produced by the fermentation of various non-grape substances, distilled beverages from grape or non-grape substances, or fortified alcoholic beverages, any of which may have been produced primarily from grains, legumes, fruits, or sometimes other types of ingredients, with or without the addition of other specific ingredients (some of which being considered tonic or medicinal). The same Chinese character (酒) is also used in Japanese writing of the Kanji form, where it is pronounced sake or shu, and inKorean writing of the older Hanja form, where it is pronounced "ju." Modern governmental regulatory standards may render these otherwise shared terms less than synonymous.

History
The origins of the alcoholic beverages in China cannot be traced definitively; however, various sources provide some information in regard to the history of alcoholic beverages in China, including myth, legend, archeological research and scattered historical sources.

Archeology

The history of Chinese liquors has been dated back thousands years before the present time, based on the analysis of residues from ancient ceramic containers, which show the ancient use of grains, fruits, or various combinations of ingredients. Numerous bronze vessels preserved from the later Shang dynasty (also known as Yin) include many which were apparently used to warm wine or other alcoholic beverages.

Mythology and legend

A legend said that Yidi, a brewer in the time of the legendary emperor Yu (about 2100 BC), presented Yu with an alcoholic beverage. Another legend says that liquor was invented by Du Kang. At first millet was the main grain, producing the so-called "yellow liquor", before rice began to become increasingly popular. During theXia dynasty (ca. 2070 – ca. 1600 BCE), there are several instances in which alcoholic beverages were considered to be used in excess. One especially mentioned case involves the 17th and last ruler of the dynasty, Jie of Xia, who has been often been the one credited (or blamed) for the demise of the Xia to the succeeding Shang dynasty: at the behest of his mistress, Jie was said to have ordered the construction of a pool of wine (alcoholic beverage), which when eventually completed and filled was large enough to navigate with some sort of boat. A remarkably similar account involving a similar mistress and a similar wine pool is given in the case of Di Xin, and given with the same implied moral judgement: Di Xin was also the last reigning monarch of his dynasty, the Shang dynasty (which reigned between the end of Xia and the start of the Zhou dynasty which succeeded it).

Literary

Literary sources upon Chinese alcoholic beverages refer to their existence back into the semi-historical times of Yu the Great.[2] Although, Yu's title of "the Great" did not stem from his connoisseurship of wine, according to historical literary sources.[3] According to the records, after the Zhou dynasty conquered the Shang dynasty, one of the new ruling group's main problems was dealing with widespread inebriation with ethanol, associated with the Shang culture.[4]
Culture

Chinese alcoholic beverages have a long history both as a part of diet and ceremonies (both secular and religious), as well as being a part of the productive activities of many households and commercial establishments.

Cuisine

Traditionally, Chinese distilled liquors are consumed together with food rather than drunk on their own. Huangjiu were also traditionally drunk warm, with the practice going back to early dynastic period. Typical Chinese alcoholic beverages have been traditionally warmed before being consumed. The temperature to which the liquor may be warmed ranges between approximately 35 and 55°C, well below the boiling point of ethanol. Warming the liquor allows its aromas to be better appreciated by the drinker without losing too much alcohol. Optimal temperature for warming depends on the type of beverage as well as the preference of the drinker.

Preparation

At that time of Du Kang, millet was the main grain, the so-called "yellow liquor", then rice became more popular. It was not until the 19th century that distilled drinks became more popular. Preparation methods vary by the final type of beverage being made.

Types

Besides the technique common in Western alcoholic beverages of either fermented from fruit juices that already contain simple sugars (wine), or else malted grains with sugar converted from starch using the grain's own enzymes (beer), Chinese jiu (and many other East Asian alcoholic beverages) are most commonly fermented from sugars converted from grain starch using enzymes from certain mold strains. The two main varieties of Chinese alcoholic beverages are fermented beverages (Chinese: 黃酒; pinyin: huáng jiǔ; literally "yellow liquor"), which may be clear, beige, or reddish-brown in color; and distilled beverage(Chinese: 白酒; pinyin: bái jiǔ; literally "white liquor"), which are usually clear liquids. Although less traditional as a product, grape wine (Chinese: 葡萄酒; pinyin: pútáo jiǔ; literally "grape liquor") was first mentioned in classical Chinese poems around 2,000 years ago in the Han Dynasty. It has been increasingly produced and consumed in China since 1900 as a result of increased Western influences.

Kumis an alcoholic beverage produced by fermenting milk has been long known in China.[5]
Grain-based

Huangjiu (fermented beverages)

Huangjiu (Chinese: 黄

 HYPERLINK "http://en.wiktionary.org/wiki/%E9%85%92" \o "wiktionary:酒" 酒; pinyin: huáng jiǔ, lit. "yellow liquor"), are fermented alcoholic beverages brewed directly from grains such as rice or wheat. Such liquors contain less than 20% alcohol, due to the inhibition of ethanol fermentation at this concentration. These wine are traditionally pasteurized, aged, and filtered before their final bottling for sale to consumers. Huangjiu can also be distilled to producebaijiu (see below).

Huangjiu are classified based on several factors. Among them are the liquor's dryness, the starter used in its production, and its production method.

The term huangjiu is often used as a generic term for all the Chinese fermented alcoholic beverages, but some varieties of Chinese fermented beverage are named separately, and not considered to be varieties ofhuangjiu; these include choujiu (made from glutinous rice) and Qingke jiu (made from Tibetan highland barley).

While the primary ingredient used to produce huangjiu is rice, the main ingredient of choujiu is glutinous rice.

Baijiu (distilled beverages)

Baijiu (Chinese: 白

 HYPERLINK "http://en.wiktionary.org/wiki/%E9%85%92" \o "wiktionary:酒" 酒; pinyin: báijiǔ, lit. "white liquor"), aredistilled alcoholic beverages. Baijiu are also commonly called shaojiu(烧

 HYPERLINK "http://en.wiktionary.org/wiki/%E9%85%92" \o "wiktionary:酒" 酒; pinyin: shāojiǔ; lit. "hot liquor" or "burned liquor"), either because of the burning sensation in the mouth during consumption, the fact that they are usually warmed before being consumed, or because of the heating required for distillation (similar to the etymology of the term "Brandy"). Liquors of this type typically contain more than 30% alcohol in volume since they have undergone distillation. There are a great many varieties of distilled liquors, both unflavored and flavored.

While yellow liquors have a wide variety of classification methods, white liquors are grouped primarily by their type of fragrance.

While the primary ingredient of baijiu is usually sorghum, the primary ingredient of rice baijiu is rice.

Fruit-based wines

China has a long history of wines and other ethanol-containing drinks produced from grapes and other fruits or berries.

Beer

Generally, beer in modern Chinese is referred to by the compound (binomial character/syllable) word (Chinese: 啤酒; pinyin: píjiǔ; literally: "beer"), and would be distinguished as a specific type from the main generic type of jiu.

Production
Ingredients

The three main ingredients that contribute to the unique characters of various Chinese alcoholic beverages are the grains, the water, and the liquor starter. Other ingredients that alter the color or taste of the final product may also be added.

Grains
Chinese alcoholic beverages are traditionally made from grains; in southern China typically only glutinous rice, in northern China wheat, barley, millet, sorghum, and occasionally Job's tears are used.

Grains used in brewing are degermed and polished of their bran. The grains are then soaked and acidfied with the aid of lactobacillus or through the addition of lactic acid into the soaking liquid. Acidification is done to discourage the growth of other microbes on the grains, which can spoil the resulting liquor by creating off flavours in it or rendering it poisonous. This process also gives many Chinese alcoholic beverages a taste and mouth-feel that is unique, and different from most other types of rice wine.

Water

Water is an important component, and not only because it hydrates the grains and enables fermentation to occur, but also because it contributes to the flavour and quality of the liquor, depending on its pH and mineral content. Many regions are famous not only for their alcoholic beverages but also the flavour and quality of their water sources.

Emphasis is placed on gathering the cleanest water directly from springs or streams, or from the center of lakes where the water has been exposed to the least amount of pollutants. Water should be low in iron and sodium, with a higher proportion of magnesium andcalcium ions as part of its total mineral content.

Liquor starter
Also known as a "starter cake" (麴餅; pinyin: qū bǐng) or "liquor medicine" (酒藥, 酒药; pinyin: jiǔ yaò), the liquor starters for Chinese alcoholic beverages are cakes or pastes containing a complex mixture of various yeasts, molds, and bacteria, which are used to inoculate the grains. The starter converts the grain starches to sugars, and sugars to ethanol.

There are three main types of starters:

Small starter (Chinese: 小麴, 小曲; pinyin: xiǎo qū): Rice that had been cultured predominantly by molds of the genus Rhizopus and Mucor.

Large starter (Chinese: 酒麴, 酒曲; pinyin: jiǔ qū, or 麥麴, 麦曲; pinyin: maì qū): Rice that had been cultured predominantly by Aspergillus oryzae.

Red starter (Chinese: 紅麴, 红曲; pinyin: hóng qū): Rice that had been cultured with yeast and Monascus purpureus.

The starter is either mixed in water using only the filtrate of the mixture, or the starter is dried, ground, and applied directly in the form of a dry powder.

Flavourings

Chinese alcoholic beverages may occasionally be made or flavoured with fruits, but this is rather rare (it is more common in Korean wines). Medicinal herbs and spices are more commonly added to Chinese wine. These additives not only impart a reddish, brown, or green colour, but also modify the taste and flavour of the liquor itself. Some production processes also add a dark tan colour without the addition of herbs.

Preparing the seed mash

Prior to the actual brewing of the liquor, a small batch of grain is prepared to produce the seed mash (酒母; pinyin: jiǔ mǔ). Seed mash is produced by soaking and acidifying the glutinous rice as well as other grains and steaming them on frames or screens for several minutes. This cooks the grains and converts the starch to a gelatinized form that is more easily utilized by the starter culture.

The inoculation temperature of the steamed grains is tightly controlled as it alters the flavour character. This is usually done when the grain has been doused with cold water and cooled to between 23 and 28°C, which is considered the optimal initial fermentation temperature for the seed mash. The small starter is first added and allowed around two days to begin the saccharification, acidification, and fermentation of the grains. In many northern breweries, the large starter is often used instead.

Inoculation with the first starter partially liquifies the steamed grains, which is the signal to add thelarge starter as well as more water to form a thick slurry. This slurry is carefully stirred by a brewmaster to aerate and maintain an optimal level of oxygen and carbon dioxide in the mixture, as well as to maintain an even temperature throughout the fermenting mass. The slurry is periodically stirred over the course of a week. The stirred slurry is then allowed to go through a more thorough fermentation for approximately one month, following which the pH of the mixture will have dropped to around 3.4, and the concentration of alcohol will have reached approximately 15%. This is the seed mash that will be used to brew the main mash.

Other than for brewing liquor, the seed mash is often made by Chinese families to be eaten or drunk as a sweet dessert.

Brewing the main mash

More soaked and acidified rice is prepared in the same fashion as in the seed mash, however, depending on the type of yellow liquor being produced, the rice is then either doused with cold water or spread out on a flat surface to cool down. Large factories usually employ air blowers to accomplish this. The cooling method alters the flavour and mouthfeel.

There is a wide variety of production methods. Saccharification and fermentation of the rice can occur in separate phases, similar to the way Japanese sake is produced, or a concurrent process where saccharification and fermentation happens in the same mash. The latter method is the typical process in China. In either case, the alcoholic liquid produced is then is allowed to continue to mature in earthenware jars for several months to several decades. The matured alcoholic liquid is then bottled and sold as "yellow liquor."

Concurrent

In traditional Chinese huangjiu production, the main mash is made by mixing the seed mash, additional large starter, and fresh water into newly cooked steamed glutinous rice that has been cooled into large glazedearthenware pots (up to 2 meters in diameter and height). The mixture is mounded on the sides of the pots and allowed to ferment. The seed mash and the starter will saccharify, ferment, and liquify the cooked rice in the main mash.

Separate
If the process where separate saccharification and fermentation occurs is desired, the seed mash is typically not used as a main mash is never actually produced. A mash of water, steamed glutinous rice, and other grains is inoculated with rice that has already been cultivated with the mold Aspergillus oryzae or molds of the Rhizopus genus and certain strains of Lactobacillus. When mixed into the mash the molds cultivate the mixture and convert the starch in the grains into sugars and lactic acid, respectively. This sweet and slightly sour liquid is drained and reserved, while additional water (and sometimes also malt) is added to the mixture. The process is repeated until the grains are exhausted.

Yeast is then added to this liquid in order to convert the sugars in the liquid to alcohol.

Distillation

Chinese "yellow liquor" is sometimes distilled for a more potent alcoholic drink called baijiu (白酒; pinyin: bái jiǔ; lit. "white liquor"), which can sometimes be as high as 70-80% alcohol.

The production of baijiu is so similar in color and mouthfeel to vodka that some foreigners refer to it as "Chinese vodka" or "Chinese white vodka." However, unlike vodka, baijiu is generally distilled only once (as opposed to five or more times for some vodkas) and less thoroughly filtered, which gives each liquor its own unique and sometimes penetrating (or even somewhat harsh) flavour and fragrance.

Medicinal use

Sometimes there is no clear cut distinction made between alcoholic beverages and medicine, and some beverages may contain extracts of plants, herbs, animal parts, or various mineral compounds, which have or are thought to have medicinal value. Some of these beverages are of only of historical interest, or have only limited use.

One type of a traditional alcoholic beverage containing a mineral compound is "realgar wine": on the fifth day of the fifth month of the Chinese calendar comes the holiday of the Double Fifth (Duanwu). One of the activities traditional in parts of China has customarily been the drinking of alcoholic beverages containingarsenic sulfide, which is potentially toxic, though in this case (usually small, annual dose) "realgar wine" has traditionally been thought to be medicinal: these arsenic-containing beverages, drunk on the day of the Double Fifth were regarded by the ancients as effective in preventing disease or evil and promoting health and well-being. On other occasions, this traditional arsenic compound might be put to medical use to treat parasites of the digestive system. "Realgar wine" is famous from the story Legend of the White Snake, as the substance which forced Madam White Snake to reveal her true form.

Famous Chinese Wine

Many famous Chinese wines of the present day developed from ancient times, mainly from the Ming and the Qing dynasties. At the First National Wine Appraisal Conference held in 1952, eight brands of famous Chinese wine were awarded a prize. They were Guizhou Maotai, Shanxi Fenjiu, Shaanxi Xifeng, Luzhou Laojiao, Shaoxing Jiafan, Red Rose Grape Wine, Weimeisi and Special Fine Brandy. At the Second National Wine Appraisal Conference held in 1963, eighteen brands of famous Chinese wine were awarded a prize. They were Guizhou Maotai, Shanxi Fenjiu, Shaanxi Xifeng, Luzhou Laojiao Twice Fully-Fermented Liquor, Shaoxing Jiafan, Red Rose Grape Wine, Yantai Weimeisi, Yantai Special Fine Brandy, Sichuan Wuliangye, Anhui Gujinggong, Quanxing Twice Fully-Fermented Liquor, Chinese Red Grape Wine, Zhuyeqing, Qingdao White Grape Wine, Dongjiu, Special-Made Bejing Brandy, Chengang Liquor and Qingdao Beer.

In 1979, the Third National Wine Appraisal Conference was held and eighteen brands of famous Chinese wine were awarded a prize. They were Guizhou Maotai, Shanxi Fenjiu, Sichuan Wuliangye, Anhui Gujinggong, Yanghe Twice Fully-Fermented Liquor, Jiannanchun, Chinese Red Grape Wine, Yantai Weimeisi, Qingdao White Grape Wine, Yantai Special Fine Brandy, Dongjiu, Special-Made Bejing Brandy, Luzhou Laojiao Twice Fully-Fermented Liquor, Shaoxing Jiafan, Zhuyeqing, Qingdao Beer, Yantai Red Grape Wine and Chengangjiu.

Drinking Etiquette

In ancient China, there were rules about drinking wine. For example, the mouth of the wine bottle should be pointed toward the most senior person; one should drink the wine completely, otherwise, he would be fined; the junior was not supposed to drink before the senior drank; after one finished drinking the wine, he should raise the cup for others to see, etc.

During the period of drinking, people often played a drinkers’ wager game. When playing the game, one person was in charge and the others obeyed him and would be punished if they violated the rules. It has been very popular since the Tang Dynasty. The drinkers must first drink up their cups of wine completely before they were qualified to play the game. There are descriptions of this wager game in many Chinese literary classics, such as A Dream of Red Mansions (The Story of the Stone) and Stories of the Ghosts.

The drinkers’ wager game not only brought fun to the drinkers at the banquet, but also promoted the popularization of Chinese wine culture. Nowadays wine culture is still an important part of Chinese people’s daily life.
Questions:

1. What is origin of Chinese Jiu?

2. Please describe some Etiquette of drinking.
Unit 6 Chinese Tea Culture

The Tea Culture

Tea is native to China, and Chinese tea culture has a long history. Originally tea was used as a medicine instead of a drink. It was said that Shen Nong, the legendary ruler in ancient China, once tasted a lot of plants and was poisoned many times. It was tea that helped him get rid of the poisoning effect. Later the ancient Chinese got to know more and more about tea, and instead of being regarded as a medicine, it became a drink. Tea not only quenches one’s thirst, but also helps reduce one’s internal heat.

As for tea etiquette, different areas had different rules. Take gongfu tea of Fujian Province for example. Gongfu tea came into being in the Qing Dynasty. Gongfu in Chinese means time-consuming. When drinking gongfu tea, one must choose very carefully the appropriate tea set, take time to prepare the tea, and take time to taste and drink the tea. Normally, the tea vessels are small and exquisite, with the teapot as small as a fist and teacups as small as walnuts. During the drinking process, first the teapot and teacups are heated with hot water, then tealeaves are put into the teapot (about seven tenth of the capacity), next boiling water is poured into the teapot. When pouring boiling water from the kettle into the teapot, one should raise the kettle high, and when pouring tea from the teapot into the teacups, one should lower the teapot and keep its spout close to the teacups.

Moreover, when serving gongfu tea, one should not fill one teacup after another, instead, one should put the teacups in a circle and pour a little tea into the teacups each time. Only after two or three rounds of pouring should the teacups be filled with tea. This is to ensure that each teacup gets an even share of tea and each cup of tea has the same taste, so that all drinkers would feel treated equally.

What is worth mentioning is that, even when only a few drops of tea water is left, the person who is serving tea should not stop serving; instead, he/her should drip the tea water into all the teacups in turn to the last drop.

The teapot for gongfu tea is very small, so the person who does the serving should not take the teapot into his/her hands, but should take the teapot handle with his/her thumb and middle finger, push the teapot lid open with his/her forefinger, and make the tea water drip up by means of air pressure.

When drinking tea, one should not drink it up all at once, instead, he/she should first smell it, taste it, then drink it slowly. One should strictly follow the rules, otherwise he/she would be considered as ignorant of tea etiquette.

In other parts of China, tea-drinking rules are different from that of gongfu tea. For example, in Shandong Province, according to local customs, one should neither pour tea water till the teacup is full nor empty the teapot or teacups while drinking tea. If a guest emptied his/her teacup, the host would think he/she does not want any more tea and therefore wouldn’t offer him/her any more tea.

Different tea-drinking customs in various parts of China make up the rich Chinese tea culture.

Ancient Chinese tea culture also had some influence on other aspects of the Chinese culture. For example, in the Tang Dynasty, the word cha (tea) was given a special meaning and became a complimentary name for girls. Little girls were called “little cha” or “chacha”.

And because tea can only propagate by seeds and tea trees cannot be transplanted once they are planted, most of the betrothal gifts for ancient Chinese marriage were tea, and betrothal gifts were also called tea gifts. So before marriage, a bridegroom’s family would conduct the “tea gift giving”, and the bride’s family “tea gift accepting”. Chapter 25 of A dream of Red Mansions has the following description:

“Listen to her!” cried Tai-yu. “Just took a little tea from her and she starts to order you about.”
His-feng chuckled.
“Only asked a favor, you make such a fuss! And over drinking tea! Now since you have drunk our tea, a daughter-in-law you should be!”
On hearing this, the whole party burst out laughing. Tai-yu blushed and turned her head away, saying nothing.
From this, we can see that tea culture has become an inseparable part of the Chinese culture.

The main varieties of Chinese tea are green tea, black tea, scented tea, white tea and tightly compressed tea. Apart from these, there are also date tea, ginseng tea, fruit tea, eight-treasure tea, lotus seed-heart tea, tangerine peel tea, etc.

Green tea refers to tea made without being fermented. It is thus named because the tea liquid and tea leaves are greenish. Green tea can help people reduce their inner heat. Many Chinese people drink green tea, and there are many different kinds, Huangshan maofeng tea, Liuan guapian tea, Nanjing yuhua tea, West Lake longjing and qiqiang tea, Lushan yunwu tea are among the most well-known.

Longjing tea is from Longjing, West Lake, Hangzhou. It is a top-grade green tea. It is recorded that tea was produced in Longjing during the Tang Dynasty. In the Qing Dynasty, longjing tea was one of Emperor Qianlong’s favorite teas. Made of tender tea leaves (shoots), longjing tea has the following four characteristics—green in color, fragrant in smell, sweet in taste and beautiful in appearance.

Biluochun tea is from Dongting, Taihu, Wu County, Jiangsu Province. It is another top-grade green tea. It is said that there was a Biluo Peak on Mountain Dongting 1 300 years ago. There were tea trees growing on it and local people often went there picking tealeaves. Once a girl went there picking tealeaves. After she had filled her basket with tealeaves, she picked more and put them close to her body inside her blouse. Warmed by the girl’s body heat, the tealeaves sent forth a strong aroma. Local people gave the tea a name “terrifying aroma”. Later, Emperor Kangxi of the Qing Dynasty named it biluochun because he thought the former name was not appropriate.

Black tea refers to fermented tea. It is so named because the tea liquid and tealeaves are reddish. It tastes sweet and can facilitate the fostering of yangqi in the human body. A lot of Chinese people drink black tea. The most well-known are Fujian gongfu tea, Qimen black tea and Sichuan chuanhong tea.

Qimen black tea is from Qimen and Guichi of Anhui Province. Since it takes much time to make the tea, it is also called “qimen gongfu” tea. It is a top-grade black tea. According to historical documents, black tea was produced in Qimen as early as in the Tang Dynasty. In 1915, qimen black tea was awarded the Gold Medal at Panama International Fair, and from then on, it has been exported and has become popular with people in foreign countries, especially the upper-class people in Britain.

Oolong tea is half-fermented tea. Oolong tea trees were first found on Wuyi Mountain in Fujian Province. The tea leaves are green in the center and red at the edge. Oolong, tieguanyin (Iron Goddess Guanyin), dancong, and shuixian (narcissus) are the most well-known. Oolong tea is an important part of gongfu tea. Tieguanyin is produced in Anxi, Fujian Province. Legend has it that a person named Wei was a devout believer in Buddhism, every day he offered a cup of tea to Goddess Guanyin. One day, while climbing the mountain, he saw a tea tree with glistening tealeaves. He transplanted the tree to a flowerpot in his own home. The tea made of the tealeaves from that tree turned out to be of super taste. Wei regarded the tree as a special gift bestowed on him by Goddess Guanyin. And because the tealeaves were dark green in color, similar to that of iron, Wei named this kind of tea tieguanyin (Iron Goddess Guanyin). It is said that tieguanyin has such a strong aroma that even after adding water to the teapot seven times, one can still enjoy the pleasant taste and fragrance.

Scented tea is made from fragrant flowers. It is produced mainly in Fujian, Zhejiang, Jiangsu and Anhui provinces. The most well-known are jasmine tea, yulan flower tea, zhulan flower tea, lotus flower tea, chrysanthemum tea and rose tea. According to historical records, jasmine tea was made as early as in the Song Dynasty. During the Yuan Dynasty, a painter named Ni Yunlin invented “lotus tea”. The process was rather complicated: at sunrise, put tealeaves into lotus flower buds and wrap them up with threads; the next morning, after a whole night’s fumigation, pick the lotus flowers and wrap them up with clean pieces of paper; then put the paper-wrapped lotus flowers in the sun to dry. By so doing, the tealeaves could fully absorb the fragrance of the lotus flower. Thus, the dried tealeaves would have a special taste and fragrance.
Jasmine tea is made from jasmine flowers and is the most popular among scented tea. The most well-known jasmine flower tea is produced in Fujian Province. In making jasmine tea, first pick a lot of jasmine flower buds and put them in a clean place; then at midnight when the flowers have the strongest fragrance, add green tea to them for absorption; next, get rid of the withered jasmine flowers and get the tealeaves baked; then put the baked tealeaves into newly picked jasmine flowers again. This is repeated several times before the tealeaves are ready to be used.

White tea is non-fermented, non-rubbed, non-scented tea with natural fragrance. It is mainly produced in Zhenghe, Songxi, and Shiji of Fujian Province. The main varieties are dabai, xiaobai, and shixian bai. The most famous is “yinzhen baihao” (silver needle with fine hair on them), which has a history of more than one thousand years. The tealeaves are silver in color and have fine white hair on them, with the tea liquid yellowish in color and sweet in taste.

Tightly compressed tea is made by compressing steamed tealeaves in molds. It is usually shaped like bricks or cakes, so it is also called “brick tea” or “cake tea”. It is mainly produced in Hunan, Hubei, Yunnan and Sichuan provinces. The main varieties are huazhuan (flower brick), heizhuan (black brick), mizhuan (rice brick), qingzhuan (green brick) and tuocha (bowl-shaped compressed tea cake). Among top-grade tuocha, there are Xiaguan tuocha, Pu’er tuocha, and Sichuan tuocha, which are all named after their places of producton.

Questions:

1. Please describe the tea etiquette in detail?
2. What kind of tea do you like most?

Unit 7 Beijing Opera and Local Operas
Traditional Chinese opera is the cream of the Chinese culture. It came from the song and dance of the primitive society. From sorcerer’s dance in the feudal society, or comedian’s dance in the Spring and Autumn Period and the Warring States Period, acrobatics in the Han Dynasty to vaudeville and canjunxi (military staff officers’ performance) in the Tang Dynasty, the stories became more and more complicated, and the whole thing gradually became a combination of different kinds of arts. Zaju (poetic drama set to music, usually consisting of four acts called Zhe, with one character having the singing role in each Zhe) in the Song Dynasty and Yuanben (or Zaju) in the Jin Dynasty were comparatively complete forms of traditional Chinese opera. The birth of Zaju in the Yuan Dynasty marked the maturity of traditional Chinese opera. In the Ming Dynasty, there appeared Zaju and Chuanqi (poetic or verse dramas). During the reign of Emperor Jiajing of the Ming Dynasty, Kun Opera, otherwise known as Kungshanqiang or Kunqu (both qiang and qu meaning opera), came into being. As one of China’s representative classical operas, it nurtured and nourished many operas, hence the mother of operas. In the Qing Dynasty, Chuanqi continued to be popular. Local operas flourished, including Kunqiang, Gaoqiang, Xuansuoqiang, Bangziqiang, and Pihuangqiang. During the reign of Emperor Qianlong of the Qing Dynasty, operas were divided into Huabu and Yabu. The former, also called Luantuan, refers to local operas while the latter to Kun Opera only, which was gradually on the wane because it was only enjoyed by the nobles in the royal court, not the general public. And it was at this historic moment that Beijing Opera, also known as Peking Opera, emerged.

Beijing Opera
 Beijing Opera is a refined classical art. It is a treasure of the Chinese nation as well as a cultural symbol of China. Rich in content, perfect in form and unique in style, Beijing Opera, with a long history, is still enjoyed by a large Chinese audience.

There is a long list of Beijing Operas with a wide range of subjects. Beijing Opera can be divided into different types according to different criteria or approaches.

According to the time of the story, Beijing Opera falls into four categories. They are traditional operas, costume operas, new or contemporary operas and modern operas. Traditional operas reflect life in ancient times, and their subjects are all from the traditional Chinese culture such as Yuefei’s Mother Tattooing His Back, General Wen Tianxiang, Fisherman’s Revenge, Entering the Palace for the Second Time, Farewell My Concubine, Gatherings of Heroes, The Story of the Black Basin, Picking Up a Jade Bracelet, Madame White Snake, The Lotus Lamp, etc. After the Revolution of 1911, there appeared a new form of opera, called the costume opera, in which the Dan players wear costumes, with song and dance dominating the show. The representative pieces are Chang E Flying to the Moon and Lin Daiyu Burying A Dead Flower. The new or contemporary operas refer to the newly written plays in the late Qing Dynasty, plays reflecting the real life of the people, such as The New Camellia and Wronged Ghosts Soul in an Opium Den. Modern Operas mirror the real life of modern people, such as The Story of Qiu Jin, The Legend of the Red Lantern, The Story of Shajiabang, Takeover of Tiger Mountain, etc.

According to the performance style, Beijing Opera can be divided into “civil” pieces, which are characterized by singing and acting, and “martial” ones, which feature acrobatics and stunts. Some operas are the combination of both.

According to the duration of time, Beijing Opera can be classified into ben xi and zhezi xi. The former refers to the whole play, which could even be staged several days on end. The latter refers to an act or the highlight of a play, which is a complete story on its own.

According to the number of characters in a play, Beijing Opera can be grouped into dui xi or a play involving only two major characters and qun xi or a play involving many characters, each playing an equally important role in the play.

Beijing Opera can also be categorized according to the type of role. The major roles in Beijing Opera include laosheng (virtuous old men wearing beards), xiaosheng (handsome young men), wusheng (young warriors), qingyi (sedate ladies with dignities), daomadan (warrior women), wudan (military or non-military women capable of martial arts), huadan(either vivacious young girls or viragoes), hualian (male characters with a painted face), jiazi hualian (male characters with a painted face, often associated with rude persons and outlaws), tongchui hualian (male characters with a painted face, usually associated with upright, strong and resolute persons). And the operas are therefore named after the names of the roles such as laosheng show, and the like.

The roles of Beijing Opera are strictly classified. There were altogether ten types of roles in the beginning, which were sheng, dan, jing, chou, mo, fu, wai, wu, za, and liu. Later, they were reclassified into four major roles, namely sheng (male), dan (female), jing (painted face), chou (clown). And each role was further divided. With Beijing Opera becoming better and approaching perfection day by day, there have appeared many outstanding performers regarding each type of role. Yu Shuyan, Yan Jupeng, Ma Lianliang, Tan Fuying, Zhou Xinfang, Gao Qingkui, and Li Shaochun are famous laosheng (old men) players; Yang Xiaolou, Shang Heyu, Ge Jiaotian wusheng (young warriors) players; Mei Lanfang, Cheng Yanqiu, Shang Xiaoyun, Xun Huisheng, Zhang Junqiu, Yan Huizhu and Guan Sushuang dan (female) players; Gong Yunpu and Li Duokui laodan (old women) players; Jin Shaoshan, Hao Shouchen, Hou Xirui, Qiu Shengrong, Fang Rongxiang, and Yuan Shihai jing (painted face) players; Wang Changlin, Xiao Changhua and Ye Shengzhang chou (clown) players. All of them have a style of their own, playing an important role in the development of Beijing Opera, serving as a link between past and future, and have developed a school of their own. There are many schools of Beijing Opera, with distinctly different styles, each having its own merits.

The singing in Beijing Opera is melodious and sensational; the recitation vividly brief, and harmoniously rhythmic. The music is graceful and charming, and the stage art is bright and colorful. And the facial make-up is a distinctive feature of Beijing Opera. It is very Chinese and national in color. All this has made Beijing Opera a unique flower in the world garden of performing arts.

Local Operas
 Pingju (Ping Opera)
Ping Opera is very popular in North and Northeast China and other areas as well. It is one of the well-liked local operas in these areas. Ping Opera was formerly called Pingqiang Bangzi Opera, and popularly known as Bengbeng Opera. It came into being in Tangshan area, Heibei Province around 1910. The name Ping Opera was first used in 1935 when it was staged in Shanghai.

Developing out of Bengbeng Opera, it borrowed its tunes, male and female, from Hebei Bangzi Opera and Beijing Opera. The chief musical instrument is huhu or banhu fiddle, a bowed two-stringed instrument with a thin wooden soundboard, and percussion instruments are more or less the same as those of Beijing Opera. The female tune in Ping Opera was created by Yue Mingzhu et al. and the male tune by Ni Junsheng et al. Over not so long a period of time, there appeared many well-known Ping Opera pieces such as Du Shiniang, Spring in the Jade Hall, Peach-Blossom-Like Face, Flowers as the Keepsake, Sheepwalk, Boxing the Princess’ Ear, Ma, the Widow, Runs a Shop, etc.

Yueju (Yue Opera)
Yue Opera originated in Shengxian County, Zhejiang Province, which used to be the territory of the Kingdom of Yue. It developed out of Luodi Changshu, a genre of popular entertainment consisting mainly of talking and singing, and was greatly influenced by Yingge or Yangko of Yuyao and Tanhuang of Huzhou. It came into being in 1906 and was called xiao ge ban (Small Singing Group) then. The players were basically male farmers who were fond of operas. In the slack farming season, the farmer would gather together to act in an opera. Gradually a professional group known as xiao ge ban was established. It came to Shanghai in 1916, and absorbed the best of both Shaoju and Beijing Opera, and was staged in the teahouses by the name of Shaoxing Civil Opera. The players were mostly female, and in some troupes all the players were female. In 1938, it was renamed Yue Opera.

The stage art of Yue Opera is reminiscent of the Southern sentiment, its props fresh and refined, its performance exquisite, and its music elegant and melodious. Representative pieces of Yue Opera include Butterfly Lovers, Dream of A Red Chamber, Chasing the Fish, Jade Hairpin, Deep Love, Liuyi, the Messenger, Mrs. Xiang Lin, A Story of the Western Chamber, The Pipa Story, Peacocks Flying to the South. And well-known players are Yuan Xuefen, Fu Quanxiang, Qi Yaxian, Fan Ruijuan, Xu Yulan, Yin Guifang, Wang Wenjuan, Zhang Guifeng, Mao Weitao, etc.

Yuju (Yu Opera)
Yu Opera was formerly known as Henan Bangzi (Henan Wooden Clapper Opera) and Henan Gaodiao (Henan Lofty Tune). As Yu is short for Henan Province, hence its present name Yu Opera after the founding of the People’s Republic of China. It is one of the major operas in Henan Province.

The music of Yu Opera falls into four types: xiangfu tune, an aria prevalent in and around Kaifeng, Yudong tune (East Henan tune), in and around Shangqiu, yuxi tune (or xifu tune, kaoshan tune) (West Henan tune), in and around Luoyang, and Shahe tune (or bendi bang), along the Shahe River Valley in the east of Henan Province.

The music is varied and colorful, and the aria is that of banqiang (wooden clapper tune) style. The lyrics are simple and easy to understand, and the rhythm is strongly accented. The words are clearly articulated. The style of performance is simple and plain, with a strong rustic flavor, which is well received by the audience. There are altogether 647 traditional Yu Opera pieces, of which Fighting with Short Spears, Suicide in the Sedan, Di Tang Ban, Delivering Kou Zun, Consort on Trial, Twelve Widows on a Punitive Expedition to the West are the most famous ones.

There are altogether twelve types of roles and eight kinds of musical instruments in Yu Opera. The former is composed of eight male and four female roles, of which the four sheng (male) and four dan (female) are collectively known as wai ba jiao, meaning the play is dominated by male roles. Famous Yu Opera players are Zhang Xiaoqian, Zhang Tongqing, Peng Haibao, Xu Shuyun, all of whom are known as xue sheng (man with whiskers), and Huang Ruxiu (better known as Huang, the Babe, Huang, the Mandarin Jacket), Wang Jinyu (or Xiao Huobian), both of whom are called xiao sheng (young male). With the appearance of female roles come famous players like Wang Yuzhi, Chen Suzhen, Chang Xiangyu, and Cui Lantian. Well-known players after 1949 include Wei Yun, Wang Shanpu, Gao Jie, Chen Xinli, Ma Lin and Liu Lanfang. The instruments are made up of one drum, two gongs, three three-stringed plucked instruments, one wooden clapper, and one small cymbal.

Huangmei Opera
Huangmei Opera, formerly known as Huangmei tunes or tea-picking opera, was based on the folk songs and dances in the bordering area of Anhui, Hubei and Jiangxi provinces in late 18th century. The local songs were mostly tea-picking tunes widely spread in the area of Huangmei. Later, one group of people brought the opera to the Anqing area, Huaining County, Anhui Province, mingling it with the local folk art by using the local dialect and recitation, and developed its own characteristic features. It was later known as the Huai Tune, which is, in fact, the predecessor of the present-day Huangmei Opera. The tunes of Huangmei Opera maintain its flavor of folk songs, light and melodious, graceful and sweet-sounding. With an exquisite and touching performance, it is greatly appreciated by the audiences across the country.

There are 72 short plays and 36 full-length dramas altogether. Full-length dramas reflect the people’s complaints about class oppression and the disparity between the rich and the poor and their wish for a better life. Famous plays include The Story of the Buckwheat, Lawsuit Against the Grain Official, Goddess’ Marriage, etc. And short plays, on the other hand, mirror, in nine cases out of ten, rural workers’ life episodes such as The Parley, Spinning Cotton, and Selling Wicker Baskets, to name a few. Well-known players include Yan Fengying, Wang Shaofang, Wu Qiong, Ma Lan, etc.

Hebei Bangzi (Hebei Wooden Clapper Opera)
Hebei Bangzi is one of the major forms of local opera in Hebei Province, and an important branch of Bangzi opera. Formerly known as Jing Bangzi, it was derived from Qinqiang and Shanxi Bangzi operas, which were introduced to Hebei Province in the middle of the Qing Dynasty. Originating from the countryside of Hebei Province, it was popular all over the province at its heyday, and was enjoyed in major cities like Beijing, Shanghai, and Tianjin, and small and medium-sized cities and rural areas in Shandong Province and North China. In short, it is a widely enjoyed and very influential type of opera.

Hebei Bangzi is divided into two types: traditional operas and contemporary operas. The formers boasts 550 plays such as Generals of the Yang Family, Life of a Fisherman, Lotus Lamp, Chen, the Consort, on Trial, and Teaching the Kid. In addition, there are more than 150 contemporary operas, whose representative pieces include Butterfly Cup, Qin Xianglian, North Meets South, Marriage of Spring and Autumn, and Killing the Son. The lyrics of Hebei Bangzi are simple and easy to understand, and most of them are written in the local dialect, with a strong rustic flavor. Moreover, Hebei Bangzi has influenced to some extent Beilu Bangzi, Laodiao Bangzi and Ping Opera in terms of repertoire, singing and musical accompaniment.

Lüju (Shandong Opera)
Lüju or Shandong Opera is one of the major local operas of Shandong Province. Formerly known as Huazhuang Yangqin or Yangqin (a Chinese hammered dulcimer with a trapezoidal soundboard), it developed from Shandong Yangqin, a folk art consisting mainly of talking and singing.

In 1900, a troupe composed of Shi Dianyuan, Tan Binglun and Cui Xingle, yangqin players in Tanjia Village, Guangrao County, made the yangqin play, Wang Xiao Gan Jiao, into a huazhuang yangqin play or a costume hammered dulcimer play, which was warmly received by the audience. The name huazhuang yangqin was introduced to differentiate it from the original form of yangqin, in which all the characters sat there, singing. As the first huazhuang yangqin play involved a special character, a donkey, so this type of play was also called lüxi or donkey play. Huazhuang yangqin play was called differently in different places. It was known as yangqinxi in Jinan, capital city of Shandong Province, shangzhuang yangqin in the Southwestern Shandong, mixi in Linyi and Jiyang, bengbengxi in the Shandong Pensinsula, lüxi (neighborhood play) in Bo’xing, and lüxi (thread play) in other areas. As yangqin players were mostly a couple, man and wife, or family members, and the repertoire was mostly about a young lad seeking refuge with a relative, a young lady giving “gold” to her lad, reunion of a couple, the play got its name lüju, literally meaning a two-character play, for the Chinese character lü is composed of two mouths. Others say that as lü (neighborhood), lü (thread) and lü (donkey) are homophones, hence the name lüju.

Lüju or Shandong Opera falls into two categories: short plays like A Good Sister-in-Law, Borrowing Money for the Spring Festival, Wang Dingbao Pawning the Dowry of His Fiancée, and “big plays” like Golden Whip, Golden Bracelets and Jade Rings, Five Heroines of the Tang Dynasty.

Chuanju (Sichuan Opera)
Chuanju or Sichuan Opera, which developed from gaoqiang, kunqiang, juqinqiang, tanqiang and a folk lantern play of Sichuan Province, is a popular folk art in Sichuan, Yunnan, Guizhou and other southwestern provinces in China.

Sichuan Opera was divided into various schools in its long period of evolution, as different tunes were prevalent in different regions. This happened between the reign of Emperor Tongzhi and that of Emperor Guangxu of the Qing Dynasty. The division was based on the names of the regions such as the Western Sichuan School, Ziyang River School, Northern Sichuan School, and Eastern Sichuan School. There are six types of roles in the Sichuan Opera, namely sheng, dan, jing, mo, chou, za. And the repertoire of Sichuan Opera is, in a sense, too many to be enumerated. Drums and gongs are important instruments of Sichuan Opera, the rest of the instruments amount to in excess of 20. The most frequently used ones include small drums, medium-sized drums, big drums, big cymbals and small gongs, stringed instruments, and suona horn, a woodwind instrument, with small drums as the “command instrument”. And the drum and gong tunes add up to 300 or more.

Sichuan Opera has a strong realist tradition, its performance real and exquisite, witty and humorous. It employs artistic exaggerations, and special characters use stunts such as immortals who have a third eye on their forehead that they can open suddenly to show their magic power; quick changes of facial characteristics without makeup; jumping through burning hoops, and hiding of swords. In short, the essence of Sichuan Opera performance is absolutely true to life, which has been inherited by generations and generations of players.

Questions:

1. Please introduce Beijing Opera to foreigners.
2. Introduce one of the local operas in China.

Unit 8 Chinese Painting and Calligraphy

Section 1

Traditional Chinese Figure Painting
With human activities as the major objects of description, figure painting is the earliest kind of traditional Chinese painting. Historical records reveal that the earliest murals of human figures were found in the Zhou Dynasty, murals of admonitions, urging people to follow what is good and stay away from what is bad. From the Warring States Period to the Qin and Han dynasties, there appeared a large number of figure paintings. The silk paintings of A Personage with Dragon and Phoenix and A Personage Riding a Dragon in the Warring States Period were the first independent figure paintings ever known in Chinese history. During the Wei and Jin dynasties, with the emancipation of the mind, the introduction of Buddhism, the popularity of metaphysics, and the emergence of professional painters, religious paintings became the order of the day, the appearance of the human figure in the painting changing from sketchy to refined. As a result, the first group of figure painters with Gu Kaizhi as their chief representative and their figure painting theories came into being, which laid the foundation for the important tradition of Chinese figure painting. The subjects of figure painting during the Tang Dynasty were varied, ranging from all-powerful and majestic emperors to leisurely and carefree beauties. In bright colors and varied styles, the figures in the Tang figure paintings are full and round, graceful and gorgeous. Religious paintings then became secular, and Wu Daozi brought religious figure painting to a more lively and touching state. The Five Dynasties and the Southern and Northern Song dynasties saw the last “golden period” of figure painting. With the emergence of imperial art academies, paintings made with fine, delicate strokes and colors became more polished. And as the paintings of literati became popular, outline drawing became an independent approach. With the political and economic development of the Song Dynasty came genre paintings and historical story paintings. Great progress was made in the figure painting of the Song Dynasty regarding the description of the figures’ social attributes, the expression of their inner feelings, and the fashioning of a picture. The free hand figure paintings of the literati marked the change of the function of picture painting from education to aesthetics, from the production of a lifelike object to the expression of the painter’s own sentiment. Consequently, paintings of beautiful ladies, gentlemen, ancient people, etc. constituted the main part of the literary figure paintings of the Yuan, the Ming and the Qing dynasties.

Of all types of the traditional Chinese paintings, figure painting has the most cognitive value and instructive significance. It covers various aspects of the feudal society such as morality and human relationships, ethics and rites, historical stories, legends and fairy tales, social customs, religion, Buddhist monks and Taoist priests, beautiful ladies and portraits, and has an apparent didactic function. It reflects to a great degree such aesthetic and artistic thinking of Confucian scholars as being refined and cultivated, and being above vulgarism, all of which were propagated in the highly harmonious form of art so as to rectify one’s mind and make people abstain from their desires. Observed carefully, a strong national sentiment can be perceived in most of the traditional Chinese paintings. The painters used their superior painting techniques and rich imaginative qualities to depict the material and spiritual life of the people of all ranks.

Traditional Chinese figure paintings are divided into five major categories: gongbi (detailed brushwork), jianbi (sketchy brushwork), xieyi (free hand brushwork), baimiao (outline drawing), and pomo (splash-ink). There are altogether 18 outlines, each emphasizing the technique of brushwork. Figure paintings take advantage of expressive eyes, gestures, motions as well as important details with emphasis on the distinction between the primary and the secondary, the detailed and the sketchy. In lyrical paintings, imagery is contrasted with artistic conception. In narrative paintings, be they horizontal scrolls or long scrolls, space is sectioned according to the landscape or the interior of the building. Events happening in the course of time are shown by the repeated appearance of the subject figure, breaking through the limit of unified time and space. Depiction of figures go beyond their formal beauty, penetrating into their different characters and personalities, their inner nature and social attributes, yet presents a standard for appreciation.

Traditional Chinese Landscape Painting
 Traditional Chinese landscape painting takes natural landscape as its object of description. While creating rich and colorful natural landscapes, it embodies the Chinese people’s conception of nature, their aesthetic awareness, and their wisdom and sentiment. It is a vivid manifestation of the aesthetic thinking of the oriental art.

Unlike Western landscape paintings, traditional Chinese landscape paintings go beyond the passive copying of nature. It is a unique tradition of Chinese landscape painting to create artistic conception, viz. to seek a unity of form and spirit, of human feelings and natural settings, with an emphasis on the expression of the painter’s own thoughts and feelings. Landscape paintings appeal to viewers by the creative composition that results in “meaning beyond the picture and picture beyond the meaning”. They try to preserve the painter’s understanding and perception of the whole natural world, his / her thoughts and emotions, ideals and hopes, in the limited picturesque scene. What traditional Chinese landscape painting expresses is a dialectical relationship between subjectivity and objectivity; and what it builds is a scene in which man and nature, feelings and settings are in harmony. The depiction of the landscape should express the painter’s feelings, and only when landscape and feelings become one can artistic perception be created. In short, artistic conception is the soul of traditional Chinese landscape painting.

Traditional Chinese landscape painting has a long history. As far back as the pre-Qin period, Confucian scholars believed that a true man loves the mountains; a wise man loves the sea. During the Wei and Jin dynasties, and the Northern and Southern dynasties, landscape (e.g. mountains and rivers) became a spiritual home for people to stay away from the maddening society. It was at this time that independent landscape painting came into being. Gu Kaizhi of the Eastern Jin Dynasty was a landscape painter. In fact, landscape then was nothing but the background for the figure in the painting, and the techniques were very simple and shallow. However, landscape painting theories were elaborate. Preface to Landscape Painting and Xu Hua were the first two essays on the theory of landscape painting written by Zong Bing and Wang Wei of the Southern Dynasty respectively. In the Sui and Tang dynasties, landscape painting matured. Li Sixun, Li Zhaodao (father and son), and Wang Wei were deemed as the forerunners of landscape painting representing the Southern and Northern styles, or the attitudes of nobles in the royal court and secluded literati towards landscape painting. The landscape paintings of the Five Dynasties and the Northern and Southern dynasties emphasized the likeness of objects, or objectivity. During the Five Dynasties, the Northern School represented by Jing Hao and Guan Tong used lofty mountains as the main part of their paintings, while the Southern School represented by Dong Yuan and Ju Ran preferred rills and hills as the prop of their paintings. The Song Dynasty was noted for its large number of landscape painters and various styles. Li Cheng, Fan Kuan, Guo Xi, Mi Fu, Zhao Lingrang, and Wang Ximeng were well-known painters of the time. Their paintings were either ink-and-wash or dark green landscape paintings, or paintings of small and tiny scenes. Ma Yuan and Xia Gui of the Southern Song Dynasty, instead of painting a complete scene, used a part for the whole. The scene was either a part of a mountain, or a part of a river. Hence the bit-and-piece landscape painters. The majority of landscape painters of the Yuan Dynasty were men of letters, and the themes of their paintings were mostly about living in the mountains or secluded fishermen. The landscape paintings of the Four Great Painters of the Yuan Dynasty — Huang Gongwang, Ni Zan, Wang Meng, and Wu Zhen emphasized feelings and thick ink was used, which laid the foundation for the form of expression of landscape paintings by the literati of the Yuan, the Ming and the Qing dynasties, and achieved the unity of poetry, calligraphy and picture in traditional Chinese landscape painting.

Traditional Chinese Flower-and-Bird Painting
Bird-and-flower painting is a kind of traditional Chinese painting that takes animals and plants as its subjects. It can be further divided into the paintings of flowers, birds, vegetables, fruits, insects, grass, animals, shells and fishes. With the passage of time, it has developed into a folk art with unique techniques of artistic creation and rich national features.

Traditional Chinese flower-and-bird painting, which is very expressive, embodies the aesthetic relationship between the Chinese people and natural beings. While depicting the outward features of the objects, traditional Chinese flower-and-bird painters try to integrate with the paintings their knowledge, understanding, sentiment of and attitude towards nature, society and life. In so doing, they have achieved the purpose of expressing ideas through certain objects. The birds and flowers, therefore, are the medium and carriers by which the painters’ emotions and ideas are expressed.

Traditional Chinese bird-and-flower painting has a long history of development. As far back as in the primitive society, this kind of painting was already in the bud, but it did not begin to take shape until the Eastern and Western Han dynasties and the Six Dynasties. After the Tang Dynasty, the Five Dynasties and the Northern Song Dynasty, it became fully developed. Huang Quan of the Five Dynasties was famous for his refined and colored paintings of exotic birds and rare flowers, which was known as the Rich and Noble Huang Style. And his contemporary Xu Xi was noted for his ink-and-wash paintings of riverside bamboos and water birds and fishes, which was known as the Wild and Easy Xu Style. The coexistence and competition of the two styles catered to the tastes of various people, which had a great impact on the development of traditional Chinese bird-and-flower painting. During the Song Dynasty, the imperial bird-and-flower painting was characterized by fine brushwork, coloring, elaborateness, sketching, details, and truthfulness. At the same time, there also appeared the compendious and unrestrained freehand brushwork dominated by ink and brush. Such subjects as plums, orchids, bamboo, chrysanthemums became very popular among the literati painters. A new style, called baimiao, or line drawing in traditional ink and brush style, also sprang up during this period. Although freehand brushwork in ink and brush was not the dominant form of painting in the Song Dynasty, it had immense influence upon and created favorable conditions for the development and prosperity of this style of painting in the Yuan, the Ming and the Qing dynasties.

Section 2

Chinese Calligraphy
Calligraphy, native to China, is a traditional art with a long history and national characteristic features. It is the happy result of the painstaking and creative efforts of generations upon generations of artists. It has many styles, ranging from the seal character, official script, regular script, running script to cursive script, and the styles change with the passage of time, shifting from charm, artistic conception, image, to delight. Its functions also vary from time to time, from self-enjoyment to self-cultivation. Calligraphy is known for its beautiful shape, rich emotion and artistic conception. It is often likened to a picture, a piece of music and a poem. Its flowing strokes not only remind us of the beauty of nature, but also express the beauty of human spirit. Chinese calligraphy is not only a splendid flower in the garden of the Chinese culture, but also a shining pearl in the treasure-house of arts of human beings.

The art of calligraphy is a direct result of Chinese characters. With the elapse of time, five major scripts, namely the Seal Character, Official Script, Regular Script, Running Script, and Cursive Script, have evolved from Chinese characters in the course of their development. And each script has resulted in different styles and schools of calligraphers. These different schools of calligraphy produce different artistic effects through various ways of writing. Of the five scripts, the Seal Character boasts the longest history. Inscriptions on oracle bones, those on ancient bronze objects and those on drum-shaped stone blocks belong to the system of da zhuan (literally meaning Big Seal Character), an ancient style of calligraphy, current in the Zhou Dynasty, the characters being non-simplified, therefore having more strokes. After the unification of China by Qinshihuang, the first emperor of China, another style of calligraphy, xiao zhuan (literally meaning Small Seal Character) was adopted for the purpose of standardizing the script. Xiao zhuan is characterized by its roundness and naturalness, all the strokes more or less the same in thickness, and the character looking comparatively longer. It is on the basis of xiao zhuan that the official script came into being in the Qin Dynasty. Known as qin li (or the Official Script of the Qin Dynasty), it is famous for its squareness, smoothness and naturalness, crooked lines becoming straight ones. In the early days of the Western Han Dynasty, qin li became han li (or the Official Script of the Han Dynasty), the character becoming flatter, with the appearance of the turning stoke, left-falling stroke, right-falling stroke, etc. The Regular Script and the Cursive Script are noted for their large number of schools and styles, and therefore they are the most influential scripts. The Running Script is something between the Regular Script and the Cursive Script. It is, according to Zhang Huaiguan, a calligraphy theorist of the Tang Dynasty, “a corrupted form of the Regular Script, yet it is simpler”.

Also known as zheng shu, zhen shu or zheng kai, the Regular Script is derived from the Official Script of the Han Dynasty. With a high condensation of the strokes of the Seal Character, the Official Script and other scripts, a set of simplified and concise strokes have been extracted, making up the strokes of the Regular Script. Simply put, the Regular Script is fewer in strokes, without violating the character-building rules. It is precise and rational in terms of the organization of the strokes and radicals or the right and left part of a character. Therefore it is both scientific and artistic. As a universally used script, the Regular Script, beautiful and dignified, has been warmly received and greatly lauded in the course of its development. Hence two climaxes: the tablet inscriptions of the Wei and Jin periods, and the Regular Script of the Tang Dynasty. The Regular Script has been practiced far and wide, influencing generations upon generations of calligraphers, and its influence is felt even today. It boasts a number of styles and schools and a great many renowned calligraphers, of whom Ouyang Xun, Yan Zhenqing, Liu Gongquan of the Tang Dynasty and Zhao Mengfu of the Yuan Dynasty are collectively known as the “Four Great Masters of the Regular Script”. And their works have been considered as models by students of calligraphy.

Ouyang Xun (557—641), alias Xin Ben, a native of Linxiang, Changsha, Hunan Province, used to be the magistrate of Shuaigeng, and therefore was known as Ouyang of Shuaigeng. He was the most important person in initiating the process of the Regular Script’s development from free variety to strict norms. He was the founder of the Ou School, which is famous for its tight structure. The character looks thinner, and longer, reminiscent of the characteristic features of both the Seal Character and the calligraphy of the Wei and Jin periods. Square yet round, powerful and graceful, the brushwork of this school is tight yet loose. Its masterpiece is called Jiu Cheng Gong, which is known for its balanced structure, vigor and force, modesty and dignity.

Yan Zhenqing (709—785), alias Qing Chen, a native of Wannian, Jingzhao, present-day Xi’an, Shaanxi Province, used to be the prefecture chief of Pingyuan, and therefore was known as Yan of Pingyuan. The greatest master in calligraphy, he created a school of his own, the Yan School, known to be graceful, elegant, grand, and well-balanced. The salient features of the Yan School are that the horizontal strokes are very thin while the dots, vertical strokes, left-falling strokes and right-falling strokes are very thick, and the symmetrical vertical strokes are bending inward. In short, Yan left behind a large number of tablet inscriptions, which have greatly influenced later generations of calligraphers.

Liu Gongquan (778—865), alias Cheng Ken, was a native of Huaxian County, present-day Yaoxian County, Shaanxi Province. The greatest calligrapher in the late Tang Dynasty, he inherited the calligraphies of the Ou and Yan schools, and developed his own style, the Liu Style or the Liu School. Typified by its even strokes, both square and round, and its well-balanced structure, it is superior to the schools of Ou and Yan by exploiting to the fullest their merits and avoiding their demerits. The Regular Script of the Liu School is a milestone in the history of the Regular Script’s development.

Zhao Mengfu (1254—1322), alias Zi’ang, also known as Songxue Daoren, was a native of Wuxing, present-day Huzhou, Zhejiang Province. With a trace of the Running Script, the Regular Script of the Zhao School displays continuity, permeating the static characters with a strong sense of motion and flow. Of the four schools of the Regular Script, the above three are characterized by their civility and solemnness while the Zhao School is known for its liveliness and briskness.

One cannot talk about calligraphy without mentioning the Cursive Script, for the Cursive Script is a calligraphic school with a pure aesthetic value. In the course of its development, the Cursive Script gradually shifted its focus from stressing utility to emphasizing aesthetic appeal. Bit by bit, it lost its practical value and became a pure form of art.

Zhang Zhi of the Han Dynasty was not only good at Zhangcao, the ancient Cursive Script, but was also the ancestor of Jincao, the Cursive Script today. Most Cursive Script calligraphers of the later generations took him as an example. However, as time went on, there appeared various other schools.

Section 3
The Four Treasures of the Study
The Four Treasures of the Study are the writing tools with Chinese characteristics. Also known as “the Scholar’s Four Jewels”, namely the writing brush, ink-stick, paper and ink-slab, they got their names in the Northern and Southern dynasties (420—589), referring only to the study of the literati. The Four Treasures, varied and colorful, are famous for their hubi (writing brush produced in Huzhou, Zhejiang Province), huimo (ink-stick produced in Huizhou, Anhui Province), xuanzhi (rice paper or xuan paper, made in Xuancheng, Anhui Province), and duanyan (ink-slab made in Duanxi, Guangdong Province).

Writing Brush
Traditional writing brushes, necessary writing tools for the ancient people, are well-known for their unusual charms in expressing the special appeal of Chinese calligraphy and painting. Writing brush making has a long history. The writing brushes unearthed in the Tomb of Zenghouyi in Leigudun, Suizhou, Hubei Province were proved to be those of the Spring and Autumn Period, which are in fact the earliest writing brushes found so far. During the Warring States Period, writing brushes were very popular. Historical records reveal that Meng Tian, a famous general of the Qin Dynasty, used wood as the handle or shaft, deer’s hair as the inner head and goat’s hair as the outer head to make a writing brush, with advanced craftsmanship. During the Wei and Jin periods, the most famous writing brush was made of brownish rabbit’s hair in Xuancheng, Anhui Province. During the Tang Dynasty, a new kind of writing brush was made, which had a long and therefore soft head. Beginning from the Yuan Dynasty, there appeared another type of writing brush, made of goat’s hair, hare’s hair or yellow weasel’s hair. The making of the writing brush was complicated, involving over 70 procedures. Writing brushes of this kind are said to possess all the characteristics required of a quality writing brush. They are sharp, neat, round and tough. There were various kinds of writing brushes in ancient times. The materials for the head of the writing brush included rabbit’s hair, goat’s hair, horse’s hair, deer’s hair, wolf’s hair, fox’s hair, pig’s hair, goose feather, beard, fetal hair as well as couchgrass. As far as the function of the tip is concerned, the brushes are classified into three groups: hard, soft, hard yet soft. The handles were made of many materials, including water bamboo, spotted bamboo, narra, sandalwood, nanmu, ivory, lacquer, rhinoceros horn, hawksbill, jade, crystal, glass, gold, silver, porcelain, etc. As for the use of the brushes, there are brushes for landscape painting, flower painting, figure painting, colored painting, etc.

Ink-Stick
Ink-stick was a must for writing in ancient times. It is with this kind of unique material that the artistic conception of Chinese calligraphy and painting was achieved. Ink-stick can be divided into two major types: pine-soot ink and lampblack ink. Pine soot, though pitch dark, lacks luster; and lampblack is of fine and smooth texture, hard and shining. Before the advent of artificial ink, natural or semi-natural ink was used. The invention of ink is later than that of the writing brush. Traces of ink can be found on painted pottery in the prehistoric period, the inscriptions on oracle bones of the Shang and Zhou dynasties, wooden tablets or bamboo slips, and calligraphies and paintings on silk. Ink was also used for tattooing the face or branding on the forehead as punishment. During the Han Dynasty, artificial lampblack was made. Hence the standard ink mould. It was said that during the Three Kingdoms, Wei Dan, a general of Wei, was good at making ink, which was not only exquisite, but also of high quality. During the Tang Dynasty, huimo became more and more popular. And during the Song Dynasty, lampblack ink was made on the basis of pine-soot ink. In the Ming and the Qing dynasties, the ink-making industry was fairly developed, and the ink made was greatly appreciated by the people then. It was hard, dark, smooth and lustrous, neither too sticky nor blotting on the paper. The shape of ink could be square, rectangular, round, oval and irregular. And the outward appearance of the ink could be of natural color, lacquer-coated, golden, and lacquer-trimmed.

Chinese calligraphers and painters are very particular about ink-stick. The ink should be smooth and easy to use. When applied to the paper, it should remain unchanged. The ink-stick should be ground slowly and evenly with clear water till it is sticky. Besides, ink should be freshly prepared. Generally speaking, the ink left over from yesterday is not used.

Paper
Paper is one of the four great inventions in ancient China, the other three being compass, gunpowder and moveable-type printing. Among the relics unearthed in the tombs of the Western Han Dynasty was paper made of hemp, which was a bit rough. In the Eastern Han Dynasty, Cai Lun improved the papermaking method by using fibers available, the result of which was called “Cai Hou Paper”. Hou means a noble man or a high official. Papermaking in the Tang Dynasty was highly developed. There emerged various kinds of quality paper, such as xuan paper in Xuanzhou, Anhui Province, thin and smooth paper in Linchuan, Jiangxi Province, luhe paper in Yangzhou, and bamboo tablets and textiles in Guangzhou. Xuan paper, made in Xuanzhou, present-day Jingxian, Anhui Province, had been used since the Tang Dynasty. At the beginning, a special tree bark of wingceltis was used, and later more than ten materials were used, including mulberry, bamboo, and hemp. Xuan paper is characterized by its pliable yet strong texture, fine and beautiful grain. It is apt to express the thickness or lightness of the ink. Besides, the color will stay the same even if it is exposed to dampness or strong sunlight. Hence the good reputation of the “Paper of Longevity”. There are over 50 kinds of xuan paper altogether, which is basically divided into two categories: unprocessed and processed. The former is good for both calligraphy and painting. When vitriol is applied to it, people have what is called the processed xuan paper. Such paper is not blotted when wetted, and multi-layers of ink can be applied to it, thus it is the ideal material for paintings with exact delineation and enriched colors. After the Ming and the Qing dynasties, papermaking became more developed, with the happy result that more and more types of paper came into being, such as strong white xuan paper, rib paper, cloth paper made in Yuxian County, Henan Province, and tissue paper in Laiyang, Hunan Province.

Ink-Slab
Ink-slab dates back to the Western Han Dynasty. It was unearthed in a tomb of the Western Han Dynasty in the Phoenix Mountain in Jingzhou, Hubei Province. Traditionally there are four major types of ink-slabs, duan yan, she yan, tao yan and chengni yan. Duan yan is a quality ink-slab made in Duanxi, in the east of Duanzhou, present-day Zhaoqing, Guangdong Province. It was famous even in the Tang Dynasty as the king of ink-slabs. It is characterized by its fine stone texture, and toughness. Like jade, it is very smooth and there is hardly any sound when an ink-stick is being ground in it. And the ink thus gotten is dark and shining. What is more, the grains of the ink-slab are clear and varied. She yan originates from Huizhou, Shexian County, Anhui Province. Therefore she yan and hui mo are sisters born in the same place among the Four Treasures of the Study. It is characterized by its jade-like texture and oil-like ink. Like duan yan, no sound is heard when an ink-stick is being ground in it. The vague white grains are in the shape of mountains, rivers, stars, clouds, the moon and other unusual objects. There is a scarcity of precious duan yan nowadays due to a shortage of resources. However, as Shexian County is located to the south of the Huangshan Mountain, which is rich in natural resources, some delicately-engraved big ink-slabs of artistic beauty are found in recent years. Tao yan or taohe yan is a product of Gansu Province. The stones used for the ink-slabs come from the riverbed of the deep Taohe River. Chengni yan, native to Jiangzhou, Shanxi, is not made of stone. The local people put bags of sand down to the Fenhe River, and used the fine sand to make ink-slabs after getting the bags out a year later. Of course, there are other types of ink-slabs such as lu yan, produced in Weifang and Zibo of Shandong Province, pangu yan, in Henan Province, and luowen (or rib) yan, in Jiangxi Province. With the passage of time, ink-slabs were decorated. Landscapes, birds and flowers were engraved on the otherwise simple and rectangular ink-stones. What is more, some ink-slab lovers made a list of all the ink-slabs ever known. As a result, ink-slabs have become a valuable object for collection and appreciation.

The Four Treasures of the Study are not only of practical value, but also works of arts with painting, calligraphy and decoration combined. Those collected in the Palace Museum are famous products of ink-slab masters of the Qing Dynasty, which, boasting exceptionally fine materials and superb craftsmanship, were used exclusively in the Royal Palace, representing the level of development of Chinese writing tools over several thousand years, and are indeed the gems of a typical Chinese study.

Questions:

1. How can we classify traditional Chinese painting? What are they? What are the features of each class?

2. What can be said about the styles of Chinese calligraphy and its relationship with Chinese Characters?
Unit 9 Four Great Inventions and Chinese folk handicraft
Section 1
Four Great Inventions

Four great inventions, the compass, gunpowder, paper and movable type printing, were ancient China’s outstanding scientific and technological contributions to world civilization.

Compass
The world’s first compass was made in China during the Warring States Period (475-221 B.C.) by balancing a piece of lodestone carved in the shape of a ladle on a smooth, flat plate and letting it spin. When it stopped, the handle always pointed to the south. After the Northern Song Dynasty (A.D. 960-1127) the Chinese people connected the compass with a square plate engraved with directional points, thus creating the basis for the compasses of today. China’s compass was introduced to Europe at the end of the 12th century and the beginning of the 13th century. Based on China’s compass, the Europeans made a more advanced model. After the appearance of the compass, it was used in geological prospecting, navigation, military affairs, production and daily life, and greatly promoted the development of the world’s navigational undertakings.
Gunpowder

The Chinese people invented gunpowder in the 7th century. As early as the Shang and Zhou Dynasty, Chinese discovered, through their experiments in metallurgy that charcoal burned easily. They also discovered during alchemical experiments looking for the key to immortality that sulphur and nitre have explosive properties. Afterward they found that if they mixed up the charcoal, sulphur and nitre and then lit them, they could cause strong explosions. Then, people started mixing up these materials in certain proportions. They researched and finally mastered the method of controlling the explosion, thus was gunpowder, perhaps the most influential discovery of the millennium.

After the invention of gunpowder, human beings suddenly had an unprecedented great force. At the end of the Tang Dynasty and the beginning of the Song Dynasty (10th century), gunpowder began to be used in weapons. From 1225 to 1248, gunpowder and firearms were introduced to Arab countries from India, and then taken to European countries from Arab regions.

Paper
Cai Lun, who lived during the Eastern Han Dynasty (25-220), produced high quality paper using tree back, remnants of hemp, linen rags and other materials. He based his work on the experiences of his predecessors, who during the Western Han Dynasty were producing paper with silk floss and plant fiber. Cai, in addition to improving on this old method, could also mass-produce his paper. The invention of Cai Lun’s paper-making technique marked the ripening of China’s paper-making technique, and meanwhile enabled the people to leave behind them the days of writing on bamboo slips and cotton cloth.

China’s paper-making technology was introduced to Korea and Japan in the 7th century, taken to Arab countries from Central Asia and eventually to European countries during the 12th to 16th centuries. China’s paper-making technology played a great role in the European Renaissance and other cultural and scientific undertaking of the world.

Printing
The invention of China’s printing technique went through two stages, block printing and movable-type printing. Before this, the development of China’s paper-making industry and seal carving skills had prepared conditions for the invention of the movable-type printing Block printing invented in the middle of the Tang Dynasty (618-907) had serious shortcomings. Each page of a book required the carving of a plate, and for a book of any length this took several years. If another book was to be printed, another whole setup and procedure would have to begin. The problems involved in time, skilled engravers and material can be imagined. In the Northern Song Dynasty (960-1127), Bi Sheng invented the movable-type printing. He made clay types, one for each character, and then fired them for hardness. For typesetting, a square sheet of iron was prepared with a layer of resin, wax and paper ashes mixed and spread on it. The mixture was circumscribed with an iron frame. A plate was complete when the frame was full. This was heated over a fire until the mixture melted. The types were pressed down to the height of frame with a wooden broad and the plate was ready for printing. After printing, these types could be used again and again. In this way it not only saved time and money, but also increased the speed of publishing. Bi Sheng’s invention brought a qualitative leap to the printing technique.

Movable-type printing was introduced to Korea and Japan in the 8th century, and to Arabia and Europe in the 12th century.
Section 2
Chinese Folk Handicraft
Block-Printed Chinese New Year Pictures (木板年画)
The block-printed Chinese New Year pictures are a traditional form of folk art in China. They are pictures printed from wood blocks into which both the text and the illustration have been carved by hand, to celebrate the Chinese Lunar New Year, also known as the Spring Festival. They were the most expressive form of artistic representation of things in pictures from the invention of block printing in China to the advent of modern printing, and are still popular among the people.
Textual researches indicate that block-printed Chinese New Year pictures originated from the Door Gods in ancient China. The predecessor of the Door Gods was tao fu, or two pieces of peach wood, about 24 centimeters long and 4 centimeters wide, on which were written charms against evil, hung on the gate on the Lunar New Year’s Eve in ancient times. Since the Han Dynasty (206 B.C. — 220 A.D.), instead of good luck charms, either the names of two valiant generals, Shen Tu and Yu Lei, were written or their portraits drawn on the peach wood, the former with a reed rope in his hand and the latter a fierce tiger in leash. From the beginning of the Tang Dynasty (618—907), the images of the Door Gods were changed from those of Shen Tu and Yu Lei to those of Qin Qiong and Wei Chigong, two famous generals of the time. And during the Song Dynasty (960—1279), with the development of printing technology, woodblock printing was used to produce the images of the Door Gods before being pasted on the gates or doors. This is believed to be the beginning of wood blocks or wood engravings.

The making of a wood block picture involves drawing, engraving, printing and mounting. First, the sketch of a New Year picture is drawn. Then, the outline is inked before it is placed on the smoothed cherry or pear wood, thus making a “mother block”. And the picture printed is called the “mother sketch”. This being done, different colors will be applied accordingly so as to make a colored copy. Of course, it takes several more procedures to make an exquisite New Year picture, such as revising the block and mounting. As far as printing is concerned, while process printing constitutes the main form, monochromatic (or ink) printing is also a way of doing it. As a matter of fact, colors, if needed, can be applied later to this black-and-white copy to get a colored one.

Block-printed Chinese New Year pictures cover a wide range of subjects. Generally speaking, they fall into four groups — chubby babies, figures of ladies, common customs, and legendary stories. Other themes include portraits of divinities, birds and flowers, landscapes, and even common human figures, all of which come from myths and legends, historical stories, drama and even idioms. These stories, legendary or otherwise, are all familiar to the common people, and have a strong traditional or realistic flavor.

As a unique form of folk art, block-printed Chinese New Year pictures stand out in its artistic expression. As far as their artistic creation is concerned, these pictures are free from the limitations of time and space, with masterly generalized themes and sensationally exaggerated images. In terms of their brushwork or style, these pictures have inherited the traditional Chinese sketching techniques, with an accurate and well-conceived composition, simple yet bold lines, unsophisticated yet exaggerated images, bright and lively colors. As regards printing, black, red, green, blue and yellow are the preferred colors. In short, with skillfully contrasted colors, characteristic themes, honest and graceful figures, these pictures give off a strong local flavor.

Paper-Cut (剪纸)
Paper-cut, a traditional Chinese folk art, takes the scissors or engraving knife as the tool and colored paper as the material to cut out various motifs or patterns, which are either worn by women on the hair or pasted on windows, gates, or lintels of doors to bring good luck and avoid disasters. It is not only one of the most popular handicraft arts among the people, but also one of the most widespread decorative arts in China.

Paper-cuts were used for more purposes. Five colored “gate labels” could be seen hanging in the upper part of the famous scroll, Head of the Year,by Zou Yuandou, a court painter during the Reign of Kangxi of the Qing Dynasty. This is considered to be the earliest paper-cut works of gate labels, which are still one of the most important decorative arts in many parts of China during the Spring Festival.

Today, great strides have been made in the art of paper-cut in terms of the themes, patterns, cutting or engraving skills, mounting, and artisans or craftsmen, and many styles of paper-cut have been developed with the passage of time. Everything can become the theme of paper-cut, from people to the things that can be found in everyday life such as birds and flowers, animals and insects. In many parts of China, paper-cutting skill has become a must for women, old and young, and the symbol of a clever mind and nimble fingers for Chinese ladies as a whole.

From the artistic point of view, paper-cut is an art of picture composition by employing the “blank space” in a piece of paper, with a plane figure as the result. Despite some blank space in the finished works, the patterns should be skillfully done to ensure the completeness of the picture. Therefore, the secret of paper-cut is, besides the ingenuity of the picture, that the patterns are cut out but not broken. For instance, in a paper-cut work of A Cat Catching a Mouse, the mouse is seen in the belly of the cat. This pattern is indeed original and thought-provoking.

Nowadays paper-cut artisans fall into two groups, professional and amateur. Hence two types of works regarding paper-cutting techniques. Simple paper-cut works are usually those of amateur women practitioners. Some of them are definitely master-hands though. And sophisticated works are as often as not done by professionals. As far as techniques are concerned, paper-cuts are also classified into two kinds, one-page cutting and multi-page engraving. To make a simple paper-cut work, a piece of colored paper is folded before a design or pattern is drawn on it. Then the blank spaces are scissored out with the happy result of a paper-cut with symmetrical patterns on both sides. Some of the paper-cut works for wedding decorations are of this type such as the patterns of the character lan (literally meaning a cable; figuratively meaning that the newly-wed couple will be bound for forever), and bian fu (bat, which is homonymous to the phrase bian fu, meaning happiness everywhere). Sophisticated or complex patterns are directly cut out on the paper without even drawing the patterns on it. Some professional artisans go so far as to cut out lifelike patterns in their sleeves. Mass-produced paper-cuts are usually done by engraving. First, a pattern is drawn on a piece of paper. Then the piece of paper with the motif on it will be placed on a pile of colored paper to be engraved with a knife. And the “gate labels” pasted during the Spring Festival are a case in point.

At present, the art of paper-cut is no longer confined to the “home” or “family”. It has become part of the modern design industry. Going global, it has gained popularity among foreign friends, thus turning a Chinese folk art into the cultural assets of the whole world.

Embroidery (刺绣)
Embroidery (ci xiu), also called zhen xiu, zha hua, commonly known as xiu hua, is a folk handicraft that involves decorating cloth of cotton or silk by sewing patterns of flowers and words on the fabric with colored thread. As this handiwork usually engages women, embroidery is also named nü hong or nü gong (women’s work).
Corresponding to recorded literature are multitudes of embroidery articles unearthed as cultural relics. The earliest embroidery unearthed so far dates back to the Warring States Period. The two embroidery articles, discovered from Chu tomb in Changsha, Hunan, represent mature embroidering handiwork in terms of its advanced embroidery technology, elegant color matching and graphic presentation of the design. Comparatively speaking, unearthed embroideries from the Han Dynasty were quite impressive in number, especially those that were unearthed in 1972 at Mawangdui in Changsha. The large numbers of various kinds of complete embroideries demonstrated the outstanding achievements in embroidery techonology in the Han Dynasty. Later on more embroideries were unearthed from the Wei-Jin, Tang-Song and Ming-Qing dynasties, which not only manifested the unique styles characteristic of each phase of history, but also displayed fully the vein of inheritance and development of this traditional folk handicraft in China’s history.

The key to good embroidery skills lies in the embroidery stitch — how it is embroidered and the interaction between silk thread and the fabric. Like other traditional folk handicrafts of our country, embroidery techniques were gradually enriched and perfected in the course of its development. Early in the Spring and Autumn Period, two types of basic embroidery stitches were already in existence, namely, lockstitch and evenstitch. The fabrics on which patterns were embroidered were mostly silk and silk gauze. The Han Dynasty mainly followed the tradition, but the stitch was more orderly, the fabrics were differently processed silk fabrics prevalent at that time. New techniques like embroidering with attached thin silk or feather were invented. Evenstitch embroidering developed rapidly during Wei, Jin, the South and North dynasties with more complex silk-thread-color combination. By the time of the Tang Dynasty, while lockstitch continued to be employed, new stitches and techniques were invented. The silk thread was even richer in color and the fabrics were not limited to silk. Stitch variations amounted to over 15 in number in the succeeding Song Dynasty. They include qizhen, chanzhen, puzhen, gunzhen, jiezhen, dazi, wangxiu, songzhen, luanzhen, dingxian, quanjin, pingjin, bubijiahui, nasha, lusha and so on. Though embroidery did not prosper during the Yuan Dynasty, evenstitch tended to be more refined and wangxiu (net embroidering) with color thread was more skillful. In the Ming and Qing dynasties, some renowned embroiderers could skillfully merge and apply dozens of different stitches and techniques. Many could also bring forth the new by weeding out the old. Examples can be found from the innovative saxian xiu in mid-Ming Dynasty, extended dingxue, thread-splitting colored embroidery in the Qing Dynasty, luan zhen (disorderly stitch) embroidery invented by Yang Shouyu of modern times, and santao stitch invented by his student, Zhu Feng, all of which were unprecedented new embroidering techniques. As a result of its diversity, embroidery schools representing local features emerged during the Ming and Qing dynasties. Apart from the four major schools of su, shu, yue and xiang, other well-known local embroidery styles are also widely recognized. They include lu xiu, gu xiu, jing xiu, ou xiu, min xiu, miao xiu and so on. Each local embroidery has its own unique techniques, for instance, double-faced embroidery and simulation embroidery from suxiu, close-stitch silk embroidery (commonly referred to nowadays as pijin xiu) from yue xiu. Like all flowers vying for beauty and glamour, various schools of embroidery have brought forth boom of this traditional folk handiwork.

Today Chinese embroidery handicraft has not only come into the ordinary people’s home, but also entered the world stage. Embroidery can be found on anything from garments, shoes, hats, tobacco pouches, bedsheets and pillowcases, embroidered portraits of gods, stage costumes, to household screens, hangings, calligraphy and paintings. With the constant emergence of new technology, Chinese embroidery as a traditional handiwork is displaying its boundless vitality in the present-day world.
Questions:

1. Please introduce one of the four great inventions in detail. How do you feel about it?
2. Among the various Chinese traditional folk handicrafts, which one attracts you most? Please give your reasons in detail.

Unit 10 Traditional Chinese Medicine
Introduction to TCM
With a history of 2000 to 3000 years, Traditional Chinese Medicine (TCM) has formed a unique system to diagnose and cure illness. The TCM approach is fundamentally different from that of Western medicine. In TCM, the understanding of the human body is based on the holistic understanding of the universe as described in Daoism, and the treatment of illness is based primarily on the diagnosis and differentiation of syndromes.

The TCM approach treats zang--fu organs as the core of the human body. Tissue and organs are connected through a network of channels and blood vessels inside human body. Qi (or Chi) acts as some kind of carrier of information that is expressed externally through jingluo system. Pathologically, a dysfunction of the zang-fu organs may be reflected on the body surface through the network, and meanwhile, diseases of body surface tissues may also affect their related zang or fu organs. Affected zang or fu organs may also influence each other through internal connections. Traditional Chinese medicine treatment starts with the analysis of the entire system, then focuses on the correction of pathological changes through readjusting the functions of the zang-fu organs.

Evaluation of a syndrome not only includes the cause, mechanism, location, and nature of the disease, but also the confrontation between the pathogenic factor and body resistance. Treatment is not based only on the symptoms, but differentiation of syndromes. Therefore, those with an identical disease may be treated in different ways, and on the other hand, different diseases may result in the same syndrome and are treated in similar ways.

The clinical diagnosis and treatment in Traditional Chinese Medicine are mainly based on the yin-yang and five elements theories. These theories apply the phenomena and laws of nature to the study of the physiological activities and pathological changes of the human body and its interrelationships. The typical TCM therapies include acupuncture, herbal medicine, and qigong exercises. With acupuncture, treatment is accomplished by stimulating certain areas of the external body. Herbal medicine acts on zang-fu organs internally, while qigong tries to restore the orderly information flow inside the network through the regulation of Qi. These therapies appear very different in approach yet they all share the same underlying sets of assumptions and insights in the nature of the human body and its place in the universe. Some scientists describe the treatment of diseases through herbal medication, acupuncture, and qigong as an "information [image: image1.jpg]

therapy".

The Theory of Yin-Yang

The philosophical origins of Chinese medicine have grown out of the tenets of Daoism (also known as Taoism). Daoism bases much of its thinking on observing the natural world and manner in which it operates, so it is no surprise to find that the Chinese medical system draws extensively on natural metaphors. In Chinese medicine, the metaphoric views of the human body based on observations of nature are fully articulated in the theory of "Yin-Yang" and the system of Five Elements.

The direct meanings of yin and yang in Chinese are bright and dark sides of an object. Chinese philosophy uses yin and yang to represent a wider range of opposite properties in the universe: cold and hot, slow and fast, still and moving, masculine and feminine, lower and upper, etc. In general, anything that is moving, ascending, bright, progressing, hyperactive, including functional disease of the body, pertains to yang. The characteristics of stillness, descending, darkness, degeneration, hypo-activity, including organic disease, pertain to yin.

The function of yin and yang is guided by the law of unity of the opposites. In other words, yin and yang are in conflict but at the same time mutually dependent. The nature of yin and yang is relative, with neither being able to exist in isolation. Without "cold" there would be no "hot"; without "moving" there would be no "still"; without "dark", there would be no "light". The most illustrative example of yin-yang interdependence is the interrelationship between substance and function. Only with ample substance can the human body function in a healthy way; and only when the functional processes are in good condition, can the essential substances be appropriately refreshed.

The opposites in all objects and phenomena are in constant motion and change: The gain, growth and advance of the one mean the loss, decline and retreat of the other. For example, day is yang and night is yin, but morning is understood as being yang within yang, afternoon is yin within yang, evening before midnight is yin within yin and the time after midnight is yang within yin. The seed (Yin) grows into the plan (Yang), which itself dies back to the earth (Yin). This takes place within the changes of the seasons. Winter (Yin) transforms through the Spring into Summer (Yang), which in turn transforms through Autumn into Winter again. Because natural phenomena are balanced in the constant flux of alternating yin and yang, the change and transformation of yin-yang has been taken as a universal law.

Traditional Chinese medicine holds that human life is a physiological process in constant motion and change. Under normal conditions, the waxing and waning of yin and yang are kept within certain bounds, reflecting a dynamic equilibrium of the physiological processes. When the balance is broken, disease occurs. Typical cases of disease-related imbalance include excess of yin, excess of yang, deficiency of yin, and deficiency of yang.

The Theory of Five Elements

[image: image2.png]

Similar to the theory of yin-yang, the theory of five elements - wood, fire, earth, metal and water - was an ancient philosophical concept used to explain the composition and phenomena of the physical universe. In traditional Chinese medicine the theory of five elements is used to interpret the relationship between the physiology and pathology of the human body and the natural environment. According to the theory, the five elements are in constant move and change, and the interdependence and mutual restraint of the five elements explain the complex connection between material objects as well as the unity between the human body and the natural world.

In traditional Chinese medicine, the visceral organs, as well as other organs and tissues, have similar properties to the five elements; they interact physiologically and pathologically as the five elements do. Through similarity comparison, different phenomena are attributed to the categories of the five elements. Based on the characteristics, forms, and functions of different phenomena, the complex links between physiology and pathology as well as the interconnection between the human body and the natural world are explained.

The five elements emerged from an observation of the various groups of dynamic processes, functions and characteristics observed in the natural world. The aspects involved in each of the five elements are follows:

Fire: draught, heat, flaring, ascendance, movement, etc.

Wood: germination, extension, softness, harmony, flexibility, etc.

Metal: strength, firmness, killing, cutting, cleaning up, etc.

Earth: growing, changing, nourishing, producing, etc.

Water: moisture, cold, descending, flowing, etc.

 The following table shows the categorization of phenomena according to the five elements:

	
	Wood
	Fire
	Earth
	Metal
	Water

	Flavors
	sour
	bitter
	sweet
	pungent
	salty

	Zang
	liver
	heart
	spleen
	lung
	kidney

	Fu
	gall bladder
	s. intestine
	stomach
	l. intestine
	urinary

	Senses
	eye
	tongue
	mouth
	nose
	ear

	Tissue
	tendon
	vessel
	muscle
	hair/skin
	bone

	Directions
	east
	south
	center
	west
	north

	Changes
	germinate
	grow
	transform
	reap
	store

	Color
	green
	red
	yellow
	white
	black

Between the five elements there exists close relationships that can be classified as mutual promoting and mutual restraining under physiological conditions, and mutual encroaching and mutual violating under pathological conditions. By mutually promoting and restraining, functions of the various systems are coordinated and homeostasis maintained. By encroaching and violating, pathological changes can be explained and complications predicted.

The order of mutual promoting among the five elements is that wood promotes fire, fire promotes earth, earth promotes metal, metal promotes water, and promotes generates wood. In this way each of the five elements has this type of mutual promoting relationship with the other, thus promoting is circular and endless. According to the order of mutual restraining, however, wood restrains earth, metal restrains wood, etc. Each of the five elements also shares this restraining relationship with the other. Mutual promoting and mutual restraining are two aspects that cannot be separated. If there is no promoting, then there is no birth and growth. If there is no restraining, then there is no change and development for maintaining normal harmonious relations. Thus the movement and change of all things exists through their mutual promoting and restraining relationships. These relationships are the basis of the circulation of natural elements.

Encroaching and violating are the pathological conditions of the normal mutual promoting and restraining relationships. Encroaching denotes that the restraining of one of the five elements to another surpasses the normal level, while violating means that one of the five elements restrains the other opposite to the normal mutual restraining order.

Acupuncture

[image: image3.jpg]

The practice of acupuncture and moxibustion is based on the theory of meridians. According to this theory, qi (vital energy) and blood circulate in the body through a system of channels called meridians, connecting internal organs with external organs or tissues. By stimulating certain points of the body surface reached by meridians through needling or moxibustion, the flow of qi and blood can be regulated and diseases are thus treated. These stimulation points are called acupuncture points, or acupoints.

Acupoints reside along more than a dozen of major meridians. There are 12 pairs of regular meridians that are systematically distributed over both sides of the body, and two major extra meridians running along the midlines of the abdomen and back. Along these meridians more than three hundred acupoints are identified, each having its own therapeutic action. For example, the point Hegu (LI 4), located between the first and second metacarpal bones, can reduce pain in the head and mouth. The point Shenmen (HT 7), located on the medial end of the transverse crease of the wrist, can induce tranquilization.

In acupuncture clinics, the practitioner first selects appropriate acupoints along different meridians based on identified health problems. Then very fine and thin needles are inserted into these acupoints. The needles are made of stainless steel and vary in length from half an inch to 3 inches. The choice of needle is usually determined by the location of the acupoint and the effects being sought. If the point is correctly located and the required depth reached, the patient will usually experience a feeling of soreness, heaviness, numbness and distention. The manipulator will simultaneously feel that the needle is tightened.

The needles are usually left in situ for 15-30 minutes. During this time the needles may be manipulated to achieve the effect of tonifying the qi. Needle manipulations are generally involved with lifting, thrusting, twisting and rotating, according to treatment specifications for the health problem. Needling may also be activated by electrical stimulation, a procedure usually called electro-acupuncture, in which manipulations are attained through varying frequencies and voltages.

Treatment protocols, frequency and duration are a matter of professional judgment of the practitioner, in consultation with the patient. A common course of treatment may initially involve between ten and fifteen treatments spaced at approximately weekly intervals, and spread out to monthly later in a program.

A professional practitioner will always warn the patient of the possibility of exacerbation at the start of a course of treatment. The patients may find that in the short term after treatment, the symptoms may in fact get worse before an improvement sets in. This is a quite common feature of acupuncture treatment.

Patients should inquire about types of needles used prior to treatment. Most practitioners now use pre-packed and sterilized disposable needles that are only once. If re-useable needles are being used patients should ask to see the sterilization procedures that the practitioner adopts.

The effectiveness of an acupuncture treatment is strongly dependent upon an accurate Chinese medical diagnosis. The needling skills and techniques of the practitioner will also influence greatly the effectiveness of the outcome. Acupuncture can be remarkably effective in many conditions, but in the West, patients often use acupuncture as the last option for their long-term chronic problems. Therefore we sometimes see the treatment as slow and in some cases of marginal benefit. With the gradual establishment of acupuncture as the treatment of choice for many people, the effectiveness of the approach with acute as well as with more chronic conditions is being recognized.

Acupuncture is often conducted in combination with Moxibustion. Moxibustion is the process where moxa sticks, made of dry moxa leaves (Artemisia vulgaris) is ignited and held about an inch above the patients’skin over specific acupuncture points. Moxa is available in a loose form that can be used for making moxa cones. Alternatively, moxa is packed and rolled in a long stick like a large cigar, about 15-20 cm long and about 1-2 cm in diameter. The purpose of this process is to warm the qi and blood in the channels. Moxibustion is most commonly used when there is the requirement to expel cold and damp or to tonify the qi and blood. A single treatment of moxibustion usually lasts 10-15 minutes. Needle-warming moxibustion combines needling and moxibustion by attaching a moxa stub (about 2 cm long) to an inserted needle. This method enhances the effects of needling and is often used to treat chronic rheumatism and rheumatoid arthritis.

Herbal Therapy

Herbal Medicine

Together with acupuncture, herbal medicine is a major pillar of Chinese medicine. The Chinese pharmacopoeia lists over 6,000 different medicinal substances in terms of their properties and the disharmonies that they were helpful with. There are about 600 different herbs in common use today.
Herbs are classified in two major dimensions. The first dimension refers to the temperature characteristics of the herb, namely hot (re), warm (wen), cold (han), neutral (ping), and aromatic. The second dimension refers to the taste property of the herb, namely sour (suan), bitter (ku), sweet (gan), spicy (xin), and salty (xian).

The various combinations of temperature and taste give the herb its properties that can influence the yin and yang energy patterns of the body. For example, sour, bitter and salty tastes are related to yin, whereas acrid, sweet are attributed to yang. There are herbs that will warm, herbs that will cool, herbs that will tonify, herbs that will move stagnation and so on. It is also important to understand that herbs do not possess one quality. They are most always a combination of properties and temperatures and may reach one to as many as twelve organ systems. Warm herbs can be used with individuals suffering from Heat disorders, but the herb with warm energy must be mixed with herbs with Cool/Cold energy so that the overall balance of the mixture is on the Cool side. Likewise, Cool herbs can be used with people with Cold disorders as long as the overall balance of the mixture is warm. Neutral herbs are those that are neither hot nor cold, so they are often considered gentle herbs. There are not too many neutral herbs in the pharmacopoeia.
As for the tastes, sour constricts or consolidates. Herbs of sour taste are often indicated for use in perspiration due to deficiency, protracted cough, chronic diarrhea, seminal and urinary incontinences, leakage or spermatic fluid, and other conditions related to hypo-metabolism (under-performance). In traditional Chinese medicine, they are seen as deficient or cold patterns.

Bitter possesses the function of clearing heat, purging the bowels, lowering the qi, improving appetite and drying dampness or wetness. Bitter herbs are commonly used in fire-heat patterns, such as the acute stage of infectious disease, and the patterns of damp-heat or damp-cold, such as in arthritis or leucorrhoea.

Sweet has the function of toning, improving, moistening and harmonizing many of the important systems of the body, including the digestive, respiratory, immune and endocrine systems. Sweet tastes also relieve urgency and inhibit pain due to the constrictive action of muscles. They are commonly used for treating deficiency patterns such as dry cough, and dysfunction of the gastro-intestinal tract such as spleen and stomach disharmony。

Spicy disperses, circulates qi and vitalizes blood. This group of herbs can stimulate the sweat glands to perspire, circulate qi, activate the function of meridians and organs and vitalize blood to promote blood circulation. As a whole, spicy herbs have the overall effect of activating and enhancing metabolism. Spicy herbs are commonly used in the treatment of external patterns (catching a cold), when the function of the meridian and organs is weakened and circulation of blood has been impeded. In traditional Chinese medical terminology, this is the stage of qi stagnation and blood cloudiness.

Salty herbs have the function of softening firm masses and fibrous adhesions. The salty taste purges and opens the bowels. Salty agents are often indicated in sores, inflammatory masses, cysts, and connective tissue proliferation.

Herbal Formulas
The unique characteristic of Chinese herbal medicine is the degree to which formulation is done. In other forms of herbal medicine, especially western herbal medicine, herbs are often delivered singly or combined into very small formulas of herbs with the same function. In contrast, Chinese herbalists rarely prescribe a single herb to treat a condition. They create formulas instead. A formula usually contains at least four to twenty herbs.
Herbal formulas can be delivered in all manners of preparation. Pre-made formulas are available as pills, tablets, capsules, powders, alcohol-extracts, water-extracts, etc. Most of these formulas are very convenient as they do not necessitate patient preparation and are easily taken. However, the concentration of the herbs in these products is low and don't allow the practitioner to adjust the contents or dosages. These products are usually not as potent as the traditional preparation of decoction.
Decoction is the traditional method of preparing herbal medicine. A decoction is a concentrated form of tea. The practitioner weighs out a day's dosage of each herb and combines them in a bag. A patient is given a bag for each day the herbal formula will be taken. The herbs are then boiled in water by the patient at home. The boiling process takes from 30-60 minutes and the resulting decoction will be consumed several times during the day.

Another modern way of delivering herbs is through granulated herbs, which are highly concentrated powdered extracts. These powders are made by first preparing the herbs as a traditional decoction. The decoction is then dehydrated to leave a powder residue. Practitioners can then mix these powders together for each patient into a custom formula. The powder is then placed in hot water to recreate the decoction. This eliminates the need to prepare the herbs at home, but still retains much of the original decoction's potency.
Qigong Therapy

[image: image4.jpg]L2 e

Y
”\‘_;mlﬂ

Qs

The concept of qi

Similar to the theory of yin-yang, qi was derived from ancient Chinese philosophy, which believes everything is related. In traditional Chinese medicine, qi is treated as the fundamental substance of the human body, and its movements explain various life processes. Qi in its physiological sense constitutes, replenishes and nourishes the human body. Qi is often called vital energy because it is believed to be the motive energy derived from the essential substance for various vital processes.

Qi is often classified according to what it acts on. For example, the heart-qi refers to the force with which the heart works and the blood circulates, so it regulates the cardiac function; the stomach-qi refers to the force with which the stomach functions, so it regulates the gastric function. The qi that maintains normal functioning for resistance against disease is called zheng-qi, which means genuine energy or body resistance. The qi that warms the body and maintains normal body temperature is called yang-qi, which is similar to the heat energy. Metabolism of materials and energy also depends on the action of qi, including metabolism of blood, fluids and other essential materials.

Qi is formed from the inhaled oxygen, the dietary nutrients, and the inborn primordial qi stored in the kidney, which may be genetically related. Qi circulates along meridians and collaterals. A healthy body requires normal circulations of qi. Health problems occur if the flow of qi is stagnated. The circulation of qi is also closely related to mental conditions. Emotional instability may cause the stagnation of qi. For example, anger may lead to dizziness, headache, distress in the hypochondriac regions, or distention in the stomach with impairment of appetite. On the other hand, the exercise of mind can help the circulation of qi, which is the purpose qigong exercise.

General methods of qigong

Qigong is an exercise to regulate the mind and breathing in order to control or promote the flow of qi. Since qi plays such an important role in the vital processes of the human body, the regulation of qi flow is therefore be used to preserve health and treat disease. Medical qigong, the qi exercise practiced to prevent and treat disease, is different from general physical exercise. While physical exercise is aimed at building up health or restoring physical functioning by enhancing strength, medical qigong is focused on the mobilization of functional potentialities by regulating the mind. In other words, physical exercise is purely somatic, while qigong exercise is generally psycho-somatic. Another important difference between physical exercise and qigong is that physical exercise expends energy by tensing the muscles and accelerating the heart beat and respirations, while qigong works to ease, smooth and regulate breathing to store up or accumulate energy in the body.

Medical qigong can be divided into two main categories: internal qigong, which is practiced by the patients themselves to preserve and promote their own health, and external qigong, which is performed by a qigong master on a person with health problems. Practicing internal qigong requires regulation of the mind, body and respiration. There are many kinds of internal qigong, some with motion and others without. Qigong can be practiced while sitting still, standing upright, or lying on the back or side. The basic requirement is to stay comfortable and relaxed.
Questions：

1. Discuss the difference between TCM and west medicine. Which one do you prefer?
2. What are the commonly used therapies in Traditional Chinese Medicine？How does each therapy work to promote the patients’ health?

Unit 11 Chinese Architecture and Gardening

Chinese ancient architecture mainly includes buildings built before 1911 as well as those latter-day buildings with Chinese traditional style. Chinese ancient architecture is considered to be one of the three greatest architectural systems in the world. It is unique in employing the timber skeleton as its main structure. Besides, Chinese gardening has developed a unique style, too.

Section 1

Ancient Architectural Styles
Chinese architecture is as old as Chinese civilization, of which it is an integral part. Ancient Chinese architecture enjoys a long history and great achievements, and has created many architectural miracles. There are famous neat cities, magnificent imperial palaces, solemn and breathtaking imperial tombs, mysterious sacrificial and ancestral altars and temples, delicate and exquisite gardens, various bridges as well as a variety of ordinary dwellings of natural simplicity. Ancient Chinese attained great accomplishments in building materials, artistic styles, layout and connotation, from which one can see the combination of technology, artistic skill and aesthetic taste.

Stages of Ancient Architectural Development

Originally, the residences of ancient Chinese were usually holes or caves. In the Shang Dynasty, simple timber framework began to appear, and later it became the main structure. Chinese ancient architecture made great progress when tiles were used together with timber structure, because they fitted together snugly for water-tightness. During the Warring States Period, buildings with elevated terraces became popular. Architects of the Han Dynasty demonstrated very sophisticated techniques. The technology of timber structure was gradually perfected. Meanwhile more and more multi-storied mansions appeared. With stones used as building materials, some buildings were constructed totally of stones.

The quality and quantity of tiles and bricks were improved, and metal materials were employed to decorate buildings. The advantages of bricks and stones were soon recognized, and it did not take long for the masonry pagoda to make its appearance and eventually to outlast its wooden prototypes; on the other hand, stone carvings and sculptures reached such a higher level that they were widely used to decorate buildings.

The Tang Dynasty was a period of great prosperity. Construction of palaces, Buddhist temples and pagodas flourished. People began to employ glazed tiles and carved stones in construction. Brick walls were common in the Tang structure, but this did not change the unique and prominent feature of the classical Chinese architecture, timber structure. Tang’s residence reflected the strict hierarchy system of the feudal society. From the size of the hall and the number of rooms to its decoration and color, everything was strictly prescribed. Graceful and fancy carvings and mural paintings reached the climax in the early period of the feudal society.

Compared with those of the Tang Dynasty, Song architects introduced a style more elegant and refined. Architectural art reached an advanced level when more and more elegant and flexible designs were created, featuring polygonal, multi-eaved roofs, intricate ceiling structures, finely carved doors, windows, columns and brackets. Most important of all, a well-regulated set of rules governing design and execution was compiled, “Ying Tsao Fa Shi”(Building Standards). Architectural design and framework, the use and shaping of architraves, ties, hip rafters, purlins, and other elements are fully specified in the book.

Ancient architecture continued to develop in the Yuan Dynasty, especially the Islamic mosques and Buddhist temples, which brought deep influences on the Han national architecture. In the Ming and the Qing dynasties, architecture reached its climax. Palaces represented the culmination of architectural extravagance, mainly through the extensive use of yellow glazed tiles, purple-red walls, white marble balustrades, ornate wood, stone and metal carvings, gilding, lacquering, painting and inlaying. The Qing Dynasty compiled another “grammar book”, Gong Cheng Zuo Fa Tse Li (Structural Regulations). It was the government manual to standardize architecture.

The Characteristics of Ancient Architectural Styles
 Chinese ancient architecture features unique timber framework, with timber, bricks and tiles as the main building materials. The top load of a structure will be transferred to its groundwork through its posts, beams, lintels and joists. Walls bear no load and separate space only so that windows and walls will not be restricted to certain locations on the walls.

Due to its extreme flexibility and adaptability, this structure would effectively shelter occupants from different climates, however diverse they might be. Another important advantage of the timber structure is that it could resist earthquake since timbers are springy.

The layout of ancient architecture is plain, flexible and beautiful. Usually the design is symmetrical along the axes. In this way, group buildings look organically assembled and set off the main building more grandly. Every part of a building is put in a graceful shape, esp. roofs. The big roofs with rising edges, looking steady and harmonious, not only broaden lighting and make for drainage of rainwater, but also increase aesthetic interest. Colored paintings not only function as decoration, but also as signs, protection, and symbols. In the same way, carving plays an important role in ancient architecture of China. The ornaments might be carved on bricks, stones and metals, with various patterns—animals, plants, portraits, performance, tales and so on.

Human beings always pursue a cozy, comfortable, fresh, unaffected and graceful living environment. Ancient people were good at finding harmony between human and nature. They created endless space in limited land following the building principle of returning to nature, and they made full use of the natural conditions and tried every effort to put the layout, shape, and color in harmony with the surroundings.

The Categories of Chinese Ancient Architecture
Generally, Chinese ancient architecture consists of government architecture and civil architecture. The former mainly includes the imperial palaces, mausoleums, Buddhist temples, Taoist guan, altars, gardens and other big buildings, while the latter refers to all the nongovernmental architecture. In a narrow sense, ancient architecture includes the important and valuable legacies like palaces, altars, temples, tombs, pagodas, caves, towers, bridges, pavilions, as well as other traditional buildings with respective national styles and local flavors.

Section 2

Famous Ancient Constructions Palace
 The palace is the highest, most luxurious and valuable architectural type in ancient China. It represents the highest level of architectural skills of the time, since large quantity of wealth, best materials and craftsmen were expended in its construction.

The construction of palaces could be traced to the 20th century B.C. At the beginning, the term “palace” indicated the house of a “saint”, and later in the Qin Dynasty, “palace” referred specially to the place where the emperor lived. A palace consists of a group of halls, which constitute the most important buildings in the palace. It is the embodiment of the feudal system of patriarchal clans, and symbolizes supreme imperial power.

The layout of a palace keeps strictly to axial symmetry. Almost all the buildings are arranged in balance, with the main halls on the meridian line and the less important halls and houses on the east and west sides. The layout, on the one hand, indicates the hierarchy concept, that is, the imperial power is the core. On the other hand, it embodies feudal etiquettes. The left side is considered to be superior, so it is built in the front, and it serves as the ancestral temple. The altar for offering sacrifices to the gods of earth and harvest is set up on the right side. In terms of the layout of halls, usually the front halls are sites where state affairs are handled while the back halls are bedchambers.

The furnishings outside the halls are elaborately displayed. As a special symbol of the imperial building, cloud pillars (Huabiao in Chinese) are erected in front of palaces, bridges, or tombs. These pillars are often carved with the images of dragons or other animals. And because lion is regarded as the king of all animals and it can rid evil spirits and show dignity and power, a pair of stone or bronze lions are often set in front of the gate of each palace or hall. There are lot of other displays such as the sundial for time, jialiang for measure, the lucky vat for fireproofing, the incense burner to burn incense on major occasions, and the bronze tortoise and crane to symbolize longevity.

Up to the Qing Dynasty, lots of magnificent palaces had been established. With the passage of time, some of them were destroyed. For example, the “Three Palaces of the Han Dynasty”, composed of Changle Palace, Weiyang Palace and Jianzhang Palace, was built in a very luxurious and large scale. Another example is Xingqing Palace, situated in the southeast of Xi’an. It was built in the Tang Dynasty. The striking feature of this palace is the perfect combination of halls and gardens.

The most outstanding examples of this architectural type are the Imperial Palace in Beijing and Shenyang Imperial Palace. The former is also the largest and best-preserved timber construction in the world. The principles underlying the planning and design of ancient Chinese palaces are best shown in these buildings.

The Imperial Palace in Beijing is also called the Forbidden City. It is the largest, best-preserved mass group of halls in China. The palace is fully walled on four sides by 10-meter-high red walls. Outside the walls a 52-meter-wide, 3 800-meter-long moat surrounds the city. Occupying an area of 72 hectares, it altogether contains 9 999 1/2 rooms. Along the central axis are three big halls, namely, the Hall of Supreme Harmony, the Hall of Central Harmony and the Hall of Preserved Harmony. They make up the main part of the front area known as the Outer Court where the emperor conducted the administration of the empire. Behind the Outer Court is the Inner Court where the emperor lived with his empress and concubines. The Inner Court mainly consists of the Palace of Celestial Purity, the Palace of Terrestrial Tranquility, State Garden, six courtyards to the east and six to the west. The construction of the palace showed the wisdom of the ancient artisans.

Shenyang Imperial Palace takes second place only to the Forbidden City in terms of splendor in China’s extant imperial palaces. The palace was first built in 1625 by the first king of Qing, completed by his son Huangtaiji. It covers an area of 60 000 square meters, with more than 300 rooms in 70 buildings. The layout of the building complex can be divided into three parts. The main building on the central axis is the Chong Zheng Hall, where Huangtaiji attended to his political affairs. Behind are the Phoenix Tower, and Palace of Celestial Peace in which Huangtaiji and his concubines lived. The east part of the palace includes the octagonal Dazheng Hall and a group of ten pavilions in the front, which served as administrative offices for tribal chieftains. Although Shenyang Imperial Palace is much smaller than the Palace in Beijing, it has unique features and special historical, artistic and scientific values. And it mirrors Manchu customs and the blend of local ethnic groups at the time of its construction.

In addition to the two imperial palaces, there is another palace—the Potala Palace, which symbolizes Tibetan Buddhism and its central role in the traditional administration of Tibet. The palace is situated on Mountain Mapo Ri, Lhasa. The main building is more than 110 meters in height and 360 meters in width, with 13 stories. Potala Palace consists of the White Palace and the Red Palace. The beauty and originality of the architecture, the rich ornamentation and harmonious integration with a striking landscape, add to its historic and religious interest.

Palace
 The palace is the highest, most luxurious and valuable architectural type in ancient China. It represents the highest level of architectural skills of the time, since large quantity of wealth, best materials and craftsmen were expended in its construction.

The construction of palaces could be traced to the 20th century B.C. At the beginning, the term “palace” indicated the house of a “saint”, and later in the Qin Dynasty, “palace” referred specially to the place where the emperor lived. A palace consists of a group of halls, which constitute the most important buildings in the palace. It is the embodiment of the feudal system of patriarchal clans, and symbolizes supreme imperial power.

The layout of a palace keeps strictly to axial symmetry. Almost all the buildings are arranged in balance, with the main halls on the meridian line and the less important halls and houses on the east and west sides. The layout, on the one hand, indicates the hierarchy concept, that is, the imperial power is the core. On the other hand, it embodies feudal etiquettes. The left side is considered to be superior, so it is built in the front, and it serves as the ancestral temple. The altar for offering sacrifices to the gods of earth and harvest is set up on the right side. In terms of the layout of halls, usually the front halls are sites where state affairs are handled while the back halls are bedchambers.

The furnishings outside the halls are elaborately displayed. As a special symbol of the imperial building, cloud pillars (Huabiao in Chinese) are erected in front of palaces, bridges, or tombs. These pillars are often carved with the images of dragons or other animals. And because lion is regarded as the king of all animals and it can rid evil spirits and show dignity and power, a pair of stone or bronze lions are often set in front of the gate of each palace or hall. There are lot of other displays such as the sundial for time, jialiang for measure, the lucky vat for fireproofing, the incense burner to burn incense on major occasions, and the bronze tortoise and crane to symbolize longevity.

Up to the Qing Dynasty, lots of magnificent palaces had been established. With the passage of time, some of them were destroyed. For example, the “Three Palaces of the Han Dynasty”, composed of Changle Palace, Weiyang Palace and Jianzhang Palace, was built in a very luxurious and large scale. Another example is Xingqing Palace, situated in the southeast of Xi’an. It was built in the Tang Dynasty. The striking feature of this palace is the perfect combination of halls and gardens.

The most outstanding examples of this architectural type are the Imperial Palace in Beijing and Shenyang Imperial Palace. The former is also the largest and best-preserved timber construction in the world. The principles underlying the planning and design of ancient Chinese palaces are best shown in these buildings.

The Imperial Palace in Beijing is also called the Forbidden City. It is the largest, best-preserved mass group of halls in China. The palace is fully walled on four sides by 10-meter-high red walls. Outside the walls a 52-meter-wide, 3 800-meter-long moat surrounds the city. Occupying an area of 72 hectares, it altogether contains 9 999 1/2 rooms. Along the central axis are three big halls, namely, the Hall of Supreme Harmony, the Hall of Central Harmony and the Hall of Preserved Harmony. They make up the main part of the front area known as the Outer Court where the emperor conducted the administration of the empire. Behind the Outer Court is the Inner Court where the emperor lived with his empress and concubines. The Inner Court mainly consists of the Palace of Celestial Purity, the Palace of Terrestrial Tranquility, State Garden, six courtyards to the east and six to the west. The construction of the palace showed the wisdom of the ancient artisans.

Shenyang Imperial Palace takes second place only to the Forbidden City in terms of splendor in China’s extant imperial palaces. The palace was first built in 1625 by the first king of Qing, completed by his son Huangtaiji. It covers an area of 60 000 square meters, with more than 300 rooms in 70 buildings. The layout of the building complex can be divided into three parts. The main building on the central axis is the Chong Zheng Hall, where Huangtaiji attended to his political affairs. Behind are the Phoenix Tower, and Palace of Celestial Peace in which Huangtaiji and his concubines lived. The east part of the palace includes the octagonal Dazheng Hall and a group of ten pavilions in the front, which served as administrative offices for tribal chieftains. Although Shenyang Imperial Palace is much smaller than the Palace in Beijing, it has unique features and special historical, artistic and scientific values. And it mirrors Manchu customs and the blend of local ethnic groups at the time of its construction.

In addition to the two imperial palaces, there is another palace—the Potala Palace, which symbolizes Tibetan Buddhism and its central role in the traditional administration of Tibet. The palace is situated on Mountain Mapo Ri, Lhasa. The main building is more than 110 meters in height and 360 meters in width, with 13 stories. Potala Palace consists of the White Palace and the Red Palace. The beauty and originality of the architecture, the rich ornamentation and harmonious integration with a striking landscape, add to its historic and religious interest.

Mausoleum

Imperial mausoleum architecture holds another major part in ancient Chinese architecture since it usually stands for the highest architectural techniques of the time. Emperors would often force thousands of the nation’s best architects to build these structures. They would withdraw millions, even billions from the exchequer to fund their tombs, which are always magnificently decorated. So they are also called underground palaces.

There are three types of imperial mausoleums. One is called Square-Top, assuming the shape of cone, yet the top was built into a square. Another was usually built against hills or mountains and facing plains, with the underground palace inside the mountain. As for the third kind, it is constructed with walls of bricks and stones in a circle, earth covering the top. The whole cemetery is composed with a group of buildings on the ground. Most imperial mausoleums have broad ways called the Sacred Way at the entrance. Along both sides of the Sacred Way, there are stone sculptures in the shape of man and animal, guarding the tombs. The dead were buried in the underground palace, which is the major part in a mausoleum.

The Mausoleum of the First Emperor Qin Shihuang is located 5 kilometers away from Lintong County seat with Lishan Mountain to the south and the Wei River to the north. Building of it lasted 37 years. It is 76 meters high and has a circumference of 1 250 meters. Surveys show the mausoleum is composed of inner and outer cities. The inner city has a circumference of 2.5 kilometers, and the outer city 6.3 kilometers. The emperor had more than 700 000 laborers pressed into service to build his own mausoleum. According to historical record, molten copper was poured onto the bottom of the burial pit to stave off wetness, and on this metal base the emperor’s coffin was laid. The mausoleum consists of many beautiful halls and chambers in which all kinds of valuable jewelry are stored. It is filled with mercury too, in order to form make-believe lakes and seas. The museum of the First Empire’s Terra-cotta Warriors and Horses, is located 1.5 kilometers east of the Mausoleum. The emperor’s terra cotta army is found in three underground timber lined vaults. Pit one contains chariots and ranks of six thousand soldiers. Pit two holds fourteen hundred figures of cavalrymen, horses and infantrymen, along with ninety wooden chariots. Pit three contains about seventy figures. To date, more than a thousand warriors have been reassembled.

Qianling Mausoleum of the Tang Dynasty, the mausoleum of the third Tang emperor Li Zhi and Empress Wu Zetian, is located on Mountain Liang, 6 kilometers north of Qianxian County.

The mountain consists of three peaks, the highest of which is the northern peak containing the Qianling underground palace. The southern two peaks, lower than the northern one and facing each other, forms a natural doorway to Qianling Mausoleum. Since what is inside still awaits excavation, all we know today on the surface of Qianling is the carved stone works. Exquisite and elegant, they stand upright on Mountain Liang, and are demonstrations of the skills of Tang carvers and the ancient Chinese art of stone carving. Many of these stone pieces line on both sides of the Sacred Way. The most arresting carvings are two stone tablets. The east tablet is called Wordless Tablet, without any comment on Wu Zetian; the west tablet, Tablet Telling the Emperor’s Deeds, tells Li Zhi’s military and administrative achievements.

Beyond the stone tablets, on the right side of the Sacred Way are 61 stone figures attesting to the Tang Dynasty’s power and prosperity as well as its friendly relations with minority peoples in frontier areas and with other central Asian countries.

At forty-four kilometers northwest of Beijing, lie Ming Tombs, the general name given to the mausoleums of 13 emperors of the Ming Dynasty. They are known as the 13 Ming Tombs (in Chinese, Shisanling) since 13 out of the 16 Ming emperors as well as 23 empresses, one highest-ranking concubine and a dozen immolated imperial concubines were buried here. It is the largest concentration of royal tombs in the world.

They were built against the mountain and divided by valleys along which walls are erected. The frontispiece, Big Red Gate, was built in the south. A stone monument stands in front of the deceased emperor, ornamental columns and stone figures of men and animals are arranged on both sides of the Sacred Way inside the gate. Laterals from the Sacred Way lead to separate tombs. The Ming Tombs start with Changling Mausoleum, with the rest 12 tombs lying east and west. The whole mausoleum group lies on an open and extending area at the foot of the Yanshan Mountains. It demonstrates the stately overall effect of mausoleum planning in ancient China. The Ming Tombs provide valuable material evidence for studying architectural techniques, and even politics, economic development and culture of the Ming Dynasty.

The layout of these Ming Tombs produces a far-reaching impact on the construction of the Eastern Tombs and Western Tombs of the Qing Dynasty, the last feudal dynasty in Chinese history. Before Manchu settled the capital in Beijing, the imperial mausoleums were built in Liaoning Province. Yongling Mausoleum, situated in Xinbin County, is the ancestors’ tomb of Nuerhachi and his mausoleum lies in the eastern suburb of Shenyang. Another mausoleum, Peiling, in the north of Shenyang, is the site where Huangtaiji lies.

After Manchu dynasty settled down in Beijing, they built two mausoleums: the Eastern Tombs and the Western Tombs. The Eastern Tombs lie at the foot of Ruichang Mountain, covering 2 500 square kilometers. Altogether 157 persons were buried here, including five emperors(Shunzhi, Kangxi, Qianlong, Xianfeng, Tongzhi), fifteen empresses as well as concubines and princes. Among these tombs, Dowager Empress Cixi Mausoleum is the most magnificent and costly one. The luxurious decoration with gold and white marbles and the fancy carvings make the underground palace resplendent and magnificent. What’s more, the treasures within her coffin are invaluable. The Western Tombs are situated in Yongning Mountain of Yi County, Hebei Province. They are preserved intact, covering 100 square kilometers, with a thousand halls and houses and more than a hundred stone buildings and stone carvings. Four emperors (Yongzheng, Jiaqing, Daoguang, Guangxu) and their empresses, concubines, and princes were buried here. Generally, the Qing Dynasty tried to imitate the architectural style of the Ming Dynasty in building tombs, however, the overall effect is inferior to the Ming Tombs.

 Altar, Temple, Assembly Hall
The altars and ancestral temples are buildings for sacrifice. Ancient Chinese built large number of grandiose and elegant altars and ancestral temples, because they had firm belief in various gods and spirits, such as gods of heaven and earth, spirits of mountains and rivers, ancestors and oracles, and lots of others. The greatest model is the Temple of Heaven in Beijing, which serves as an imperial temple. The temples for ancestral worship are found scattered around China. Among them, the most important types are civil temples for offering sacrifice to Confucius and military temples for Guanyu. The temples could be found in many places. Besides, there are some other memorial or ancestral temples to commemorate some individual hero or oracle, or to worship ancestors of a clan.

High mountains hold a very important position in ancient China, and the worship to them dates back more than 2 000 years. And the five famous mountains — Mountain Tai, Mountain Hua, Mountain Heng, Mountain Heng, Mountain Song — are given honorific titles. Worship temples were built in a quite large scale, almost like imperial palaces.

Buddhist Temple, Stone Cave, Pagoda

Chinese Buddhist architecture consists of temples, stone caves, and pagodas. Localization started right after Buddhist architecture was introduced to China with Buddhism during the Han Dynasty. The layout of the temple varied in Chinese history. Previous to the Sui Dynasty, the pagoda, as the main building, was built in the center of a temple. Later, the figure of Buddha was emplaced into the hall of a temple to be worshipped. As a result, pagoda was built in other places, and the hall became the center of religious activities. In terms of architectural models and artistic styles of these temples, there are differences on account of different sects and different nations.

However, pagoda, as the first memorial building to worship Buddha, is still the main part of the Buddhist architecture, with various styles and strong local interest. Its original name is stupa in Sanskrit. Among the 3 000 extant pagodas, there are all-timber pagoda, brick pagodas, stone pagodas, bronze pagodas and iron pagodas. Generally speaking, as time goes on, pagodas become more and more decorative.

Another Buddhist architectural form is grotto complex, namely cave temples hewn on cliff walls with exquisite engravings. It came from India with Buddhism and combined immediately with Chinese traditional architecture. It is usually decorated with the sculptures of Buddha and mural paintings.

Taoist Architecture
 Taoism is the Chinese native religion, and it has been developed for almost 2 000 years. Taoist architecture belongs to Chinese traditional architecture category, with the name of Guan or Gong. Guan is a high pavilion built for view, so it is also called Lou Guan. The famous Taoist buildings include Sanqing Hall of Occult Guan in Futian, Fujian Province, Sanqing Hall of Occult Guan in Suzhou, Yongle Hall in Neicheng, Shanxi Province, White Cloud Guan of Beijing, Qingyang Hall in Chengdu, Sichuan Province, etc.

Bridge

The history of bridge construction may be traced to three thousand years ago. Ancient Chinese mastered on top of bridge construction techniques, which can be proved by the extant bridges that have experienced thousands of years.

Though bridges are usually built for practical use, yet it can still become an artistic object in the hands of skilful workers. The bridges, together with other scenic spots, may serve as a foil to main buildings, setting off their vigorous and elegant atmosphere. To meet different needs, there are different types of bridges. According to building materials, bridges may be divided into two types: stone bridges and timber bridges. In terms of framework, there are vaulted bridges and beam bridges. The former usually are made of stones while the latter could be made of timbers as well as stones.

Among so many ancient bridges, the oldest and most famous one is Ba Bridge, lying in the northeast of Xi’an. This stone bridge is the first one employing stone piers.

Zhaozhou Bridge is located in historically famous Zhao County. With over 1 400 years of history, it is the earliest built, best preserved arch stone bridge in the world. It was designed by stonemasons Li Chun and Li Tong. The bridge span is long, and the rise is only 23.9 feet, providing a low profile. The balustrades are beautifully decorated with dragons and other mythical creatures. Zhaozhou Bridge receives more attention because it has survived centuries.

Baodai Bridge in Wu County, Suzhou, has 53 bridge openings. It is the most grandiose multi-arched stone bridge in Jiangsu. Luoyang Bridge in Fujian Province is considered to be “the first bridge in China”, and it is also the longest one among the extant ancient bridges, with a length of 1 188 meters. Another bridge, Guangji Bridge, is characterized by its combination of beam bridge and flying bridge. And Lugou Bridge is praised as the “best and most unique in the world” by Mark Polo. What makes the bridge famous is the stone lions engraved on the balusters on both sides. The 485 stone lions are lively and exquisite with different looks and gestures. Well-constructed ancient bridges also include Longnao Bridge in Sichuan, Jihong Bridge in Yunnan, and Fengyu Bridge in Guangxi.

Section 3

Chinese Gardening
Gardening is one of the important types of architectural art. Its essence is to construct beautiful surroundings by designing all the elements — mountain, water, building, road, indoor decoration, etc., in a harmonious and organic way. Therefore, compared to other types of architecture, gardening needs more spiritual and artistic character. In China, gardening began in the Qin Dynasty, and was fully developed in the later dynasties. However, it was in the Qing Dynasty that gardening obtained great achievements. Almost all of the extant gardens were bequeathed in this dynasty. In the developmental course of Chinese gardening, there are two categories: imperial gardens in Beijing and the private gardens in the South.

Famous Chinese Gardens

Suzhou classical gardens, Canglang Pavilion, Lion’s Woods, Zhuozheng Garden, and Liu Garden, fully embody the national features and artistic attainments of ancient Chinese gardening. They are the representatives of southern private gardens.

Canglang Pavilion, one of the four most famous gardens and the oldest one, lies in the south of Suzhou. The striking feature of this garden is that it is surrounded by water, with bridges as the path of entering. Inside the garden, the central part is a hill, around which other buildings are laid out, beautifully and naturally.

Lion’s Woods lies in the northeast of Suzhou. It is so called because the stones among the bamboos assume the shapes of lions. The garden may be divided into two parts: the rockworks of southeast and the water scenes of northwest.

Zhuozheng Garden, also called Humble Administrator’s Garden, situated in the northeast of Lou Gate in Suzhou, was built in the Ming Dynasty. Inside it, the river network sets off various pavilions, houses with white walls and dark roof tiles, deep and serene alleyways, and simple and elegant bridges. Pavilions and houses are characterized by flying eaves and rake angles. Hills and lake rocks pile up along the riverbanks, and flowers and plants decorate the whole garden.

Liu Garden is one of the two best gardens in Suzhou. There are four scenery parts. The central part mainly consists of hills and water; the east is good at its buildings, in which there is the largest hall in Suzhou; the north part shows countryside beauty, while the west is provided with mountain forest. Generally, the layout is characterized by magnificence, gracefulness and elegance. Walls of houses are artistically decorated according to their direction, shape, and elevation of the banks of streams, forming a plain and elegant appearance. The artistic features of gardening in Suzhou are embodied in light architectural forms, quietly elegant colors, smooth and fluent lines, gentle and clear outlines of houses.

In Yangzhou, there are also two famous private gardens: Ge Garden and He Garden. They are famous for their compact layout and vigorous style. The characteristic rockworks and the integrative design of hill and water make them typical gardening residences in Yangzhou.

However, imperial gardens in northern China show their striking characteristics different from the southern private gardens. The Summer Palace is certainly the most representative one. Situated in western outskirts of Beijing, it is China’s leading classical garden that enjoys a worldwide reputation. The Summer Palace was first built in 1153 and served as an imperial palace for short stays away from the capital. In 1860, this vast royal garden was burnt down along with the Yuanming Yuan (Garden of Perfection and Brightness) by Anglo-French allied forces. Dowager Empress Ci Xi rebuilt it in 1888 with a large sum of money that had been appropriated to build the Chinese navy. Characterized by its vast scope and rich cultural embodiments, the Summer Palace has become one of the most famous tourist sites in the world. In 1998, it was inscribed in World Heritage List.

The whole garden covers an area of 5 690 000 square kilometers, of which three-fourths consists of water. The buildings on the southern slope of Longevity Hill form the characteristics of the garden. Cloud-Dispelling Hall, the Second Palace Gate, the Pavilion of the Buddhist Incense and the Wisdom Sea lay over the south slope of Longevity Hill and shape an axis line rising up layer by layer. Echoed with this vertical axis is the Long Corridor, which is one of the major structures of the Summer Palace. It is a 728-meter-long passageway. As a major part of the architectural style in the Summer Palace, the Long Corridor serves as an ingenious connector between the Lake and the Hill. The Corridor is famous for its paintings and it is the longest one in Chinese gardens.

As a main part of the Summer Palace, Kunming Lake covers an area of 220 hectares. This natural lake is more than 3 500 years old. The South Lake Island is connected with the east bank by the ribbon-like Seventeen-Arch Bridge. The bridges of the western causeway of Kunming Lake are replicas of the bridges of famous Su and Bai causeways on West Lake in Hangzhou. They turn the Kunming Lake into a beautiful picture.

Setting a garden within a larger garden has been one of China’s traditional architectural styles. The Garden of Harmonious Interest serves as a fine example of this. This Garden was built under the order of Emperor Qianlong and modeled after the Jichang Garden in Wuxi. The Garden features 10 waterfront platforms, pavilions and halls as well as hundreds of galleries. With all of its structures facing the lake and pools, the Garden of Harmonious Interest is basically a garden of waterscape.

The beauty of the Summer Palace is, of course, deliberated. The pavilions, kiosks, terraces, bridges, dikes, corridors are crystallization of the thousand-year old Chinese landscape gardening. The scenic spots contain a nation’s profound philosophical and aesthetic tradition.

Beihai (North Sea) Park, situated in the west of the Imperial Palace, is another typical imperial garden, dating back more than 800 years. It is the world’s oldest imperial garden. The park occupies an area of 69 hectares, including a 39-hectare lake. In the garden, pavilions and towers nestle amid the beautiful scenery of lakes and hills, grass and trees. Carrying on the traditions of garden landscaping of ancient China, Beihai is a gem of gardening art. Buildings are clustered around the famed White Pagoda on Qionghua Isle in the park’s bosom. The park is a maze of pavilions and corridors leading around deep rocky crags. Major attractions are the Hall of Ripples, the Building of Ancient Manuscripts, Circular City, Nine-Dragon Screen Wall and Five-Dragon Pavilions. Nine-Dragon Wall is constructed entirely of glazed tiles. On each side, nine dragons are carved in different colors and postures, frolic among waves and clouds.

Away from Beijing, in the northern part of Chengde, situated Chengde Summer Resort, also called the Temporary Imperial Dwelling Palace in Rehe. It was built in 1703 and finished in 1790. This large resort is considered to be the most remarkable imperial garden still existing in China. In 1994, UNESCO inscribed Chengde Summer Resort and its outlying temples on the World Heritage List.

The whole garden covers 564 hectares and is surrounded by a 10-kilometer-long wall. It is a gem of the excellent points of numerous Chinese gardening styles mixed with the beauty of magnificent northern scenery and splendid southern landscape. Surrounded by mountains and rivers, exuberant forests and trees with beautiful scenery, the resort is an ideal place for summer vacations. The resort is known as one of China’s ten top scenic spots and the world’s extant largest imperial garden, where emperors of the Qing Dynasty used to spend their summers and engage in political activities. In this charming place, natural scenery and artificial scenes mingle together. It collects the essence of Chinese classical gardens, becoming the miniature of all scenic spots.

The summer resort consists of two parts, the palace itself and a scenic area. The scenic area includes Lake District, District of Plains and Mountainous District, where most of the 72 scenic wonders named by emperors Kangxi and Qianlong are scattered. The densely forested mountainous area is on an undulating landscape. It takes up 70% of the whole resort. Various buildings like pavilions, temples, towers, corridors, bridges, halls, etc. are constructed naturally and harmoniously.

The western part of the Plain District illustrates a grassland scene from Inner Mongolia while in the eastern part there are ancient trees like the forests of Greater Xing An Mountain. The Plain District mainly has two parts: Garden of Trees and Shima Dai. The former is the site to entertain the chieftains of minorities and ambassadors while the latter is used for wrestling and horse race.

The Lake District, situated in the north of the palace area, is the most important scenic spot in the Resort. It reflects the landscape of the fish-and-rice villages in southern Jiangsu Province. This district is divided into eight lakes of different forms. The lakes together with eight islands cover an area of 57 hectares. On the lake there are three islets connected by the embankment.

The palace is where the emperor lived, handled state affairs and held celebrations or ceremonies. It is made up of the Front Palace, the Pine Crane Temple, the Pine-Soughing Valleys and the East Palace. The main hall is built with fancy sculptures. With eight grandiose and splendid Outer Temples, which are built in groups on the eastern and northern slopes of the Resort, the whole scenery looks more elegant and magnificent.

Besides the imperial gardens in the North and private gardens in the South, there are some other famous gardens that need mentioning here. Yu Garden in Shanghai was built in the Ming Dynasty. According to the record, the purpose of this building is to please the local people. The whole garden is decorated with yellow stones, rockworks, brick-carvings, circle sculptures and dragon-walls. Another beautiful sight is one of the most famous stones in the south, Taihu Rock— “Yu Linglong”. In Guangdong, too, there are namable gardens: Qinghun Garden in Shunde, Ke Garden in Dongwan, Yuyin Mountain Garden in Fanyu and the Twelve-Stone Fasting House in Foshan. These gardens represent Lingnan Gardening in China.

Questions：

1. Take the Palace Museum for example, talk about the characteristics of Chinese imperial buildings.
2. Describe the attractions of the private gardens in South China / imperial gardens in Beijing.
Unit 12 Chinese Geographical Culture
From north to south, the territory of China measures some 5500 kilometers, stretching from the center of the Heilongjiang River north of the town of Mohe to the Zengmu Reef at the southernmost tip of the Nansha Islands. When north China is still covered with snow, people in south China are busy with spring plowing. From west to east, the nation extends about 5200 kilometers from the Pamirs to the confluence of the Heilongjiang and Wusuli rivers, with a time difference of over four hours. China has 22 800-kilometer long land borders. The Chinese mainland is flanked to the east and south by the Bohai, Yellow, East China and South China seas, with a total maritime area of 4.73 million square kilometers. A total of 5400 islands dot China’s vast territorial waters.

China enjoys a superior geographical position. Located in East Asia, on the western shore of the Pacific Ocean, China faces the ocean in the southeast and stretches to the Asian inland in the northwest. Most of the national territory is distributed at middle latitude. As a result, the climate is warm as the major geographic areas are subtropics and warm temperate zones.

An integrated territory, a tidy shape, plus a combination of inlands and islands, constitute an important characteristic of Chinese territory. The integrated territory is advantageous to national defense, while numerous islands are advantageous to the exploration of ocean and international exchange.

Ancient Cities and Historical Sites
Chinese ancient cities refer to ancient city environment and the whole city composition, which is an important part of ancient Chinese architecture and reflects the society and culture of ancient China. Most of them try hard to achieve orderliness and symmetry by taking the imperial palace or government office as the center. This logic order embodies the politics and ethics of feudalist society. Chinese ancient cities are generally built with city walls, out of which there are moats and outer cities. Some of them have imperial palaces and inner cities. Affected by the idea of “nature-man integrity” and the concept of “fengshui” or “geomancy omen,” constructers of Chinese ancient cities put special emphasis on the harmonious relationship between the city and natural environment. This is a special feature of Chinese architectural culture.

The history of Chinese ancient cities is almost synchronous with that of Chinese ancient civilization.
In the slavery society, based on primitive villages, castles of slave owners appeared and further developed into cities. Cities of the earlier period basically functioned as the political and military center. Their scale was generally quite small. The feudalist society saw the first climax of city development and ancient cities emerged in great quantities. During the Spring and Autumn Period, the number of cities rapidly increased up to 100, and they developed southward to the area along the Yangtze River. Ancient cities of this period increased in number, extended in scale, and became the political center and prosperous metropolis. During the period of the Qin and Han dynasties, due to political unification and economic prosperity, came the second climax of city development. Xianyang, the capital city of the Qin Dynasty, became the first metropolis with a population over one million in Chinese history. During the Wei and Jin dynasties, as well as the period of the Northern and the Southern Dynasties, in spite of territorial fragmentation, cities like Luoyang and Nanjing continued to develop. The Tang and Song dynasties witnessed a period of economic boom, which promoted another climax of city development. Compared with the Qin and Han dynasties, cities south of the Yangtze River developed more rapidly due to the fact that the political, economic and cultural center moved southward. The Ming and Qing dynasties entered the late stage of feudalist society. Because of the advantageous conditions in southern China, cities and towns as centers of industry and business experienced a booming rise in the southeast half of the territory. At the same time, the city construction of Beijing still preceded the others because of its unique position as the capital.
 The Eight Greatest Ancient Capitals and the Locus of Their Movement
Ancient capitals are the typical representatives of Chinese ancient cities. In 2004, Beijing, Zhengzhou, Xi’an, Luoyang, Kaifeng, together with Nanjing, Hangzhou and Anyang were identified as “the eight greatest ancient capitals in China”. Known as “the capital of six dynasties”, Anyang in Henan Province is generally regarded as the earliest capital in China. Xi’an in Shaanxi Province once served as a capital for about 1 191 years from the Western Zhou Dynasty to the Tang Dynasty, hence the title “thousand-year ancient capital.” Luoyang, located in the western part of Henan Province, once served as the capital of nine dynasties during the period from the Zhou Dynasty to the Later Tang Dynasty, and thus it is praised as “the capital of nine dynasties.” Kaifeng in Henan Province also enjoys a name “the capital of seven dynasties.” Lying in the southwest of Jiangsu Province and on the lower reaches of the Yangtze River, Nanjing was once the capital of the Eastern Wu Kingdom during the period of Three Kingdoms, the Eastern Jin Dynasty, and the Song, Qi, Liang, Chen kingdoms of the Southern Dynasty. The Ming Dynasty also took it as the capital until 1421. In the nineteenth century, Nanjing was the capital of the Taiping Heavenly-Kingdom and then named Tianjing. Hangzhou was once established as the capital of the Wu and Yue dukedoms during the period of the Five Dynasties and later that of the Southern Song Dynasty. Beijing, the capital city of the People’s Republic of China, was once called Jicheng, the capital of the Yan Kingdom during the Spring and Autumn Period. In 1153 the Jin Dynasty moved its capital to Beijing and renamed it Zhongdu. In 1272 the Yuan Dynasty built a new city in the suburb outside Zhongdu, renamed Dadu. Later the Ming and the Qing dynasties both established Beijing as their capital. As a capital built in the earlier Shang Dynasty, Zhengzhou in Henan Province has a history of about 3 600 years.

Due to the succession of dynasties, the change of economic center, and the complicated ethnical and foreign relationship, the choice of the capital city also varies. The movement of Chinese ancient capitals follows a locus first from west to east and then from south to north.
Famous Chinese Ancient Cities and Historical Sites

In terms of time, existing Chinese ancient cities are mainly constructed in the Ming and the Qing dynasties, and wood is the major building material in ancient Chinese architecture. In terms of space, the distribution of ancient cities in the south and north of China carries its own characteristics. The landform of northern China is mainly plain; therefore the city often takes the square structure, like Xi’an. While southern China is characterized by hills and waterways, so the city construction often follows the mountain or the riverbank, like Chongqing.

Built in the Ming Dynasty, Nanjing is the largest existing ancient city in China. With a height ranging from 14 meters to 21 meters, it is the longest preserved in the world. There is also a 120-li outer city outside of the inner one. It has 18 gates, called “the outer eighteen.” The inner city has 13 gates, called “the inner thirteen.” First called Treasure Gate, Zhonghua Gate in the due south of Nanjing is also called Urn City because it resembles a pottery urn. Built in the Ming Dynasty, it is the largest ancient castle in the world and the symbol of Nanjing, tops the list of ancient city gates in China, and represents the time-honored civilization of the Chinese nation.

Based on Dadu of the Yuan Dynasty, today’s Beijing was rebuilt after Emperor Chengzu of the Ming Dynasty established it as the capital. It is composed of the outer city, the inner city, and the Forbidden City. Beijing in the Qing Dynasty basically maintained its original state in the Ming Dynasty. There are altogether 20 city gates, among which Zhengyang Gate (or Qianmen Gate) is the highest and most majestic one.

Apart from Nanjing and Beijing, there are still some other well-preserved ancient cities, like Pingyao Ancient City in Shanxi Province, Fenghuang (Phoenix) Ancient City in Hunan Province, Lijiang Ancient City and Dali Ancient City in Yunnan Province.

Located in the central part of Shanxi Province, Pingyao Ancient City has a history of over 2 700 years. Ruins of the Yangshao and Longshan cultures prove that people lived there some five or six thousand years ago. Of Pingyao’s many cultural relics and ancient buildings, the city walls, Shuanglin Temple and Zhenguo Temple are under state protection. The city walls were skillfully designed and constructed and the buildings are laid out symmetrically. Pingyao Ancient City stands out as the best preserved of all the walled cities in China. It is a marvelous example of Chinese Han cities during the Ming and the Qing dynasties. On December 3 1997, UNESCO added Pingyao into the World Heritage List. It has preserved all its features, which unfolds an outstanding Chinese historical development in terms of its culture, society, economy and religion. The well-preserved “Ri Sheng Chang Money Exchange Shop” located in the west street is the first Remittance Bank of China. The south street is the well-known antique shop street where you may find a big variety of historical relics left by the Shanxi merchants.

Fenghuang Ancient City is a small, picturesque, mountain-surrounded city of historical and cultural significance. Located in Hunan Province, it covers an area of 1 783 square kilometers, with a population of 367 000, and with many ethnics such as Miao, Tujia, Han, and Hui people, etc. It boasts a wealth of cultural accumulation of Hubei and Wushan areas due to its location between the two different cultural areas of southwest China’s ethnic minorities and east China’s Chu and Han groups. Fenghuang is a wonderful example of what villages were like prior to the onset of modernization. Fenghuang is so picturesque that it is a very popular excursion for Chinese artists to be there for picturing, painting, filming, etc. Attractive sites in Fenghuang mainly include the primitively simple and tranquil flagstone-paved streets and the stilted houses with strong local flavours on the riverbanks.

The ancient city of Lijiang is also known as Dayan Town in Lijiangba. It is a small city on the Yunnan-Guizhou Plateau in southern China with an area of 1.5 square kilometers and a history of more than 800 years. Lijiang is worldly renowned as an ancient city built in a simple and artistic style and scientifically laid out. It was listed as a national historical and cultural city in 1986 and included in the UNESCO World Heritage List in 1997. Word of its ancient language and music, and unique natural scenery has spread over the decades, and Lijiang is now known throughout the world. It is distinct for its wooden, white-walled dwellings with black tiled roofs. Auspicious designs on walls, and inscribed boards and carved tablets seen in courtyards reflect the cultural traditions and aesthetic concepts of the Naxi people that live in Lijiang.

Situated in the west of Yunnan Province, Dali Ancient City is a city of picturesque scenery and one of the 24 famous historical and cultural cities in China. It was once the capital city of Nanzhao Regime and Dali Regime in ancient China. The streets and avenues in the city are crisscrossing each other, typical of chessboard pattern. The buildings are all covered with dark blue tiles and pebble-staked walls. All look very pristine and delicate. With the verdant greenery Erhai Lake as its center, the scenic spot and place of historic site of Dali constitute one of the major places of historic interest and scenic beauty of China. Among the cultural relics are the famous Three Pagoda Temple, relics of the capital of Nanzhao Kingdom, the Market of March Fair, the Pagoda of Hongsheng Temple, the Gantong Temple, the Nanzhao Stele, and the world renowned Butterfly Spring.

　　
Famous Historical and Cultural Cities in China
China is a country with a long history. Many historical and cultural cities are the political, economic and cultural centers or important places where revolutionary movements and many important events took place. In these cities are preserved many historical and revolutionary relics, which embody the long history, glorious revolutionary traditions, and splendid culture of Chinese people.

In 1982, 1986, and 1994 the State Council of China identified altogether 99 historical and cultural cities in three groups. Among them are Beijing, Nanjing, Suzhou, Yangzhou, Hangzhou, Shaoxing, Jingdezhen, Qufu, Luoyang, Kaifeng, Changsha, Guangzhou, Guilin, Chengdu, Zunyi, Kunming, Dali, Lasa, Xi’an, Yan’an, Shanghai, Tianjin, Shenyang, Wuhan, Nanchang, Chongqing, Pingyao, Jinan, Anyang, Handan, Qingdao, Zoucheng, Linzi, Zhengzhou, etc. On August 10 and December 17 of 2001, Shanhaiguan in Hebei Province and Fenghuang in Hunan Province were respectively added to the list, and thus the total number increased to 101.

Shanhaiguan is the meeting point of the Great Wall and the sea. Shanhaiguan has a long history. Once it served as a garrison town with a square fortress, four gates at the compass points and two major avenues running between the gates. The east gate of Shanhaiguan is a remarkable structure topped with a two-storey, double-roofed tower hung with a horizontal inscribed board reading: “The First Pass Under the Heaven.” The bold characters written in vigorous strokes make the pass look even more magnificent. Built in 583, Shanhaiguan was renovated throughout various dynasties until it was transformed into a formidable military stronghold during the Ming Dynasty. As the strategic passage between the north and northeast China, this pass has been a bone of contention for military strategists since the ancient times. It is also considered the No.1 pass of the Great Wall and the key to the defense of two ancient capitals—Beijing in the east and Chang’an (Xi’an) in the west. Beyond the Shanhaiguan Pass, the Great Wall stretches eastward until it dips into the sea at a place called Laolongtou (Old Dragon’s Head). Tourist attractions in the vicinity include the Jiaoshan Section which has the Great Wall meandering along the mountain ridges, Shanhaiguan Great Wall Museum which has some interesting pictures, relics and clothes depicting the life story of this snaking construction, and a temple dedicated to Meng Jiangnü, one of the devoted heroines in ancient China.

There are still many historical and cultural cities with special characteristics, like Qufu, Guilin, Dunhuang, Kashi, etc. What follows is a brief introduction to some of them.

Tianjin, one of the four municipalities directly under the Central Government in China, is located in the northeast of the North China Plain and is the closest seaport to Beijing. The city is one of the biggest industrial and port cities in China and it is also known as “the diamond of the Bohai Gulf”. Tianjin covers an area of 11 000 square kilometers and has a population in excess of 10 million people. Tianjin has a long and illustrious history, from an ordinary fishing village to the most important trade center in Northern China. Tianjin was considered to be one of China’s most important military fortresses in the Yuan Dynasty (1271—1368) due to its particular geographic location as access point to Beijing, the national capital. Its name “Tianjin” was graciously bestowed by the Emperor Zhudi in the early years of the Ming Dynasty. Tianjin means “the place where the emperor crossed the river”. In 1860, after the First Opium War, Tianjin was further expanded to become the second largest business and communications center in the country. By the end of the 19th century, it had grown into a bustling center for international commerce. Tianjin is a famous historical city. The best known scenic spots and historical sites include Ning Garden, Tianhou Temple (Temple of Heavenly Empress), Dule Temple in Ji County, Dagukou Emplacement, Huangyaguan Great Wall. Tianjin kites and traditional Yangliuqing Woodblock New Year Pictures are also famous. Food in Tianjin is quite different from that of other regions in China. The famous Tianjin-style braised creamed cabbage (steamed stuffed buns called “goubuli”) is definitely worth a try.

Called “Lixia” in ancient times, Jinan, capital of Shandong Province, is located on a plain bordering on hilly country at the lower reaches of the Yellow River. Apart from its beautiful scenery and mild climate, Jinan is also known as the “City of Springs”. There are at least seventy-two famous springs here according to an ancient description of the city, “springs and willows are found in every courtyard”. The most famous scenic spot in Jinan is Daming Lake. Covering 46.5 hectares and fed by springs, the lake has been famous for over a thousand years. An ancient poet sang the praises of the lake in these words: “Lotus flowers on four sides and willow trees on three—surrounded by mountains, a lake in a city.” The four most famous springs are Spurting Spring (Baotuquan), Black Tiger Spring (Heihuquan), Pearl Spring (Zhenzhuquan), and Five-Dragon Pool (Wulongtan). Other scenic spots in Jinan are Thousand-Buddha Mountain, Yellow Cliff (Huangshiya), Four-Gate Pagoda, Magic Cliff Temple (Lingyansi), and Li Qingzhao Memorial Hall.

Qufu is a small town, located south of Mount Tai in central Shandong Province. Qufu gained its fame because of its extraordinary son, Confucius. At its peak during the Zhou Dynasty, Qufu was the most famous cultural city in China. Qufu was the capital of the State of Lu during the 11th century B.C. and also the home of Confucius, the founder of the Confucian School. Confucius used to lecture and write books here during the late Spring and Autumn Period. Qufu is well-known for its Confucian Temple, Confucian Forest and Confucian Mansion.

Wuhan, composed of the three towns of Wuchang, Hankou, and Hanyang, is the capital of Hubei Province. The three towns, separated by the Yangtze and Hanshui rivers, are linked by bridges, and because these municipalities are so closely connected by waterways, Wuhan is also called the “city on rivers”. Being accessible by water and land, it has earned the reputation of “the thoroughfare to nine provinces” and functions as one of the few pivots of water, land, air, post and telecommunication. Wuhan has an old history and rich cultural traditions. Wuchang is not only famous for the Wuchang Uprising, which triggered the Revolution of 1911 led by Dr. Sun Yat-sen, but also for the East Lake scenic area. Mo Shan, surrounded by the lake on three sides, is a memorial site for Qu Yuan, the patriotic poet of the Warring States Period. Other key points of interest include Guiyuan Temple, Yellow Crane Mansion (Huanghelou), Tortoise Hill (Guishan), and Snake Hill (Sheshan).

Chongqing sits right at the confluence of two rivers where the Jialing River joins the Yangtze River. It was originally the capital of the State of Ba. The place was called Jiangzhou during the Western Han Dynasty. Later on, it was changed into Yuzhou and renamed once more as Gongzhou for a short period of time. By the time when Zhao Dun was conferred the title of Prince Gong, he stayed here and renamed Gongzhou as Chongqing (Double Celebration) immediately after he had ascended the throne. This name remains all the same over the previous eight hundred years, though the scope of this city had sometimes had a little change. Chongqing is subtropical, hot in summer. Hence it had got the name “furnace city”. Meanwhile, Chongqing has also got the renown as a “mountain city” because of its buildings on hillsides and mountains surrounding the city. The climate in Chongqing is often cloudy and misty. As a consequence, it is also called “the fog city”.

Zhenjiang is a 3500 year-old historical and cultural city in China. It was known as Zhufang and Guyang in the Spring and Autumn Period and the Warring States Period, and Dantu in the Qin Dynasty. Zhenjiang is seated at the converging point of two Golden Waterways in China (the Yangtze River and the Beijing-Hangzhou Grand Canal), boasting enchanting landscape of mountains and waters, which endows Zhenjiang with the fame of “City of Mountains and Forests”. The city owns numerous historic heritage sites, like the 1 500-year-old Jinshan Temple, the 1 400-year-old Dinghui Temple in Mt. Jiao, the 1 500-year-old Longchang Temple in Mt. Baohua, and the 2 000-year-old Taoist Temple in Mt. Mao.

Situated in the northeastern corner of the Guangxi Zhuang Autonomous Region, the city of Guilin is famous in the world for its green hills, clear waters, fantastic caves and spectacular rocks. It is one of China’s well-known tourist scenic cities, claiming to have the “finest mountains and rivers under heaven”. “Thousands of pinnacles stand towering around; a river winds its way about the city.” This is a vivid description of Guilin scenery. The hills and pinnacles in Guilin, gifted by nature, rise sharply from the ground in many different shapes. Diecai Hill, Fubo Hill, Duxiu Peak, Nanxi Hill, Crescent Hill and Putuo Hill are the biggest attractions. Elephant Hill, Chuanshan Hill, Pagoda Hill, Qifengzhen Peak Forest, Crown Cave, Painted Cliff, Xingping Town and Green Lotus Peak are the extraordinary scenic spots along the Lijiang River. Grotesque caves can be found in all the Guilin hills. Reed Flute Cave, Seven - Star Cave and Chuanshan Hill are honored as “Palaces of Nature’s Art”. They are like magnificent buildings in heaven, with a thousand and one fabulous scenes. Stalactites and stalagmites in the caves present colorful pictures.

Xianyang city, which is situated halfway on the Central Shaanxi Plains, is not only on the southern side of Mount Jiujun but also on the northern side of the Weihe River. South of the mountains is customarily called yang in Chinese, and north of the river is called yang in Chinese as well. Therefore the city was named Xianyang. It was the capital site of the Qin Dynasty. Xianyang is known for its wealth of cultural and historical relics. Among them are many imperial mausoleums, Zhaoren Temple and Buddha Temple of the Tang Dynasty, and Buddha Iron Tower of the Ming Dynasty.

Yan’an City is located in the southern part of the Northern Shaanxi Province. It is the famous spot of the Chinese Revolution. From 1937 to 1947, Yan’an was the locus of the Central Government of the Chinese Communist Party, and the capital of the border area of Shaanxi Province, Gansu Province and the Ningxia Hui Autonomous Region. It was also the commanding center and the general rear area. The Revolutionary Site in Yan’an City mainly consists of Fenghuang Mountain, Yangjialing Mountain, Zaoyuan and Wangjiaping, etc. There are also the sites of Qingliangshan Mountain, Qiao’er Gou and Nanniwan.

Located in the western part of Gansu Province, the oasis city of Dunhuang lies at a crucial junction of the Silk Road, the ancient braid of caravan trails stretching for more than 7 000 kilometers from China to the Mediterranean, which served as a highway not just for merchandise, but also for ideas — religious, cultural and artistic. Historical sites in Dunhuang mainly include the Mogao Grottoes, Crescent Spring (Yueyaquan), White Horse Tower, the relics of Yangguan Pass, and Yumenguan Pass.

Kashi is located in Xinjiang Uygur Autonomous Region, which is the region farthest from the sea in the world. Kashi, short for Kashgar, was called Shule in the ancient times and has a history of more than 2 000 years. Shule means “place with water”, and Kashgar means “a jade-like place”. Kashi is a major city on the Silk Road and had a developed commerce over 2 000 years ago. It has a quite developed culture since ancient times, especially noted for its carving patterns, art crafts and folk singing and dancing. It has kept the Uygur folk customs with a rich national flavor. The Great Bazaar in Kashi is very famous in China. It is the largest open market for farm products in Xinjiang. Among the major spots of interest is the Great Idkah Mosque in central Kashi, which is the largest mosque in Xinjiang.
The “Five Sacred Mountains”

The “Five Sacred Mountains” are the most famous ones among Chinese mountains. Located in central China, they are named according to the cardinal points on the compass, including Mount Tai to the east in Shandong Province, Mount Hua to the west in Shaanxi Province, Mount Heng to the south in Hunan Province, Mount Heng (same sound but different character in Chinese) to the north in Shanxi Province, and Mount Song in the center in Henan Province.

This name, the “Five Sacred Mountains” dates back to Emperor Wudi of the Western Han Dynasty. Historical documents recorded that Emperor Wudi assigned names to these five mountains according to their directions. Through the ages enthroned emperors often paid personal visits to them and attended grand sacrificial ceremonies, which contributed to the construction of numerous statues, temples, and steles with inscriptions. In addition, ancient scholars’ laudation also added much to their reputation.

The five mountains are known for their different characteristics: Mount Tai for its majesty, Mount Hua for its arduousness, Mount Heng for its seclusion, Mount Song for its precipitousness, and Mount Heng for its elegance. Through thousands of years of development, the Five Sacred Mountains have left abundant cultural relics and historical sites for China as well as the whole world.

Mount Tai (“Eastern Sacred Mountain”)
Known as the “Eastern Sacred Mountain” or the head of the “Five Sacred Mountains”, Mount Tai is located in central Shandong Province to the south of the Yellow River, the second longest river in China. Its highest peak, Yuhuang Summit, is 1 545 meters above sea level, but its absolute altitude and relative altitude are the highest within a circumference of several thousand kilometers. Since the Qin Dynasty many Chinese emperors held various sacrifices and religious rites on Mount Tai, making the mountain a holy site. The Dai Temple at the foot of the mountain and steles on the mountain itself reflect the ancient culture of the area.

Mount Tai has been the object of imperial pilgrimage for thousands of years, which made it superior over any other mountain within China. According to historical records, there had been 72 emperors offering imperial sacrifices here. As a source of inspiration to artists and scholars, the mountain has inherited thousands of cultural relics. The sacred mountain is in certain aspect a symbol of Chinese civilization and belief. In 1987, Mount Tai was included as a world natural and cultural heritage by UNESCO.

Mount Hua (“Western Sacred Mountain”)
As the most precipitous of the “Five Sacred Mountains” in China, Mount Hua is located in the south of Huayin City, 120 kilometers east of Xi’an, Shaanxi Province. With the Wei River to its north, and Qinling Mountains to its south, Mount Hua stands at an elevation of 2 200 meters above sea level. In the ancient times, Mount Hua was called Mount Taihua. But seen from afar, the five peaks looks like five petals of a flower. Incidentally, in ancient Chinese phraseology, Mount Hua was also taken to mean “Flower Mountain”.

Mount Hua is famous for its breath-taking cliffs. Along the 12-kilometer-long winding path up to the top are awe-inspiring precipices. Among the five peaks, East Peak (Facing Sun Peak), West Peak (Lotus Peak) and South Peak (Dropping Goose Peak) are comparatively high. Standing at the top of East Peak, one can enjoy the rising sun early in the morning. West Peak, in resemblance to a lotus flower, is the most graceful peak in Mount Hua. In addition, there are Middle Peak (Jade Maiden Peak) and North Peak (Clouds Stand). It is said that once a young lady rode a white horse among the mountains. North Peak, like a flat platform in the clouds, is the place where the story Capturing Mount Hua Wisely took place.

As one of the cradles of the Chinese culture, Mount Hua boasts a lot of places of interest. Here and there stand Buddhist and Taoist temples, pavilions and buildings as well as sculptures and engravings. Of the ruins, Yuquan (Jade Spring), Zhenwu Palace, and Jintian Palace are comparatively famous. Xiyue Temple, 7 kilometers north of Mt. Hua, is the place where people of ancient times paid tribute to God Mount Hua.

Ever since ancient times, Mount Hua is noted for being extremely magnificent and precipitous. There is only one perilous passage to the summit, which starts with Jade Spring Palace. This is a 15-kilometer path that is almost perpendicular. The names of the peaks, like “Monkey’s Frown”, “Thousand Feet Precipice”, and “Ear Touching Cliff” may tell how perilous and awesome it is.

Mount Heng in Hunan Province (“Southern Sacred Mountain”)
As one of the “Five Sacred Mountains” in China, Mount Heng, also known as the “Southern Sacred Mountain”, is located about 50 kilometers away from Hengyang City or about 120 kilometers south of Changsha City, Hunan Province. It extends 150 kilometers and the highest peak is Zhurong Peak, 1 290 meters above the sea level.

Mount Heng boasts many temples, among which the biggest is the Nanyue Temple, which covers an area of 100 000 square meters and is the largest group of ancient buildings in Hunan Province. The temple has nine courtyards and the main hall is 22 meters high, supported by 72 stone pillars, which symbolize the 72 peaks of the mountain. The temple, glazed in red and yellow, is linked with many other buildings and represents a grand palace complex.

Among the temples in the mountain, the Fuyan Temple is known as the nation’s “Temple of Buddhist Doctrine” and the “Seven Founders’ Temple to Perform Buddhist Rites”. The Nantai Temple was built during the Yuan dynasty and is regarded as the origin of a Buddhist branch in Japan. In addition, the Tripitaka Temple, which is famous for its delicacy, the Fangguang Temple, which is quiet, and the Water-Screen Cave, which is mysterious, are all spots of interest.

Mount Heng in Shanxi Province (“Northern Sacred Mountain”)

Mount Heng is located in Hunyuan County of Shanxi Province in northern China. It is the “Northern Sacred Mountain” of the “Five Sacred Mountains”. Boasting 108 peaks and spanning 150 kilometers, it has an average elevation of 2 017 meters. Tianfeng Peak (Heavenly Peak), 2 190 meters above sea level, is the highest among the Five Sacred Mountains. Its steep northern slope is covered with pine trees, and located on its southern slope are temples and monasteries built by ancient kings and emperors to worship their ancestors.

Mount Heng is famous for steepy ridges, splendid peaks, exotic-shaped temples, and gushing fountains, together with oddly-shaped stones and forests of ancient trees, which constitute a beautiful landscape.

Mount Heng was once famous for its “Eighteen Sites of Interest”, and there still remain a dozen sites such as the Xuankong (Suspending or Mid-air) Temple, Zhaodian Hall, Jiutian (Nine Heavens) Palace, Huixian (Celestial-Meeting) Mansion and Flying Stone Cave, etc. The Xuankong Temple, built 1 400 years ago, hosts worship for the Taoists, Confucians and Buddhists. The temple is hung in the middle of the cliff and is still in perfect conditions after so many years.

With its rich cultural relics like temples, sites of academy, steles and engravings, Mount Heng is justifiably praised as a treasury of ancient Chinese art.

Mount Song (“Central Sacred Mountain”)
Located in Dengfeng County of Henan Province, Mount Song is called the “Central Sacred Mountain”. It has 36 peaks and stretches 60 kilometers, composed of Taishi Mountain and Shaoshi Mountain. The highest peak, Junji Peak, is 1 494 meters above sea level.

The most famous places of historical interest on Mount Song include the Songyue Temple of the Northern Wei Dynasty, the Three Watchtowers of the Later Han, the Observatory of the Yuan Dynasty, and Shaolin Monastery, Zhongyue Temple, etc.

Known worldwide as the cradle of Chinese martial arts, Shaolin Monastery is 80 kilometers southeast of Luoyang City at the western edge of Mount Song. The founder of the monastery was the Indian monk Bodhidharma, where he reportedly sat facing the back wall of a cave and meditated for nine years. His silhouette is said to have been imprinted on the rock. Imperial sanctions ensured the growth of Shaolin’s reputation as a martial arts center. One of its greatest treasures are the 18 art frescoes, painted in 1828, depicting ancient monks in classic fighting poses that today’s novices attempt to emulate. In Thousand-Buddha Hall, depressions in the stone floor of this main hall of the temple serve as reminders of the tough combat exercises performed by the monks. Southwest of the monastery is Stupa Forest and its 230 monuments and burial mounds, the oldest of which dates from the Tang Dynasty.

Shaolin Monastery is the home of most Asian martial arts. Be it kungfu or karate, taekwondo or judo, they all originated in ancient China as fighting techniques of one individual against another. As the orthodox school of Chinese martial arts, Shaolin Kung fu has drawn more and more attention from home and abroad.

Famous Chinese Rivers
China abounds in rivers. There are more than 2 000 rivers in China, the total length of which amounts to 420 000 kilometers. There are eight rivers whose length goes beyond 2 000 kilometers. Among them six find their source in west China: the Yangtze River, the Yellow River, the Lancang Rivers, the Tarim River, the Yarlungzangbo River, and the Nujiang River.

The Yangtze River
The Yangtze River, which is also known as the Changjiang River, is the longest river in China as well as one of the longest rivers in the world. Rising in the Tuotuo River, the Yangtze River winds its way eastwards, covering nearly one-fifth of the whole area in China. The Yangtze River cuts across a vast mountain ridge in the area between Baidicheng in Sichuan Province and Yichang in Hubei Province, which forms the magnificent Three Georges. The Three Gorges on the Yangtze River are famous for their breathtaking scenery, praised as nature’s art gallery and wonderland. Of the three Gorges, the Qutang Gorge is magnificent and precipitous, the Wuxia Gorge is deep and beautiful and the Xiling Gorge has rapids and many rocks. The banks along the Mini Three Gorges are strewn with historical sites, scenic spots and lovely legends. Today, a huge dam has been built on the Three Gorges, which presents a fantastic look amidst the precipitous gorges. The Yangtze River as the “Gold Waterway” serves as a vital transportation line in the south of China.

The Yellow River
The Yellow River, or Huang He, the second longest river of China, is often referred to as the cradle of Chinese civilization. Originating at an elevation of 4 500 meters in a basin located on the northern slope of the Bayankara Mountains in the Qinghai-Tibetan Plateau, the river rises in Qinghai Province and crosses six other provinces and two autonomous regions in its course to the Bo Hai Sea. In the middle and lower reaches, the silts it washes out from the Loess Plateau turns it into a turbulent, silt-laden stream that often overflows its banks and sends floodwaters across the North China Plain, one of China’s most important agricultural regions producing corn, sorghum, winter wheat, vegetables, and cotton. The word huang (“yellow”) is a reference to the fine loess sediments that the river carries to the sea.

During the long history of China, the Yellow River has been considered a blessing as well as a curse and has been nicknamed both “China’s Pride” and “China’s Sorrow”. Since the 2nd century B.C., the lower Yellow River has inundated the surrounding region some 1 500 times and has made nine major changes in its course.

The Chinese have long sought to control the Huang He by building dikes and overflow channels. Silt deposition, the principal cause of flooding, has in some areas elevated the riverbed over 20 meters above the surrounding plains. In 1955 the Chinese government initiated a 50-year construction plan for the control of the river. Dikes have been repaired and reinforced, and a series of silt-retaining dams are being constructed to control the upper river, produce electricity, and provide water for irrigation. However, in recent years, extensive use of the river’s waters has severely reduced the flow of the Yellow River in its lower reaches. Since the turn of the 21st century, the Chinese government has carried out a program to replenish the overcommitted waters of the Yellow River with those of the Yangtze River.

The Yellow River and its tributaries flow past some of China’s oldest cities, including Lanshou, Baotou, Xi’an, Luoyang, Chengdu, Kaifeng, and Jinan.

The Grand Canal
The Grand Canal begins in the north at Beijing and ends at Hangzhou, traversing on its way south the four provinces of Hebei, Shandong, Jiangsu and Zhejiang. This has earned it the name of the Jing-Hang Canal. With a total length of more than one thousand kilometers, the canal links up the five large rivers of Haihe, the Yellow River, Huaihe, the Yangtze River and Qiantangjiang. In ancient times, it served as the main artery of communication between north and south.

Far back in the Spring and Autumn and Warring States Periods, King Fuchai of Wu ordered the digging of a canal between the Yangtze and the Huaihe River, called at that time Hangou, for the purpose of transporting troops and provisions northwards to attack the State of Qi. In the year 605, Emperor Yangdi of the Sui Dynasty succeeded to the throne. In pursuit of extravagant personal pleasures, he gave orders to have another capital established at Luoyang which he called “the Eastern Capital”. For the purpose of facilitating the transportation of goods and materials from the south to the north so that rare and precious fauna and flora could be collected from all parts of the country for his palace at Luoyang, and also in order to tighten his control over the country and to launch wars of expansion against other countries, Emperor Yangdi of Sui levied a million laborers to build a great canal with Luoyang as its center. It took almost six years to complete the project. By the end of 610 when it was done, this gigantic undertaking had involved more than 150 000 000 man-days of work.

The Canal built in the reign of Emperor Yangdi of Sui, however, played an important part in improving communication between north and south, promoting economic and cultural exchange and strengthening the unification of the country. Later, during the Yuan Dynasty, the Grand Canal was extended further, resulting in the full-size Beijing to Hangzhou canal as it is today.

The digging and connecting of the Grand Canal gave new significance to the natural, ecological and productive environment, largely promoting the economic development of the canal region. After the Sui and the Tang dynasties, completion of the canal directly resulted in widespread exchange of agricultural technology between the north and the south, allowing the transplantation of various species from both sides. In the late Ming Dynasty, some workshops and charters with preliminary capitalism appeared in developed commodity cities like Suzhou and Hangzhou. Some other towns by the canal that had benefited from the commodity economy, ranging from Tianjin, Cangzhou, Dezhou, Linqing, Liaocheng, Jining, Xuzhou, Huaian, Yangzhou, Zhenjiang, Changzhou, Wuxi, Jiaxing, Shaoxing to Ningbo, formed a bunch of glittering pearls of canal commerce. Chang’an and Luoyang in the Sui and the Tang dynasties, Kaifeng in the Northern Song Dynasty, Hangzhou in the Southern Song Dynasty, Beijing in the Yuan, the Ming and the Qing dynasties are good examples as the region’s and even the national political, economic and cultural center.

The Grand Canal, like the Great Wall, is an extremely stupendous project in the history of Chinese civilization.

Questions:
1. What ancient capital city do you like most? Please introduce it to a foreigner.
2. Why is the Grand Canal an extremely stupendous project in the history of Chinese civilization?
PAGE
91

