

Chapter

5

Medieval Japan

Kinkaku Temple in Kyoto, Japan ▼

NATIONAL
GEOGRAPHIC

Where & When?

A.D. 300

c. A.D. 300

Yayoi people
organize
into clans

A.D. 700

A.D. 646

Taika reforms
strengthen
emperor's powers

1100

1192

Rule by
shoguns
begins

1500

c. 1300s

Noh plays
first
performed

The Big Ideas

Section 1

Early Japan

Physical geography plays a role in how civilizations develop. Japan's islands and mountains have shaped its history. The Japanese developed their own unique culture but looked to China as a model.

Section 2

Shoguns and Samurai

Conflict often brings about great change. Japan's emperors lost power to military leaders. Warrior families and their followers fought each other for control of Japan.

Section 3

Life in Medieval Japan

Religion influences how civilization develops and culture spreads. The religions of Shinto and Buddhism shaped Japan's culture. Farmers, artisans, and merchants brought wealth to Japan.

View the Chapter 5 video in the Glencoe Video Program.

FOLDABLES Study Organizer

Categorizing Information Make this foldable to help you organize information about the history and culture of medieval Japan.

Step 1 Mark the midpoint of the side edge of a sheet of paper.

Step 2 Turn the paper and fold in each outside edge to touch at the midpoint. Label as shown.

Step 3 Open and label your foldable as shown.

Early Japan	Shoguns and Samurai	Life in Medieval Japan

Reading and Writing

As you read the chapter, organize your notes by writing the main ideas with supporting details under the appropriate heading.

Get Ready to Read

Visualizing

Reading Skill

1 Learn It!

Visualize by forming mental images of the text as you read. Imagine how the text descriptions look, sound, feel, smell, or taste. Look for any pictures or diagrams on the page that may help you add to your understanding. Read the following passage and answer the questions that follow.

The city of Nara looked much like China's capital of Chang'an, only smaller. It had broad streets, large public squares, government offices, Buddhist temples, and Shinto shrines. Nobles and their families lived in large, Chinese-style homes. The typical home of a noble had wooden walls, a heavy tile roof, and polished wooden floors. It also included an inner garden.

— from page 303

Reading Tip

Forming your own mental images will help you remember what you read.

- What part of the city can you best visualize? Why?
- How do you picture the nobles' houses of the city?
- What words helped you visualize the city and the houses?

2 Practice It!

Read the following paragraph. As you read, use the underlined details to form a picture in your mind.

Unlike Shinto shrines, Buddhist temples were built in the Chinese style. They had massive tiled roofs held up by thick, wooden pillars. The temples were richly decorated. They had many statues, paintings, and altars.

Around their buildings, the Japanese created gardens designed to imitate nature in a miniature form. Some of these gardens had carefully placed rocks, raked sand, and a few plants.

—from pages 311–312

Read to Write

Visualizing helps you organize ideas in your head before you write, especially when using graphic organizers. Read **The First Settlers** in Section 1. Use a table to write two facts about each group who settled Japan.

Based on the description above, try to visualize how a Japanese Buddhist temple may have looked. Now look at the photo to the right.

- How closely does it match your mental picture?
- Now reread the passage and look at the picture again. Did your ideas change?
- What other words would you use to describe the picture?
- Compare your image with what others in your class visualized. Discuss how your mental picture differed from theirs.

▼ A Zen monk sits in a Japanese rock garden.

3 Apply It!

Read the chapter and list three subjects or events that you were able to visualize. Make a rough sketch or drawing showing what you visualized.

Section

1

Early Japan

History Social Science Standards

WH7.5 Students analyze the geographic, political, economic, religious, and social structures of the civilizations of Medieval Japan.

Guide to Reading

Looking Back, Looking Ahead

During the Middle Ages, another civilization developed in East Asia. It arose on the islands of Japan off the coast of the Korean Peninsula.

Focusing on the Main Ideas

- Japan's mountains and islands isolated Japan and shaped its society. (page 297)
- Japan was settled by people who came from northeast Asia. They were organized into clans and ruled by warriors. (page 298)
- Prince Shotoku created Japan's first constitution and borrowed many ideas from China. (page 299)
- The Japanese religion called Shinto was based on nature spirits. (page 301)

Meeting People

Jimmu (jeem•mu)

Shotoku (shoh•TOH•koo)

Locating Places

Japan (juh•PAN)

Hokkaido (hah•KY•doh)

Honshu (HAHN•shoo)

Shikoku (shih•KOH•koo)

Kyushu (kee•OO•shoo)

Content Vocabulary

clan (KLAN)

constitution

(KAHN•stuh•TOO•shuhn)

animism (A•nuh•MIH•zuhn)

shrine (SHRYN)

Academic Vocabulary

occur (uh•KUHR)

portion (POHR•shuhn)

Reading Strategy

Organizing Information Create a diagram to show the basic beliefs of the Shinto religion.

Where & When?

A.D. 300

c. A.D. 300

Yayoi people organize into clans

A.D. 500

c. A.D. 550

Yamato clan rules most of Japan

A.D. 700

A.D. 646

Taika reforms strengthen emperor's powers

Japan's Geography

Main Idea Japan's mountains and islands isolated Japan and shaped its society.

Reading Connection Have you ever been in a place with no television, radio, or telephone? How would you feel if you did not know what was going on outside your home? Read to learn how Japan's geography isolated the Japanese and shaped their society.

Japan (juh•PAN) is a chain of islands that stretches north to south in the northern Pacific Ocean. Japan's islands number more than 3,000, and many of them are tiny. For centuries, most Japanese have lived on the four largest islands: **Hokkaido** (hah•KY•doh), **Honshu** (HAHN•shoo), **Shikoku** (shih•KOH•koo), and **Kyushu** (kee•OO•shoo).

Like China, much of Japan is covered by mountains. In fact, the islands of Japan are actually the tops of mountains that rise from the floor of the ocean. About 188 of Japan's mountains are volcanoes. Many earthquakes **occur** in Japan because the islands lie in an area where parts of the earth's surface often shift.

Because of Japan's mountains, only about 20 percent of its land can be farmed. Throughout Japan's history, local armies often fought over the few patches of fertile

farmland. Just as in ancient Greece, the rugged terrain forced many Japanese to turn to the sea for a living. Early on, they settled in villages along the coast and fished for food. Fish and seafood are still an important element in the Japanese diet.

The sea surrounding Japan's islands made it easy for people in ships to travel along the coast and from island to island. It encouraged people to become merchants, traveling from village to village with goods to trade. The vast ocean around Japan's islands, however, kept the Japanese people isolated, or separate, from the rest of Asia. As a result, Japan developed its own intensely independent society with its own religion, art, literature, and government.

Reading Check Describe How did Japan's geography shape its society?

NATIONAL GEOGRAPHIC

Geography of Japan

▼ Mount Fuji is an important national symbol.
How did the region's mountains affect early settlement in Japan?

Using Geography Skills

- Regions** List, from north to south, the four major islands that make up Japan.
- Location** What body of water separates Japan from mainland Asia?

Find NGS online map resources @ www.nationalgeographic.com/maps

The First Settlers

Main Idea Japan was settled by people who came from northeast Asia. They were organized into clans and ruled by warriors.

Reading Connection Do you have many relatives? Do your relatives all come together to do things? Read to learn how the early Japanese people were organized into groups made up of people who were all related to each other.

Japan's earliest people probably came from northeast Asia between 30,000 B.C. and 10,000 B.C. At that time, Japan was joined to the Asian continent by land. These early people hunted animals and gathered wild plants. They used fire and stone tools, and they lived in pits dug into the ground.

Who Were the Yayoi? About 300 B.C., a new group of people appeared in Japan. Modern archaeologists have named this culture Yayoi (YAH•yoy), after the place in Japan where they first dug up its artifacts.

The Yayoi were the ancestors of the Japanese people. They introduced farming to Japan and practiced a number of skills that they might have learned from the Chinese and Koreans. They made pottery on a potter's wheel and grew rice in paddies. A paddy is a rice field that is flooded when rice is planted and drained for the harvest.

The Yayoi also were skilled in metal-working. They made axes, knives, and hoes from iron, and swords, spears, and bells from bronze. Bells were used in their religious rituals.

By A.D. 300, the Yayoi, or the early Japanese, had organized themselves into **clans** (KLANZ). A clan is a group of families related by blood or marriage. Yayoi clans were headed by a small group of warriors. Under the warriors were the rest of the people—farmers, artisans, and servants of the warriors. The clan's warrior chiefs pro-

tected the people in return for a **portion** of the rice harvest each year.

The Yayoi buried their chiefs in large mounds known as *kofun*. Made of dirt, these tombs were filled with personal belongings, such as pottery, tools, weapons, and armor. Many of the tombs were as big as Egypt's pyramids. The largest tomb still stands today. It is longer than five football fields and at least eight stories high.

Who Are the Yamato? During the A.D. 500s, a clan called the Yamato became strong enough to rule most of Japan. The other clans still held their lands, but they gave their loyalty to the Yamato chief.

Yamato chiefs claimed that they were descended from the sun goddess and, therefore, had a right to rule Japan. Japanese legend states that a Yamato leader named **Jimmu** (jeem•mu) took the title "emperor of heaven." He founded a line of rulers in Japan that has never been broken. Akihito (AH•kee•HEE•toh), who is Japan's emperor today, is one of his descendants.

Reading Check Identify What do historians know about the rise of the Yamato?

Bronze bell from the Yayoi people

Yayoi pottery

WH7.5.1 Describe the significance of Japan's proximity to China and Korea and the intellectual, linguistic, religious, and philosophical influence of those countries on Japan.

WH7.5.2 Discuss the reign of Prince Shotoku of Japan and the characteristics of Japanese society and family life during his reign.

Prince Shotoku's Reforms

Main Idea Prince Shotoku created Japan's first constitution and borrowed many ideas from China.

Reading Connection When you try something new, are you tempted to use what someone else has done as a model? Read to find out how Shotoku used China as a model for his reforms in Japan.

About A.D. 600, a Yamato prince named **Shotoku** (shoh•TOH•koo) took charge of Japan on behalf of his aunt, the empress Suiko (swee•koh). He wanted to create a strong government, and he looked to China as an example of what to do. You remember that in China, a powerful emperor ruled with the help of trained officials chosen for their abilities.

To reach this goal for Japan, Shotoku created a **constitution** (KAHN•stuh•TOO•shuhn), or a plan of government. Shotoku's constitution gave all power to the emperor, who had to be obeyed by the Japanese people. He also created a bureaucracy and gave the emperor the power to appoint all the officials. The constitution listed rules for working in the government. The rules were taken from the ideas of Confucius.

Shotoku also wanted Japan to learn from China's brilliant civilization. He sent officials and students to China to study. The Japanese not only learned about Buddhist teachings but also absorbed a great deal about Chinese art, medicine, and philosophy, much of which came through Korea.

Shotoku ordered Buddhist temples and monasteries to be built throughout Japan. One of them, called Horyuji (HOHR•yoo•jee), still stands. It is Japan's oldest temple and the world's oldest surviving wooden building.

After Shotoku, other officials continued to make Japan's government look like China's. In A.D. 646 the Yamato began the

Primary Source

Japan's New Constitution

This is part of the constitution created by Shotoku.

"Harmony is to be cherished, and opposition for opposition's sake must be avoided as a matter of principle. . . .

When an imperial command is given, obey it with reverence. The sovereign is likened to heaven, and his subjects are likened to earth. With heaven providing the cover and earth supporting it, the four seasons proceed in orderly fashion, giving sustenance to all that which is in nature. If earth attempts to overtake the functions of heaven, it destroys everything.

Cast away your ravenous desire for food and abandon your covetousness [envy] for material possessions. If a suit is brought before you, render a clear-cut judgement. . . .

Punish that which is evil and encourage that which is good."

—Prince Shotoku,
"The Seventeen Article Constitution"

Document-Based Question

To what are the emperor and his subjects compared?

Taika, or Great Change. They divided Japan into provinces, or regional districts, all run by officials who reported to the emperor. In addition, all land in Japan came under the emperor's control.

Clan leaders could direct the farmers working the land, but they could not collect taxes anymore. Instead, government officials were to gather part of the farmers' harvest in taxes for the emperor. Together with Shotoku's reforms, this plan created Japan's first strong central government.

Reading Check Identify What Chinese ideas influenced Prince Shotoku?

Biography

WH7.5.2 Discuss the reign of Prince Shotoku of Japan and the characteristics of Japanese society and family life during his reign.

PRINCE SHOTOKU

A.D. 573–621

Prince Shotoku was born into the powerful Soga family, as the second son of Emperor Yomei. Shotoku's real name is Umayado, which means "the prince of the stable door." According to legend, Shotoku's mother gave birth to him while she was inspecting the emperor's stables. During Shotoku's childhood, Japan was a society of clans, or large extended families. There was fighting between Shotoku's own Soga family and their rival, the Mononobe family. The Soga and Mononobe clans were Japan's two most powerful families, and each wanted to rule Japan.

Shotoku was a very bright, articulate child. He learned about Buddhism from one of his great uncles. He then studied with two Buddhist priests and became devoted to Buddhism.

At the age of 20, Shotoku became Japan's crown prince. The early teachings of Buddhism strongly influenced his leadership. He introduced political and religious reforms that helped build a strong central government in Japan modeled after China. At the request of his aunt, the empress, Shotoku often spoke about Buddhism and the process of enlightenment. He also wrote the first book of Japanese history.

▲ Statue believed to be of Prince Shotoku

▲ The Horyuji temple, built by Prince Shotoku

When Prince Shotoku died, the elderly people of the empire mourned as if they had lost a dear child of their own. A written account describes their words of grief: "The sun and moon have lost their brightness; heaven and earth have crumbled to ruin: henceforward, in whom shall we put our trust?"

Then and Now

Think of a recent leader or other public figure whose death caused people to mourn as if they knew that person well. Who is it? Why do you think people identified with that person? Why did the Japanese identify so closely with Shotoku?

WH7.5.1 Describe the significance of Japan's proximity to China and Korea and the intellectual, linguistic, religious, and philosophical influence of those countries on Japan.

WH7.5.4 Trace the development of distinctive forms of Japanese Buddhism.

What Is Shinto?

Main Idea The Japanese religion called Shinto was based on nature spirits.

Reading Connection Today we know the importance of protecting the environment. Why is nature important to us? Read to learn why the early Japanese thought nature was important.

Like many ancient peoples, the early Japanese believed that all natural things are alive, even the winds, the mountains, and the rivers. They believed that all of these things have their own spirits. This idea is called **animism** (A • nuh • MIH • zuhm). When people needed help, they asked the nature spirits, whom they called *kami*, to help them.

To honor the *kami*, the Japanese worshiped at **shrines** (SHRYNZ), or holy places. There, priests, musicians, and dancers performed rituals for people who asked the

◀ Shinto priests

gods for a good harvest, a wife or a child, or some other favor.

These early Japanese beliefs developed into the religion of Shinto. The word *Shinto* means “way of the spirits,” and many Japanese still follow Shinto today. Followers believe the *kami* will help only if a person is pure. Many things, such as illness, cause spiritual stains that must be cleansed by bathing and other rituals before praying.

Reading Check Explain How did the Japanese honor the *kami*?

Section 1 Review

History Online

Study Central Need help with early people in Japan? Visit ca.hss.glencoe.com and click on Study Central.

Reading Summary

Review the Main Ideas

- Japan's mountainous islands contain little land for farming, leading many people to turn to the sea for a living.
- Japan was settled by people from northeast Asia, organized into clans and ruled by warriors.
- While ruling Japan, Prince Shotoku made the emperor a strong ruler and set up a government similar to China's.
- Japan's first religion, Shinto, was based on the idea of nature spirits called *kami*.

What Did You Learn?

- What skills did the Yayoi practice that they may have learned from the Chinese and Koreans?
- What is a clan?

Critical Thinking

- Sequencing Information** Draw a time line. Fill in dates and information about early Japan. **CA CS2.**

300 B.C. A.D. 646

- The Big Ideas** How did the Japanese use their surroundings to survive? **CA CS3.**

- Analyze** How did Shotoku strengthen Japan's government? **CA 7RC2.3**
- Writing Summaries** Imagine you are visiting Japan in the A.D. 300s. Write a letter to a friend summarizing what you have learned about the Shinto religion. **CA 7RC2.0; 7WA2.5**
- Visualizing** Reread the first three paragraphs of Section 1. Does the description give you an idea of what Japan looks like? Write a short essay describing what you saw as you read. **CA 7RC2.0; 7WA2.0**

Section

2

Shoguns and Samurai

Guide to Reading

History Social Science Standards

WH7.5 Students analyze the geographic, political, economic, religious, and social structures of the civilizations of Medieval Japan.

Looking Back, Looking Ahead

In the last section, you learned how Japan's leaders looked to China as a model of government. As you have learned, warlords sometimes took over parts of China. Japan had similar problems.

Focusing on the Main Ideas

- During the A.D. 700s, Japan built a strong national government at Nara, and Buddhism became a popular religion. (page 303)
- Japan's civilian government and the emperor came to be dominated by military rulers known as shoguns. (page 304)
- As the shogun's power weakened, Japan broke into warring kingdoms run by rulers known as daimyo. (page 307)

Locating Places

Heian (HAY•ahn)

Kamakura (kah•MAH•kuh•RAH)

Meeting People

Minamoto Yoritomo (mee•nah•moh•toh yoh•ree•toh•moh)

Ashikaga Takauji (ah•shee•kah•gah tah•kow•jee)

Content Vocabulary

samurai (SA•muh•RY)

shogun (SHOH•guhnh)

daimyo (DY•mee•OH)

vassal (VA•suhl)

feudalism (FYOO•duhl•IH•zuhm)

Academic Vocabulary

role (ROHL)

conduct (KAHN•DUHKT)

Reading Strategy

Showing Relationships Create a diagram to show the relationship between daimyo and samurai.

Where & When?

A.D. 700

A.D. 794

Japan's capital moved to Heian

1100

1192

Rule by shoguns begins

1500

1477

Civil war ends in Japan

WH7.5.1 Describe the significance of Japan's proximity to China and Korea and the intellectual, linguistic, religious, and philosophical influence of those countries on Japan.

WH7.5.4 Trace the development of distinctive forms of Japanese Buddhism.

Nara Japan

Main Idea During the A.D. 700s, Japan built a strong national government at Nara, and Buddhism became a popular religion.

Reading Connection Do you know people who got their jobs because they were friends with the boss or because the boss knew their families? Read to learn how Japan's emperor chose people for government jobs.

In the early A.D. 700s, Japan's emperors built a new capital city called Nara. For the next 100 years, Nara was the center of government and religion in Japan. Because of Nara's importance, the history of Japan during the A.D. 700s is called the Nara Period.

The city of Nara looked much like China's capital of Chang'an, only smaller. It had broad streets, large public squares, government offices, Buddhist temples, and Shinto shrines. Nobles and their families lived in large, Chinese-style homes. The typical home of a noble had wooden walls, a heavy tile roof, and polished wooden floors. It also included an inner garden.

The Emperor's Government At Nara, Japanese emperors added to the changes begun by Prince Shotoku. They organized government officials into ranks, or levels of importance from top to bottom. However, unlike China, Japan did not use examinations to hire officials. Instead, the emperor gave the jobs to nobles from powerful families. Once a person was appointed to a job, he could pass on his office to his son or other relatives. For their services, top government officials received estates, or large farms. They also were given farmers to work the land.

The emperor's power came from his control of the land and its crops. To measure Japan's wealth, the government carried out a census. It counted all the people in the

country. Census takers also compiled a list of the lands on which people lived and worked. Based on the census results, all people who held land from the emperor had to pay taxes in rice or silk. The men counted in the census had to serve in the army.

Buddhism Spreads in Japan At the same time that the emperor's government was growing strong, Buddhism became popular in Japan. Buddhism came to Japan from Korea in the A.D. 500s. Japanese government officials and nobles were the first to accept the new religion. Then, during the A.D. 600s and A.D. 700s, Buddhism spread rapidly among the common people. It soon became a major religion in Japan and had an important **role** in government and society.

As Buddhism became more powerful, nobles who were not Buddhists began to oppose the religion. Soon, those who backed Buddhism and those who opposed it were fighting for control of the government.

▲ Built in the early A.D. 600s, the Horyu-ji temple in Nara, Japan, is the oldest wooden building in the world.

WH7.5.3 Describe the values, social customs, and traditions prescribed by the lord-vassal system consisting of *shogun*, *daimyo*, and *samurai* and the lasting influence of the warrior code throughout the twentieth century.

WH7.5.6 Analyze the rise of a military society in the late twelfth century and the role of the samurai in that society.

In A.D. 770 a Buddhist monk who served in the government tried to seize the throne and become emperor. He was stopped by the emperor's family and leading nobles.

Frightened by this encounter, the emperor and his family briefly turned away from Buddhism. Do you remember how the government in China attacked Buddhist monasteries when they became strong? In Japan, instead of attacking the Buddhists, the emperor simply decided to leave Nara and its many Buddhist monks.

Reading Check Explain How did Buddhist ideas affect Japan's government?

◀ Inside the Todaiji temple is Japan's largest statue of the Buddha. It is made of copper and gold, weighs 250 tons, and is nearly 50 feet tall.

▲ The Todaiji temple was first built in A.D. 752 to serve as the head temple for Buddhism in Japan. It is the world's largest wooden building. This reconstruction was built in 1692.

The Rise of the Shogun

Main Idea Japan's civilian government and the emperor came to be dominated by military rulers known as shoguns.

Reading Connection Every leader promises certain things to the people in return for their support. In the United States, what promises do politicians make to win votes? Read to learn how Japan's nobles increased their power by giving land in return for people's support.

In A.D. 794, Emperor Kammu of Japan began building a new capital city called **Heian** (HAY•ahn). This city later became known as Kyoto (kee•OH•toh). Like Nara, Heian was modeled on the Chinese city of Chang'an. It remained the official capital of Japan for more than 1,000 years.

The Government Weakens During the A.D. 800s, the emperor's power diminished. Why did this happen? After a time of strong emperors, a number of weak emperors came to the throne. Many of these emperors were still only children, and court officials known as regents had to govern for them. A regent is a person who rules for an emperor who is too young or too sick to rule. When the emperors grew up, however, the regents refused to give up their power.

Most regents came from a clan called the Fujiwara. Under the Fujiwara, Japan's emperors were honored, but they no longer had real power. Instead of ruling, these emperors spent time studying Buddhism or writing poetry in their palace at Heian.

History Online

Web Activity Visit ca.hss.glencoe.com and click on **Chapter 5—Student Web Activity** to learn more about medieval Japan.

As the Fujiwara grew wealthy and powerful in Heian, other powerful nobles gained control of much of the land in the provinces of Japan. This happened because the government gave the nobles lands as a way to pay them for their work. At the same time, new lands were settled as Japan's empire expanded. The nobles who settled farmers on these lands were allowed to keep the lands.

To keep the nobles happy, the government let them stop paying taxes, but it put them in charge of governing the lands under their control. In order to govern their lands, the nobles began collecting more taxes from the peasants working the land.

Who Were the Samurai? To protect their lands and enforce the law, nobles formed private armies. To create their armies, they gave land to warriors who agreed to fight for them. These warriors became known as **samurai** (SA•muh•RY).

In battle, samurai fought on horseback with swords, daggers, and bows and arrows. They wore armor made of leather or steel scales laced together with silk cords. Their helmets had horns or crests, and they wore masks designed to be terrifying.

The word *samurai* means "to serve." The samurai lived by a strict code of **conduct**. It was called Bushido, or "the way of the warrior." This code demanded that a samurai be devoted to his master as well as courageous, loyal, and honorable. Samurai were not supposed to care for wealth. They regarded merchants as lacking in honor.

Pledged to these principles, a samurai would rather die in battle than betray his lord. He also did not want to suffer the disgrace of being captured in battle. The distinct sense of loyalty that set apart the samurai continued into modern times. During World

War II, many Japanese soldiers fought to the death rather than accept defeat or capture. Since that conflict, the Japanese have turned away from the military beliefs of the samurai.

What Is a Shogun? By the early 1100s, the most powerful Japanese families had begun fighting each other using their samurai armies. They fought over land and to gain control over the emperor and his government.

In 1180 the Gempei War began. The Gempei War was a civil war between the two most powerful clans: the Taira family

Japanese Samurai

- ▲ At first, most samurai fought on horseback. Later samurai were foot soldiers who fought with a variety of weapons. **What was the samurai code of conduct called?**

and the Minamoto family. In 1185 the Minamoto forces defeated the Taira in a sea battle near the island of Shikoku.

The leader of the Minamoto was a man named **Minamoto Yoritomo** (mee•nah•moh•toh yoh•ree•toh•moh). In the Japanese language, a person's family name comes first, followed by the personal name. Yoritomo was the commander of the Minamoto armies. After Yoritomo won the Gempei War, the emperor worried that the Minamoto family would try to replace the Yamato family as the rulers of Japan. He decided it would be better to reward Yoritomo to keep him loyal.

Primary Source

Bushido Code

This passage describes the samurai's Bushido.

"It is further good fortune if . . . [a servant] had wisdom and talent and can use them appropriately. But even a person who is good for nothing . . . will be a reliable retainer [servant] if only he has the determination to think earnestly of [respect and admire] his master. Having only wisdom and talent is the lowest tier [level] of usefulness."

—Yamamoto Tsunetomo,
*Hagakure: The Book of
the Samurai*

◀ Samurai armor

DBQ

Document-Based Question

How powerful is a samurai's determination to respect and admire his master?

In 1192 the emperor gave Yoritomo the title of **shogun** (SHOH•guhnh)—commander of all of the emperor's military forces. This decision created two governments in Japan. The emperor stayed in his palace at Heian with his bureaucracy. He was still officially the head of the country, but he had no power. Meanwhile the shogun set up his own government at his headquarters in **Kamakura** (kah•MAH•kuh•RAH), a small sea-side town. This military government was known as a shogunate. Japan's government was run by a series of shoguns for the next 700 years.

Yoritomo proved to be a ruthless ruler. He killed most of his relatives, fearing that they would try to take power from him. Yoritomo and the shoguns after him appointed high-ranking samurai to serve as advisers and to run the provinces. Bound by an oath of loyalty, these samurai lords ruled Japan's villages, kept the peace, and gathered taxes. They became the leading group in Japanese society.

The Mongols Attack In the late 1200s, the Kamakura shogunate faced its greatest test. In 1274 and again in 1281, China's Mongol emperor Kublai Khan sent ships and warriors to invade Japan. Both times, the Mongols were defeated because violent Pacific storms smashed many of their ships. The Mongol troops who made it ashore were defeated by the Japanese.

The victorious Japanese named the typhoons *kamikaze* (KAH•mih•KAH•zee), or "divine wind," in honor of the spirits they believed had saved their islands. Much later, during World War II, Japanese pilots deliberately crashed their planes into enemy ships. They were named kamikaze pilots after the typhoons of the 1200s.

Reading Check Identify Who was the shogun, and why was he important?

WH7.5.3 Describe the values, social customs, and traditions prescribed by the lord-vassal system consisting of *shogun*, *daimyo*, and *samurai* and the lasting influence of the warrior code throughout the twentieth century.

The Daimyo Divide Japan

Main Idea As the shogun's power weakened, Japan broke into warring kingdoms run by rulers known as daimyo.

Reading Connection Have you ever been promised something and then been upset when the promise was broken? Read to learn how Japan's shogun lost power because the samurai felt he had broken his promises.

The Kamakura shogunate ruled Japan until 1333. By that time, many samurai had become resentful. Over the years, as samurai divided their lands among their sons, the piece of land each samurai owned became smaller and smaller. Without enough land, many samurai became poor. By the 1300s, they had begun to feel that they no longer owed the shogun loyalty because he had not given them enough land.

In 1331 the emperor rebelled, and many samurai came to his aid. The revolt succeeded, but the emperor was not able to gain control of Japan because he too refused to give more land to the samurai. Instead, a general named **Ashikaga Takauji** (ah•shee•kah•gah tah•kow•jee) turned against the emperor and made himself shogun in 1333. A new government known as the Ashikaga shogunate began.

The Ashikaga shoguns proved to be weak rulers, and revolts broke out across Japan. The country soon divided into a number of small territories. These areas were headed by powerful military lords known as **daimyo** (DY•mee•oh).

The daimyo pledged loyalty to the emperor and the shogun. However, they ruled their lands as if they were independent kingdoms. To protect their lands, the daimyo created their own local armies made up of samurai warriors, just as other nobles had done in the past.

The Way It Was

Focus on Everyday Life

Samurai The path to becoming a samurai was difficult and dangerous. Mothers in samurai families began teaching their sons Bushido at a young age. They taught their sons to place bravery, honor, and loyalty above all else. Each young warrior knew and could recite from memory the brave feats of his samurai ancestors.

For centuries, young samurai lived apart from their families in the castle of their lord or in the barracks of their lord's town. Beginning in the 1800s, samurai schools were built. At the age of 10, boys began training in martial arts and studying other subjects, such as math and astronomy. By age 16, many were warriors.

Painting of a samurai hero

Connecting to the Past

1. What lessons was the mother of a samurai responsible for teaching her young son?
2. Do you think soldiers today have a code of conduct similar to Bushido? Explain.

Many samurai became **vassals** (VA•suhlz) of a daimyo. That is, a samurai gave an oath of loyalty to his daimyo and promised to serve him in times of war. In return, each daimyo gave land to his samurai warriors—more land than they had been given by the shogun. This bond of loyalty between a lord and a vassal is known as **feudalism** (FYOO•duhl•IH•zuhl). In the next chapter, you will learn about a similar form of feudalism that arose in Europe during the Middle Ages.

With the breakdown of central government, Japan's warriors fought each other. From 1467 to 1477, the country suffered through the disastrous Onin War. During this conflict, the city of Kyoto (Heian) was almost completely destroyed.

For 100 years after the Onin War, a series of weak shoguns tried to reunite Japan. Powerful daimyo, however, resisted their

▲ The Takamatsu castle was built in 1590. It sits on the edge of a sea and was once surrounded by moats, gates, and towers for protection.

control. Fighting spread throughout the country. The violence finally brought down the Ashikaga shogunate in 1567. By that time, only a handful of powerful daimyo remained. Each of these daimyo was eager to defeat his rivals and rule all of Japan.

Reading Check Analyze Why were shoguns unable to regain control of Japan after the Onin War?

Section 2 Review

History online

Study Central Need help understanding the role of the samurai and shogun? Visit ca.hss.glencoe.com and click on Study Central.

Reading Summary

Review the Main Ideas

- During the Nara Period, the emperor's power grew, and Buddhism spread among Japan's common people.
- Over time, the Japanese emperors lost power to nobles and their armies of samurai. Eventually a military ruler, called a shogun, ruled the country.
- In the 1400s and 1500s, the shoguns lost power, and military lords, called daimyo, divided Japan into a number of small territories.

What Did You Learn?

1. What was a shogun? Who was the first shogun, and how did he gain his position of power?
2. What prevented the Mongol conquest of Japan?
4. **Describe** Describe events that led to the growth of Buddhism in Japan. **CA 7RC2.2**
5. **Explain** Why did the power of the Japanese emperors decline during the A.D. 800s? **CA HI.2**

Critical Thinking

3. **Organizing Information** Draw a diagram like the one below. Add details about the samurai, such as their weapons, dress, and beliefs. **CA 7RC2.0**

6. **The Big Ideas** How was Japan's culture and society affected by war and conflict? **CA 7RC2.3**
7. **Persuasive Writing** Create a plan for government that allows the emperor, the shogun, the daimyo, and the samurai to work together. Write an essay defending your plan and explaining why it will work. **CA 7WA2.4**

Section

3

Life in Medieval Japan

Guide to Reading

Looking Back, Looking Ahead

In the last section, you learned how shoguns and samurai ruled Japan. During that time, the Japanese suffered from many wars. However, Japan's economy continued to grow, and its people produced beautiful art, architecture, and literature.

Focusing on the Main Ideas

- Buddhism and Shinto shaped much of Japan's culture. These religions affected Japanese art, architecture, novels, and plays. (page 310)
- Some Japanese nobles, merchants, and artisans grew wealthy during the shogun period, but the lives of women remained restricted in many areas of life. (page 314)

Locating Places

Kyoto (kee•OH•toh)

Meeting People

Murasaki Shikibu (MUR•uh•SAH•kee shee•kee•boo)

Content Vocabulary

sect (SEHKT)

martial arts (MAHR•shuhl)

meditation (MEH•duh•TAY•shuhn)

calligraphy (kuh•LIH•gruh•fee)

tanka (TAHNG•kuh)

guild (GIHLD)

Academic Vocabulary

involve (ihn•VAHLV)

reveal (rih•VEEL)

contribute (kuhn•TRIH•byuht)

Reading Strategy

Summarizing Information Complete a diagram like the one below describing the role of women in the families of medieval Japan.

History Social Science Standards

WH7.5 Students analyze the geographic, political, economic, religious, and social structures of the civilizations of Medieval Japan.

Where & When?

1000

c. 1000

Lady Murasaki Shikibu writes *The Tale of Genji*

1200

c. 1100s

Zen Buddhism spreads in Japan

1400

c. 1300s

Noh plays first performed

WH7.5.1 Describe the significance of Japan's proximity to China and Korea and the intellectual, linguistic, religious, and philosophical influence of those countries on Japan. **WH7.5.4** Trace the development of distinctive forms of Japanese Buddhism. **WH7.5.5** Study the ninth and tenth centuries' golden age of literature, art, and drama and its lasting effects on culture today, including Murasaki Shikibu's *Tale of Genji*.

Japanese Religion and Culture

Main Idea Buddhism and Shinto shaped much of Japan's culture. These religions affected Japanese art, architecture, novels, and plays.

Reading Connection Have you ever seen paintings, sculptures, and works of literature that have religious subjects or messages? In medieval Japan, the religions of Shinto and Buddhism greatly influenced the arts.

During the Middle Ages, many Japanese artists, scribes, traders, and diplomats visited China. Through them, great cultural exchange occurred. Much of this affected the Japanese upper class, especially in areas of government and philosophy. The Chinese also influenced literature, science, and religion.

Throughout the Middle Ages, religion was a part of everyday life for the Japanese. Most Japanese came to believe in both Buddhism and Shinto, and worshiped at Shinto shrines and Buddhist temples. To them, each religion met different needs. Shinto was concerned with daily life, while Buddhism prepared people for the life to come. During the Middle Ages, Buddhist ideas inspired many Japanese to build tem-

▲ A Zen monk meditates beside a Japanese rock garden.

ples, produce paintings, and write poems and plays.

Pure Land Buddhism As you have already learned, Mahayana Buddhism began in India and spread to China and Korea. By the time Buddhism reached Japan, it had developed into many different **sects** (SEHKTS), or smaller religious groups.

One of the most important sects in Japan was Pure Land Buddhism. Pure Land Buddhism was a type of Mahayana Buddhism. It won many followers in Japan because of its message about a happy life after death. Pure Land Buddhists looked to Lord Amida, a buddha of love and mercy. They believed Amida had founded a paradise above the clouds. To get there, all they had to do was have faith in Amida and chant his name.

What Is Zen Buddhism? Another important Buddhist sect in Japan was Zen. Buddhist monks brought Zen to Japan from China during the 1100s. Zen taught that people could find inner peace through self-control and a simple way of life.

Followers of Zen learned to control their bodies through **martial arts** (MAHR•shuhl), or sports that **involved** combat and self-defense. This appealed to the samurai, who trained to fight bravely and fearlessly.

Followers of Zen Buddhism also practiced **meditation** (MEH•duh•TAY•shuhn). In meditation, a person sat cross-legged and motionless for hours, with the mind cleared of all thoughts and desires. Meditation helped people to relax and find inner peace.

Art and Architecture During the Middle Ages, the Japanese borrowed artistic ideas from China and Korea. Later they went on to develop their own styles. The arts of Japan **revealed** the Japanese love of beauty and simplicity.

Linking Past & Present

Martial Arts

PAST According to legend, the Chinese monks who brought martial arts to Japan in the 1100s learned them from an Indian monk named Bodhidharma. In the sixth century, he traveled to China and found monks at a temple who were weak and sleepy from meditation, so he taught them martial arts to strengthen their bodies. Over time, many forms of martial arts developed.

▲ Figurine of Bodhidharma

▼ Modern-day martial artist

PRESENT Martial arts remain popular and respected. Current forms include karate, jujitsu, and aikido from Japan; kung fu from China; and tae kwon do from Korea. *What sports or activities do you participate in that help strengthen your mind and body?*

During the Middle Ages, artisans in Japan made wooden statues, furniture, and household items. On many of their works, they used a shiny black and red coating called lacquer. From the Chinese, Japanese artists learned to do landscape painting. Using ink or watercolors, they painted images of nature or battles on paper scrolls or on silk. Japanese nobles at the emperor's court learned to fold paper to make decorative objects. This art of folding paper is called origami. They also arranged flowers. Buddhist monks and the samurai turned tea drinking into a beautiful ceremony.

Builders in Japan used Chinese or Japanese designs. Shinto shrines were built in the Japanese style near a sacred rock, tree, or other natural feature. Usually a shrine was a wooden building, with a single room and a roof made of rice straw. People entered the shrine through a sacred gate called a torii (TOHR•ee).

Unlike Shinto shrines, Buddhist temples were built in the Chinese style. They had massive tiled roofs held up by thick, wooden pillars. The temples were richly decorated. They had many statues, paintings, and altars.

Around their buildings, the Japanese created gardens designed to imitate nature in a miniature form. Some of these gardens had carefully placed rocks, raked sand, and a few plants. They were built this way to create a feeling of peace and calmness.

Poems and Plays During the A.D. 500s, the Japanese borrowed China's writing system. They wrote their language in Chinese picture characters that stood for whole words. Because the Japanese and Chinese languages were so different, the Japanese found it difficult to use these characters. Then, in the A.D. 800s, they added symbols that stood for sounds, much like the letters of an alphabet. This addition made reading and writing much easier.

Calligraphy (kuh•LIH•gruh•fee), the art of writing beautifully, was much admired

in Japan. Every well-educated person was expected to practice it. It was thought that a person's handwriting revealed much about his or her education, social standing, and character.

During the Middle Ages, the Japanese wrote poems, stories, and plays. Japan's oldest form of poetry was the **tanka** (TAHNG•kuh). It was an unrhymed poem of five lines. Tanka poems capture nature's beauty and the joys and sorrows of life.

By the 1600s, a new form of poetry had fully developed from the tanka tradition. Called haiku, this form was popularized by Matsuo Basho, a man of samurai descent. Haiku consisted of 3 lines of words with a total of 17 syllables. These poems were colorful and full of emotion and imagery. This short style of poetry became widely popular throughout the Japanese islands.

Women living in Heian wrote Japan's first great stories around A.D. 1000. One woman, Lady **Murasaki Shikibu** (MUR•uh•SAH•kee shee•kee•boo), wrote *The Tale of Genji*. It describes the adventures of a Japanese prince. Some people believe the work is the world's first novel, or long fictional story.

About 200 years later, Japan's writers turned out stirring tales about warriors in battle. The greatest collection was *The Tale of Heike*. It describes the fight between the Taira and the Minamoto clans.

The Japanese also created plays. The oldest type of play is called Noh. Created during the 1300s, Noh plays were used to teach Buddhist ideas. Noh plays were performed on a simple, bare stage. The actors wore masks and elaborate robes. They danced, gestured, and chanted poetry to the music of drums and flutes.

Reading Check Analyze How are martial arts and meditation connected to Zen Buddhism's principle of self-control?

▲ Noh masks like these were often carved from a single piece of wood and were lightweight so an actor could wear it for several hours. **Why were Noh plays performed?**

Biography

WH7.5.5 Study the ninth and tenth centuries' golden age of literature, art, and drama and its lasting effects on culture today, including Murasaki Shikibu's *Tale of Genji*.

MURASAKI SHIKIBU

c. A.D. 973–1025

Murasaki Shikibu was a great novelist and poet of the Japanese Heian period. She was one of the first modern novelists. Murasaki became famous for writing *The Tale of Genji*, but her work also included a diary and over 120 poems.

Murasaki was born into the Fujiwara clan, a noble family but not a rich family. Her father was a scholar and a governor. Murasaki's mother and older sister died when she was a child. Traditionally, children were raised by the mother and her family, but Murasaki's father decided to raise his daughter himself. He broke another custom by educating his daughter in Chinese language and literature, subjects reserved for boys.

Murasaki married and had a daughter, but her husband died after only a few years of marriage. Around that time, Murasaki began writing *The Tale of Genji* and working as an attendant to Empress Akiko. She based the novel on life at court, which she knew about through her father's job and her own life. Much about Murasaki's life—and life at the emperor's palace—is revealed in her diary. This excerpt describes the preparations for a celebration honoring the birth of a new prince:

“Even the sight of the lowest menials [servants], chattering to each other as they walked round lighting the fire baskets under the trees by the lake and arranging the food in the garden, seemed to add to the sense of occasion. Torchbearers stood everywhere at attention and the scene was as bright as day.”

—Murasaki Shikibu,
The Diary of Lady Murasaki

(l) Mary Evans Picture Library, (r) Private Collection/Bridgeman Art Library

▲ Murasaki Shikibu

▲ Scene from
The Tale of Genji

Then and Now

Do you keep a diary? What might you and your classmates record in a diary that would be useful to people a few centuries from now?

WH7.5 Students analyze the geographic, political, economic, religious, and social structures of the civilizations of Medieval Japan.
WH7.5.2 Discuss the reign of Prince Shotoku of Japan and the characteristics of Japanese society and family life during his reign.

Economy and Society

Main Idea Some Japanese nobles, merchants, and artisans grew wealthy during the shogun period, but the lives of women remained restricted in many areas of life.

Reading Connection What determines whether a person is wealthy or poor? Read to find what contributed to the growing wealth of Japan.

Under the shoguns, Japan not only developed its arts but also produced more goods and grew richer. However, only a small number of Japanese benefited from this wealth. This group included the emperor, the nobles at his court, and leading military officials. A small but growing class of merchants and traders also began to prosper. Most Japanese were farmers who remained poor.

Farmers and Artisans Much of Japan's wealth came from the hard work of its farmers. Japanese farmers grew rice, wheat, millet, and barley. Some had their own land, but most lived and worked on the daimyo estates. Despite hardships, life improved for Japan's farmers during the 1100s. They used a better irrigation process and planted more crops. As a result, they

could send more food to the markets that were developing in the towns.

At the same time, the Japanese were producing more goods. Artisans on the daimyo estates began making weapons, armor, and tools. Merchants sold these items in town markets throughout Japan. New roads made travel and trade much easier. As trade increased, each region focused on making goods that it could best produce. These goods included pottery, paper, textiles, and lacquered ware. All of these new products helped Japan's economy grow.

The capital, **Kyoto** (kee • OH • toh), became a major center of production and trade. Many artisans and merchants settled there. They formed groups called **guilds** (GIHLHZ) (or *za* in Japanese) to protect and increase their profits. The members of these guilds relied on a wealthy daimyo to protect them from rival artisans. They sold the daimyo goods that he could not get from his country estates.

Japan's wealth also came from increased trade with Korea, China, and Southeast Asia. Japanese merchants exchanged lacquered goods, sword blades, and copper for silk, dyes, pepper, books, and porcelain.

◀ This painting shows Japanese farmers working the land. **What were some crops grown by medieval Japanese farmers?**

The Role of Women During the Middle Ages, a Japanese family included grandparents, parents, and children in the same household. A man headed the family. A woman was expected to obey her father, husband, and son. In wealthy families, parents arranged the marriages of their children to increase the family's wealth.

In early Japan, about the time of Prince Shotoku, wealthy women enjoyed a high position in society. There were several women rulers, and women could own property. When Japan became a warrior society with samurai and daimyo, upper-class women lost these freedoms.

In farm families, women had a greater say in whom they married. However, they worked long hours in the fields. In addition, they cooked, spun and wove cloth, and cared for their children. In towns, wives of artisans and merchants helped with family businesses and ran their homes.

Despite the lack of freedom, some women managed to **contribute** to Japan's culture in remarkable ways. These talented women gained fame as artists, writers, and even warriors. In *The Tale of the Heike*, one female samurai named Tomoe is described this way:

“Tomoe was indescribably beautiful; the fairness of her face and the richness of her hair were startling to behold. Even so, she was a fearless rider and a woman skilled with the bow. Once her sword was drawn, even the gods . . . feared to fight against her. Indeed, she was a match for a thousand.”

—Heike Monogatori,
The Tale of the Heike

Reading Check Identify Which groups in Japan benefited from the country's wealth?

HistoryOnline

Study Central Need help with Japanese culture? Visit ca.hss.glencoe.com and click on Study Central.

Section 3 Review

Reading Summary

Review the Main Ideas

- In medieval Japan, several forms of Buddhism, along with Shinto, were practiced, and the arts, architecture, and literature flourished.
- During the time of the shoguns, Japan's economy grew stronger. In the family, women lost some of their freedoms as Japan became a warrior society.

What Did You Learn?

1. How did the Shinto and Buddhist religions meet different needs in Japan?
2. What were Noh plays, and how were they performed?
4. **The Big Ideas** How did religion influence Japan's culture? Which religion had the most influence? Why? **CA HI.2.**
5. **Analyze** Why do you think women lost some of their freedoms when Japan became a warrior society? **CA 7RC2.2**

Critical Thinking

3. Organizing Information

Draw a table to show the characteristics of Pure Land Buddhism and Zen Buddhism.

CA 7RC2.0

Pure Land Buddhism	Zen Buddhism

6. **Analyze Analyzing Sources** What do Japanese novels, plays, and poems tell us about medieval Japan's society? What forms of writing reflect our society today? **CA HR.4.**

Analyzing Primary Sources

WH7.5.5 Study the ninth and tenth centuries' golden age of literature, art, and drama and its lasting effects on culture today, including Murasaki Shikibu's *Tale of Genji*.

Japanese Society and Art

R People in medieval Japan used symbols and images to explain their ideas about life. This was reflected in their literature, even in works about normal, everyday things.

Read the passages on pages 316 and 317, and answer the questions that follow.

Painting of a Samurai ►

Reader's Dictionary

paragon (PAR•uh•GAHN): model of excellence

proficiency (pruh•FIH•shuhn•see): competence; skill

imbued (ihm•BYOOD): filled

essence: the basic qualities of something

Noh Drama: *Taniko*

Noh stories often conveyed images and ideas by having the chorus talk while the main character acted out the scene. In the following passage from the play *Taniko*, a young boy wishes to accompany his teacher on a dangerous pilgrimage to pray for his sick mother.

TEACHER.

... [Y]our son says he is going to come with us. I told him he could not leave you when you were ill and that it would be a difficult and dangerous road. I said it was quite impossible for him to come. But he says he must come to pray for your health. What is to be done?

MOTHER.

I have listened to your words. I do not doubt what the boy says,—that he would

gladly go with you to the mountains: (to the BOY) but since the day your father left us I have had none but you at my side . . . Give back the measure of my love. Let your love keep you with me.

BOY.

This is all as you say. . . . Yet nothing shall move me from my purpose. I must climb this difficult path and pray for your health in this life.

CHORUS.

They saw no plea could move him. . . .
The mother said,
"I have no strength left;
If indeed it must be,
Go with the Master."

—Zenchiku, *Taniko*

Haiku

Haiku is a poem made up of seventeen syllables. The poems are intended to create a visual image in a very short space. The following are some haiku written by Matsuo Basho. The English translations do not always have seventeen syllables.

On the Road to Nara

Oh, these spring days!

A nameless little mountain,
wrapped in morning haze!

Clouds

Clouds come from time to time—
and bring to men a chance to rest
from looking at the moon.

The End of Summer

The beginning of fall:
the ocean, the rice fields—
one green for all

—Harold G. Henderson, *An Introduction to Haiku*

The Tale of Genji

The Tale of Genji is the story of a young man searching for the meaning of life. In this passage, Genji is sorrowful, for he does not have the companionship of the woman he loves. He shares his thoughts with two companions.

“Very little in this life has really satisfied me, and despite my high birth I always think how much less fortunate my destiny has been than other people’s. The Buddha must have wanted me to know that the world slips away from us and plays us false. I who long set myself to ignore this truth have suffered in the twilight of my life so awful and so final a blow that I have at last seen the extent of my failings, but while no attachments bind me any longer, it will be a fresh sorrow to leave you both behind, when I now know you so much better than before. Ties like ours are fragile. Oh, I know that I should not feel this way!”

—Murasaki Shikibu, *The Tale of Genji*

▲ Murasaki Shikibu

DBQ Document-Based Questions

Noh Drama

1. Why does the boy want to go on the pilgrimage?
2. Why do you think the boy decided to go pray for his mother rather than stay with her?

Haiku

3. What images are presented in the first haiku?
4. In the second poem, what seems to be implied about the purpose of clouds?
5. In the third poem, what does “one green for all” mean?

The Tale of Genji

6. What does Genji mean when he says that the Buddha is trying to teach him that the world slips away?
7. Why is Genji sad about leaving the two women?

Read to Write

8. Using all three primary sources, write an essay describing different Japanese ideas about life. How do you think the writer of the haiku would react to *The Tale of Genji*?

CA 7WA2.2

CA HR5

Chapter 5 Assessment

Standard WH7.5

Review Content Vocabulary

Write the key term that completes each sentence.

- | | |
|-----------|---------------|
| a. tanka | e. shogun |
| b. daimyo | f. guilds |
| c. clans | g. samurai |
| d. sects | h. meditation |

1. The ___ was the military leader of Japan.
2. Many artisans and merchants formed ___ for protection and profit.
3. The Yayoi formed ___ that were headed by a small group of warriors.
4. In ___, a person clears the mind of all thoughts and desires.
5. The ___ is an unrhymed poem of five lines.
6. Each vassal gave an oath of loyalty to his ___.
7. The private armies of Japanese nobles were made up of ___.
8. Buddhism was divided into many different ___.

Review the Main Ideas

Section 1 • Early Japan

9. How did geography shape Japanese society?
10. How did Shōtoku use Chinese government and culture as a model?

Section 2 • Shoguns and Samurai

11. Describe the roles of shoguns.
12. What happened when the shogun's power weakened?

Section 3 • Life in Medieval Japan

13. How did religion shape Japan's culture?
14. How did the shogun period affect different groups of Japanese people?

Critical Thinking

15. **Analyze** Why were the early Japanese people so independent? **CA 7RC2.0**
16. **Contrast** What were the major differences between the reign of the shogun and the rule of the daimyo? **CA HI.2**

Geography Skills

Study the map below and answer the following questions.

17. **Place** Which of the four major Japanese islands has been home to the country's major cities? **CA CS3.**
18. **Human/Environment Interaction** How did Japan's geography and location help it become a center of production and trade? **CA CS3.**
19. **Location** Identify present-day countries, states, or provinces that are made up largely of islands. How are they similar to and different from the Japanese islands? **CA CS3.**

Read to Write

20. **The Big Ideas** Writing Research Reports

Review this chapter and conduct research to gather information about the Mongols' attack on the Kamakura shogunate. Write an essay describing how this attack affected Japan. What major changes occurred? **CA 7WA2.3**

21. **Using Your FOLDABLES** Write a poem, series of journal entries, or short story using the main ideas and supporting details from your completed foldable. **CA 7WA2.1**

Using Academic Vocabulary

22. Using the words below, write a short essay summarizing the events discussed in Section 2. Be sure to include details about the rise of shoguns and daimyo, and the role of the samurai.

portion	conduct
occur	involve
role	contribute

Linking Past and Present

23. **Analyzing Art** Japanese art, architecture, and literature reflected the Japanese love of beauty and simplicity. What values are reflected in present-day art? **CA HR4.**

Reviewing Skills

24. **Visualizing** Read the following excerpt from page 305 in Section 2:

In battle, samurai fought on horseback with swords, daggers, and bows and arrows. They wore armor made of leather or steel scales laced together with silk cords. Their helmets had horns or crests, and they wore masks designed to be terrifying.

What do you imagine as you read this passage? What words or phrases help you create a mental picture of the samurai warrior? Now look at the drawing of the samurai at the bottom of that page. How does it compare to the image you visualized? Write a short essay explaining the similarities and differences. **CA 7RC2.1**

25. **Analyzing Primary Sources**

Reread the biography of Murasaki Shikibu on page 313. What kinds of things may have influenced how she wrote about palace life? How would some of these same events seem different to another person, such as a servant or the emperor?

CA HR4.; HR5.

Standards Practice

Use the map below to answer the following question.

26 Which areas on the map represent Japan's neighboring countries of China and Korea?

- A M & K
- B L & M
- C K & L
- D J & M