

INDEX

A

- Abbasid caliphate, 91
- Abraham, Meera, 91
- Abu-Lughod, Janet, 76, 102
- Account of the Guns (*Teppoki*), 67
- “Age of Commerce”, 4–6, 10, 25–26, 32–35, 76–77, 90, 94, 101
- “Age of Gunpowder”, 123–24, 180
- “Age of Production”, 34–36
- agrarian society, 20–21
- “agricultural revolution”, 35
- agriculture-first ideology, 4
- Ainu culture, 118, 124, 128
- Ainus, land of, 27, 30, 36, 46–47, 51–52
- Akihira, Fujiwara, 122
- Andō family, rule of, 117–18
- Anglo-Chinese Treaty, 213
- Annan zhilue*, 133
- “Arab Mediterranean”, 86
- aristocratic system, 19
- Asian “rimlands”, 2
- “Asiatic Mode of Production”, 21
- Atsushi, Kobata, 262

B

- Baker, Chris, 97
- bakufu*, public stand of the, 239–41
- “barbarians”, 142
- Barbosa, Duarte, 137
- Belitung wreck, 93

- Bencao Gungmu*, book, 120
- Bengali-Japanese trade, 271
- bilateral kinship, 22
- “black powder”, 131
- bondsmen, 21
- Bo Ni Kingdom, 54
- Braudel, Fernand, 186
- British East India Company, 148, 165–66
- “British Gunpowder Empire”, 131
- Brown, Roxanne, 7
- Buchanan, Brenda, 131, 168
- Buch, W.J.M., 241
- Buddhism, 43
 - kenmitsu*, 21, 43
 - sects, 31
- “bullionist” policy, 77
- Burma, and saltpetre
 - comparison with Siamese saltpetre, 161–66
- Burmese-Siamese war, 163
- Buzurg ibn Shahriyar, 86

C

- Caifu Bazhi Manrong, 56
- Camphuijs, Johannes, 248
- capitalism, 12
- Caron, François, 240
- “century of warfare”, 139
- ceramic trade, 5, 7–8, 28, 32, 47, 81
- Champa kingdom, 64

- Champakalakshmi, R., 91–92
- Champa rice, 84
- Chang Pin-tsun, 85
- “charter era”, 101
- “charter states”, 6, 18
- Chaunduri, K.N., 169
- Chen Zhi, 135
- Chen Ziyu, 134
- Chen Zuyi, 58
- China
- Chinese residents in Japan, 237–39
 - family ranking, names in, 72
 - financial policies in, 77–78
 - foreign trade policies in, 79–83
 - Islamic trade in southern, 86–90
 - “maritime China”, 5
 - maritime history, 57
 - modern era, and, 26
 - silver shortage, 52, 78
 - socio-economic changes in
 - southern, 83–86
 - southern Fujian, development in, 84–86
- China shipwreck survivor repatriation
- handling and routes
 - Japan, with, 216–19
 - Korea, with, 219
 - Luzon, with, 221–22
 - other countries, with, 222
 - Ryuku, with, 219–20
 - Vietnam, with, 220–21
- “Chinese Century”, 52
- Chinese Empire, 25, 45
- Chinese maritime merchants, 53–58, 70
- militarization of, 140
- Chinese Maritime Trade Office, 98
- Chinese merchants
- trade networks of, 230–32
 - see also* maritime merchants;
 - merchant-pirates; merchants
- Chinese merchant-pirates
- Kyushu-based, 60–62
 - South China-based, 62–63
 - Southeast Asian-based, 58–60
- Chinese saltpetre
- Korea, and, 132–33, 149–51
 - Southeast Asia, and, 133–38
- Chinese silk, trading silver for, 261–63
- Chinese spies, 147, 177
- Chinese saltpetre, and Japanese warfare, 141–49
- Chinese trade, effect of direct trade system on, 267–69
- “Chinese world order”, 2, 266
- Choson Korea
- foreign policy 260
 - Japan, relations with, 188–98
 - King of Choson, 186, 189, 198–99, 206
 - tribute system, 186, 206
 - weight measures in, 207
 - see also* Korea
- Chouhai tubian*, 142, 144
- Chou Junqing, 144
- Christie, Jan, 95, 97, 100–01
- Chūzan Kingdom, 116
- Chūzaemon, Ushigome, 242, 249, 257
- cinnabar trade, 196–98
- Cirebon wreck, 93
- clan system, 22
- Clark, Hugh, 84
- “closed country” (*sakoku*) policy, 10–11, 26, 33–34, 213, 216, 218, 236, 246, 259
- Chinese residents in Japan, and, 237–39
- Coedes, George, 102
- Coen, Jan Pieterszoon, 168
- Cōla dynasty, 90–93, 101
- commerce trade, 21

Complete Record of the History of Dai Viet, 158

Confucian tradition, 2
 contrabands, 140–41, 145, 246
 copper coins, 77–78, 80, 83, 101, 143, 158
 Couckebacker, Nicolaes, 238
 council elders (*machidoshiyori*), 249
 council minutes (“Jin no sadamebumi”), 121
 Cox, Hiram, 165
 Crawford, John, 165
 Cultivation System, 36
 currencies, re-coinages of, 269–72

D

da Cruz, Friar Gaspar, 66
 “Da Gama epoch”, 169
 Dai Viet, 27–28, 95, 100
 currency of, 101
 political cycle, 46
 Chinese saltpetre, and, 135–37, 156
 see also Vietnam
Da Ming li (law code of the Great Ming), 135
Daqing Huidian, 214–15
 “defensive villages”, 116–17
 de La Loubere, Simon, 161
 Deng Liao, 141
 de Zamudio, Juan, 152
 Dijk, Wil O., 164, 166
 direct trade system, 267–69
 Dittus, Andrea, 68
 “dwarf bandits”, 8
 Dutch, and military supplies, 140
 Dutch East India Company (VOC), 11, 32, 69, 148, 153, 166–69, 239, 241, 244, 260, 262–63, 265–67, 272–73
 gold and copper exports, 264, 269–71, 274

Dutch trade, effect of direct trade system on, 267–69

E

Early Modern Era, 22
 East Eurasia, 16–17, 20, 24, 27, 32, 34, 39, 42
 earthquake, 6
 Elvin, Mark, 83
 “empire of saltpetre”, 167
 English East India Company, *see* British East India Company
 “envoy route”, 218
 Eurasia
 “exposed zone”, of, 3, 17
 “protected zone” of, 3, 17
 European impact, on saltpetre trade, 139–41
 “Ezo Rebellions”, 118

F

family names, in China, 72
 Fatimid caliphate, 87, 102
 Flecker, Michael, 94
 Forbes, Andrew, 89
 Feng Zhang, 143
 “feudal” economy, 38
 “feudalization”, 21
 feudal system, 31, 49
 “financial revolution”, 84
 Five Dynasties, 77, 113
 wreck, 93
 free trade, 3, 269
 Frey, James, 131, 166, 169
 frontier areas, development of, 35–36
 Fujiwara Family, age of, 117
 Fu Xuan, 55

G

Gakusho, Nakajima, 144
 Gao Cai, 140, 148–49
 Geertz, Clifford, 35

“General Crisis of the 17th Century”,
32
General Missive, 269
Geng Jinzhong, 166–67
Gengxin yuce, book, 120
Goitein, S.D., 88
gold coins, 99, 269, 271
Goryeo, state of, 20, 23
globalization, 44, 99
“Great Divergence, the”, 33, 39
“Greater India” school, 1
Greater India Society, 13
“Great Tang merchants”, 113
Gun Festival, 67
gunpowder, 119–22, 129, 132
 formula for, 130–31, 136, 138
 see also saltpetre
“gunpowder empire”, 136
gunpowder technology, 130–31, 133,
138–39, 145

H

Haedong chegukki, report, 191–92,
194–95
Hahirouemon, Okada, 247
haijin bans, 8
 see also maritime prohibition
haijin system, 9, 27, 33, 260
Hall, K.R., 18
Hartsinck, Carel, 239
Heeck, Gijsbert, 161
He Gaocai, 242
“hermit kingdom”, 5
Hichirobei, Shibata, 247
Hideyoshi, Toyotomi, 9, 26, 30, 37,
49, 146, 149, 161, 222
“Hindu colonies”, 13
historiographies, criticisms of, 18–20
Hōjō family, rule of, 117
“Hokkien”, origin, 53
Hong Dizhen, 62–63
Hong Duc Era, 45

Hong Maozai, 56
Hong Taiji, 30
Hong Wanlai, 54
Horden, Peregrine, 186
Hourani, George, 87
Huang Shen, 54
Hubu Zeli, 215
hybridized networks, 4

I

Ibn Battuta, 90
Ichizaemon, Yamaguchi, 248
Ietsuna, Tokugawa, 250
Ieyasu clan, 149
Ieyasu, Tokugawa, 263
illegal trade, 145–46, 149
Imjin War, 132, 146, 148–50
“Indian colonies”, 13
“Indianized states”, 18
Indian saltpetre, 131, 139
 eastern flow of, 166–67
Industrial Revolution, 12
“industrious revolution”, 12, 35
inheritance system, 34
Intan wreck, 94
Ishaq ibn Yahuda, 86
Islamic trade, in southern China,
86–90
Itchien, the one-eyed Chinese,
241–45, 250
itowappu system, 267, 270
Iuemon, Murata, 248

J

Japan
 Chinese residents in, and, 237–39
 global silver flow, and, 261–63,
 266
 Indian connection, 263, 265
 “King of Japan”, 189, 199–201
 late medieval period, 26, 45
 Meiji Restoration, 9, 33

- periodization of, 18–20
 - political integration, 42
 - relations with Choson court, 188–98
 - religion in medieval, 24, 43
 - saltpetre trade, 154–55
 - ye* system, 36
- Japanese archipelago, 112
 - northern maritime region, 116–18
 - southern maritime region, 115–16
 - western maritime region, 113–15
- Japanese pirates, 9, 24, 30, 124, 132
- Japanese saltpetre, and Korea, 149–51
- Japanese warfare
 - Chinese and Siamese saltpetre, and, 141–49
- Japan shipwreck survivor repatriation
 - handling and routes
 - China, with, 216–19
 - Korea, with, 222–23
 - Ryuku, with, 223
 - Southeast Asia, with, 223–29
- Japan-Song trade, 113–14
 - Japanese sulphur, and, 119–22
- Japan-Yuan war and trade, 114–15
- Java Sea wreck, 94
- Jiajing, Emperor, 141
- Jiaqing, Emperor, 215
- “Jin no sadamebumi” (political council minutes), 121
- Jin Xuezheng, 148
- Jodo Shinsu, 31, 49

- K**
- Kaladi inscription, 97
- “Kamakura New Buddhism”, 43
- Kamakura Shogunate, 19, 22, 42, 117–18
- Kangxi, Emperor, 214
- Kaoru, Sugihara, 12
- Katsumi, Mori, 114–15
- Kazui, Tashiro, 262
- Kazuki, Sonoda, 241
- Keiji, Nagahara, 21
- kenmitsu* Buddhism, 21, 43
- kenmons* groups, 19, 23
- Khubilai Khan, 82
- Kibei, Odagiri, 247
- Kim Pyongha, 193
- King of Choson, 186, 189, 198–99, 206
- “King of Japan”, 189, 199–201
- King of Koryo, 190
- King of Ryukyu, 189–90, 200
- “King of Tonkin”, 246
- Klein, P.W., 267
- Konan, Naito, 18
- Korea
 - Choson Period, 26–29, 47
 - Chinese saltpetre, and, 132–33, 149–51
 - invasion of, 132
 - Japanese saltpetre, and, 149–51
 - tribute system, 198–204
 - see also* Choson Korea
- Korean Kingdom, 54–55
- Korean War, 149
- Korea shipwreck survivor
 - repatriation handling and routes
 - China, with, 216–219
 - Japan, with, 222–23
 - Ryuku, with, 229
 - Southeast Asia, with, 229–30
- Kuhn, Philip, 57
- Kumar, Ann, 3
- Kyoto School, 18
- Kyoto University, 18

- L**
- land reclamations, 31
- Lê Dynasty, 27–28
- Le Duy Mat, 158–59
- Le Thanh-tong, King, 137

- Lévi, Sylvain, 13
 Liao Kingdom, 55, 78, 169
 Li Dan, 68–69
 Lieberman, Victor, 3, 6, 10, 18, 21,
 23, 25, 27–28, 30, 37, 39, 41, 101
 Li Gong-yun, 86
 Li Jin, 68–69
 Lin Jian, 68
 Lin Xiyuan, 65
 Li Shizen, 120
 Li Tana, 95
 “Little Ice Age”, 44
 Li Wanqi, 142–43
 “long 16th century”, 27, 32
 “long 18th century”, 12, 52
 Luzon shipwreck survivor
 repatriation handling and routes
 China, with, 221–22
 Lý dynasty, 86
- M**
 Macau, Portuguese in, 66, 140, 148
machidoshiyori (council elders), 249
 Ma Duan-lin, 86
 Maetsuycker, Joan, 244
 Magouemon, Shizuki, 247
 Majumdar, R.C., 13
 Makoto, Ueda, 185–86
 Malacca, *see* Melaka
 Manchu Dynasty, 10
 Mao Xu, 54, 85
 Marco Polo, 90, 147
 marine archaeology, 5
 “maritime China”, 5
 maritime merchants, Chinese, 53–58,
 70, 140
see also merchant-pirates;
 merchants
 maritime prohibition, 27, 141, 214
see also *haijin* bans
 maritime trade
 Asian, 142
 decline of, 83
 Quanzhou, in, 84–85, 89
 violence in, 139
 market economy, 12
 Masaaki, Sugiyama, 115
 Masakatsu, Okouchi, 240
 Masako, Hojo, 22
 Masayuki, Taira, 43
 Matabei, Toda, 247
 “medieval economic revolution”, 77
 “Medieval Warm Period”, 42
 Meiji Restoration, 9, 33
 Melaka, 27
 Dutch control of, 266, 267
 Portuguese occupation of, 29
 saltpetre, and, 137
 merchant-pirates, Chinese
 Kyushu-based, 60–62
 South China-based, 62–63
 Southeast Asian-based, 58–60
see also Chinese merchants;
 maritime merchants;
 merchants
 merchants
 brokers, as, 63–69
 envoys, as, 54–56
 “Great Tang merchants”, 113
 pirates, as, 56–58, 142
 trade networks of Chinese
 merchants, 230–32
see also Chinese merchants;
 maritime merchants;
 merchant-pirates
 “Military Revolution”, 131
 Ming trading bans, 8, 151
 Ming dynasty, 2, 6, 20, 64, 82, 120,
 124, 149, 169, 262
 Ming imperial system, 27–30
 Ming law code, 135
 Ming Mang Emperor, 38
 Minyekyawdin, King, 164
 Mio, Kishimoto, 25, 27, 45
 Mokunosuke, Togawa, 247
 “Mongol invasion”, 114, 124

- “Mongol peace”, 5–6
 monetization, 80
 “money sickness”, 5
 Muromachi Shogunate, 7, 27–28, 119
 Muslim merchants, 54
 Muslim trader-envoys, 88
 “mutual trade” system, 30
- N**
- Nachod, Oskar, 270
 “Nanban trade”, 9
Nanhai Trade, The, 90
 Narai, King, 163
 Nationaal Archief (NA), 261
 nationalism, 37
 Neo-Confucianism, 24, 31, 9
 neo-Confucian orthodoxy, 3
 neo-Confucian policy, 2
 neoconservative ideologies, 3
 Nguyen Danh Phuong, 159
 Nobunaga, Oda, 26, 30, 49
 Northeast Asia, 16–18, 20–21, 24,
 26, 29, 32, 39
 contact with Southeast Asia, 25
 Nurhaci, 30
- O**
- Ōga Seibei, 248, 250
 Ōga Seizaemon, 250
 Ōga Tamibe, 242
 “Okhotsk Sea culture”, 117
 oligarchy, 19
 opium trade, 52
 Opium War, 213, 218
 orthodox religions, 30
ortogh merchants, 82–83
 Osaka Campaign, 148
 uchi family, 191, 200–201
- P**
- Pacification Commission of
 Palembang, 59
 Pandya inscription, 86
- Parker Geoffrey, 130
 patrilineal system, 22, 23, 36, 43
 Pattern A system, 23
 Pattern C system, 30
 Pattern D system, 28
Pax Mongolica, 24
 “peasant society”, 32
 pepper trade, 196–98, 202
 Perry, Matthew, 259
 Phan Huy Chu, 158
 Philippines, *see* Spanish Philippines
 Pigneu, Pierre, 160
 piracy, 56–59, 142–43
 “pirate kingdoms”, 139
 Pires, Tomé, 137
 political systems, 23
 “politicized ethnicity”, 37
 polycentrism, 24
 Pomeranz, Kenneth, 12
 population increase, 34
 ports, and networks, 95–99
 Portuguese
 “black ships”, 9
 Macau, in, 66, 140, 148
 “Post-16th Century Issues”, 25
 “Post-War Historiography” group, 18
 Prakash, Om, 166, 269, 271, 274
 procurator, of European affairs,
 231–32
 programs, against Muslims, 7
 “protected zone”, of Eurasia, 3, 17
 Pu clan, 88–89
 Pulau Buaya wreck, 94
 Pu Luxie, 54
 Purcell, Nicholas, 186
 Pure-land belief, 24, 31
 Pu Shou-geng, 82
 Pye, King, 164
- Q**
- Qianlong, Emperor, 214–16
 Qing Dynasty, 10–11, 214–16, 221,
 231–32, 260

- Qing Shilu*, 215
 Qiu Hongmin, 55–56
 Quanzhou, maritime trade in, 84–85, 89
- R**
 Ray, Haraprasad, 90
 “real seal” traders, 10
 Reid, Anthony, 76, 90, 186
Rekidai hōan, documents, 190
 “*rekiken*” Marxist school, 18
 Rekishigaku Kenkyukai, 18
 religion and beliefs, 24
 revisionism, 3
Riben yijian, 142
 Roberts, Edmund, 167
 Roman Catholicism, 31
Rose Garden, The, 123
 Ryukyu Kingdom, 42, 52, 116, 124
 King of Ryukyu, 189–90, 200
 sulphur, and, 136
 tributes, 191
 Ryukyu shipwreck survivor
 repatriation handling and routes
 China, with, 219–20
 Japan, with, 223
 Korea, with, 229
 Southeast Asia, with, 230
- S**
sakoku policy, *see* “closed country” policy
 Salmon, Claudine, 87, 98
 saltpetre
 Chinese saltpetre and Korea, 132–33
 Chinese saltpetre and Southeast Asia, 133–38
 cost of, 150
 fireworks, for, 137
 Indian saltpetre, 131, 139, 166–67
 Japanese warfare, and, 141–49
 Melaka, and, 137
 seawater, from, 149–50
 trade, 6, 131
 see also gunpowder
 saltpetre trade, 6, 131
 European impact on, 139–41
 Japan, and, 154–55
 Spanish Philippines, and, 151–55
 Vietnamese warfare, and, 153, 156–60
 samurai class, 19
 Sastri, Nilakanta, 91
 “satellite tribute relations”, 188
 Satsumon culture, 116–18
 Schouten, Joost, 161
 seclusion policy, *see* “closed country” policy
 Sejong, King, 132, 189, 196
 Sen, Tansen, 91, 93, 102
 Shenzong, Emperor, 55
 Shepo Kingdom, 54
 Shigefusa, Suetsugu, 240
shihō shōhō trade system, 271
 Shi Jinqing, 59
 Shin’an wreck, 115
 Shinji, Yamauchi, 114
 Shinpachiro, Matsumoto, 21
Shin sarugaku ki, literature, 122
Shinto, 31, 43
 shipwrecks, 5, 8
 Belitung wreck, 93
 evidence, 93–95
 Five Dynasties wreck, 93
 Intan wreck, 94
 Pulau Buaya wreck, 94
 Shin’an wreck, 115
 shipwreck survivor repatriation
 handling and routes
 China and Vietnam, between, 220–21
 China and Japan, between, 216–19

- China and Korea, between, 219
- China and Luzon, between, 221–22
- China and other countries, between, 222
- China and Ryuku, between, 219–20
- Japan and Korea, between, 222–23
- Japan and Ryuku, between, 223
- Japan and Southeast Asia, between, 223–29
- Korea and Ryuku, between, 229
- Korea and Southeast Asia, between, 229–30
- Ryuku and Southeast Asia, between, 230
- shipwreck survivor repatriation networks, 212–13
 - establishment of routes, 216–30
 - formation of, 213–16
 - trade networks of Chinese merchants, and, 230–32
- Shirazi, Sadi, 123
- Shiro, Momoki, 95
- Shōni family, 200–201
- Shō Satto, King, 189
- Shosuke, Murai, 115
- Shuichi, Nagayama, 115
- Shunsaku, Nishikawa, 270
- Siamese-Burmese war, 163
- Siamese saltpetre, 138
 - Burmese saltpetre, comparison with, 161–66
 - Japanese warfare, and, 141–49
- “silk route”, 5
- silk yarns imports, 268, 274
- “Silla merchants”, 113, 125
- silver embargo, 269–72
- silver currency, 29, 101
- silver trade, 9, 29, 32, 48, 268–69
 - Chinese silk, for, 261–63
 - Sino-centric World Order, 260
 - sinicization, 37
 - “Sinic World, the”, 22, 31, 37, 39
 - Sivaism, 24
 - “slavery” period, 21, 31
 - So, Billy, 84
 - “solar polities”, 23
 - Song Dynasty, 55, 57, 88–89, 100
 - financial and trade policies under, 77–83
 - Japan-Song trade, 113–14, 119–22
 - trade missions, and, 81–82
 - Song Yingchang, 147
 - Song Yingxing, 147
 - Sonjo, King, 149
 - Southeast Asia, 29
 - 14th century general crisis, 24
 - contact with Northeast Asia, 25
 - “dry areas”, 20
 - conveyance of goods northwards, 188–98
 - Islamic trade in, 86–90
 - Islamization of, 7, 102
 - “classical period”, 18
 - Southeast Asia shipwreck survivor repatriation handling and routes
 - Japan, with, 223–29
 - Korea, with, 229–30
 - Ryuku, with, 230
 - southern China, Islamic trade in, 86–90
 - southern Fujian, development in, 84–86
 - “southern sea trade”, 89
 - Spanish Philippines, and saltpetre trade, 151–55
 - Sridhamaraja, Chandrabhanu, 86
 - Srivijaya “empire”, 98
 - state ideology, 24
 - Stein, Burton, 91
 - “Strange Parallels” thesis, 25

- Strover, G.A. 165
 sulphur
 formula for gunpowder, 130
 Japanese sulphur, 119–22
 maritime Asian history, in, 119–24
 “Sulphur Road”, 123–24
 Sumio, Fukami, 85, 99
 Sun Laichen, 123
 Sun Xuan, 58
 Sutherland, Heather, 186
 Symes, Michael, 165
 syncretism, 24
- T**
 Tadao, Shizuki, 259
 Tadao, Umesao, 17
 Tadashi, Ishimoda, 19
 Taiping Rebellion, 218
 Taizong, Emperor, 119
 Takashi, Nakamura, 241
 Takeo, Tanaka, 170
Tale of Heike, 122
 Tamil trade networks, 90–93
 Tang Dynasty, 77–78, 113
 Tang Shen Wei, 120
 “Tang-Sung Transition”, concept of, 18, 20
 Tan Lun, 143
 Tantrism, 24, 43
 Tasumi, Makino, 22
 Tây Son War, 38
 Tello, Francisco, 152
Teppoki (Account of the Guns), 67
 Thalun, King, 164
 Theravada Buddhism, 24, 43
 Three Kingdoms, period of, 120
 “Tonkin Rocquan”, 244–45
tongshi, type of broker, 64–65
 Tongzhi, Emperor, 215
 Tokugawa Shogunate, 2, 10–11, 31, 36, 38, 51, 153, 236, 259, 270–72
 Toshio, Kuroda, 19, 43
 Toungoo dynasty, 170
 Trade and Barter Regulations, 80
 trade supervisorates, 79–80, 82
 trade system, *shihō shōhō*, 271
 “traditional” societies, crystallization of, 34, 36–38
 Trân dynasty, 86
 Tran Phong, 137
 “treasure fleets”, 267
 tributary system, 27–28, 189, 266
 Korea, and, 198–204
 “tribute” missions, 7, 96, 115
 “tribute ships”, 144
 Trinh Tac, 156
 tsunami, 6
 Tsunayoshi, Tokugawa, 246
- U**
Umi to teikoku – Min-Shin jidai (The Sea and Empire – The Ming-Qing Period), book, 185
 “Urasoe Gusuku Sites”, 116
- V**
 value standard, 32
 van de Burgh, Adriaen, 243
 Van Vliet, 161
 van Warwijck, Wijbrant, 68
 Vietnam
 clan system, 36
 “lesser dragon”, as, 13
 saltpetre trade, and, 153, 156–60
 shipwreck survivor repatriation handling and routes with China, 220–21
 see also Dai Viet
 Vira-Pandya, King, 86
 VOC (Dutch East India Company),

- 11, 32, 69, 148, 153, 166–69, 239, 241, 244, 260, 262–67, 272–73
 gold and copper exports, 264, 269–71, 274
 von Glahn, Richard, 77–78, 83, 261
- W**
 Wallerstein, Immanuel, 12, 70
 Wan Biao, 143
 Wang An-shi, 77
 Wang Dayuan, 133
 Wang Gungwu, 90
 Wang Ji, 134
 Wang Shu, 143
 Wang Yuan-mao, 85
 Wang Zhi, 61–63, 67, 72, 140–42, 144, 170
 Warring States Period, 9, 30
 Wataru, Enomoto, 114–15
 “webs of connection”, 187
 Wei brothers, 241, 253
 Wei Gao, 250
 Wei Gui, 250
 Wei Zhiyan, 236–37, 241–42, 253
 Nagasaki officials, and, 248–49
 permanent residence status, 249–51
 residence in Nagasaki, 245–48
 trade summary, 244–45
 Wei Zhiyuan, *see* Itchien
 Wenxing Tiaoli, 134–35
 Western hegemony, 3
 Wheatley, Paul, 81
 White, George, 153, 162
 Whitmore, John, 95
 Wigen, Karen, 187
 Wills Jr., John E., 61, 72–73
 Wink, André, 86, 89, 91
 women, status of, 22–23
 world-empire ideology, 8
 World System theory, 12, 24
 World War II, 18
- X**
 Xiaxia invasion, 121–22
 Xie He, 62
 Xu Dong, 141
 Xu, family of merchant-pirates, 59–62
 Xu Fuyuan, 145–47
 Xu Guangqi, 146
 Xu Xinsu, 69
- Y**
 Yalie Ma Yongliang, 56
 Yang Lin, 214
 Yasunori, Arano, 213–14
 Yasushi, Miyata, 241
 Yayoi civilization, 3
ye system, 36
 Yeyashu, Tokugawa, 26
 Yinyuan Longqi, 244
 Yongle, Emperor, 27, 58
 Yongzheng, Emperor, 214
 Yoritomo, Minamoto, 22
 Yoshimitsu, Ashikaga, 28
 Yuan Dynasty, 88–89, 97
 financial and trade policies under, 77–83
 Japan-Yuan war and trade, 114–15
 Yu Sungju, 151
- Z**
zaichi ryoshu system, 19
 Zen, 24, 31, 43
 Zhang Bolu, 56
 Zhang Hui, 55
 Zhang Wei, 62–63
 Zhang Xie, 68
 Zhao Ru-gua, 99
 Zhen Dexiu, 57

- Zheng Chenggong, 162, 263
Zhengde, Emperor, 140–41
Zheng He, 7, 27, 59, 133–34, 141
Zhenglei bencao, book, 120
Zheng regime, 10–11, 33, 214
- Zheng Ruozeng, 144
Zheng Zilong, 162
Zhenla kingdom, 64
Zhou Daguan, 85, 129, 133
Zhu Wan, 65, 142, 143

NALANDA-SRIWIJAYA SERIES

1. *Nagapattinam to Suvarnadwipa: Reflections on the Chola Naval Expeditions to Southeast Asia*, edited by Hermann Kulke, K. Kesavapany and Vijay Sakhuja
2. *Early Interactions between South and Southeast Asia: Reflections on Cross-Cultural Exchange*, edited by Pierre-Yves Manguin, A. Mani and Geoff Wade
3. *Hardships and Downfall of Buddhism in India*, by Giovanni Verardi
4. *Anthony Reid and the Study of the Southeast Asian Past*, edited by Geoff Wade and Li Tana
5. *Portuguese and Luso-Asian Legacies in Southeast Asia, 1511–2011, Vol. 1: The Making of the Luso-Asian World: Intricacies of Engagement*, edited by Laura Jarnagin
6. *Portuguese and Luso-Asian Legacies in Southeast Asia, 1511–2011, Vol. 2: Culture and Identity in the Luso-Asian World: Tenacities & Plasticities*, edited by Laura Jarnagin
7. *Sino-Malay Trade and Diplomacy from the Tenth through the Fourteenth Century*, by Derek Heng
8. *Tradition and Archaeology: Early Maritime Contacts in the Indian Ocean*, edited by Himanshu Prabha Ray and Jean-François Salles
9. *The Sea, Identity and History: From the Bay of Bengal to the South China Sea*, edited by Satish Chandra and Himanshu Prabha Ray
10. *Early Southeast Asia Viewed from India: An Anthology of Articles from the Journal of the Greater India Society*, edited by Kwa Chong-Guan
11. *The Royal Hunt in Eurasian History*, by Thomas T. Allsen
12. *Ethnic Identity in Tang China*, by Marc S. Abramson
13. *Buddhism and Islam on the Silk Road*, by Johan Elverskog
14. *The Tongking Gulf Through History*, edited by Nola Cooke, Li Tana and James A. Anderson
15. *Eurasian Influences on Yuan China*, edited by Morris Rossabi
16. *Early Southeast Asia Viewed from India: An Anthology of Articles from the Journal of the Greater India Society*, edited by Kwa Chong-Guan
17. *The Sea, Identity and History: From the Bay of Bengal to the South China Sea*, edited by Satish Chandra and Himanshu Prabha Ray