Vietnam Social Sciences, No. 1(165) - 2015
The Impact of Confucius in History…

THE IMPACT OF CONFUCIUS IN HISTORY
OF VIETNAM THOUGHTS
LUONG DINH HAI *
Abstract: Confucius has long been introduced to Vietnam and had an important role in the society. It has positive effects such as nurturing humanity, respecting rules, appreciating morals and distinguishing rankings. However, its negative impacts are becoming bigger today, such as its closeness, arrogance, looking down on innovation, attaching to dogmas, creating privilege to officials, hailing experiences too much, learning spoon-fed and out-of-date knowledge of ancient leaders, etc. The author tries to analyze the characteristics of Confucius and its impacts on Vietnam modern society and concludes that Confucius is a burden, obstacle rather than a motivation, force for innovation in the modern time.
Key words: Confucius, impacts, setbacks, Vietnam.
1. The introduction of Confucian to Vietnam

Before Confucius entered into Vietnam, the indigenous culture had developed at high level then, with its very own characteristics and expressed the unique way of recognition and thoughts of mankind and the world. During the time Vietnam was conquered by Chinese empires, the authorities continuously tried to assimilate Vietnamese with Chinese culture. Without such a great indigenous culture treasure, critical viewpoint, panorama and highly developed culture, it would be possible that Vietnamese culture had been assimilated within some decades, not even thousand years of struggling.

Vietnam has a so strong culture and indigenous thought that no force can defeat, no matter in military, economy, culture or thought. This completely rejects the ideas that Confucius has an active role in building national recognition of the Vietnamese people. Taking a deeper look into grassroots social structures, Confucius had no significant social effect on village, commune units in the 11th – 12th centuries, even after thousand years of conquer. It was the indigenous thoughts arose from Đông Sơn, Văn Lang, Âu Lạc cultures that formed the fundamental, basic thoughts of nationalism and national sovereignty.(*)

Confucius was introduced in Vietnam no later than the first century BC by the Chinese invaders, and it founded the basis for Chinese assimilation in all fields from tools and methods of production, seeding time to social prestigious hierarchy of intelligentsia, peasants, workers and business people; the Chinese-style ruling government and ranks of officials instead of Vietnamese style of “khanh hầu, lạc tướng” (officials and army chiefs); social structure of feudal officials, farmers and peasants replacing tribes’ chiefs; Chinese customs and rites, costumes were introduced and gradually existed in Vietnamese life; Chinese became official language in government documents.(1) Chinese culture was set to develop in three thousand years of Chinese conquering. The process of assimilation happened in all aspects, initially in terms of socio-politics, then in social awareness and recognition. To some extents, the assimilation was a success, but it failed to assimilate Vietnamese people to conform China. Because of Vietnamese patriotism and the will to struggle against foreign invaders in many fields including thought mechanism namely Confucius, the conspiracy of assimilation failed.
Vietnamese were against assimilation, but they did not completely struggle against Chinese assimilation as well as the introduction of Confucius. Hence, after the year marking independence (938), Confucius continued to develop inside Vietnamese society and Vietnamese people actively adopted it, adapted it to gradually replace Buddhism and Confucius became the ruling thought of Vietnamese feudal monarchies. However, despite becoming the ruling thought of Vietnamese feudal reigns, Confucius could not become the sole force in spiritual life. During its five century peaks, Confucius was unable to replace Buddhism and Taoism influence. In doing administrative tasks as well as social relations, officials did not completely follow Confucius rules. Outside offices, people did not pay much attention to these regulations in their residential areas and families. Of course, after thousand years of contact and assimilation, Confucius has a very significant role in Vietnamese society (in different periods, its role varies but it is not the supreme, unique influence). Today, the impact of Confucius is not small in comparison with other thoughts existing in Vietnam society.

As mentioned above, the process of Confucius effect in Vietnam started in the first century B. C, when it became official ideology in China, from Ren Yan and Shi Xie ruling, but it really developed in the Lý reign and gained its peak in Lê Thánh Tông throne (the 15th century). After that, the role and impact of Confucius slid and became a crisis. During three centuries, from the 1500s to the 1800s, several Vietnamese scholars tried to explore and exploit Confucius for the development of the country, but the more they searched, the less solution they could find. The crisis of the ideology in the late 19th century and the victory of August Revolution (1945) marked the end of Confucius role and effect as an official ideology, one of the most effect, biggest ideologies in Vietnam history. Until today, without being an official ideology, Confucius still has its huge impact on spiritual life, both positive and negative.(1)

2. Two different aspects in the role of Confucius

In general, Confucius plays an important role in socio-politics, however it cannot overshadow national ideologies, folklore thoughts and of course, not replace Vietnamese culture. To date, there are a number of researches carrying out about Vietnam Confucius and its impact, but there still lacks a comprehensive research analyzing the inter-impact of indigenous thoughts with Confucius ones. (Surprisingly, there are still misunderstandings in some works about the Confucius ideology and indigenous thoughts). This inter – impact formed the so called Confucius of Vietnamese, or even “Việt Nho” (Vietnamese Confucius) that is different from its counterparts in China or South Korea.

Recently, many researchers have highly appreciated the role of Confucius in the modern society while a number of European scholars are disappointed with the downgrading, anti-culture of their society that they referred to in the hope of finding a “solution” for the modern society. Yet, their arguments about Confucius and its role in a modern world have not convincingly persuaded researchers, politicians and the society in general. Confucius is eventually a collective argument. Though Confucius is considered the founder of Confucianism, his original works no longer exist. The five classics (Wujing) and four books (Si Shu) are the collection of other authors based on the main ideas of Confucius and the Duke of Zhou. The explanation of Wujing and Si Shu took place through a long period of time by a lot of people. Therefore, they contain several different ideas, even contradict. In order to have a dialect view on the role and effect of Confucius today, we need to assess the whole heritage it left rather than just based on its theoretical arguments. Upon the same theoretical argument, there appears different works due to different factors such as history, culture, society and nature. Any investigation into the effect of Confucius should start with this point of view and the concept of Confucius need to be understood, explained in this way, not only upon the content of Confucius principles.

In Vietnam, the heritage of Confucius is huge. It may be not necessary to “return”, “go towards” or “apply” it as some researchers suggest while assessing the role of Confucius in new developed nations in East Asia. In reality, if it has the magic to foster modern society become developed country, Vietnam should have been a developed country long, long time ago. The Meiji-tenno renovation in Japan in the 19th century was the strongest departure away from Confucius, it has been a continuous trend since the 1960s. It is similar in South Korea, Singapore, and Taiwan. There was no claim of returning to Confucius when they started their renovation to develop. In successful renovations, Confucius does not have renaissance but in fact, the world is leaving Confucius and its heritages.

Since the Đổi mới (Renovation) in Vietnam in 1986, factors such as Vietnam economy developing more, life style varying, culture and ethic values fluctuating, no matter how negative or positive trends they are, they are leaving Confucius. It is highly possible that the more the society leaves Confucius, the better and faster recognition, lifestyle, customs evolve. And Vietnam society in the period of Đổi mới (Renovation) is a reflection of this. We agree with many scholars that Confucius has been set a lot of challenges and bad consequences for the development of the society. It is therefore necessary to point out the positive values, components of Confucius as well as its setbacks, negative effects on the society to have a comprehensive look about the role of Confucius in a modern society. Next are some fundamental points of positive and negative side of Confucius.

2.1. The positive role

2.1.1. In history, Confucius played a very important role in theory and practice of Vietnam society. Any achievement during two thousand years, more or less, was attached to Confucius. Confucius ideology became an essential part in Vietnam thoughts. It was those who inherited or were born from Confucius-followed families that led in spirit and reality to struggle against the Chinese authority. Vietnamese feudal monarchies from 938 (the year marking Vietnam independence from the Chinese sovereignty) more or less realized that Confucius ideologies could support and develop their own thrones, so they tried to select, exploit, adapt, use and Vietnamize them for the good of their own monarch and the nation. Those fundamental cellar of Confucius system such as “deity fate”, “appropriate nominee”, “generosity, selfishness”, “three rules, five permanent characteristics”, “loyal, obey, solemn, generous” are the scaffolding of new reigns in establishing political, economic, cultural, social, ideological mechanisms right after their formation. Later, on that base they could build an independent feudal monarch, fostered Vietnamese characteristics, and adapted old mechanisms to build a new Vietnamese feudal monarch that was equal, independent to other countries.

2.1.2. Together with Buddhism, Confucius has formed a widespread intelligentsia contributing a huge role on national political, social and spiritual life. (Of course, Confucius was not the only premise of the establishment and activation of this intelligentsia). The history of Vietnam founding and defending national sovereignty cannot be made without the contribution of Confucian forces. Confucius not only played an important role in forming a huge feudal intelligentsia but also a delegate of kings, mandarins, and heads of various zones nationwide. At its peak, Confucius provided the government a delegate of dedicated, well-passed scholars to be nominated as officials. Together with Confucius intelligentsia, these mandarins in one hand administrated in the feudal agencies, on the other hand, they took part in cultural, ideological, academic actions: writing national history; composing arts, literature; discussing political, social, academic matters; training mandarins...

2.1.3. Confucius and Chinese writing system contributed Vietnam a stock of nature and social knowledge of Chinese people in general and hànzú in particular, and later of many other peoples in the region. Chinese philosophy, cosmology, medicine, history, literature, art, lifestyle therefore had a chance to have a deep effect on Vietnam society. Thanks to Chinese writing system and Confucius, Vietnam enjoyed a new horizon of knowledge and society. In fact, they were assimilated to match Vietnamese indigenous lifestyle. Under the effect of Confucius, Vietnamese existing knowledge was upgraded, improved and systematized accordingly to Confucius. It was one of the fundamental factors that formed the Vietnamese knowledge in history.
2.1.4. Confucius had a tremendous role in organizing and running national centered administrative agencies. In this role, Confucius really had a significant effect during the time Vietnam was under Chinese authority control. After gaining independence, Vietnam needed stability, unite, development and dependence so its government should be centered to struggle against invaders, building irrigation system. Confucius were able to do this, so Lý, Trần dynasties started to give way for Confucius becoming pillars of their feudal centered regimes. Confucius arguments such as the relations between king and mandarins, deity fate, the manner of a king... determined the spiritual strength for the centered feudal regimes, so the feudal regimes tried to use these arguments for building government and supporting thrones. Confucius actively contributed to building a strong centered government, stabilize and develop feudal society and protect national and regimes’ sovereignty.

2.1.5. Confucius also had a big role in developing small farming economy. The process of establishment and development of Vietnamese feudal society attached to importing and assimilating Confucius because it met the demands of small agriculture production method changing from tribal authority to small feudal hierarchy farming method. In this economic context, family was as a production unit, an essential social factor, a model for society, all relations were under control of Confucius arguments during thousand years.

2.1.6. Confucius had an important role in developing Vietnam education throughout history. Even before building Quốc Tử Giám (Temple of Literature), in the reign of Lý, Confucius education was official with complete regulations, content then. The process of selection, assessment, teaching students were carried out professionally, model accordingly, with the support of the whole national scholars(2). With the back of feudal centered regimes, Confucius education had favorable conditions to further develop and root in Vietnam society. Thousand years after independence, Confucius education was unique in the society, it graduated major human source for the government, military and society in general. Confucius education actively played its role in the development of Vietnam feudal reigns, even when European ideologies started to penetrate Vietnam in the late 18th century.(2)
2.1.7. Confucius also played an important role in determining lifestyle and culture in general, fostering Vietnam culture development within specific boundary. Many arguments helped to change, fix lifestyle, customs of Vietnamese people. Though indigenous lifestyle, customs, had long rooted and developed, the introduction of Confucius contributed to improve the simplicity, sharpness, naive lasted from the Văn Lang, Âu Lạc time. For example, many Chinese customs was introduced into Vietnam through Confucius, the thought of respect, nominee and many others had their impression on Vietnamese funerals, wedding ceremonies, festivals... Confucius had varied, supplemented a number of characteristics for Vietnamese lifestyles, customs, regulations.

2.1.8. Confucius had an especially important role in setting models for social, family, family down line relations in the feudal time in Vietnam. Confucius determined fundamental relations of the society, such as those between king - mandarins, teacher - students, parents - children, brothers, friends... Its effectiveness on different social relations was of special significance, as we can see that in Vietnam today many families, many areas still have to endure it. It is clear that the effect of Confucius on royal, administrative agencies started sooner than on social, family, clan relationship but the later may last longer. Confucius ethic embedded in social relations through its models, regulations has long term, powerful effect on Vietnamese people and becomes a crucial part of their virtue.

Confucius also has other strong points in more aspects. However, its positive role still has negative effects even when it enjoys unique status in the society.

2.2. The setbacks of Confucius

The setbacks of Confucius is enormous, complicated and various. Several researchers have different ideas, conclusions on this issue, even contradict. The author tries to generalize some major setbacks, negative effects that Confucius has on a modern society.
First, in term of theory and practicality, Confucius attached to dogma, first in economic matter. Confucius evolved from an agricultural society exchanging to feudal reigns. Therefore, it appraised agriculture and looked down business, techniques, trade and later including industry. This ideology had positive effect in the ancient time, but it stood way for the development of business, industry in the modern time. Agriculture society is backed by the Confucius theory and mechanism, it formed a firm facade to deny any change of trade and industry that they cannot develop despite their potentials, therefore Confucius is against the development of society. In Vietnam through history, Confucius used to be the theoretical base of conservative force and economic policies.

Even today, the effect of Confucius still exists in conservative opinions towards the development of economy, culture and society. In fact, the history of China, Korea and Japan has proved this. In Vietnam and China today, where many small agricultural sectors already dismissed, and Confucius intelligentsia no longer exists, the economy is still suffered Confucius original and expanded ideology towards it. The manner of working without paying attention to economic effectiveness, not basing on demand and style of the market, producing for the sake of fame not for benefit, the burden of fame are still very serious and sometimes the leading trend in society.

Second, Confucius significantly created and maintained a manner of thought and action, “Confucius trick”, distinguishing from other is now affecting Vietnamese thought. The way of recognition by the small producers or farmers has been mentioned by many, but Confucius way of thinking has not been discussed(3). In fact, many people admit that Confucius tricks has evolved from Confucius in the past thousand years and still had its voice today. “Confucius tricks” are a specific feature of Confucius that we do not see in other systems of arguments.

One of the prominent features of Confucius is taking Emperor Shun and Emperor Yao way of thinking and behaving as the model for the present and future, taking for granted that it is cure for the current issues, paying little attention to the present and almost nothing to the future. From kings to mandarins or advisors often used past experiences to follow, even all plans, intentions for the future were for the rebuilding the past glorious time, reaching the past peak was their fundamental tasks. It is possible that because of these characteristics, Confucius thinking is often short-sighted and contains many drawbacks. In training and education, “deeply understanding past knowledge” is considered the priority, not the creativity.

Besides the characteristic of returning to the past, Confucius has another typical feature is closeness and conservative. It is possible that Confucius originated in China where Han people always considered themselves the center of the world, the peak of civilization and other people were inferior, therefore later Confucius adopted that theory to gradually become their principle of thoughts and actions of all Confucians and society. In the late 1800s, Western countries had developed much higher, but many Confucians still not accepted that the nation was left behind, instead they thought European countries were remote and inferior. In their arrogant self ranking, Confucians were in the first place, then farmers; they thought they were the best of the world, so they neither needed to interact with other no learnt anything from them, and the nation should not open to develop, rather had to close door to stop outside inferior thought, lifestyle, manner undermining their better valuable world. That manner of recognition and behavior led to conservatism, isolation and separation, resistance of interaction and integration.

The feature of closeness and conservatism of Vietnamese feudal reigns in many centuries was the results of Confucius influence in both theory and practicality. The conservative Confucians actively created stable social and cultural barrier, mechanisms to prevent any innovation if they had any chance to penetrate. Consolidating, enforcing the old mechanism and denying the innovation, tying themselves to given moulds, models of past generations is one of prominent Confucian thought. The “Confucius tricks” has a variety of expression in recognition, lifestyle and behavior.

Third, some authors appreciated the role of Confucius in maintaining and developing family. Confucius is considered to have created models for family relationship, hence keeping the stability of family and society. However, it is just the tip on the rolling iceberg. Other aspects already mentioned before (though receiving little attention recently) is the harmful effect of Confucius on family. Some authors supposed that lifestyles in many families recently revived such as praying for the ancestors, paying attention to cemetery, building temples worshipping ancestors, recording family lines of generations etc. is rooted from Confucius that fostering family relationship, therefore it can help individuals and organizations actively and mutually interact and take care for others. However, there may be a misunderstanding in concluding the root of these customs. It is not likely that Confucius is the cause for those cultural activities. Worshipping ancestors had long begun before the raise of Confucius, it was originally the practice of agriculture citizens. Unable to dismiss it, Confucius enforced it in term of materializing their wish in relation to parents and ancestors. The restoration of these customs is therefore not the process of returning to Confucius.

Vietnam has tried to throw the Confucius scuff that has burdened Vietnamese families for centuries, but up to now nobody could say that Confucius no longer has any harmful effect on Vietnamese modern families. Women in rural, costal and mountainous areas are still suffering the burden of “three masters must follow, four qualities must get” at different levels. (Three masters: When young, obey parents; when marrying, obey husband; husband dies, obey son; Four qualities: Work completion, beauty appearance, utterance manner, virtue appreciation - translator). Many bad customs are still existing and waiting for explosion. What is more of a concern is that these setbacks are used in society, administrative agencies with the motto “One relative is an important official, the whole family case has got favor”. Skin relationship does somebody special advantages in commune, ward, prefecture, district and other levels, it creates unexpected consequences to the development of economy, culture and society in general.

Explanations for the booming of Japan economy in the late 20th century based on using Confucius value of family may be true at small scale but latter, it is exaggerated for different reasons, conspiracies. If Confucius value has big role in family, why before that time and in places such as China, South Korea, and Vietnam..., it cannot replicate that boom? Similarly, if the explanation for the development of Japan is right, why this cannot happen in the original place of Confucius, i.e. China? Probably, there are more plausible causes for this magic development rather than Confucius value in the family that sparked the economic boom. Therefore, if Vietnam chooses to adopt the mechanism of Confucius, the level of success will not meet up expectation.

Fourth, Confucius still has bad and large effect/wreckage in administrating society. Confucius appreciates kindness and respect in handling society. However, in reality Confucius changes what are called kindness, respect into unreasonable ranking and privilege. An official is supposed to be the master of all citizens, he is given a super power. The king represented the God, he was thought to be the son of the God, and consequently he had the supreme power. The society is classified into ranks, such as humble citizens and noble men, the upper and lower people. The king and mandarins were thought to take care of citizens as their children, but in fact it was reverse. Throughout history, Confucius encouraged to administrate society upon benefits of officials rather than respect, and never on law. The ruling and administrating society of Confucius attaching three core relations, five permanent qualities, three masters must obey, four classics, nominee, ... has lasted and merged hundred years in the system of education and administration, it is the barrier for the development of the society. The system of government building on the ideology of Confucius is in essence against any internal change, it resists innovation or the development of the system etc. The stems of red tape, bureau, subjective, undemocratic, inhumane ways of administrating society is various and sometimes hard to realize.

Fifth, Confucius highly appreciated knowledge in education and training. But knowledge was taught and learnt mechanically, it favored literature and looked down on techniques. Confucius restricts innovation. Self learning of Confucius means focusing mainly on ethic, less on technology; learning is to become an official or a teacher, not a worker or for innovation. The examination of Confucius is to check remembering classics rather than sciences or nature... The bad effect of Confucius is still a great barrier for Vietnam education and training today.

Confucius still has significant effect in modern Vietnam society, with many people try to restore its ideology. It is clear that we should point out the positive points as well as the bad sides of Confucius to avoid restoring negative factors. It is very important that today Vietnam needs innovative ideologies, refresh thinking method but Confucius cannot fulfill the expectation in almost all aspects. When new ideologies entered Vietnam society in the past centuries, especially in the 20th century, they usually had to struggle against Confucius for a certain time, sometimes these ideologies had to wear a cover of Confucius to be accepted and developed in the society. The similar fate is happening now, though new ideologies and lifestyles have to struggle with not only the sole Confucius.

These general conclusions about the positive and negative role of Confucius are not all what Confucius in history and its heritages affects Vietnam society. The destiny of Confucius today is not determined by its positive or negative nature, but by the modern society. Using, inheriting, exploiting positive role of Confucius and restricting its negativity must base on the demand and development trend of modern society, not on the Confucius itself or on some modern Confucians who want to revive its role in history.

1. References

2. Nguyen Dang Thuc (2006), Lịch sử tư tưởng Việt Nam (History of Vietnam Thoughts), Encyclopedia Publishing House, Hanoi.
3. Tran Van Giau (1996), Lịch sử tư tưởng Việt Nam (History of Vietnam Thoughts), Vol.1, National Political Publishing House, Hanoi.
4. Tran Van Giau (1997), Lịch sử tư tưởng Việt Nam (History of Vietnam Thoughts), Vol.2, National Political Publishing House, Hanoi.
5. Tran Trong Kim (1992), Nho Giáo (Confucius), Ho Chi Minh City Publishing House, Ho Chi Minh City.

6. Nguyen Tai Thu (chief author) (1993), Lịch sử tư tưởng Việt Nam, (History of Vietnam Thoughts), Vol.1, Social Sciences Publishing House.

7. Le Sy Thang (chief author) (1997), Lịch sử tư tưởng Việt Nam (History of Vietnam Thoughts), Vol.2, Social Sciences Publishing House.
8. Many authors (1980), Lịch sử Văn học Việt Nam (History of Vietnam Literature), Social Sciences Publishing House.

9. Nguyen Hien Le (1996), Khổng Tử (Confucius), Culture and Information Publishing House.

10. Nguyen Hung Hau (2005), Đại cương Triết học Việt Nam (Overview of Vietnam Philosophy), Thuận Hóa Publishing House, Huế.

11. Quynh Cu and Do Duc Hung (sixth impression) (2001), Các triều đại Việt Nam (Vietnam Reigns), Youth Publishing House, Hanoi.

(*) Assoc. Prof., Dr., Institute of Human Studies.

(1) Vietnamese researchers have been investigating whether or not Văn Lang, Âu Lạc had its own language and letter system before being invaded. The existing documents are not sufficient to afirm or deny any initial form of graffiti in the period Văn Lang, Âu Lạc.

(2) “Four classics, five books” are documents that educate, train people with the aim of educating people becoming gentlemen. All intelligentsia in all parts of rural and urban areas became educators, their houses became schools training several generations of students. A lot of Confucius scholars become famous in history.

(3) Prof. Nguyen Tai Thu in the conference “Vietnam Conference and East Asia culture” at Institute of Philosophy (June 2009) had some critical opinions about the way of Vietnam Confucius thinking: aiming at practicality and effectiveness, avoiding vagueness or unreachable goals; preferring simplicity and shortness; collectiveness and combination; adoring masters and dogmas.

34
25

