
Journal of Cambridge Studies

1

The Equality of Kowtow:

Bodily Practices and Mentality of the Zushiye Belief

Yongyi YUE


Beijing Normal University, P.R. China

Email: yueyongyi@bnu.edu.cn

Abstract:

Although the Zushiye (Grand Masters) belief is in some degree similar with the Worship of

Ancestors, it obviously has its own characteristics. Before the mid-twentieth century, the belief

of King Zhuang of Zhou (696BC-682BC), the Zushiye of many talking and singing sectors,

shows that except for the group cult, the Zushiye belief which is bodily practiced in the form of

kowtow as a basic action also dispersed in the group everyday life system, including

acknowledging a master (Baishi), art-learning (Xueyi), marriage, performance, identity

censorship (Pandao) and master-apprentice relationship, etc. Furthermore, the Zushiye belief is

not only an explicit rite but also an implicit one: a thinking symbol of the entire society, special

groups and the individuals, and a method to express the self and the world in inter-group

communication. The Zushiye belief is not only “the nature of mind” or “the mentality”, but also

a metaphor of ideas and eagerness for equality, as well as relevant behaviors.

Key Words: Belief, Bodily practices, Everyday life, Legends, Subjective experience


 Yongyi YUE, Associate Professor, Folklore and Cultural Anthropology Institute, College of Chinese Language

and Literature, Beijing Normal University, Beijing, 100875, PRC

Volume 8, No. 1

2

1. INTRODUCTION

Based on the fact of many social practices of kinship in China, the academia not only considers

the kinship emphasizing paternity as the basic character of Chinese culture externally when

making cross-cultural comparison but also often concludes that Chinese society is a “Ni qinshu

shehui” (fictive kinship society) internally, especially when comparing God of sectors (Hangye

shen) with the ancestors worshiped in kinship.1 However, just as “Ni qinshu shehui” is not

equal to “Qinshu” (kinship), the Zushiye (Grand masters) of some sectors differs greatly from

the Kaijizu (ancestors) of kinship.

For carriers or owners of culture, Zushiye is also often called Zushi, which refers to alive men

who are worshiped by the carriers of culture, and who started the skills they perform and

professions they take. Zushiye is a sign and symbol of a basic principle of the order formation,

actions and communications of a group. Transcending the everyday life of a group, Zushiye is

the God up above worshiped by a group. In the everyday life, Zushiye, disciplining all aspects

of group life, is an available real existence of individuals everywhere. Due to the relevance to

specific professions or sectors from time to time, Zushiye is called Hangye shen (the God of

sectors) in the academia.

At present, there are many writings about all kinds of Zushiye beliefs in traditional society with

a majority limited to related legends and stories that are lacking in details and systematic

fieldwork, let alone the corresponding studies.2 For the studies we can get, most of them are

based on the written material including inscriptions and combined with relevant legends and

stories. They just conduct studies from the origin, make a brief analysis of the diversity,

characters and influence of Zushiye, and make a rough analysis of functions of Zushiye in

integrating and maintaining a special group or sector and enhancing the social status in a social

system with differences and hierarchy in the cultural comparison among different groups on

different levels, by etic approaches.3 Obviously, these functional studies that are descriptive,

objective, and emphasized in the whole are necessary, but they are far from making a clean

sweep of the rich social practices and connotation of Zushiye belief in Chinese traditional

society.

1
 See Hsu, F. L. K., Clan, Caste, and Club, New York: Van Nostrand Reinhold, 1963; Ma Guoqing, Home and the

Social Structure of China, Beijing: Wenwu Press, 1999.

2
 Such as Chen Delai, The Legends of Grand Masters of 360 Trades, Hangzhou: Zhejiang Literature and Art Press,

1985; Ren Cheng, The Legends of Grand Masters of 72 Trades, Zhengzhou: Hai Yan Press, 1986; Wang Zuoji,

The Grand Masters of Trades in China, Beijing: Chinese Literature and History Press, 2007.

3
 Li Qiao, A Brief Summary of the Gods of Trades in the History of China, Social Science of Beijing,1988 (4):

122-127; Li Qiao, The Religious Worship of the Gods of Trades in China, Beijing: China Overseas Chinese

Publishing Company, 1990; Li Qiao, The Religious Worship of the Gods of Trades: the Study of the Gods’

Creation Movement of Chinese People, Beijing: China Literature & Art United Press, 2000; Li Qiao, The

Religious Worship of the Gods of Trades in China, Encyclopedic Knowledge, 2006(6): 42-44.

Journal of Cambridge Studies

3

Among the studies performed, the one by Liujia Chongzhang, which is specialized in the

Zushiye belief in a couple of professions in Peiping half a century ago, is especially worth

noting.4 This investigation has paid attention not only to the social and cultural background

essential for the existence of a profession, but also to the internal differences, with a bright

sense of western “extending” situational analysis that is still widely circulated in the academic

circle in China today. Moreover, this investigation takes notice of the deviation between the

official and the folk and respects the expressions of the persons concerned without distortion or

amendments. More importantly, Liu has been aware that the Zushiye belief is more than

historical legends and the group worship. He links the professional characters with Zushiye and

notices Zushiye in everyday work and life that is “the popular belief in everyday life”. 5

Apparently, this pioneering and classical investigation has much to learn from. This paper plans

to take the belief of the King Zhuang of Zhou Dynasty (696BC-682BC) who is worshiped as

the Zushiye of talking and singing(Shuochang) sectors or trades for an example to explain how

the Zushiye belief inscribed in bodily practices like kowtow as its basic action besides group

worship is presented in group everyday life such as acknowledging a master and

apprenticeship, marriage, performance, interrogation and master-prentice relationship, etc. 6

While revealing what Zushiye means to everyday life of groups in connection with professions

and consisted of individuals, this paper also plans to explain Zushiye, which implies both

hierarchy and equality, is not only individuals’ thinking pattern and symbol in a profession, but

also the “nature of mind” or “mentality” of a group and the whole society surrounded

methodologically.

2. KOWTOW: BODILY PRACTICES IN THE ZUSHIYE BELIEF

Although the division of social labor is getting finer and various new sectors still come out,

there is a whole transition of traditional values, mode of production and ways of living. Today,

as a belief related to the "mentality", the Zushiye is disappearing gradually in many sectors and

industries, worshiped by fewer and fewer people. It is really hard to find a Zushiye belief which

4
 Liujia Chongzhang, The Research Summary of the Grand Masters of All Trades in Beijing, Volume 8,

manuscript, Capital Library Collection, 1961.

5
 Yue Yongyi, Efficaciousness· Kowtow· Legend: the Double Facets of Popular Belief，Beijing: SDX Joint

Publishing Company, 2010, pp.169-240; Yue Yongyi, 《家中過會：生活の流れにおけゐ民眾信仰》, 載《比

較民俗研究》（for Folklore Studies of ASIA）vol.24(2010): 71-122.

6
 I’d like to particularly point out the study by Zhao Shiyu and Deng Qingping on the Lu Ban belief. Their purpose

of study is to “positively analyze the worship activities of Lu Ban Hui as an organization in worship” and exploit

the deep social meaning to cause “the thinking of the degree of social development in the period from late Qing

Dynasty to the Republican era”. It overcomes the previous shortcomings brought about by singular-origin study

and functional analysis in the study of Lu Ban belief in many sectors. On the other hand, the study on Hui with

particular stress on group activities makes the individuals anonymous. Obviously, there exists difference on

methodology between their study and this paper which advocates “everyday life and individuals” and studies the

Zushiye in everyday life from the perspective of the mentality of individuals and groups. See Zhao Shiyu and Deng

Qingping, Lu Ban Hui: Guilds and Sacrificial Organizations in Beijing during the Qing Dynasty and Early

Republican Period, History of Qing Dynasty Studies, 2001(1): 1-12.

Volume 8, No. 1

4

used to be popular in many particular sectors in the traditional society. Therefore, the term "the

Zushiye belief in everyday life" is mainly discussed on the level of epistemology and

methodology, instead of attempting to recollect concrete details. This paper tries to outline the

Zushiye belief in everyday life, based on rare records and memories of the past life.

An apprentice's professional study starts with Baishi, a ceremony of acknowledging a master.

He would be taught many principal facts about his profession, such as its origin, its Zushiye and

its inheritance system. The performance of the Baishi ceremony, which seems to involve only

real persons, is considered to act for the Zushiye in people’s mind. The master accepts his

apprentice on behalf of the Zushiye. The props of his profession, too, are related to the Zushiye

as materialized symbols.

According to the description of a peregrinator, Yun Youke , who experienced many careers in

his youth, we can know more about such a ceremony.7 In the early twentieth century, if a Dagu

(bass-drum) entertainer wanted to accept an apprentice and hold a Baishi ceremony, he must

send invitation to various people in his trade, including the aged, the middle-aged and the

under-aged. A table was laid in the room with a memorial tablet of King Zhuang of Zhou,

Xianzi (a kind of three-stringed plucked instrument), a drum, and a Xingmu (story-teller's gavel)

on the top. When putting Xianzi on the table, the emcee of the rite would say a formula called

Cizan (a kind of hymn):

Ancient musical instruments are made of eight different kinds all in all,

Shi Kuang, who received respect from Sanhuang, is a master of them all. 8

With sixteen words left in the world,

He, the musician, set the hierarchy in the court.

Seven strings of Guqin represent a lot,

For the universe they shall stand.

Zushi left the arts behind him,

Only to help the descendants support their family themselves.

Although some have made great accomplishments,

Among the disciples who have learned the skills,

Everyone is supposed to worship the Xianzi in front,

So that he can start to perform in the world.

7
 Yun Youke, Jianghu Cong Tan, Volume 1, Peiping: Peiping Shiyan Press, 1936, pp. 125.

8
 Shi Kuang is an ancient blind musician living in the Spring and Autumn Period (770 BC-476BC). There are at

least seven versions about Sanhuang (three Emperors) in China, one of which is Fu Xi, Nv Wa, and Shen Nong.

Journal of Cambridge Studies

5

There were also formulas when putting down the drum and the story-teller's gavel. The novice

should write “Zi’r”(or Baishi tie), a kind of card to show his willingness to be a good disciple,

then make a kowtow to the Zushiye, and say a formula. The tenor of his speech reads:

Pan Gu created the whole world;

Fu Xi invented the Eight Diagrams.

Eight Diagram stand for eight things:

The Heaven, earth, water, hill,

the fire, thunder, wind and lake in the end.

Above colorful clouds the God comes,

When the incense lingering in the air.

Zushiye, King of Zhuang of Zhou,

Please have your seat of honor in front,

I will cense and pray before all around.

Similar Cizan could also be found even in the end of the twentieth century.9 In Beijing City,

many aged artists performing in Tianqiao (Sky Bridge)area, where was a Zabadi’r in the late

Qing Dynasty and Republic China, used Cizan as an indispensable part in their Baishi

ceremony.10

Guan Xuezeng, the dean of Qinshu (story-telling in the form of ballads song with musical

accompaniment) in Beijing, experienced a Baishi ceremony when he was a child. He was

supposed to keep on making Kowtows to the Zushiye, his master, his introducer (Yinshi),

guarantor (Baoshi), substitute master (Daishi), and to the master's brothers. So the Baishi

ceremony was also often called “ to Koutow and carry the card of acknowledging a master on

the novice’s head”(Ketou ding datie) in old Beijing. A piece of red paper called Shenma was a

token of Zushiye. There were names of several gods such as Qingyin tongzi, Guban

langjun,etc., on this piece of paper and in the center is the King of Zhuang. A board was hung

up on the wall with the red paper stuck to it. Under the board there was usually an incense

burner or a bowl.11

9
 See Yue Yongyi, Space, Self and Society: the Production and Genealogy of the Tianqiao Street-Entertainers,

Beijing: Central Compilation & Translation Press, 2007, pp.57; Yue Yongyi, The Zabadi of Old Beijing: the

Memory and Interpretation of Sky Bridge, Beijing: SDX Joint Publishing Company, 2011, pp. 118.
10

 For the complicated means of “Zabadi’r” of Old Beijing see Yue Yongyi, Urban Physiology and the "Lower

Body" Characteristics of "Zabadi": A Case Study of the Sky Bridge District of Modern Peking, Journal of Chinese

Ritual, Theatre and Folklore (Min-su ch’ü-i) , 2006(154): 201-252; Yue Yongyi, The Zabadi of Old Beijing: the

Memory and Interpretation of Sky Bridge, , pp. 309-355.

11
 Interviewee: Guan Xuezeng. Interviewer: Yue Yongyi. Date: Oct.18

th
, 2000. Site: Yangqiao, South 3

rd
 Ring

Road, Beijing.

Volume 8, No. 1

6

Similarly with Guan's memories, there are three steps in a Baishi ceremony of Huangmei

Opera(Huangmeixi) profession: making a kowtow to the Zushiye's tablet, one's own master, and

then to the other masters present. Usually, the tablet was made by red paper and yellow silk,

and was pasted up on the wall. Sometimes, there was a wooden statue of the Zushiye, looking

like the personated old man, and a male opera role, who were adorned in marshal costume and

wears a black beard. In front of the tablet, there was a pair of red candles and a incense burner.

The apprentice should light candles and burn incense first, then burn some yellow papers for

worshipping, light a firecracker, and make a kowtow to the Zushiye.12

In the Baishi ceremony, the Zushiye is an indispensable symbol and key element of the sphere

of ritual ceremony. Besides, it is the object which the novice should kneel to and feel by heart,

and which all members should remember and cherish. Considering the fact that this ceremony

is a symbolic or actual detachment from his former social space, social life and group, for the

novice, it will not be hard for us to understand the fact that the worship of ancestors,

emphasized in traditional Chinese society, would be replaced by the Zushiye belief quickly

when a person enters a new group.13 Both of them regard “kowtow” as their basic bodily

practices.14 A novice realizes group identification and gains his new role-- a” new self” but not

an “old self”--totally based on the Zushiye belief.

Usually, after Baishi ceremony, the disciple should worship the Zushiye at home（if any）. On

some special days such as birthday or memorial days, he needs to make a kowtow to Zushiye at

home, besides attending group worship. In the 1950s, Ma Guibao acknowledged Bao San, a

famous Chinese tumbling and flagpole waving (Zhongfan) entertainer as his master, and then

worshiped the Zushiye—Yue Fei (1103－1142)—at home. On the first day and the fifteenth

day of each month, he made a kowtow to the Shenma of Yue Fei and censed in front of it.15

During the learning process, both the master and the disciple, maintain their status and roles in

the name of Zushiye, giving a scared legitimacy to the complicated structural conflict between

them, like the ones between father and son, or master and servant. Coordinated by the Zushiye,

12

 Zhou Yan, The Brief Introduction of the Origin and Evolution of the Grand Master of Huangmei Opera—

Additionally the Practical Essence of the Customary Worship of Grand Masters, Huangmei Opera Arts, 1989 (2):

48-59.

13
 Yue Yongyi, Separation and Incorporation: Construction of Modern City Street-Entertainers’Identity——

Tianqiao Street-Entertainers of Beijing as a Case, Journal of Chinese Ritual, Theatre and Folklore (Min-su ch’ü-i)

, 2003(142): 207-272.

14
 See Yue Yongyi, Space, Self and Society: the Production and Genealogy of the Tianqiao Street-Entertainers,

pp.215. Based on the Chaxu geju (the differential mode of association) of Fei Xiaotong, Ma Guoqing notices the

"permutation" too. He believes the Chinese society is built on the "pattern" and "analogy". A guild or a secret

society is established by imitation of the kinship. And the Zushiye resembles the ancestor in a family. Ma considers

the Zushiye belief as a religion against everyday life: "the guild, centered on the belief of patron, bears the stamp

of religion. It regards Zushiye as the founder of the sector, especially during some ceremonies related to Zushiye.

See Fei Xiaotong, From the Soil: the Foundation of Chinese Society Bearing System, Beijing: Beijing University

Press, 1998, pp.24-30; Ma Guoqing, Home and the Social Structure of China, pp.136-142.

15
 Interviewee: Ma Guibao. Interviewer: Yue Yongyi. Date: Aug.15

th
 -17

th
 , 2005. Site: Xisi, Xicheng District,

Beijing.

Journal of Cambridge Studies

7

those advantages and disadvantages of their relationships will accompany them lifelong. In the

past, it seemed to be natural for those apprentices to get a thrashing from their masters, who

thought that they got such power from the Zushiye. In a sense, it is the Zushiye who wants to

punish his apprentices, rather than the master. And the master is the incarnation or extended

hands of Zushiye. Cheng Lianbao, an acrobat in the Tianqiao area, often knelt in front of the

Zushiye’s (Lv Dongbin) memorial tablet, and suffered beating from his master when he was a

child. However, the master would never beat him on the fourteenth day of the fourth lunar

month, which is believed to be the Zushiye’s birthday.16

Sometimes, the junior artists or apprentices, as a social vulnerable group, may use Zushiye as

their “powerful weapon” against the elders or their masters. For example, among the acrobat

group in the Wuqiao county, Hebei province, there was a special ceremony calld Xuanzu

(hanging the Zushiye’s Shenma). Such ceremony would be held in the situations as below: 1)

the whole group encountered a big problem; 2) the manager of a theatrical troupe was thought

to be unruly; 3) two unacquainted troupes were in disagreement when they interrogated each

other (Pandao, identity censorship).17 At this ceremony, many artists gathered together, burn

incenses, made kowtows, and laid the Shenma of Lv Dongbin—their Zushiye. After worshiping

the Zushiye, everyone present got the right to express his view freely. Even the junior artists

had a say in blaming the elders for punishing them when there was no misbehavior. It explains

why nowadays there is a saying circulated among acrobats in Wuqiao area that “the artists fear

the Xuanzu”.

Until the 1950s, artists must worship their Zushiye and pray for a smooth trip before they went

out for a performance. Not only did rappers or other artists usually have a memorial tablet of

Zushiye—the King of Zhuang--in the backstage area, but everyone also should make a kowtow

to it before his performance, and “pray to Zushiye for a successful show”.18 If there was any

mistake during the performance, one would accept punishment in front of the memorial tablet.

When coming across sudden accidents, people’s first thought was to make a kowtow to Zushiye

and pray.19 On the first day and the fifteenth day of each lunar month, the manager of a

theatrical troupe must offer up a sacrifice to Zushiye. The leading role in a troupe also offered

up an offering if good things happened in his life. Some lords and ladies in the audience offered

up a sacrifice on occasion to parade their wealth. Artists often prayed to Zushiye for health

when they were sick.20 Sometimes, the Zushiye even acted as a witness of a wedding ceremony.

There is a little story about it. A female itinerant artist named Zhang Rongkui was forced to

16

 Bai Ye, and Shen Yin, Tianqiao, Beijing: Xinhua Press, 1986, pp. 131-132.

17
 Yang Shuangyin, Yang Liu, Acrobatics Performers in Wuqiao, Hebei Province, In The bottom Class and

Marginal Society: The Tradition and Modern, Qiao Jian, ed., Taipei: Lixu Cultural Enterprises Corporation, 2007,

pp. 149.

18
 Sun Shuyun Dictated, Bao Chengxie Collated, The Ups and Downs of the Stage Life, Beijing: Chinese Folk Art

Press, 1986, pp. 31,

19
 Xin Fengxia, Memories of Xin Fengxia, Beijing: Beijing Press, 1982, pp. 150.

20
 Xin Fengxia, When I Was a Little Actress, Beijing: SDX Joint Publishing Company, 1985, pp. 174.

Volume 8, No. 1

8

marry a bully. In order to escape from that marriage, she decided to get married with a man she

loved in her troupe. They made a kowtow to Zushiye in backstage and held their own wedding

ceremony in front of the Zushiye’s tablet.21

If an artist had never experienced a Baishi ceremony to establish a relationship with the

Zushiye, he would not have become a professional performer. In the old Beijing, an artist who

had no master would face discrimination by others in his profession before 1949 by being

called as “a child without a father” or Hai Qingtui’r (a kind of wild eagle). No matter how

skilled he was, he had no right to perform in Tianqiao area formally. Therefore, a Chinese

cross-talk(Xiangsheng) entertainer named Gao Deming had to acknowledge a late artist Feng

Kunzhi as his master and made a kowtow at Feng’s grave, although he had already learn how to

perform a cross-talk from his father.22 Ma Sanli, a famous cross-talk performer after 1949 also

acknowledged Zhou Deshan as his master, after learning skills from his father Ma Delu and

brother Ma Guiyuan.23 Zhao Yuming, who has performed for several years as a traveling artist

after she completed her study from her father, had to make a kowtow to Wang Wenrui and

went through a Baishi ceremony.24

The relationship with the Zushiye has an impact on artists’ division of income. In a Huangmei

Opera troupe, one’s income was measured by “Li”. A leading role might only get eight Li if he

or she had no master, while other roles were likely to get nine point five Li if they had

undergone a Baishi ceremony before. A clapper performer (Guban shifu) could get ten Li, a

whole share, because he was the chief conductor of the whole show and was considered as the

representative of the Zushiye.25

In order to discuss that how societies remember, especially “how the memories [are]

accumulated in the body”, Paul Connerton, after elaborating on the commemorative

ceremonies, divides “bodily practices” into “incorporating practices” and “inscribing practices”

to construct his theoretical system. Incorporating practices are messages that a sender or

senders impart by means of their own current bodily activities. Inscribing practices refer to

situations in which we trap and hold information by printing or photos long after the human

organism has stopped informing. Therefore, he thinks that the transition from incorporating to

inscribing practices is “a transition from an oral culture to a literate culture”.26

21

 Xin Fengxia, Memories of Xin Fengxia, pp. 217.

22
 Zhang Furen, The Chinese Crosstalk Artists in Tianqiao, in Literature and History of Xuanwu Distric, Volume

2, The Xuanwu District of Beijing Committee of Cultural and Historical Data of CPPCC, ed., 1993, pp. 149.

23
 Ma Sanli, The Stage Life, in Cultural and Historical Date of Tianjin, Vol. 23, pp.196-243, Tianjin Committee of

Cultural and Historical Data of CPPCC ed., Tianjin: Tianjin People’s Publishing House, 1983.

24
 Zhao Yuming Dictated, Meng Ran Collated, The Pursuit of Arts—the Sixty Years of Zhao Yuming on Stage.

Beijing: Xinhua Press, 1997, pp. 44.

25
 Zhou Yan, The Brief Introduction of the Origin and Evolution of the Grand Master of Huangmei Opera—

Additionally the Practical Essence of the Customary Worship of Grand Masters.

26
 Connerton, P., How Societies Remember, Cambridge: Cambridge University Press, 1989, pp. 72-102.

Journal of Cambridge Studies

9

Obviously, not only the cultural inheritance of skills, but also those behaviors mentioned above

like kneeling and kowtow are incorporating practices. The kowtow which masters make to the

Zushiye is a kind of demonstration passing information to his apprentices so that an apprentice

knows that he should also make a kowtow to the Zushiye and his master. Through those

incorporating practices, the Zushiye belief is embedded in novices’ sensitive world, and such

practices become daily activities of this group. Almost all service industries in the traditional

Chinese society were excluded from the written traditions by the mainstream society, especially

because many people in those industries were illiterate. However, bodily practices and feelings

related to the Zushiye are often accompanied by inscribing practices, such as building a temple

to embody the Zushiye, or dedicating a monument to the Zushiye with the help of some literate

people. That is the reason why in Beijing, a densely populated and richly historical city with

numerous guilds, we can find a series of temples built for those Zushiyes in the Dongyue

Temple, such as Lu Ban palace and Xi Shen (the God of Joy) palace. Many stone memorials of

Lu Ban--a Zushiye--are also found in this temple.27 We can see that, in China, a country with a

long history and written tradition, paper and writing are highly respected. In this context,

everyday memory, practices and feelings related to the Zushiye in a specific profession, can be

seen as results of interaction between incorporating and inscribing practices, or of interaction

among heterogeneous groups across different social ranks. These results are considered as

people's active group identity and passive choice, both explicit and implicit, rather than as a

one-way linear evolutionary process from incorporating practices to inscribing practices.28

For everyone in a certain profession, he can present himself to the Zushiye several times, both

in the shared public space and personal private space, through the Baishi ceremony--a kind of

the Rites of Passage at a critical point--and everyday bodily practices.29 Whenever one listens

to the Cizan, makes a kowtow, or accepts kowtow from the other, both his body and mind are

inscribed and refreshed by the Zushiye belief over and over again. For each individual, the

Zushiye realizes a concretization or embodiment through the sensitive and touchable life, and

becomes "the trueness of experience", instead of an existence in idea or imagination.

While indicating a series of relationships based on the master-apprentice system, such as that of

the dominance and submission, of majority groups and vulnerable groups, the Zushiye shows a

Chaxu geju (the differential mode of association). But the Zushiye is also a symbol of equality,

27

 Dongyue Temple (Beijing Folklore Museum) ed., The Compile of Inscribed Steles of Dongyue Temple and

Mount Tai Belief in Beijing, Beijing: Chinese Bookstore, 2004, pp. 75-142.

28
 Dongyue Temple (Beijing Folklore Museum) once organized a discussion about the Zushiye in traditional opera

circles—Xi Shen. Memories of many old men support the idea that, “the Zushiye in the life aspect" means that "the

Zushiye exists in everyday life rather than not out of it". For the details of this discussion, see

http://tech.163.com/04/1028/12/13PFN0KS0009rt.html. Memories and experiences of those old men are

incorporating practices what Connerton has talked about, and interpretation of stone memorials in Xi Shen Palace

by Chen Bali shows us clearly the "inscribing practices" of Xi Shen. See Chen Bali, The Interpretation of the

Stone Memorials in Xishen Palace, Dongyue Temple, Beijing, Folklore Studies , 2006(3): 195-201.

29
 Van Gennep, A., The Rites of Passage, Trans, Vizedom, M. B., and Caffee, G. L., Chicago: University of

Chicago Press, 1960.

Volume 8, No. 1

10

despite the fact that this equality, shown by Xuanzu ceremony or something alike, may be

moderate and compromising. The Zushiye is the source and fundamental element of the

knowledge system in a certain profession, and the inner group's basic guide when people

communicate with each other. Therefore, the Zushiye is finally internalized as something that

everyone should grasp and seek for actively, and it helps them to identify themselves and their

group in turn. When this group converses with others in different ranks, this identification will

be further intensified by external force, and show much the "nature of mind" or mentality of

this group.

3. GOLDEN-PLATED: THE ZUSHIYE BELIEF AS A NATURE OF MIND

In everyday life of a profession which used to be active, many static legends recorded at present

about Zushiye actually are dynamic for quite a long time. They are far more than just telling the

history of a profession. As was said, for individuals in a profession, these Zushiye legends are

“trueness of imagination” and “trueness of experience” as well. What’s more, these legends are

symbols and tools which emphasize their identities and roles and are employed to communicate

with outsiders; these legends are steles of reasonable things and conditions; these legends are

strategies and ways of political struggles with other groups in a social system with hierarchies

and differences. Their values as reasons and tools co-exist.

In a certain sense, for quite a long historical period, different from the dualism of purity (the

touchable) and impurity (the untouchable) in Indian society, the opposition of manual workers

and mental workers develops into the dualism of “the serving” and “the served”. 30 This

deviation in Chinese society also dictates that Chinese social statuses are not different by the

standards of gifted role expectations and group identities. The hierarchical system, featured by

the division of gentry and rabble in household registered system and patters popular among the

folk such as Sanjiao Jiuliu, a kind of folk song, has always been transmitted and practiced in

the traditional society.31

In a bottom-up social system, these itinerant entertainers making a living on skills, especially

those of talking and singing, have been divided into the rabble and the lower nine ranks (Xia

Jiuliu). What’s more, there are also hierarchies among the rabble who are scorned by the gentry

like the officials, farmers, workers and businessmen. Until the mid-twentieth century, the

Peking Opera performers still looked down upon the Dagu and Pingju Opera entertainers who

degraded into Chinese crosstalk entertainers, who in turn despised the Shulaibao (rhythmic

30

 Qiao Jian, The Status and Roles of Musicians in Chinese Traditional Society, Chinese Studies, 16.2(1998): 267-

285.

31
 The professions are divided into three classes in the folk, with nine in the upper rank, nine in the middle and

another nine in the lower rank. The upper nine classes include: the Buddha, the immortal, the King, the official, the

worker, the businessmen, and the farmer, etc. The middle nine classes include: the doctor, the fortune-teller, the

monk, the musician, the chess player, and the Taoist, etc. The lower nine class include: the horse-riding

performers, comedians in training monkeys, the hairdresser, the magician, the beggar, the opera jester, the

prostitute and the instrument player, etc..

Journal of Cambridge Studies

11

storytelling to clapper accompaniment) entertainers. Besides, the internal hierarchies also have

an impact on the living space, especially the division of superiority and inferiority of the

performing space.32 The class differences, with overlapping and blending of the internal and the

external, passive submission and initiative identity, endow more symbolic meanings on the

narrations of the Zushiye legends for all professions. In fact, they are declarations and

confessions of practitioners’ attitude and mentality.

Most of the monologue story-tellers (Shuoshu yiren) in the north regard King Zhuang of Zhou

as Zushiye. The most common version of the reason is from Zhang Fukui, who performed for

Empress Dowager Cixi of the Qing Dynasty (1835-1908) and later ended up performing in

Tianqiao of Beijing. Here is his narration:

Actually, we, monologue story-tellers, are not of low status. I heard from an aged eunuch

that the fifteenth King of Zhou Dynasty is Jituo, King of Zhuang, who is a filial son,

especially to his mother. When his mother was sick, he would come to her and tell her

stories to relieve the pain. His mother was so pleased that she started to recover. As time

went by, he had told all he knew. However, she still wanted more. Then the King asked

the four officials with the following surnames, Mei, Qing, Hu, and Zhao, to tell stories in

turn. Afterwards, the filial King passed away. The new King, considering these four

officials had made no contribution to the court but story-telling, planned to cancel their

salaries and dismiss them out of the court. The four people replied that they were ordered

to tell stories to ordinary people by the passed King and they presented the evidence.

Then Mei, Qing, Hu, Zhao, these four officials became the Zushiye of the four groups of

the performing field. It is said that the story-teller’s fan represents the arrow of the King

of Zhuang and the Xingmu stands for the official seal. In the very beginning, since the

state offered the performers with salary, how could they be ranked in the lower class (Xia

Jiuliu)? 33

Besides the explanation for the origin, the origin of different groups, and the prototypes of the

props used in performance, these legends also explained the original identities of the

performers—the noble such as the king and the officials, the character of the performers—filial

piety which is totally in compliance with the traditional Confucian moral ideas, and implied

information such as the mandate of the new King. Since it promoted filial piety, kindness of the

King, and the tolerance of the new King, which were appreciated by the mainstream ideology,

this legend connecting the marginal group with the mainstream was accepted by the

mainstream society, which makes the legend be handed down further. The stories are told to the

disciples in order to let them gain confidence, courage and self-respect to survive in ruthless

situations rather than just to let them know who the Zushiye are and how the profession

32

 Yue Yongyi, Space, Self and Society: the Production and Genealogy of the Tianqiao Street-Entertainers,

pp.196-214.

33
 Cui Jinsheng, Song Xiangchen and Her Zhuban Shu, in The Book of Quyi of Beijing City, Volume of Profiles,

(Printed Copies), 1990, pp. 133.

Volume 8, No. 1

12

originated or to ask them to be grateful. At the same time, both the legends and telling the

legends expressed the wish that the present, even the future, should be the same as the past.

Besides telling the legend of the King of Zhuang in the rituals of acknowledging masters and

group worship, most of memories and narrations are told internally when the performers are

teased or looked down upon. The Tianjin-born performer Song Laiting performed in Tianjin-

Tanggu area in the very beginning. However, his younger uncle hated him as an entertainer. He

thought of his performance as a shame to the Song family so that he made troubles for him and

even beat him. Afterwards, Song fled to Beijing for another performer Zhang Fukui in

Tianqiao. It is in such a rough condition where he had lost all the confidence that Song was told

the above legend of King of Zhuang by Zhang Fukui.

The Shulaibao entertainers of the Qiongjia Men (poor family) are divided into many different

schools. The Jiang Bei (in the north of Yangtze River) and the Jiang Nan (in the south of the

Yangtze River) schools differ greatly in that they worship Fan Dan and Zhu Yuanzhang

respectively. It is said that Fan Dan was a famous wise man in the Spring and Autumn

period(770BC-476BC) from whom Confucius once borrowed rice during his travelling in many

kingdoms. With the proviso that his disciples could beg for food from the Kong family with a

“dog-beating stick” (dagou bang), Fan Dan lent Confucius a bamboo tube of rice (or silver)

with regenerating power and saved the lives of Confucius and his disciples. Therefore, the men

of Qiongjia Men are supposed to beg for their living from the noble and stores. Besides, they

beg with great confidence, trying to maintain dignity, and they despise those beggars lacking

self-esteem. The reason why Zhu Yuanzhang, the first Emperor of Ming Dynasty, was

worshiped as the Zushiye of Qiongjia Men is mainly that people believe he was saved by two

aged beggars with leftovers apart from the fact that he was a beggar himself. Therefore, after

being crowned as an Emperor, he conferred a title upon the two beggars. Begging, therefore,

became an official profession.

Apparently, as Zushiye, the King of Zhuang, Fan Dan, and Zhu Yuanzhang in those legends

express the harmony among primitive professions. The repetitive telling of these legends not

only places an emphasis on the imaginative social equality but also serves as an accusation of

the living conditions, and dreams and actions for equality. For the two Zushiye in begging,

Wang Xuezhi who had ever learned the skill of Qiongjia Bang, once drew a comparison

between Qiongjia Bang and Yaofan De . He said:

The Yaofan De does nothing but beg for rice. We, Qiongjia Men, do not beg for rice but

money. The Qiongjia Men says Fan Dan is their Zushiye. That’s what they do to bring

distinction to themselves. It does not mean that Fan Dan is the real Zushiye. It is Qiongjia

Men members trying to bring honor to themselves! In fact, it’s not true. It is not recorded

in the history. It’s only said by the gang. Then who is the Zushiye? It’s Zhu Hongwu, Zhu

Yuanzhang. Why? Wasn’t he saved by two beggars? Some said that he was trapped in a

Journal of Cambridge Studies

13

temple. But this history is shorter than our saying. In my view, I won't say Zhu

Yuanzhang; I will say Fan Dan, the Zushiye.34

In fact, the account of Yun Youke about eighty years ago records that other entertainers mixed

the entertainers of Shulaibao with Qiongjia Men and prevented them from begging for money

in the streets for a long time.35 The fact refers to the internal hierarchy in the society despised

by the mainstream society. In view of Yun’s account, the expression of Wang Xuezhi becomes

more meaningful: in inferior and humble living conditions, Qiongjia Men brings honor to

themselves in the name of Fan Dan or Zhu Yuanzhang to express that the once-existent

elegancy, equality, and at least attitude of being “not humble” are sacred, legal and rational in

the profession. The expression is a cry where hope and despair co-existed to struggle for the

living power and opportunities in a changeable modern society.

Zushiye is a tool of communicating and expressing externally. Zushiye also facilitates the

communication within a profession across different places. The particular items used in a

profession also become a dual medium in interrogation. The shape of the materialized props

also becomes the focus of the process, which is called Pandao. In 1920s, the mobile begging

around Henan Province believed in Hong Ma as Zushiye and the four pieces of ferula were

granted by Cao Guojiu, one of the Eight Immortals(Baxian). These beggars asked one another

about the Zushiye, rules and related knowledge of the ferula when they met by chance.36 In the

early period of the twentieth century, around Peiping and Tientsin, a monologue story-teller

performing on the streets would experience such a process if he was new there:

When a story-teller sees another strange story-teller in the performing area, he would

cover the Xingmu with the towel on the table and put a fan across the towel, wandering

what the new performer would do. If the new one had no idea and confessed that he had

never acknowledged a master, the story-teller would take away the performing props

together with the earned money and forbid him from performing, which is called Shou

Poluo. However, if the new performer has a master and knows the rules, he would take up

the fan with his left hand and start to perform eleven lines of the opening. After

performing four lines (A fan as a sword, the King of Zhuang used to command, all

ancestors are in one family, thousands of peach blossoms are in one tree), he would drop

the fan, take up the towel and put it on the left. In the end of the opening (No need to

attach to others, the Confucius propagated in the kingdoms, Zi Lu cultivated people on

the way. Liu Jingting argued with a group of thieves, Su Ji united the world by speeches.

Zhou Jituo (the King of Zhuang) handed down the story-telling; we learn it from ancient

till now), he would tap with the Xingmu before continuing. After observing all these, the

34

 Yue Yongyi, The Zabadi of Old Beijing: the Memory and Interpretation of Sky Bridge, pp. 122.

35
 Yun Youke, Jianghu Cong Tan, Volume 1, pp. 76-77; Yun Youke, Jianghu Cong Tan, Volume 2, Peiping:

Peiping Shiyan Press, 1936, pp. 75.

36
 Huang Shaonian, The Beggars, in Folklore, Periodical 15

th
 and 16

th
 (11 July, 1928): 17-25.

Volume 8, No. 1

14

interrogator would be discouraged to say anything. What’s more, if the new performer is

cunning enough to cover the Xingmu with the towel with the fan on it and ask the

interrogator to take them away, the later is also supposed to perform another eight lines

by customary rule. (Xingmu supports a career, together with a fan; everywhere is the

home, no fear of the troubles. Created by the genius, with no ornaments, with it on the

hand, all the officials can be members of our group.) After that, the interrogator should

tap with the Xingmu and tell another story for the new one. If he fails to do both things, he

is supposed to compensate the new one for the loss of the day.37

The source of Zushiye shares a general character in that most of them are Kings and Sages of

the mainstream society. Except from the Zushiyes of two professions--story-telling and

Qiongjia Men, there is well-known Lu Ban, the Zushiye of carpentry, architecture, etc; Laotse,

the Zushiye of blacksmith, silversmith, goldsmith, etc; Liu Bowen, the one of sugar-figure

craftsmen; Liu An, the one worshiped as Tofu Zushiye in south China; Peng Zu of chefs in

Xuzhou; Yiya of chefs in Tianjin; Wu Liang of the foretelling in Yongdeng county, Gansu

Province, etc. The political appeal symbolized and embodied by the connection with the noble

and the sage from upper culture is the general mentality of worshiping Zushiye in all walks of

life. In the following pairs of opposite cultures such as upper and lower, superior and inferior,

mainstream and subculture or counterculture, they show the penetration of the former into the

latter as well as attachment, active reaction, adjustment, transformation, and imitation of the

latter reacted on the former. To cater to the meaning and possibility of “equality,” which is

generally transmitted, is also the signifier and signified of the old Chinese saying: “There are

three hundred and sixty trades and every profession produces its own topmost master”. With

the help of Zushiye, different professions insist on emphasizing their relationships with the

mainstream society to stress on their survival in the mainstream society as “the power of the

weak” to entertain the society in the end.38

Watson’s case study in Hong Kong and Zhao Shiyu’s analysis of the Giant Locust Tree(Da

huaishu) legend in Hongtong county, Shanxi Province, from different angles, explained that in

some certain historical background, in order to unite the descendants and to experience the

feeling of one’s group in communication with others, ancestors are selected and their “survival

chance” are dependent on their descendants.39 Therefore, as far as the choice of ancestor is

37

 Yun Youke, Jianghu Cong Tan, Volume 1, pp. 32-33.

38
 Turner, V. W., The Ritual Process: Structure and Anti-Structure, London, Routledge & K. Paul, 1969, pp. 108-

111.

39
 See Watson, R.S., Remembering the Dead: Graves and Politics in South-eastern China, In Death Ritual in Late

Imperial and Modern China, pp. 203-237,Watson, J.L., & Rawski E.S., eds., California: University of California

Press, 1988; Zhao Shiyu, Little Tradition and Great Tradition: the Ideas, Methods and Practices of the History of

Regional Society, Beijing: SDX Joint Publishing Company, 2006, pp. 96-124.

Journal of Cambridge Studies

15

concerned, an occupation group and a paternity one share a similar process of long-term

identity and selection. Besides, the “hidden transcripts” of process are the same.40

Not only groups stress on the origin of Zushiye, individuals also have many accounts of “noble”

jobs or higher social positions they themselves or others have taken or of relationships with the

superior—especially the court—they themselves or others have. Apparently, the oral history of

the collective memory of the disadvantaged groups, i.e. the narrative of their connection with

the court and the upper class, is not only a mode but also a struggle tactics and actions in real

living conditions. These tactics and actions include building temples according to the legends,

materializing Zushiye as statues, textualizing Zushiye on steles or biographies, making Zushiye

sacred by kowtow and kneeling, secularizing Zushiye by transmitting him into repeated words

and deeds on such occasions as master acknowledgment, interrogation, and performance, and

combination and interaction in the stated aspects. In these narrations, everyone in the upper

class is just a supporting role of a legend or an element of a narration, and every group or

individual in these groups is expressing “I myself”. As the object of these actions, Zushiye then

becomes a romantic but actual creation of a profession.

Differing from the Zushiye which symbolizes both differences and mild, compromising and

partial equality inside a profession, the external Zushiye in a hierarchical society declares the

importance, legality and reason of “I” and “my group”, which transforms it into a mentality of

self-esteem and self-reliance, strategies of communication and political struggle, and “Weapons

of the Weak” to gain the power in typical everyday life.41

For the Chinese traditional society that is comprised of all trades as a whole, Zushiye actually

seems to originate from a variant and argot of “equality” and “human rights” in western culture.

As local expressions such as Zabadi’r and Shenshen, Zushiye that we use in everyday life not

only has tool rationality but also possesses value rationality.42 As a system, an idea and a

cultural tradition, it not only maintains the normal function of a structural society, but also

contains the basic cause of the development of the society as well as predicts the necessity of

the modernization initiated by extraneous forces in the Chinese society. In legends of many

manufacturing sectors like bell casting, pottery and porcelain, there is always “human sacrifice”

(to devote oneself to the God by jumping into furnace) to make sure the success of the casting.

Similarly, the Zushiye belief embedded in the traditional culture becomes one of the internal

forces in promoting the changes of the traditional culture and society—modernization. In the

process of Chinese modernization, Zushiye sacrifices itself together with the forms and glories

it once had in a way similar to the Nirvana of a Phoenix.

40

 Scott, J. C., Domination and the Arts of Resistance: Hidden Transcripts, New Haven and London: Yale

University Press, 1990.

41
 Scott, J. C., Weapons of the Weak: Everyday Forms of Peasant Resistance, New Haven and London: Yale

University Press, 1985.

42
 For the Shenshen see Yue Yongyi, Efficaciousness· Kowtow· Legend: the Double Facets of Popular Belief, pp.

187-224.

Volume 8, No. 1

16

Because of the inequality in opportunities and roughness of life, the royally-originated Zushiye

has materialized in all respects of life and has become a physical combination of many abstract

things. To acknowledge a Zushiye is not a symbolic action or a dull ancient idolatry any more

but an incarnation and a “ghost” haunting people’s life in the form of a lively and active body

with absolute strength, power, affinity, and appeal. Meanwhile, due to the natural collective

attitude of a profession, the regular group worship becomes possible and real. The group

worship highlighted and stressed by predecessors is neither the start nor the end but just a node.

For a group, the identity of the group and an individual’s self-identity take Zushiye as both a

start and an end. The Zushiye belief is not only an external form on individuals of certain

groups but an internal platform, a sword of the individuals and group, and a thinking tool and

symbol of certain groups and the whole society. While being used in the communication with

other groups, Zushiye is also appropriated in completing group internality, shaping individuals,

and ensuring continuous, balanced and mild social development.

4. CONCLUSION: THE TRUENESS OF EXPERIENCE

When we investigate it from the perspective of “the returned everyday life of specific groups”

or “the flow of life” to experience and understand the experience of the insiders, the Zushiye

belief, as one of the Chinese popular religions, vividly embodies a unique kind of mentality.

Differing from other complex popular religions which focus on utilitarianism and reciprocity of

Lingyan (miraculous response), Xuyuan (making a vow to a God), and Huanyuan (redeeming a

vow to a God), the Zushiye belief transmitted in certain sectors does not emphasize this kind of

issues.43 The expressed information of natural and social oppression and the presented idea of

Ancestors worship and merits are neither its basic cause nor its essence. The essence of this

belief lies in the subjective experience of a group or a kind of mentality when they face the real

situation, acquire professional skills and communicate with insiders and outsiders. The

subjective experience is based on chronological accumulation, historical transmission and long-

term selection. In other words, the Zushiye belief emphasizes the relationships among people,

instead of the highlighted relationship between gods and people as the case in other popular

religions in China.

This kind of subjective experience that originated from “the trueness of imagination” is then

externalized in the real life and further evolves into the “trueness of experience”. It swirls

around practitioners in materialized forms such as props. It is also an origin for them to

construct their own values. With the concentrated representation of cyclical ritual repetitions

such as acknowledging a master, finishing apprenticeship (Chushi), interrogation, and

performance, Zushiye is always related to the individual’s life, which reveals a complex dual

relationship. Different from the separate and interactive relationship between god and man, the

43

 There are many investigations of Lingyan, Xuyuan, and Hunanyuan in modern Chinese popular religion,such as

Chau, A. Y., Miraculous Response: Doing Popular Religion in Contemporary China, Stanford, Calf.: Stanford

University Press, 2006, pp.59-76,99-123; Yue Yongyi, 《家中過會：生活の流れにおけゐ民眾信仰》.

Journal of Cambridge Studies

17

Zushiye belief forbids subjective choice. Similar to the situation that individuals are unable to

choose their ancestors, the Zushiye belief has inherent imperatives which demand experience

and obedience. Such a belief naturally permeates all aspects of life in a sector. In this sense, the

so-called rules and jargon are just other expressions and variants of the Zushiye belief.

When an individual moves in and out of a profession, the Zushiye externalized as many figures

returns to an ideal level, and becomes a mentality, a thinking symbol and method, and a

strategy in communicating with other groups. The individuals, together with Zushiye, form an

offensive and defensive alliance in the hierarchical society and express themselves with self-

confidence and self-esteem. In this way, the individuals in every conversation and occasion

symbolize Zushiye and are empowered to make contributions with their writings, virtues, and

conducts. As a mentality, Zushiye actually uses the bodily practices of humble Kowtow to

mock social hierarchy and social inequality such as that caused by eminence of birth. It is a

powerful weapon for the weak, as a panacea or a moral victory. The reason why the Zushiye

belief is apparently different from the Worship of Ancestors is that both individual and group

experience the process of detachment from the primitive social systems in a special profession.

In everyday life, we habitually pose our body in appropriate manners on different occasions,

Proper bodily positions not only comply with etiquette and culture and show respect for others,

but they also make ourselves feel comfortable since we use our body to express the sense of

belonging to a community, together with the question of “who am I.” The question is not

exclusive to sages. It further leads to the conclusion that the long institutionalized gesture of

Kowtow becomes the most basic action of the Chinese and a fundamental feature in

distinguishing the Chinese and the Western culture.

REFERENCES

[1] Bai Ye, and Shen Yin, 1986, Tianqiao, Beijing: Xinhua Press.

[2] Chau, A. Y., 2006, Miraculous Response: Doing Popular Religion in Contemporary China,

Stanford, Calf.: Stanford University Press.

[3] Chen Bali, 2006, The Interpretation of the Stone Memorials in Xishen Palace, Dongyue

Temple, Beijing, Folklore Studies, (3), 195-201.

[4] Chen Delai, 1985, The Legends of Grand Masters of 360 Trades, Hangzhou: Zhejiang

Literature and Art Press.

[5] Connerton, P., 1989, How Societies Remember, Cambridge: Cambridge University Press.

[6] Cui Jinsheng, 1990, Song Xiangchen and Her Zhuban Shu, in The Book of Quyi of Beijing

City, Volume of Profiles, (Printed Copies), pp. 131-142.

[7] Dongyue Temple (Beijing Folklore Museum) ed., 2004, The Compile of Inscribed Steles of

Dongyue Temple and Mount Tai Belief in Beijing, Beijing: Chinese Bookstore.

[8] Fei Xiaotong, 1998, From the Soil: the Foundation of Chinese Society Bearing System,

Beijing: Beijing University Press.

Volume 8, No. 1

18

[9] Van Gennep, A., 1960, The Rites of Passage, Trans, Vizedom, M. B., and Caffee, G. L.,

Chicago: University of Chicago Press.

[10] Hsu, F. L. K., 1963, Clan, Caste, and Club, New York: Van Nostrand Reinhold.

[11] Huang Shaonian, 1928, The Beggars, in Folklore, Periodical 15th and 16th (11 July), 17-25.

[12] Li Qiao, 1988, A Brief Summary of the Gods of Trades in the History of China, Social

Science of Beijing, (4), 122-127.

[13] Li Qiao, 1990, The Religious Worship of the Gods of Trades in China, Beijing: China

Overseas Chinese Publishing Company.

[14] Li Qiao, 2000, The Religious Worship of the Gods of Trades: the Study of the Gods’

Creation Movement of Chinese People, Beijing: China Literature & Art United Press.

[15] Li Qiao, 2006, The Religious Worship of the Gods of Trades in China, Encyclopedic

Knowledge, (6), 42-44.

[16] Liujia Chongzhang, 1961, The Research Summary of the Grand Masters of All Trades in

Beijing, Volume 8, manuscript, Capital Library Collection.

[17] Ma Guoqing, 1999, Home and the Social Structure of China, Beijing: Wenwu Press.

[18] Ma Sanli, 1983, The Stage Life, in Cultural and Historical Date of Tianjin, Vol. 23,

ed.,Tianjin Committee of Cultural and Historical Data of CPPCC, 196-243, Tianjin: Tianjin

People’s Publishing House.

[19] Qiao Jian, 1998, The Status and Roles of Musicians in Chinese Traditional Society,

Chinese Studies, 16(2), 267-285.

[20] Ren Cheng, 1986, The Legends of Grand Masters of 72 Trades, Zhengzhou: Hai Yan Press.

[21] Scott, J. C., 1985, Weapons of the Weak: Everyday Forms of Peasant Resistance, New

Haven and London: Yale University Press.

[22] Scott, J. C., 1990, Domination and the Arts of Resistance: Hidden Transcripts, New Haven

and London: Yale University Press.

[23] Sun Shuyun Dictated, Bao Chengxie Collated, 1986, The Ups and Downs of the Stage Life,

Beijing: Chinese Folk Art Press.

[24] Turner, V. W. 1969, The Ritual Process: Structure and Anti-Structure, London, Routledge

& K. Paul.

[25] Wang Zuoji, 2007, The Grand Masters of Trades in China, Beijing: Chinese Literature and

History Press.

[26] Watson, R.S., 1988, Remembering the Dead: Graves and Politics in South-eastern China,

In Death Ritual in Late Imperial and Modern China, eds., Watson, J.L., & Rawski E.S.,

203-237, California: University of California Press.

[27] Xin Fengxia, 1982, Memories of Xin Fengxia, Beijing: Beijing Press.

[28] Xin Fengxia, 1985, When I Was a Little Actress, Beijing: SDX Joint Publishing Company.

[29] Yang Shuangyin, Yang Liu, 2007, Acrobatics Performers in Wuqiao, Hebei Province, In

The Bottom Class and Marginal Society: The Tradition and Modern, ed., Qiao Jian, 125-

177, Taipei: Lixu Cultural Enterprises Corporation.

Journal of Cambridge Studies

19

[30] Yue Yongyi, 2003, Separation and Incorporation: Construction of Modern City Street-

Entertainers’Identity——Tianqiao Street-Entertainers of Beijing as a Case, Journal of

Chinese Ritual, Theatre and Folklore (Min-su ch’ü-i), (142), 207-272.

[31] Yue Yongyi, 2006, Urban Physiology and the "Lower Body" Characteristics of "Zabadi":

A Case Study of the Sky Bridge District of Modern Peking, Journal of Chinese Ritual,

Theatre and Folklore (Min-su ch’ü-i) , (154), 201-252.

[32] Yue Yongyi, 2007, Space, Self and Society: the Production and Genealogy of the Tianqiao

Street-Entertainers, Beijing: Central Compilation & Translation Press.

[33] Yue Yongyi, 2010a, Efficaciousness· Kowtow· Legend: the Double Facets of Popular

Belief，Beijing: SDX Joint Publishing Company.

[34] Yue Yongyi, 2010b,《家中過會：生活の流れにおけゐ民眾信仰》, 載《比較民俗研

究》(for Folklore Studies of ASIA),24, 71-122.

[35] Yue Yongyi, 2011, The Zabadi of Old Beijing: the Memory and Interpretation of Sky

Bridge, Beijing: SDX Joint Publishing Company.

[36] Yun Youke, 1936a, Jianghu Cong Tan, Volume 1, Peiping: Peiping Shiyan Press.

[37] Yun Youke, 1936b，Jianghu Cong Tan, Volume 2, Peiping: Peiping Shiyan Press.

[38] Zhang Furen, 1993, The Chinese Crosstalk Artists in Tianqiao, in Literature and History

of Xuanwu Distric, ed., the Xuanwu District of Beijing Committee of Cultural and

Historical Data of CPPCC, Volume 2, 147-151.

[39] Zhao Shiyu, 2006, Little Tradition and Great Tradition: the Ideas, Methods and Practices

of the History of Regional Society, Beijing: SDX Joint Publishing Company.

[40] Zhao Shiyu and Deng Qingping, 2001, Lu Ban Hui: Guilds and Sacrificial Organizations

in Beijing during the Qing Dynasty and Early Republican Period, History of Qing Dynasty

Studies, (1), 1-12.

[41] Zhou Yan, 1989, The Brief Introduction of the Origin and Evolution of the Grand Master

of Huangmei Opera—Additionally the Practical Essence of the Customary Worship of

Grand Masters, Huangmei Opera Arts, (2), 48-59.

[42] Zhao Yuming Dictated, Meng Ran Collated, 1997, The Pursuit of Arts—the Sixty Years of

Zhao Yuming on Stage. Beijing: Xinhua Press.

GLOSSARY

Baxian 八仙

Baishi 拜师

Baishi tie 拜师帖

Baoshi 保师

Chaxu geju 差序格局

Chushi 出师

Cizan 词赞

dagou bang 打狗棒

Dagu 大鼓

Da huaishu 大槐树

Daishi 代师

Fu Xi 伏羲

Guban langjun 鼓板郎君

Guban shifu 鼓板师父

Hai Qingtui’r 海青腿儿

Hangye shen 行业神

Huangmeixi 黄梅戏

Huanyuan 还愿

Volume 8, No. 1

20

Hui 会

Jituo 姬佗

Kaijizu 开基祖

Ketou ding datie 磕头顶大贴

Li 厘

Lingyan 灵验

Ni qinshu shehui 拟亲属社会

Nv Wa 女娲

Pandao 盘道

Pingju 评剧

Qingyin tongzi 清音童子

Qinshu 琴书

Qiongjia Men 穷家门

Qiongjia Bang 穷家帮

Sanhuang 三皇

Sanjiao Jiuliu 三教九流

Shenma 神马

Shen Nong 神龙

Shi Kuang 师旷

Shou Poluo 收笸箩

Shuochang 说唱

Shulaibao 数来宝

Shuoshu yiren 说书艺人

Tianqiao 天桥

Xianzi 弦子

Xi Shen 喜神

Xia Jiuliu 下九流

Xiangsheng 相声

Xingmu 醒目

Xuanzu 悬祖

Xueyi 学艺

Xuyuan 许愿

Yaofan De 要饭的

Yinshi 引师

Zabadi’r 杂吧地儿

Zhongfan 中幡

Zhuban shu 竹板书

Zi’r 字儿

Zushi 祖师

Zushiye 祖师爷

