

Expanded Table of Contents for Lurie, *Realms of Literacy*

Part One: Literacy and Power	013
Chapter 1: Shards of Writing? Early Fragments and the Nature of Literacy	015
The Hirota Shell Artifact	017
Writing Lessons: The Politics of Plural Literacies	020
Reading for the Barbarians	022
Better off Unread?	028
Theorizing Literacies	033
Great Discovery or Just a Smudge?	040
Defining Writing	040
Fragmentary ‘Inscriptions’ of the Yayoi and Tomb Periods	047
Coins and Contexts	052
Early Chinese Coins and their Legends	052
Materiality and the Meaning of Writing	055
Mirroring Text	056
Formulaic Inscriptions on Chinese Mirrors	057
The Meaning of the ‘Pseudo-Inscription’	059
Conclusion	063
Chapter 2: Kings Who Did Not Read:	
Scribes and the Projection of Power from the 1st to the 6th Century CE	067
Peripheral Diplomacy and the Inscription of the ‘Chinese World Order’	069
Queen Himiko’s Communications	074
“My Fiefdom is Remote and Distant”	080
Writing Between the Korean Peninsula and the Japanese Archipelago	083
Writing in the Early Korean States and their Relations with Wa	084
A Complex Diplomatic Overture	085
Scribes in Service to the Yamato Kings (Fifth-Sixth Centuries CE)	088
Scribes, Kings, and Vassals	091
Of Errors and Audiences	099
The Place of Writing in the Tomb Period	103

Court Scribes in Early Japanese Histories	105
Shinni's Triumph and the King Who Could Read	105
The Scribe Wani and the Anachronistic Origins of Writing	109
Chapter 3: A World Dense with Writing:	
Expanding Literacies in the Seventh and Eighth Centuries	115
The Emergence of New Literacies in the Mid-Seventh Century	119
Wooden Tablets (<i>Mokkan</i>) and New Uses of Writing	121
The Seventh-Century Transition	125
Buddhism and Writing	131
Swords to Statues: The Continuity of Early Buddhist Inscriptions	132
Accounts of the 'Transmission' of Buddhism	136
Multiple Buddhist Literacies	142
Context, Material, and the Breadth of Early Japanese Writing	150
Rock, Paper, Splinters	151
Inhabiting the Realms of Writing	162
Part Two: Writing and Language	167
Chapter 4: <i>Kundoku</i>: Reading, Writing, and Translation in a Single Script	169
Language and Writing in Chinese and Japanese	170
Chinese-language Writing	170
The Nature of <i>Kundoku</i>	175
The Significance and History of <i>Kundoku</i>	180
Back to the Beginning? The Seventh and Eighth Centuries	184
Direct Evidence of Reading Practices	185
Chinese Texts and Genres	187
<i>Kundoku</i> 's Role in Writing	190
Early Korea and the Spread of an 'East Asian' Script	195
Writing and Language in Early Korea	196
Korea, Japan, and the East Asian Writing System	203
A Variety More Stylistic than Linguistic	204
Spelling out Syllables	204
Both More and Less than Two Languages	207

Chapter 5: Governing in Prose: Written Style in the <i>Kojiki</i> and the <i>Nihon shoki</i>	213
Parallel Inscriptions in the Main Hall of Hōryūji	214
The Shaka Inscription	216
The Yakushi Inscription	219
The Significance of Stylistic Divergence	222
A Vernacular Voice for Ancient Matters: The <i>Kojiki</i>	225
The Structure and Content of the <i>Kojiki</i>	225
The Written Style of <i>Kojiki</i> Prose	227
Localizing a Universal Rhetoric: The <i>Nihon Shoki</i>	232
The Structure and Content of the <i>Nihon shoki</i>	233
The Written Style of <i>Nihon shoki</i> Prose	235
Written Style and Authority in the Eighth Century	242
<i>Kojiki</i> and <i>Nihon shoki</i> : Narratives of Inception and Reception	244
Ideology & Mixed Writing: Royal Proclamations & <i>Shoku Nihongi</i>	250
Chapter 6: The Poetry of Writing: The <i>Man'yōshū</i> and Its Contexts	254
Flowers Of Naniwa: Spelling Verse Syllable by Syllable	261
Poetry and All-Phonograph <i>Mokkan</i>	262
Inscribing 'Songs' in the Eighth-Century Histories	263
The Diversity of Writing in the <i>Man'yōshū</i>	268
Styles of <i>Man'yō</i> Writing: Logography at the Center	271
The <i>Hitomaro Poetry Collection</i> and the Rejection of Phonography	277
Context, Choice, and Stylistic Difference	287
The <i>Man'yōshū</i> and the Poetry of Writing	288
Writing and Poetry in Early Japan	300
Chapter 7: Japan and the History of Writing	312
Writing and Language in Japanese Culture	313
Overcoming the Bilingual Fallacy	323
The Extended Nature of the 'Chinese' Script	334
The Latin of East Asia?	342
Myths of Efficiency and the Diversity of Literacies	353
Envisioning a World History of Writing	357