Xuefeng Liao, Quincy

FYSE Final Project

The Forbidden City

and

Washington D.C.

Xuefeng Liao

The most distinct cultures on earth are the ones of the West and Orient. People living in the West and people living on the other side of the world remain remote from one another, and originally neither culture was aware of the other existence. The act of comparing leads to more differences than commonalities when one discovers what the people eat, how they eat, where they live, what they believe in. These cultural differences survived due to significant geographical isolation. One could reasonably deduce that, for most of the historic period, neither region interfered with the other before the introduction of culture to each other in the 15th century. Furthermore, one could assume that each side possessed a firm belief system that received too little knowledge from outside of its boundaries to bring significant changes to itself. One might conclude that this isolation made these two cultures incompatible, and that one might scarcely find similarities between their styles of architecture. However, a careful examination of two culturally important cities from each side brings out highly surprising connections.

The Forbidden City, in Beijing, China, was primarily constructed between the years 1406 to 1420, although more constructions were carried out after it was completed. During the Ming (1368-1644) and Qing (1644-1911) dynasties, the City served as a ceremonial and political center of China and as home for the Emperor and his family. Housing invaluable national treasures, the City is representative of China and its proud history of more than five thousands years. Washington, D.C. was founded in the year 1790 as the capital of a newborn country in the West, America. It was initially referred to as the Federal City, the political center of the newborn Republic.

Shape

Most households in China were originally square shaped.
 They are still called Courtyard Houses (Chinese name: Si He Yuan). Defined by four walls that face four cardinal directions, each Household consists of House of Middle (situated on the North), which faces the South, House of East, which faces the West, and House of West, which faces the East. This structure leaves a door on the South, and the door opens to the South. An invisible meridian line to which all houses are symmetric goes through the courtyard. One can tell from an aerial view that the geometric shape is a strict square.

[image: image1.wmf]Courtyard House (Si He Yuan)

This architectural style is very flexible. If applied to a small construction, it is the design of one household (the Courtyard House). If applied to a gigantic construction, it is be the Forbidden City and, even, the whole City of Beijing
. The Forbidden City is completely fenced by walls as high as twenty-six feet in the South, North, East and West directions. An aerial view shows that the city is shaped like a rectangle, in which four sides face the South, North, East and West. The meridian line goes through the middle of the rectangle, from the South to the North. If one were to put Beijing in the bigger environment where the city is situated, he or she would find that mountains enclose Beijing on four directions. These square shapes resonate with the shape of their land and thus natural environment.
 [image: image2.png]

 The Forbidden City, Beijing
Coincidentally, the U.S. Federal City is also a square. However, unlike the Forbidden City, it is rotated forty-five degrees so that each of its four corners points in one of the cardinal directions (McGregor 25). Thus, the Federal City looks like a diamond balanced on its southern tip. These tips on the diamond form a skeletal compass rose. This presents a rationale for this choice: set at the dividing line between North and South
, the city was also linked to the westward inclination of the expanding nation (McGregor 25). It is surprising to link the compass-shaped appearance with the function of a deliberately located capital: a city central from the country’s north border to south border, accessible to the West
. The shape of the Capital bears some relationship to the contours of the land, as the shape of Beijing does. The bottom half of the diamond framed the two rivers; its southern apex was an idealized confluence and its south-facing sides paralleled the Potomac and Anacostia (McGregor 25).

 [image: image3.jpg]Pr.a.r
< o the City, o'
WASHINGTON,

ZA0),

90002000800 0D SS0000005%, 0] (107 (0D
D EOOOONE B7 AE300e " S8k UEs £ 01

==

Lat. Capitol 58..55, N,

Long. 0. 0.

 Diamond-shaped Washington, D.C.
The square-shaped Forbidden City is similar to the diamond-shaped Capital that looks like a rotated square. The only difference is simply the position of the square. One is vertical, and the other is rotated forty-five degrees. Both cities reflect their own natural environments.

Location

To the north of Beijing, the Gobi desert approaches viciously. Sand storms intrude upon Beijing every spring
. Not only does the Gobi threaten the ecology of Beijing, but the lack of water also acts as a significant obstacle that impedes city development. On the other hand, in the U.S. Capital, the area to the east bank of Potomac River was called the Foggy Bottom. As the name implied, this was a misty, unbearable living condition
. It seems that neither of these two environments would make an ideal location for a nation’s capital. However, the Chinese Emperor Yongle (Year 1360-1424) not only relocated his national capital, but also brought his family from Nanjing, the former capital situated on the Yangtze River in the south, to Beijing, 557 miles north to Nanjing. George Washington was one of those people with a “Potomac Fever”, and he placed his own Mount Vernon near this site. Both of these two leaders had their personal love for the capital sites. How did these unbearable living conditions win the affection of their leaders?

[image: image4.wmf] Relocation from Nanjing to Beijing
Various reasons led to a relocation of the Chinese capital, among which, most important are Feng Shui, a desire for greater political control over the Mongolians and astrology. Surprisingly, one may discover analogs in the location of Washington, D.C.

Feng Shui is an essential philosophy in Chinese culture. Although literally the word means “wind (and) water” Feng Shui has already lost its literal significance as an expression conveying an idea from the mind of one man to that of another (Bruun 1). It is difficult to define Feng Shui since the idea of Feng Shui is so deeply rooted in the Chinese culture as a way of explaining good or bad luck of a construction. However, an appropriate definition of the essence of Feng Shui is that configuration of landforms and bodies of water could enhance a person’s wealth, happiness, longevity; a misreading of Feng Shui would result in bad luck (Bruun 3). Often, a Feng Shui master would be asked to read the Feng Shui, much as a fortuneteller reads the future. Feng Shui is an important concept in Chinese culture, and is an undeniable reason why emperors chose Beijing as the new capital. In terms of Feng Shui, there should be a “Route of Dragon” to the northwest of a nation’s capital. “Route of Dragon” fundamentally means the “mountain range.” It is believed that the longer the “Route of Dragon”, the more Feng Shui benefits. Among many mountain ranges in China, the most mysterious one is Kun Lun (Appendix 1). A significant number of mythologies and tales were based on this 1864-mile long mountain range, with average altitude 19685-feet. Thus, Kun Lun is considered the best “Route of Dragon”. To the northwest of Beijing is the end of Kun Lun, where it was believed that mountains surrounding Beijing would channel these benefits to the city. Beijing’s placement guaranteed the prosperity of the nation and longevity of the Empire.

Using the benefit of Feng Shui, the ancient Chinese made a good wish for their nation in the future: to be prosperous and harmonious. It is human nature to wish for a better future and to start by selecting a place with good luck. This same philosophy applied when the location of the Federal City was selected.

The owner of Jenkins Hill in the Federal City, Francis Pope, joked that because of his name, the Hill should be named the “Rome”. Local traditions extended this remark further, claiming that Francis Pope had the power of prophecy: he predicted that a more mighty capital than Rome would occupy the Hill… Jenkins Hill is now the Capitol Hill. One historical piece of evidence is a manuscript in the name of Francis Pope who granted a strip of land called Rome, bounded by the inlet called “Tiber” (Ovason 9). Note that the Tiber is the third longest river in Italy that passes through the city of Rome. Originally named the Goose Creek, Tiber Creek now flows through Washington D.C., south towards the Capitol Hill, meeting the Potomac River near Jefferson Pier, the meridian of the United States. Before George Washington’s first trip to the woody site, perhaps he had heard that this hill was called Rome.

Both Jefferson’s sketch and L’Enfant’s plan for the city were greatly influenced by Francis Pope’s remark, although there is no evidence that either of them had visited Rome before. One can find similarities when examining eighteenth century Rome and the layout of Washington D.C. In eighteenth century Rome, the Capitoline
 Hill in Rome was the seat of government, and the mayor of Rome had his office there; to the southeast of the Capitoline Hill was the Palatine
 Hill, where, in ancient Rome, Augustus’s grandiose imperial residence was; the Forum
, a low-laying rectangular promenade like a park, butted up against the Capitoline Hill on the northwest. In L’Enfant’s plan, these three features are linked in much the same pattern (McGregor 30), although the size and purposes are different. Unlike Augustus’s impressive palace compared to the buildings on the Capitoline Hill, the U.S. President’s House is a less grand house. However, the U.S. Capitol is much more glamorous than Augustus’s Capitoline Hill. Another difference is that in the eighteenth century, the Forum was a park with no surviving political identity, while in Jefferson’s drawing the analogous “public walks” (which now is the National Mall) represented the people who unite to form the federal government (McGregor 30). [image: image5.png]

 Map of Ancient Rome

The anecdote about Francis Pope might have influenced the decision making of the surveyors and commissioners in good hope for their newborn nation. They hoped that as mighty a country as ancient Rome would rise from this land. For the Chinese, the purpose of using Feng Shui is to locate a perfect site for a new capital could bring about a powerful country; for Americans, the reason to build the Federal City on a hill called Rome was to wish well the newborn country.

Another reason why the Forbidden City was located in Beijing was political, due to the fact that Mongolians were invading in the north. Moving the capital from the South to the North provided greater control over the northern border. Similarly, choosing a site near the confluence of Potomac and Anacostia rivers for Washington, D.C. was not a random decision, but a political one. Indeed, this is the best spot that is central to the North and to the South of the United States, and easily accessible to the West.

The first year after his enthronement, Empire Yongle changed the name Beiping into Beijing, and started his plan to relocate the national capital. Not only could the government have greater control over the ever increasing Mongolian invasions, but also a bigger influence on Northeastern China. This action reinforced the uniformity of China.

In the early history of the United States, regional consciousness predominated in many states of the Union. Few people showed more enthusiasm for the Union than for their own state. Residents would benefit more from the federal capital if it was located in their region, because proximity to the seat of government meant access to federal officials and offices as well as the opportunity to take quick advantage of and influence information, legislation, contracts and jobs. The advantages would be significant, including employment and contracts from federal government and urban construction paid by government (Bowling 3). However, Congress considered the new capital to be the cement of the Union, connecting the North with the South.

To the federal government, the location meant unity. The Capital should be central to all states, the South and the North. Southerners argued that the Capital should be situated on the Potomac River, which is on the mid-point between the St. Croix and the St. Mary’s rivers, the northern and southern boundaries of the United States (Bowling 8). Finally, as a compromise on the formation of a national bank that was supported by the Northerners, the Northerners agreed on the Southerners’ idea that the Capital should be on the Potomac River (McGregor 11).

A belt of mountains hedges on the long coastal plain that forms the eastern seaboard of the United States. From North Georgia to Maine, the spine of the Appalachians created a rough barrier to the west (McGregor 13). Sitting on the Potomac River, the Capital is also a nice site that was accessible to the West by water, an even more important way of transportation than roads during and after colonial times. The government carried out great efforts to improve the navigability of the Potomac, including the construction of a canal. In many people’s minds, the Potomac served to be a great highway to the west. George Washington was one of the investors and the president of the Patowmack Company that began work in 1785 to make the Potomac navigable by building five skirting canals around waterfalls along the river. This engineering feat connected the river with the Ohio River and thus to the west.

A capital is a symbol of a nation. Both for the Chinese Emperor and the government of the U.S., the capitals served a political purpose. In China, the relocation meant greater control over the North, and thus the unity of a Nation. In the United States, this site meant a geographic center for the nation and easy access to the West in the future.

The Use of Astrology
Astrology plays an important role in many cultures on the earth. Although the interpretation of the Sky varies from culture to culture, one thing is clear: people’s lives are tied to the Sky.

The Sky was divided into three Enclosures in ancient Chinese cosmology: the Purple Forbidden Enclosure, the Supreme Palace Enclosure, and the Heavenly Market Enclosure. The Purple Forbidden Enclosure is in the North. The Supreme Palace Enclosure is to the southwest of the Purple Forbidden Enclosure. The Heavenly Market Enclosure is to the southeast of the Purple Forbidden Enclosure. After long observation, ancient Chinese astronomers found that the biggest Enclosure, the Purple Forbidden Enclosure, never moves, and is always surrounded by the other two enclosures, signifying royalty and the ideal place where the god resides. The North Star, Polaris (Chinese name: Zi Wei Xing), constantly pointing to the North, is the center of the Purple Forbidden Enclosure. Since the Chinese emperors regarded themselves as the sons of god (Chinese name: Tian Zi, son of God), their palace should be in the Purple Forbidden Enclosure. The Chinese name of the Forbidden City is Zi Jin
 Cheng
. Zi means Purple (thus Purple Forbidden Enclosure) and Zi Wei Xing, which is the North Star. Thus the Forbidden City is the Polar Star on earth. In fact, Chinese astronomers separated their country according to the Enclosures in the Sky, and Beijing, being in the center of North China (thus the Purple Forbidden Enclosure), was thought to be the projection of Polaris on earth.

Furthermore, the planning of the Forbidden City was a reflection of the three Enclosures in the Sky. The Forbidden City is divided to two parts: the Inner Court in the North and the Outer Court in the South. In the North area of the Forbidden City, the Inner Court, also known as the Back Court, residence of the Emperor and his family, is considered the Purple Forbidden Enclosure on earth. This is because, as stated earlier, the Purple Forbidden Enclosure is the residence of the god. All stars in the Purple Forbidden Enclosure are named after people living in the palaces or stories that happened in the palaces
. The Outer Court also known as the Front Court, where the emperor met with his chancellors to make political decisions, is considered the Supreme Palace Enclosure on the earth. Supreme Palace (Chinese name: Tai Wei) in Chinese means “government and politics,” and all stars in this Enclosure are named after the government chancellors.
 One might wonder where the Heavenly Market Enclosure is represented in the planning of the Forbidden City. Though without concrete buildings, the Heavenly Market Enclosure was represented by a monthly market outside the Xuan Wu Gate (CNG 121). The Forbidden City is, therefore, a replica of the Sky on earth based on the way the Chinese perceive the Sky. The earthly Forbidden City was meant to reflect the heavenly sky.

Astrology also greatly influenced the planning of Washington D.C. In L’Enfant’s plan, the Federal Triangle, formed by connecting the Capitol, the President’s House and the Washington Monument, is one of the most amazing uses of astrology. In the early map of the Capital, these three sites formed a right-angled triangle, with the 90-degree angle on the monument, and the hypotenuse running down Pennsylvania Avenue to join the White House with the Capitol (Ovason 253). One can see the idea of duality that connects the earthly triangle with the heavenly Sky. The L’Enfant triangle, with its three primal buildings at its corners, is almost the same as a right-angled triangle, which may be traced in the skies around the constellation Virgo (Ovason 255). One of the few modern Masons who pointed out the deeper secrets of astrology in the Craft was the Frenchman Brunet (Ovason 256). He stated that, the constellation Virgo is encased in a stellar triangle traced between the three first-magnitude stars, Regulus, Spica, and Arcturus (Ovason 256). The irrefutable fact is this stellar triangle seems to reflect the central triangle in the plan of Washington, D.C. Arcturus falls on the White House, Regulus falls on the Capitol, and lastly Spica falls on the Washington Monument.
In L’Enfant’s original plan, the federal triangle is an exact right triangle, and the Washington Monument is situated precisely at the 90-degree corner. One might argue that, the stellar triangle is not a strict right triangle, because the Spica is two degrees deviated to the South. However, L’Enfant’s plan was not the final sketch for the actual construction of the federal triangle. The truth is that the Washington Monument somehow was offset from where it was in L’Enfant’s plan. It is now located to the east of the northwest line, and to the south of the east-west line. The deviation from the right angle made by the sitting of the monument is consistent with that found in the stellar triangle round Virgo (Ovason262).

[image: image6.wmf] Triangle in Sky

[image: image7.wmf] The Federal Triangle

Astrology played an important role in the planning of both the Forbidden City and Washington, D.C. Furthermore, in both cases, the result is that the earthly planning of the city is the reflection of the Sky. Although different cultures have distinct interpretations of the Sky, each looks to the stars for directions. These stars are so powerful that, however different they are, beliefs in the power of astrology become almost universal around the world.

The Meridian Line:

The meridian line goes from the South Pole to the North Pole. The Prime Meridian Line in Greenwich, London, was agreed on internationally in year 1884. However, before this Prime Meridian was set, both the Forbidden City and Washington D.C. had their own meridian lines. Unlike infinite numbers of longitude lines, a meridian line is at zero degrees and all distances should be measured relative to this line.

In the Forbidden City, the meridian line is too obvious to be missed. The City is strictly planned according to this meridian line that goes from the South to the North. The most important buildings, the Hall of Supreme Harmony, the Hall of Central Harmony, the Hall of Preserving Harmony, the Palace of Earthly Tranquility, the Hall of Union and the Palace of Heavenly Purity, are situated exactly on the meridian line. Other buildings, though not on the meridian line, are symmetric about the meridian line. Sitting on the significant meridian line of Beijing, a city with the most Feng Shui benefits, the Forbidden City was regarded as the most valuable place on earth (CNG 112). Not only are all the buildings within the Forbidden City, but all constructions in Beijing are symmetric about this line. The meridian line served as the benchmark, indicating the power and royalty. Even today, Beijing is an important reference. All roads connecting Beijing with other cities should start their name with Jing (which means Beijing). For example, the railway from Beijing to Shanghai (traditionally called Hu) is called Jing-Hu Railway. The canal connecting Beijing with a southern city Hangzhou is called Jing-Hang Grand Canal.

[image: image8.wmf] The Meridian Line in the Forbidden City

In his plan, L’Enfant assigned the meridian line as the longitude that passes through the U.S. Capitol. As mentioned earlier, the federal triangle in L’Enfant’s plan has a vertical side that extends from the Washington Monument to the President’s House. In the year 1793, Secretary of State Thomas Jefferson assigned the line that goes through this side as the second prime meridian line, and marked the new meridian line with a wooden post. Later in the year 1804, the Jefferson Pier replaced this wooden post. The third meridian line passes through the Old Naval Observatory, and was assigned by Congress in the year 1850. In 1790 (one year after L’Enfant assigned the first Washington meridian), Paris lay on its zero meridian, and the nautical charts reflected this zero meridian in the measure of longitude. By setting meridians that emphasized the cardinal directions in the design of the federal city, the founders of the U.S. might have been staking some claim to the creation of a rival zero-degree longitude line for their new nation (McGregor 25). The zero meridian line in Washington, D.C. was a way for the federal government to declare a powerful newborn country to the world. In addition, this meridian also acted as a geographic standard; many western states have borders that are meridians of “longitude west of Washington”.

[image: image9.wmf] The second meridian line passing through the Jefferson Pier

Both cities have important zero meridian lines. These meridian lines are benchmarks of the nation. In the Forbidden City, the meridian line signified a forceful empire: all buildings, whether royal or civil, were building along this meridian, and symmetric to the line. Planners of Washington, D.C. attempted to declare a rising mighty country by setting a zero-meridian which all distances in the U.S. were relative to. The role of meridian lines is a benchmark that can still be observed nowadays, given the road names in China and state borders in the U.S.

The Western and Oriental cultures have the furthest geographical distance on the earth. However distinct they are from each other, these two cultures are fundamentally connected. They both shaped their cities in to distinguishable symbols. They located their capitals to ensure a better future for their countries. They also both appreciate the stars, expecting an astral explanation from the beyond. They are, to some degrees, so self-centered that they regarded themselves as the center of the world. The decisions on planning and constructions of a city relied on factors, such as cultural myths, historical customs and political considerations. Through examining the Forbidden City and Washington, D.C., one can prove that those factors play important role in human’s decision-making process- both for the Orient and the West. The connections indicate a basic and shared understanding of human nature throughout past and into future.
Appendix 1 Kun Lun Mountains, from Wikipedia:

The Kun Lun Mountains 昆仑山; traditional Chinese: 崑崙山; pinyin: Kūn lún Shān) is one of the longest mountain chains in Asia, extending more than 3,000 km.

The Kun Lun runs eastwards along the northern part of the Tibetan plateau to form the border range of northern Tibet. It stretches along the southern edge of what is now called the Tarim Basin, the infamous Takla Makan or "sand-buried houses" desert, and the Gobi desert. A number of important rivers flow from it including the Karakash River ('Black Jade River') and the Yurungkash River ('White Jade River'), which flow through the Khotan Oasis into the Taklamakan Desert.

The highest mountain of the Kun Lun Shan is the Kunlun Goddess (7,167 m) in the Keriya area. The Arka Tagh is in the centre of the Kun Lun Shan; its highest point is Ulugh Muztagh (6,973 m, definitely not 7,723 m). Some authorities claim that the Kunlun extends north westwards as far as Kongur Tagh (7,649 m) and the famous Muztagh Ata (7,546 m). But these mountains are physically much more closely linked to the Pamir group.

Bayankala Mountains, a southern branch of the Kunlun Mountains, forms the watershed between the catchment basins of China's two longest rivers, the Yangtze River and the Huang He.

The mountain range formed at the northern edges of the Cimmerian Plate during its collision, in the Late Triassic, with the Siberia, which resulted in the closing of the Paleo-Tethys Ocean.

Mythology

The Kun Lun mountains are well known in and are believed to be Taoist paradise (Note that Feng Shui is originated from Taoism). The first to visit this paradise was, according to the legends, King Mu (976-922 BCE) of the Zhou Dynasty. He supposedly discovered there the Jade Palace of Huang-Di, the mythical Yellow Emperor and originator of Chinese culture, and met Hsi Wang Mu (Xi Wang Mu), the 'Spirit Mother of the West' usually called the 'Queen Mother of the West', who was the object of an ancient religious cult which reached its peak in the Han Dynasty, also had her mythical abode in these mountains. The story has interesting parallels with the story of the meeting of Solomon and the Queen of Sheba (ca 950 BCE).

Works Cited

"穿越生死的中轴线." Chinese National Geography.

Bowling, Kenneth R. The Creation of Washington D.C. Fairfax, VA: George Mason UP, 1991.

Bruun, Ole. Fengshui in China : Geomantic Divination Between State Orthodoxy and Popular Religion. Honolulu: University of Hawaii P, 2003.

Dorn, Frank. The Forbidden City, the Biography of a Palace. New York, NY: Charles Scribner\'s Sons, 1970.

Holdsworth, May. The Forbidden City. Hong Kong: Oxford UP, 1998.

Luria, Sarah. Capital Speculation. Durham, NH: University of New Hampshire P, 2006.

McGregor, James. Washington From the Ground Up. Cambridge, MA: Harvard UP, 2007.

Ovason, David. The Secret Architecture of Our Nation's Capital. New York, NY: HarperCollins Publisher Inc., 2002.

Peatross, C. Ford, ed. Capital Drawings. Baltimore, MD: The Johns Hopkins UP, 2005.

"Washington D.C." Wikipedia. 7 Nov. 2007 <http://en.wikipedia.org/wiki/Washington_D.C>.

� Of course before people moved to apartments.

� Since the city wall was destroyed, the shape is not clear now.

� Here it means northern and southern part of United States.

� The political reason why the Capital is located here will be further developed later.

� I have high school friends in Beijing complaining to me the horrible climate in Beijing. They are from Chengdu, my city in the south.

� Of course, the engineers fixed this problem.

� The words “Capitol” and “Capital” evolved from the origin “Capitoline”.

� The word “palace” takes its name from the origin “Palatine”.

� In ancient Rome, the Forum was the sear of power in the Roman republic and the meeting place of the Senate (McGregor 29).

� Jin means forbidden, which indicates that citizens were forbidden from approaching the city.

� Cheng means city.

� These names include: Female Protocol, Maids-in-waiting, Great Emperor of Heaven, and Inner Kitchen…

� These names include: Three Excellencies, Nine Senior Officers, and Five Feudal Kings…

_1131868721.doc
[image: image1.png]

_1131870473.doc
[image: image1.png]S
3 -

' Image © 2007 TerraMetrics

{IMage NASA

“Google™

Eye alt 4449.18 km

4 é \
\ %1 [
! AT SR .

3 e
Streaming | |111]1/100%

=

_1131625950.doc
[image: image1.png]Canes Venatici 2,
¥ S @
»
.
L] 2 .
? 9 ~.e
.
?
Comd Berenices L .

Leo Minor
?
» 90 3

*w» .
. .
.
. % ? &
virgo @ -
.
. .
b -
. L]
Leo
D Image © 2007 DSS Consortium J

image © 2007 50 *"Google"

_1131626426.doc
[image: image1.png]

_1131626984.doc
[image: image1.png]

_1131625850.doc
[image: image1.png]el B —
Mz !%
e

<3
1) :Sx v
EE-EE R

