

HAL
open science

Yu Liang (289-340)

Alexis Lycas

► **To cite this version:**

Alexis Lycas. Yu Liang (289-340). Dictionnaire biographique du haut Moyen Âge chinois. Culture, politique et religion de la fin des Han à la veille des Tang (IIIe-VIe siècles), 2020, pp.599-600. hal-02471257

HAL Id: hal-02471257

<https://hal.science/hal-02471257v1>

Submitted on 7 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Version auteur de la notice soumise aux éditeurs en 2018, et publiée en 2020 après modifications.

Référence bibliographique : A. Lycas, « Yu Liang 庾亮 (289-340) », dans F. Martin et D.

Chaussende (dir.), *Dictionnaire biographique du haut Moyen Âge chinois. Culture, politique et religion de la fin des Han à la veille des Tang (III^e-VI^e siècles)*, Paris, Les Belles Lettres, 2020, p. 599-600.

Yu Liang 庾亮 (289-340) (Yuanguai 元規) – Homme d’État et écrivain des Jin de l’Est

Il est originaire de Yanling 鄴陵, dans la commanderie de Yingchuan 潁川 (Henan). Considéré comme un bel homme, il présente en outre des dispositions littéraires, et est un connaisseur éclairé du *Laozi* et du *Zhuangzi*. Son père est un haut gradé actif durant la fin des Jin de l’Ouest, et sa sœur, Yu Wenjun 庾文君 (297-328), fut mariée à Sima Shao*, futur empereur Ming (r. 322-325). Avant cela, Yu Liang sert dans les années 300-310 Sima Rui*, le futur fondateur des Jin de l’Est, et père de Sima Shao. En 317, Yu Liang est nommé lecteur (*zhongshu lang* 中書郎) auprès de Sima Shao, dont il s’est assuré l’estime et l’amitié. En 323, Sima Shao souhaite promouvoir Yu Liang au poste de directeur du secrétariat (*zhongshu jian* 中書監) à la place de Wang Dao*, mais Yu Liang décline la proposition en raison de la méfiance qu’il inspire au puissant Wang Dun*, cousin de Wang Dao. L’année suivante, Yu Liang repousse les assauts des troupes envoyées par Wang Dun contre la capitale, et y gagne ses premiers galons militaires. La mort en 325 de Sima Shao contribue à affermir la mainmise de Yu Liang sur la cour : sa sœur, qui assure la régence durant les premières années de règne de son fils de quatre ans, Sima Yan*, dirige de fait la cour avec Yu Liang. En dépit d’un rôle officiel de premier plan, Wang Dao doit alors s’effacer devant Yu Liang, qui prend la plupart des décisions.

En 327, Su Jun* fomente une révolte depuis sa base de Liyang 歷陽 (Anhui). La cour envoie un émissaire afin de l’en dissuader, mais Su Jun, s’estimant condamné avant d’avoir été jugé, déclare qu’il préfère « observer la prison du palais depuis le sommet de la montagne que le sommet de la montagne depuis la prison du palais » ! Yu Liang fait fi de la menace comme des conseils l’intimant de réprimer cette rébellion, si bien que Jiankang et le jeune empereur tombent entre les mains de Su Jun. Yu Liang prend alors la fuite avec ses soutiens pour Xunyang 尋陽 (Jiangxi), tandis que d’autres comme Wang Dao restent sur place et bénéficient d’une amnistie générale décrétée par Su Jun. En 328, Yu Liang s’appuie sur Wen Jiao* et l’armée de Tao Kan* (qui compte 40 000 hommes) pour reconquérir la capitale. Les combats sont âpres, et l’armée de Su Jun prend un avantage qui semble définitif jusqu’à ce que, grisé par le succès à venir, Su Jun se lance, ivre et accompagné de sa seule garde rapprochée, à l’assaut des armées adverses. Il est alors assassiné par des officiers de Tao Kan et son corps dépecé.

De retour à la capitale, Yu Liang supplie l’empereur de le congédier. En 329, il est finalement envoyé en province, à Wuhu 蕪湖 (Anhui). En 334, Tao Kan meurt. Après avoir refusé plusieurs promotions, Yu Liang accepte logiquement les responsabilités de son ami défunt : il devient commandant militaire (*dudu* 都督) pour les provinces des cours moyen et supérieur du fleuve Bleu, et s’installe à Wuchang 武昌 (Hubei). En 338, il est nommé ministre des travaux publics (*sikong* 司空). La relation entre Yu Liang, toujours basé à l’ouest, mais dont la puissance a augmenté, et Wang Dao, dont l’aura est intacte et qui est resté à la capitale, ne tarde pas à s’envenimer. Yu Liang tente, sans succès, de se débarrasser de Wang Dao. Il essaie ensuite de lancer une expédition de reconquête du Nord, qui n’aboutit pas plus (bien que Wang Dao soutienne l’initiative). Wang Dao meurt peu de temps après. Marqué par le refus impérial, Yu Liang tombe malade, se retire et meurt au début de l’année 340.

L'ensemble de ses écrits, regroupés en vingt ou vingt et un *juan*, circulait encore sous les Sui et les Tang, mais fut perdu sous les Song. On possède aujourd'hui vingt et une pièces de prose, notamment des pétitions (*biao* 表), à la tonalité très personnelle.

Alexis Lycas

I.

JS 73

II.

YKJ Jin 36-37

Index des noms de personnes

Sima Rui 司馬睿 (276-323) (emp. Yuan des Jin de l'Est 晉元帝, r. 318-323)

Sima Shao* 司馬紹 (299-325) (emp. Ming des Jin de l'Est 晉明帝, r. 323-325)

Sima Yan 司馬炎 (321-342) (emp. Cheng des Jin de l'Est 晉成帝, r. 325-342)

Su Jun 蘇峻 († 328)

Tao Kan 陶侃 (259-334)

Wang Dao 王導 (276-339)

Wen Jiao 溫嶠 (288-329)

Yu Wenjun 庾文君 (297-328)

Index des noms de lieux

Jiankang

Liyang 歷陽 (Anhui)

Wuchang 武昌 (Hubei)

Wuhu 蕪湖 (Anhui)

Xunyang 尋陽 (Jiangxi)

Yanling 鄢陵 (Henan)

Yingchuan 潁川 (Henan)

Index des titres d'ouvrages

Laozi

Zhuangzi

Index des termes techniques, titres officiels

Biao 表 (pétitions)

Dudu 都督 (commandant militaire)

Sikong 司空 (ministre des travaux publics)

Zhongshu jian 中書監 (directeur du secrétariat)

Zhongshu lang 中書郎 (lecteur)