

HAL
open science

Impératrice Feng (442-490) des Wei du Nord

Sylvie Hureau

► **To cite this version:**

Sylvie Hureau. Impératrice Feng (442-490) des Wei du Nord. 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.158-159. hal-02503367

HAL Id: hal-02503367

<https://hal.science/hal-02503367>

Submitted on 9 Mar 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.

Impératrice Feng 馮 (442-490) des Wei du Nord. Principale épouse de l'empereur Wencheng 文成 des Wei du Nord, elle est successivement régente de deux empereurs, Xianwen 獻文 puis Xiaowen 孝文. Elle est connue sous le titre d'impératrice douairière Wenming 文明.

La future impératrice est d'ascendance Xianbei 鮮卑. C'est la petite fille de Feng Wentong 馮文通 († 438), dernier roi des Yan du Nord 北燕, l'un des Seize royaumes qui contrôlent le nord de l'empire pendant la période de désunion. Les Feng sont originaires de Xindu 信都 dans la commanderie de Changle 長樂 (Hebei), mais elle-même naît à Chang'an 長安 (Shaanxi). Après la condamnation à mort de son père, Feng Lang 馮朗, pour une raison que les histoires dynastiques n'expliquent pas, elle est chaperonnée par une tante qui fait partie du harem de Tuoba Tao 拓跋燾 (emp. Taiwu 太武 r. 423-452) et qui l'y fait entrer comme jeune servante.

En 455, l'année de ses quatorze ans, elle est choisie comme épouse (*guiren* 貴人) de Tuoba Jun 拓拔濬 (empereur Wencheng 文成 n. 440, r. 452-465) et devient *ipso facto* impératrice (*huanghou* 皇后). En 465 son beau-fils, le prince héritier Tuoba Hong 拓拔弘 (454-476), succède à son père défunt. Ce jeune empereur, Xianwen 獻文, n'a plus de mère, car selon une coutume établie par les Tuoba, cette dernière a été contrainte à se suicider lorsqu'il fut promu héritier, en 456. C'est donc l'impératrice Feng qui reçoit le titre d'impératrice douairière (*huang taihou* 皇太后). Elle tente de s'arroger l'ensemble de la régence mais se heurte à la famille régnante jointe à une faction menée par le conseiller Yi Hun 乙渾 (parfois appelé Yifu Hun 乙弗渾). Elle y parvient cependant l'année suivante, après avoir fait exécuter Yi Hun et écarté ses proches.

Quand Xianwen devient en âge de gouverner, elle est démise de sa fonction de régente, et se consacre à l'éducation de son beau-petit-fils Tuoba/Yuan Hong 拓拔/元宏 (né en 467), fils de l'empereur, qui est désigné prince héritier en 469. Xianwen abdique en 471 et intronise le petit prince héritier comme empereur Xiaowen 孝文 (r. 471-499), mais il garde encore un œil sur les affaires. Lorsqu'il meurt, en 476, elle est alors promue Grande impératrice douairière (*taihuang taihou* 太皇太后), et régente du jeune empereur Xiaowen. Ce dernier, qui a un caractère faible, lui voue une admiration telle qu'il la laisse tenir les rênes du pouvoir. De fait, elle est dite avoir exercé le pouvoir jusqu'à sa mort.

Sa conduite ne plaît pas à tous. Lorsque Xianwen apprend qu'elle a des amants, il fait exécuter l'un d'eux, Li Yi 李弈 (en 470). Elle lui en voue une rancune si tenable que lorsqu'il meurt, la rumeur court qu'elle en est la cause.

Le parcours de cette impératrice est remarquable en ce qu'elle entra comme simple servante après la destruction de sa famille par les Tuoba, et qu'elle obtint sa revanche en exerçant le pouvoir pendant sa double régence, de 466 jusqu'à sa mort. À ce titre, il pave le chemin

qu'empruntera ensuite l'impératrice Hu* 胡, bien qu'elles aient eu des caractères fort différents, l'impératrice Feng étant humble alors que l'impératrice Hu était dispendieuse.

Elle soutient le bouddhisme, encourage le creusement de grottes à Yungang et la construction de temples. Lorsqu'en 476, un édit de l'empereur Xiaowen demande qu'en remerciement de sa bonté, les oiseaux de proie et les bêtes féroces soient laissés vivants, et qu'on construise un temple bouddhique, on peut voir une expression de la pratique bouddhique de « remise en liberté » des animaux (*fangsheng* 放生). Son frère Feng Xi 馮熙 († 495) est dit avoir lui aussi soutenu le bouddhisme, prenant sur ses propres biens pour parrainer la copie de seize exemplaires du canon bouddhique (ce qui représentait plus de vingt mille rouleaux) et la construction de soixante-douze temples. Lorsqu'un moine lui fit remarquer que les travaux engagés pour fonder des temples en des lieux difficiles d'accès entraînaient la mort d'hommes et d'animaux, ce dernier rétorqua qu'à l'avenir on ne retiendrait que ces édifices et on oublierait les pertes humaines. Cet échange, consigné avec soin et non sans malice, par Wei Shou 魏收, l'auteur de l'*Histoire des Wei* (*Weishu* 魏書) met en lumière certaines critiques auxquelles les bouddhistes furent confrontés. Elle montre aussi les inconséquences de certains fidèles, l'interdiction de tuer étant le premier précepte que tout croyant bouddhiste, du simple laïc au religieux ordonné, se doit d'observer sa vie durant.

Sylvie Hureau

Bibliographie.

I WS 13, 328-331 ; 83, 1818-1820 ; BS 13, 2.495-497 ; ZZTJ 126-136.

III. Rao Zongyi, 1979 ; Holmgren, 1983 ; Lee et Stefanowska, 2007, p. 280-284 ; McMahon, 2016, p. 209-211.

Index des noms de personne

Feng Lang 馮朗 (d. i.)

Feng Wentong 馮馮文通 († 438)

Feng Xi 馮熙 († 495)

Li Yi 李弈 († 470).

Tuoba Hong 拓拔弘 (empereur Xianwen 獻文, r. 465-476)

Tuoba/Yuan Hong 拓拔/元宏 (, n. 467, r. 471-476)

Tuoba Jun 拓拔濬 (empereur Wencheng 文成 n. 440, r. 452-465)

Wei Shou 魏收 (506-572)

Yi Hun 乙渾 († 466)

Index des noms de lieux (avec localisation actuelle)

Chang'an 長安 : Xi'an 西安 (Shaanxi)

Changle 長樂 : Jixian 冀縣 (Hebei)

Xindu 信都 (Hebei)

Index des titres d'ouvrages (avec traduction)

Weishu 魏書 (*Histoire des Wei*)

Index des termes techniques

fangsheng 放生

Index des titres officiels

guiren 貴人 (épouse)

huanghou 皇后 (impératrice)

huang taifei 皇太妃

huang taihou 皇太后 (impératrice douairière)

taihuang taihou 太皇太后 (grande impératrice douairière)

Mots clés

abdication

Animaux (oiseaux)

Condamnation à mort

donateur bouddhique

Grottes (Yungang)

régence

Références :

Holmgren, Jennifer, « The Harem in Northern Wei Politics—398–498 A.D.: A Study of T'o-pa Attitudes towards the Institution of Empress, Empress-Dowager, and Regency Governments in the Chinese Dynastic System during Early Northern Wei » *Journal of the Economic and Social History of the Orient* 26, part 1 (1983), p. 71–96.

Lee, Lily Xiao Hong et Stefanowska A.D. (dir.), Wiles Sue (coll.), *Biographical Dictionary of Chinese Women: Antiquity through Sui 1600 B.C.E.-618 C.E.*, Armonk (N.Y.); London, M.E. Sharpe, 2007, p. 296-299.

McMahon, Keith, *Sexe et pouvoir à la cour de Chine : Épouses et concubines des Han aux Liao (III^e s. av. J.-C. - XII^e s. apr. J.-C.)*, traduit de l'anglais par Damien Chaussende, Paris, Les Belles Lettres, 2016.

Rao Zongyi 饒宗頤, « Bei Wei Feng Xi yu Dunhuang xiejing » 北魏馮熙與敦煌寫經 , in
Soymié, Michel [dir.], *Contributions aux études sur Touen-houang*, Genève-Paris, Droz,
1979, p. 87-90.