

HAL
open science

The Splendor and Misery of Confucian Officialdom in Chosŏn Korea

Isabelle Sancho

► **To cite this version:**

Isabelle Sancho. The Splendor and Misery of Confucian Officialdom in Chosŏn Korea: The System of *saga toksŏ* .. 3rd cycle. Asian Seminar Series, Cambridge University, United Kingdom. 2013. hal-02905140

HAL Id: hal-02905140

<https://hal.science/hal-02905140>

Submitted on 23 Jul 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.

The Splendor and Misery of Confucian Officialdom in Chosŏn Korea: the System of *saga toksŏ* 賜暇讀書.

I would like today to present to you a very interesting feature of Chosŏn Korea that I have been interested in for many years while studying the history of Korean scholar-officials: the *saga toksŏ*.

I first came across the expression *saga toksŏ*, somewhat by chance, when I was writing my PhD dissertation on Korean Neo-Confucianism and had to write –feverishly and in a hurry– countless biographical footnotes about numerous scholar-officials of the beginning of the Chosŏn period. I then noticed that most of them, especially the important and influential ones in the realm of intellectual and political history, were granted something called “*saga toksŏ*” during the early stage of their careers. Literally, the expression means “to be bestowed leave to read books,” but at the time I did not fully understand what actual practices that expression precisely referred to, and only noticed that it was rather frequent in the early centuries of the new Yi dynasty that ruled over the Korean peninsula from the late 14th century to the late 19th century.

A few years later, I became interested in the topic again while studying a well-known text written by the author I have been studying for almost ten years now, Yulgok Yi I, an outstanding Neo-Confucian of the Chosŏn period. This text, called *Tongho mundap* (*Questions and Answers at the Eastern Lake*), was written during a monthly assessment and submitted to the young king Sŏnjo in 1569 by Yulgok when he was on *saga toksŏ*. It is precisely the emblematic remaining text of a *saga toksŏ*. So after some research, I found out that *saga toksŏ* might be understood and explained in modern terms as “sabbatical leave,” “ongoing training” and even an “induction program.” Considered as a privilege, it was bestowed from time to time by Chosŏn kings upon some of the most successful candidates of the highest civil service examination. Without any equivalent in China or Japan, where such a practice had neither a formal and institutionalised form nor a specific name like in Korea, the

saga toksǒ can also be regarded as one of the most salient Korean attempts to put into practice all together the ideals of Confucian kingship, officialdom and Learning.

On the one hand, it is a symbol of the ideal quest for a balance of power between the kings and the bureaucratic elite – a constant problem in the course of Korean social and political history, and on the other hand, it provides us a few interesting insights into the reality of the culture, sociability and ideology of the Chosŏn period.

It is generally accepted that the system was **created in 1426** by king Sejong, advised on this matter by Pyŏn Kyeryang 卞季良 (1369-1430), then Academician at the Office of Royal Decrees (Yemunwan). But 1426 is only the first official record that can be found today in the *Annals of Chosŏn* and the actual start of that practice remains uncertain.

Illustrating the Sage monarchy advocated by Confucianism, the system of *saga toksǒ*, is strongly linked to the figure of the “great king Sejong” (Sejong taewang; 1418-1450), commonly regarded as the very embodiment of the sage ruler in Korea.

It is especially **related to two features of his reign:**

1. The restoration, in 1420, of the Hall of Worthies (Chip’yŏnjŏn), originally created in Koryŏ

Later renamed Hongmungwan (Office of Compositors) or Oktang (the Jade Hall), this Hall of Worthies was in charge of the preservation of books and archives, as well as the composition of official texts and notes ordered by the king. This important organ, which was the pen –or rather here the ink brush- of the State, was part of the so-called Samsa (the Three Ministries), that is to say the heart of the central government, with the Office of Inspector-General (Sahŏnbu 司憲府) and the Office of Special Counselors (Saganwŏn 司諫院)

→ **In fact, the system of *saga toksǒ* was meant by king Sejong and his advisors to palliate the failures** of this Hall of Worthies where appointed officials were too busy composing texts to study for themselves and truly be worthy of the name “Worthies”.

2. The growth and development of the Classics Mat Lectures (*kyōngyōn* 經筵)

These lectures, primarily intended to inculcate the Classics and historical texts to the king, were one of the common means of checking the actual knowledge of government officials on a regular basis. Besides, most of the Royal lecturers in charge of these lectures were appointed at the same time at the Office of Compositors, and the leading ones were even members of the Royal Secretariat or the State Council.

→ Therefore, the main issue raised by the institution of the *saga toksǒ* at the time of king Sejong in the 15th century was the management of the bureaucracy, and in a Confucian perspective the management of “talented men” that should be recruited through examinations (and not only by recommendation), and appointed at the core organs of the administration. This exceptional sabbatical leave embodied ideal Confucian kingship and was the expression of royal patronage over the source of all legitimacy: Learning.

- The system was most probably **applied from the 15th to the 18th century**, so it lasted roughly 340 years. However, there were many interruptions because of:

- the lack of interest from autocratic or “bad” kings (according to the Neo-Confucian historiography): Sejo, Yonsan kun and Kwanghae kun, who did not necessarily care about cultivating and fostering talented scholars

- the lack of interest of scholar-officials themselves

- criticism and jealousy from other scholar-officials

- the replacement of kings or periods of regencies

- literati purges and factional strife

- popular uprisings

- foreign invasions (Japanese invasions and then Manchu invasions from the 16th century onwards)

- economic difficulties due to crop failures, epidemics, food shortages or natural disasters (Any unnecessary expenses at court were curtailed for a while, as a conspicuous sign of royal compassion).

- During the three and a half centuries of its existence, the **total number of the recipients** might have been **about 250 to 300** according to remaining sources, among which two thirds

(i.e. 200) were granted sabbatical leave before the end of the 16th century, that is to say when the system reached its peak.

- As for the **average duration** of the *saga toksŏ*, it ranged from 3 months to 1 year at least, and 10 years at the most (which only happened once).

The Main characteristics of the *SAGA TOKSŎ*

1. No specific selection criteria

The selection criteria changed a lot over time and were not defined in any official record. The exact number of recipients per selection, their ages and skills, the duration of the leave, the number of selections per reign are still pretty much unclear.

Yet, we can be sure about one thing: when the system began in the 15th century, all the recipients successfully passed the **Higher civil service examination (*mungwa*)**, the most difficult one, which was held at the palace in front of the king. Contrary to the several other lower civil service examinations that played the role of assessing one's knowledge and reinforced social status, this higher examination opened up the door of a successful career in officialdom and strongly bore witness to one's commitment to serve the king.

This also means that **none** of the recipients **passed the military examinations**, even though military officials were still held in high esteem under certain reigns in the first half of Chosŏn (especially Sejong's reign).

Besides, there was only one case of a recipient who was selected through recommendation without passing any kind of examination, which clearly indicates that more **objectivity in selecting men** at court was sought after.

→ **One major aim** of the *saga toksŏ* was indeed **to reduce the influence of master-disciple bonds among the scholar-officials, to reduce the number of recruitments by cooptation or recommendation, and thus to create a strong sense of exclusive loyalty**

towards the king. Conversely, by showing that they were eager to promote and patronize the most talented laureates by bestowing upon them special privileges, kings actually acted like ideal Confucian rulers who were supposed to be supreme educators and sponsors of young talents.

A closer look at the rankings of the recipients of the *saga toksŏ* in the Higher civil service examination shows that all of them were among the highest positions:

A. The recipients who passed the so-called ‘regular examinations’ (held every three years, at a fixed date, about thirty laureates) represent more than half of the total number

Among these 142 men:

- 16.9% were placed first (*changwŏn*)
- 30.3% were placed in the first-ranking group (*kabgwa* 甲科; from the first to the third top laureates)
- 62% were placed in the first and second groups combined (*kabgwa* + *ulkwa* 乙科; from the 4th to the 7th top laureates)

B. And, as for the total number of recipients (around 300 men) who passed either the regular examinations or the exceptional examinations (where the number of laureates was not determined), one can notice the same proportions

- 17.4% were placed first
- 37.7% were placed in the first group
- 74.3% were placed in the first and second groups combined

The age of the vast majority of these men was between 20 and 30; even though, after the 16th century, there were a few people in their forties and even in their fifties. However, generally speaking, it can be said that the **original aim of the system was to promote young and talented men in order to create a breeding ground** for future accomplished high-officials with a **strong sense of commitment to the king.**

2. No compulsory curriculum

The recipients were rather free to choose the texts and topics they would like to study. But still, in practice, the **curriculum was quite consensual**: Confucian Classics, histories, Chinese and Korean poetry.

It is however worth noticing that in a charged diplomatic context, mainly with China, **the stress was clearly put on literary and poetical compositions in classical Chinese**. Excellent literary skills were indeed absolutely necessary **for successful diplomatic encounters** and exchanges.

But, in the 16th century, with a growing number of Neo-Confucian literati (*sarim*) present at court, the stress was rather put on Neo-Confucian texts, and literary skills were considered as a pleasant but minor pastime. For most of them, true learning should be made of ethical cultivation and Neo-Confucian readings.

3. Selected men officially remained at their posts (→ so the leave was not that “sabbatical”)

The recipients of *saga toksŏ* kept receiving their emoluments, which means that they were often called back to perform their functions, for they were not replaced at their posts during their leave.

They could also be sent on missions in the provinces or be promoted.

In some cases, a few recipients never carried out the *saga toksŏ* in spite of being selected. And some others who had already been on leave were not counted among the new recipients and were not listed in the records.

Besides, some recipients did not want to go on leave and asked to be sent back to official work. Beyond the prestige of being selected, these men were apparently unmotivated to study more than they did for the civil service examination.

Lastly, in some cases, the leave was cancelled because of the lack of sufficient knowledge or the misbehaviour of the recipients.

All of this created considerable and recurring problems, especially when the number of recipients increased.

4. No strict rules to assess the work in progress

This was a constant and rather serious problem, for it raised the question of how relevant and efficient the whole system was in the long term.

The rules varied widely with each reign. Generally speaking, a report had to be submitted three times a month and the recipients were expected to accept monthly assessments (*wǒlgwa*) with the officials appointed at the Office of Royal decrees.

However these **assessments were not really mandatory**, for the officials could not be removed from their offices, except in exceptional circumstances. In fact, they could get exceptional leave in the case of family or health problems, and while in mourning. And of course, one could say that they were somehow relieved of their duties when they were either executed or sent into exile, which happened quite often under certain reigns.

Some proposals to address this concern were made from time to time.

For example:

- an attempt was made to divide the recipients into 2 groups; while one group was studying, the other one was sent back to office, with a turnover every 3 or 6 months.
- on the contrary, a reduction in the number of recipients was also tried.
- lastly, there was one attempt to let, in a month, the recipients work for 10 days, study for 10 days and write a report about their studies during the last 10 days.

As for the results of these assessments, they mainly consisted in **circumstantial poetry**, of which only a few traces still remain. There is however **one remaining work written and printed** in the 16th century at the Reading House, but this is a dictionary of Chinese characters.

5. The recipients were placed under the supervision of the Director of the Office of Royal decrees (*taejaehak* 大提學) as well as the king himself

As I have already mentioned, the *saga toksǒ* was mainly instituted to reduce the influence of master-disciple bonds, as well as regional and factional ties, and also to put an end to recruitment by cooptation and recommendation.

But, the goal of a more objective selection of talents was not met in practice. It turned out that the **personality and personal choices of the Director of the Office of Royal decrees (Yemunghan)** were crucial. The Director short-listed a few candidates and convinced the king to select his favourites.

6. Material and human resources needed by the scholar-officials at the Reading house/Toksödang were provided by the palace supplies office

There is one account of the material resources and products available for the recipients: a text in the collected works of Yi Chik 李植 (1584-1647), chosen for sabbatical leave in 1626.

Cf. 李植, 택당별집 澤堂別集, 卷 5

According to Yi Chik's account:

- 12 scholar-officials were selected and given residence at the Reading Hall.
- They were divided into 2 groups.
- Each man was given a specific topic and had to write a text that would be graded by the Director of the Royal Decrees, who would show the results to the king.
- 3 times a month, they took a test in front of the king and were graded. According to their ranking, prizes were, in order: a tiger skin, a leopard skin, spices or condiment, black pepper, precious wood.
- All of the recipients were fed and housed. For one month, they were given 15 *sök* (grade for the salaries of officials, 石) of rice and 15 *sök* of beans.
- For each man, the palace kitchens (내섬시 內贍寺) supplied per day: 1 bottle of alcohol, soy sauce, vegetables and fuel.
- 1 saddled horse was at their disposal in case they needed to go out
- 2 boats were also prepared for their outings and banquets
- Music instruments could be borrowed from the palace
- They were also supplied with 9 servants and 8 maids
- and 80 slaves cultivated the land specially allocated for the Reading house.
- If they happened to have some fuel or rice left over, they were authorized to exchange them for money to buy more food, alcohol or any other personal needs.

But life in the Toksödang was not always that comfortable. Indeed, things changed drastically from the reign of Kwanghae kun (1608-1623) in the **early 17th century**, because of the king's lack of interest for the *saga toksö*. For example, only 4 servants were in charge of the Reading house and the portions of rice and cereals were sharply reduced.

The question of **the costs of the *saga toksö* had been a longstanding issue at court** and explained why that practice happened to be interrupted many times.

But criticism of supporting a few scholar-officials was not only about economic matters. A great deal of criticism was expressed about the **extravagant and amoral nature** of the *saga toksö*, which set a **bad example** for the common people. As said before, numerous banquets punctuated by boat trips and enlivened by courtesans and musicians were held on a regular basis at the Toksödang, with all expenses paid.

7. The majority of the recipients had successful careers afterwards, except in cases of a troubled political climate

An analysis of the highest position attained by the recipients during their career shows that, out of 300 men:

- 217 became higher level officials (당상관/ 정 3 품)
- 37 became senior high-ranking officials
- 52 became Directors of the Office of Royal decrees (and they were in charge of selecting the recipients of the *saga toksö*)

→ So, most of them were close to decision-making power and close to kings.

Besides, it is worth noting that many of them were appointed to **diplomatic affairs** at some point. For example, between the 15th and the 17th centuries, 16 out of 18 high-ranking officials in charge of dealing with Chinese emissaries had been in *saga toksö*.

8. The geography of the *saga toksö*

The *saga toksö* used to be located in various different spots in the capital Hansöng (Seoul), but it was fundamentally related to a **specific space** dedicated to learning and occupied by literati: the **Reading house** (*Toksödang* 讀書堂), also later called the **Reading house at the Eastern Lake** (*Tongho Toksödang* 東湖讀書堂)

- But at the beginning, under Sejong's reign, the selected officials stayed at home. The sabbatical leave was then called 재가독서 在家讀書.

- But soon, considering that the scholars were not concentrated enough, being constantly distracted by guests, friends or pupils going back and forth, the decision was made around 1442 to make them study in Buddhist temples high in the mountains, outside of the capital. That form of sabbatical was called 산사독서 山寺讀書.

- 장의사 藏義寺 temple between 인왕산 (종로구 옥인동) and 삼각산 (강북구) + 진관사 津寬寺 temple in 삼각산 (today's 북한산)
- But also, from 1483: the 龍山寺 temple in Yongsan

- But, as Neo-Confucian ideas quickly gained ground, it was soon considered improper for Confucian scholars to study in Buddhist temples. It is however also noteworthy that, apparently, some of these respectable literati committed petty theft in the temples, leading to complaints by the monks. So it was under Sönjong (1469-1494) that, after being interrupted for a while under the previous reign, the *saga toksö* gained a specific place. That was the creation of the Toksödang

The construction of the Reading House went through several stages.

In 1492, the idea of building a special place was postponed, because of financial problems. So a decision was made to renovate a Buddhist temple in Yongsan, only inhabited by a “depraved” monk (married and the father of a little child) who was to be defrocked and chased away. The work started in 1493 and the Reading House, a still partially renovated building, was inaugurated by the king himself on the 12th day of the 5th month of 1493. Then, the recipients of the *saga toksö* moved in, right after the removal of the statue of Buddha.

But at the end of the reign of Yönsagun, the building in Yongsan had fallen in ruins and the system of *saga toksö* was suppressed.

Then under Chungjong's reign, from 1506 and 1512, a deserted monastery inside the city located next to the palace in today's Chongno area was used for *saga toksö*. It is the 정업원 淨業院. This monastery was built under the new dynasty but was soon deserted because of the decision to empty and relocate all Buddhist temples and monasteries away from the centre of decision-making and the capital city.

The construction of the Tongho Toksödang (the Reading House at the Eastern Lake) started in Oksu in 1515 and took two years to be achieved.

This part of the Han river was called the Eastern lake because of its location at the intersection between the Han and its affluent the 중랑천 中浪川

During the Japanese invasions, the Reading House at the Eastern Lake was totally destroyed by fire. So in 1609 a decision was made to temporarily relocate the Reading House at the 한강별령 漢江別營, a ramshackle military building in Yongsan on the banks of the Han river

A historical footnote is that the area was very famous and full of history, for it was the former location of the 제천정 濟川亭 house where Chinese emissaries were accommodated under T'aejong and Sejong

Finally, in 1622, after many discussions, the recipients of the *saga toksö* were officially allowed to stay and study at home, for as a matter of fact they seldom went to the 한강별령. Afterwards, the 유하정 流霞亭 house in Oksu was probably used a few times but not very often, for the building was the private property of a royal prince.

To sum up = the system of the *saga toksö* was fairly flexible and unsettled. It mainly depended on the men in power and the good will of successive kings. This feature was **both its strength and its weakness**. On the one hand, the *saga toksö* paved the way to distinguished careers; and in the 16th century in particular, it was part of the *cursus honorum* of many important scholar-officials.

But on the other hand, especially starting from the 17th century, it became more and more a pointless sinecure and even a secondary reward for services rendered during factional strife. So over the centuries, it tended to be reduced to an empty name without any tangible reality or specific set location.

The whole system ended up being suppressed in the 18th century.

A few more topics related to the *saga toksŏ*

1. The imaginary geography of the Toksödang

The Toksödang was also a **place for sociability** and social contact for the selected scholar-officials who received visits. Besides, being selected was an **official recognition** of personal skills, especially at the beginnings of the system. The name, the ranking and the date of their selection for the *saga toksŏ* were engraved on a wooden board hung on the northern wall of the main hall of the Reading House.

The **feeling of belonging to a privileged elite**, enjoying a special status in officialdom was reflected by **the desire of commemoration and celebration**, especially in the 16th century. Some traces of this desire remain today in a few paintings that have survived the vagaries of history and the ravages of time. These paintings are between landscape painting and what is called the “**literati’s meeting painting**” (계회도 契會圖).

It is worth remembering that the development of this specific genre is linked to the increasing presence of self-aware Neo-Confucian scholars at court in the 16th century. This kind of painting was often ordered when the recipients of the *saga toksŏ* wanted to celebrate themselves at banquets, and a copy was distributed to each participant.

The main focus of these paintings is less the landscape than the very gathering of talented men staged in the landscape. Reading and learning are the main themes underlined, for they reflect and define the very *raison d’être* of the literati gathered in the Toksödang.

Let me first specify a few formal characteristics of this 계회도 painting.

The painting is divided into 3 parts, 3 different grounds:

- on the top is written the title of the painting in seal script

- in the middle there is the painted scene of the literati gathering
- at the bottom is written the basic information about the participants

In the case of the painting dating from the 16th century, the scene of the gathering blends in with the surrounding landscape of **false realism** (in fact, the mountains can only be seen when one is standing on the opposite bank of Oksu and facing the Toksödang from a very far distance).

The basic aim is to **locate the gathering of literati at the very heart of a fantastical landscape performing a geomantic function**. The choice of building the reading House at the place called the Eastern Lake is in that sense very meaningful. It is nestled in deep mountains, along the river, next to other mountains; this environment was carefully chosen, for the **recipients of sabbatical leave were supposed to merge with and breathe the vital energy, Ki, of the place** they were living in to study properly. In Neo-Confucianism, the cultivation of this energy is part of the ethical process and both the physical and mental training required for true Learning.

The **Reading House at the Eastern Lake** was a very **propitious site for the circulation of vital energy**; it was located on a confluent and was just in front of the ferryboat crossing the Han river. In the 16th century, the banks of the Han were a lively literary space with a proliferation of poetic activities meant to reflect that circulation of Ki.

By contrast, I would like to show another representation of the Reading house, dating from the 17th century.

One can notice at first sight that the painting arrangement is drastically different: There are no more mountains, no river, and there is a magnification of the scholarly gathering. The use of colours highlights the individuals and the details. This sort of painting differs from that of the 16th century emphasizing the blurred identity of the scholars who were depicted as only being part of the nature that they, somehow, beautify.

2. The Toksödang and the strengthening of the identity of the Neo-Confucian scholar-officials

The *saga toksö* was affected in many ways by the troubled –and sometimes tragic– history of the literati at the beginning of Chosŏn.

Let me remind you of two significant events:

1. The first traumatic event is set in the 15th century, right after the coup by future king Sejo: The vast majority of scholar-officials who had been bestowed *saga toksǒ* under Sejong were eliminated. This meant that Sejong's efforts to cultivate talents were unsuccessful and the system of sabbatical leave itself was threatened from its very beginnings.
2. The second traumatic event took place under the reign of Yōnsan kun: the literati purge of the year *muo* (무오사화 戊午史禍). During this purge, the corpse of Kim Chongjik 金宗直 (1431-1492), the former leader of the Neo-Confucian scholars at court, was dug up and beheaded in public.

All of his disciples, who had been selected for the *saga toksǒ* under Sōngjong were either imprisoned or executed:

Examples

- **imprisoned:** 강혼 姜渾 (1464-1519), 신용개 申用漑 (1463~1519), 이의무 李宜茂 (1449-1507), 조위 曹偉 (1454-1503), 최부 崔溥 (1454-1504)
- **executed:** 권경유 權景裕 (?-1498) 권오복 權五福 (1467-1498), 김일손 金駟孫 (1464-1498), 이종준 李宗準 (?~1499)

Besides, among the other recipients of leave under Sōngjong's reign, let's cite:

- 이경동 李瓊全 was **sent in exile** during the purge of the year *kapcha* 갑자사화 甲子士禍 (1504)
- 이승건 李承健 (1452-1502) was **relieved of his duties**
- 조지서 曹之瑞 (1454-1504), 최부 崔溥 (1454-1504) were **beheaded**

In total: 13 out of 20 recipients of the *saga toksǒ* under Sōngjong met **a cruel fate** under king Yōnsan kun. However, 3 of them later participated in the *중종반정* 中宗反正 (the bringing of Chungjong to the throne) in 1506.

This **common history of martyrdom and a certain sense of victimhood** greatly helped to shape and strengthen a **strong sense of identity and community** among some scholar-officials, especially the Neo-Confucians. And the most famous text remaining from the *saga toksǒ* illustrates this self-consciousness.

→ *Tongho mundap* 東湖問答 1569 by Yulgok (1536-1584)

Let me remind that Yulgok came first in the higher civil service examination in 1564, under the reign of Myǒngjong, and was selected for *saga toksǒ* 3 years later in 1567, the first year of Sǒnjo's reign. The text was submitted to the king at a monthly exam at the Toksǒdang in 1569. The king was only 17 years old and Yulgok was 34.

The text is **set up as a dialogue, in a question and answer form**, between a host and a visitor. The host can most certainly be understood as Yulgok here, and the visitor as the king.

→ So the text **depicts a fictional encounter but it also consists in a *mise en abîme* of the actual situation at the Reading House**, where the king pays visit to scholars. This setting of course reminds of the figure of Mencius who used to teach various kings, and it also suggests a master disciple relationship between Yulgok and the young king Sǒnjo.

Contrary to the ideal of the Confucian king who must be the supreme teacher, here the teacher is the scholar who benefits from a special award to study.

The text is rather long (more than 16000 Chinese characters) and is divided into 11 parts of different lengths.

- Part 1 : 君道
- Part 2 : 臣道
- Part 3 : 君臣相得之難
- Part 4 : 東方道學不行
- Part 5 : 我朝古道不復
- Part 6 : 當今之時勢
- Part 7 : 務實為修己之要
- Part 8 : 辨姦為用賢之要
- Part 9 : 安民之術
- Part 10 : 教人之術
- Part 11 : 正名為治道之本

Each part is organized around a question put at the beginning by the visitor to the guest. The question is simple but the answer is more elaborate and didactic. At the end of each part, a short sentence reminds us what the question is and summarizes the answer.

The core message of Yulgok is that a king needs capable men to rule a country. **Confucian kingship depends on a balanced interaction between the king and his ministers.** But the decisive factor in the success of this interaction is the qualities of the scholars-officials who are the king's advisors. Governance should not only be driven by collective decisions and the balance of power, but what's implied in the text is that **a king is nothing without his advisors.**

Yulgok notably explains that the reason why good governance had not yet worked in Korea was the lack of a relevant ideology (that is to say, Neo-Confucianism). He also adds that Sejong failed to embody ideal kingship, in spite of his good nature and his many skills, for he was not surrounded by the right people.

→ This is a perfect example of Neo-Confucian rhetoric, but it is also a very good illustration of a **certain sense of moral superiority from the Neo-Confucian scholar-officials.**

So to sum up, in a monthly assessment of his work in progress at the Reading House, Yulgok goes beyond what was required and inculcates the king with the basic ideas about the proper balance of power, where the advisors are, in fact, the true teachers and the king is only one part of the "prince/minister" duo.

3. Forms and expressions of royal patronage

As has been explained before, officially, kings were the only ones who could judge the work in progress of the recipients of the *saga toksŏ*. Besides, these recipients could not be dismissed or intimidated. So, playing **the role of patrons or sponsors**, kings –especially those who were not well-versed or interested in scholarship– often had to **express their patronage by offering them banquets and gifts.**

The most usual gifts were: wild animal skins (tiger and leopard skins), books, paper, ink brushes, but (what might seem more surprising at first sight) alcohol and alcohol cups.

The royal reward of alcohol (*sŏn'on* 宣醞) was in fact a common practice and was especially important in the case of *saga toksŏ*.

→ **In fact, an alcohol cup happened to symbolize the whole system, just like the Reading house.**

The story starts in **1493, when Sŏngjong** bestowed an alcohol cup, called 수정배 水精杯, to the recipients of the *saga toksŏ* for the inauguration of the Toksŏdang.

In 1504, during the purge of year *kapcha*, king Yŏnsan kun abandoned the Classic Mat lectures and axed the Hall of Worthies (집현전), but he also had the cup 수정배 transferred from the Reading House to the Sŏngjŏngwŏn 承政院 (Royal Secretariat). He thus confiscated and sequestered the very symbol of the *saga toksŏ*, the pledge between a king and his ministers.

The cup then disappeared in the turmoil of Japanese invasions. It was said that it was finally found in China, bought and brought back to Korea with great care. Indeed, at that time the Reading House had been destroyed and the cup was the only remaining symbol of the *saga toksŏ* and the idealized and glorious past of the Korean monarchy.

Afterwards, bestowing an alcohol cup upon the recipients of the *saga toksŏ* became common practice:

- Chungjong (1506-1544) offered a silver cup in 1542, made from a Statue of Buddha that was ordered to be melted down for the occasion
- Myŏngjong (1545-1567), his successor, also offered a cup, but with the shape of a cicada – the symbol of moderation

Such a recommendation doesn't seem unnecessary, for under his reign,

-, in 1548, a recipient was dismissed, for he spent long days of leisure boating and drinking wine

- and in 1555, some other scholars lost the privilege of *saga tokso* because of their immoderate consumption of alcohol (not to mention the time spent on archery, then in vogue at the Reading House...)

- In the 18th century, Sukchong (1674-1720) also offered several cups for alcohol made of precious metals.

- and Yǒngjo (1724-1776) as for him offered 3 cups asking for poetry, but without much success

4. A comparison between the *saga toksǒ* and the system of 초계문신 抄啓文臣 implemented by Chǒngjo

Reminder: Just after ascending to the throne in 1776, Chǒngjo created the Kyujanggak 奎章閣 to gather together a few skilled scholar-officials with strict rules

In 1781, he ordered the State Council to select 20 talented men among the officials under age 37. The curriculum was the four books, the five Confucian Classics and the Records of the Great historian (*Shiji*). Tests were held twice a month and officials were either rewarded or punished depending on their rankings at these tests.

The main differences of this system, compared to the *saga tokso* are:

- It was located within the palace
- The rules were strict and clearly defined in an official text: the *Munsin kangje chǒlmok* 文臣講製節目
- The selected officials had to quit their positions and attendance was compulsory
- They were given holidays twice a year, at fixed dates (the 3rd day of the 3rd month and the 9th day of the 9th month) at the Yuhajǒng (part of the Kyujanggak starting from 1781) where they were entertained by royal order (courtesans, banquets, etc)

--> The aim of this system was to improve the previous system of *saga tokso* then fallen into disuse. **So one might say that the 초계문신 was the swan song of an idea born with Sejong and that was to die with the second sage king of Choson, Chǒngjo.**

CONCLUSION

The *saga toksǒ* is fundamentally **related to what is commonly called the “Confucianization of Korea.”** The system was initiated by Sejong and ended with Chǒngjo; and these are the two figures of sage rulers of Chosǒn Korea in the Confucian historiography.

Taken as a whole, one can say that **the system didn't work very well**, mainly because of the inevitable **discrepancies between theory and reality**, and because it basically depended on the men who were successively in power.

In my opinion, the *saga toksŏ* is a good illustration of how the idea of a Confucian state can be both praiseworthy in theory and hardly enduring without being distorted while put in practice. It is an illustration of the splendor and misery of Confucian officialdom and Confucian kingship in Korea.