
© 2012 Dentsdelion Antiques Tokyo Newsletter - www.dentsdelion.com                                                                                                  1  

 
Vol XII.I                                                                                                                                                           Jan-Fev 2012 

 

イヤー・オブ・ザ・ドラゴン -  Year of the Dragon 

Dragons are mythical monsters that have puzzled Western scholars since the 19th century, when they 

found out that belief in them is a worldwide phenomenon. Some have wings (mostly in Europe) some don’t 

(Japan) but all can fly except in North America; some have a beard (China), all have scales; all have horns    

(except in Central America) and some even 

have feathers (America); all breathe fire, some 

are sexed but most are androgynous. All of 

them are associated with water, and, except in 

Europe, have the power of bringing or stopping 

rain. In Europe dragons are emblems of wars 

and catastrophes, associated with malicious 

powers that need to be conquered, while in 

Asia, even if some have a the tendency to 

terrify young women or sometimes 

impregnate them with demonic children, by 

and large dragons are regarded as both sacred 

and auspicious.   

In Chinese astrology the dragon is the fifth 

animal of the zodiac, between the hare and 

the snake, also associated with the period of 

the two hours between 7 and 9 in the morning.  

In Asia, Dragons are often associated with 

snakes, and sometime with crocodiles. That ambiguous origin is also the case in Japan. The Wamyô-

ruijushô encyclopedia ( ), written between 931 and 938, is a summary of the Japanese and 

Chinese knowledge of the time, tracing the origins of all animals to deities (kami). The 19th volume is about 

mushi, which designates insects in actual taxonomy but had a much 

broader meaning in medieval Japan. At the top of the mushi taxonomy is a 

venomous snake. Then the hierarchy is divided between earth and water. 

The top earth kami is again a venomous snake who reigns on the world of 

larva, insects, worms and earth mollusks. The world of water is ruled by a 

dragon-king and a tortoise. The tortoise reigns over shells, crustaceans and 

water mollusks, while the dragon-king has several vassals: a venomous 

snake, a crocodile, a dolphin and fishes with human body. Together they 

reign over the fish world. So as we see, snakes are present at all levels, both 

above and below dragons, and the confusion between them is often 

encountered in mythology, as we will see further.  

Japanese sword guard (tsuba). 

Early 19th century. 

Wood head of a dragon. 17-18 th century. Private Col.  


© 2012 Dentsdelion Antiques Tokyo Newsletter - www.dentsdelion.com                                                                                                  2  

Dragon-kings are a special species, coming from Chinese culture, according to which these special 

creatures are living in wonderful palaces at the bottom of the ocean. Their origin is the nâgas, who are 

Indian râjahs (or kings) taking the appearance of snakes, and who were converted by Buddhist priests. 

There were originally eight great nâgas rajahs who, in Mahayana Buddhism (or Great Vehicle), became 

followers of the Buddha. When passing to China they became the “Eight great dragon-kings”, translating 

the word nâga, cobra, as “dragon”. The Japanese used the Chinese translation to designate the Hachidai-

ryûô, which, even if it clearly mean that there is 8 dragons, is usually assimilated to a single entity. More 

frequently the term to designate dragon-kings is Zennyo ryûô (  or : zen  " virtuous", 

nyo  "female" or nyo  "like" and Ǌȅǹǁ  or  "dragon-king").  

 

Dragons in China precede Buddhism, however, 

and have been associated with the ruling 

authorities. Yen Ti  (The Flaming 

Emperor/God), one of the legendary Three 

Sovereigns who ruled in pre-dynastic China 

(2852-2697 B.C.), was said to be the son of a 

dragon; also called Ch’ih Ti (the Red 

Emperor/God), he reportedly had a human 

head and a serpent body. Later on, as powerful 

deities, dragons became symbols of the 

Chinese emperors.  

In Japan too, dragons were said to belong to 

the earlier genealogy of imperial family. 

Toyotama-hime, the mother of the first 

emperor Jimmu, was the dragon daughter of 

the ocean dragon-king Wakatsumi-no-kami. 

Furthermore, according to legend, Jimmu was 

half human, half dragon (or snake). That dragon 

origin is further symbolized by the sacred sword, one of the three Japanese imperial regalia (with the 

mirror and the gem). According to the Nihon Shoki (Chronicles of Japan compiled before 720), that sword, 

also called “Cloud Cluster”, is the metamorphosed tail of a bad eight-headed dragon killed by Susano-o, the 

brother of Amaterasu, deity of the Sun and the divine ancestress of the imperial family...  

Besides their imperial genealogy, however, dragons in Japan are 

mostly associated with rain. One of the most famous rain-dragons is a 

dragon-king. In Japan rainmaking has long been an essential part of 

Buddhist rites, based on native rituals that existed prior to the advent 

of Buddhism. In particular, the 9th century seems to have been a period 

of increased specialization of the rainmaking rites, leading to a 

competition between Buddhist and Shintô rituals. When the Nara 

capital was moved to Heian in 794, the tennô government tried to 

build a ritual network independent from the   influence of the powerful 

Buddhist temples of Nara. Veneration of the dragon increased at that 

time, both in the shrines rituals of rainmaking, and in the rituals of 

various Buddhist temples.   

Central medallion of a large plate (shown on page 4). 

Ai-Kakiémon (imari). Early 18th 
century. 


© 2012 Dentsdelion Antiques Tokyo Newsletter - www.dentsdelion.com                                                                                                  3  

The oldest recorded rainmaking deity (kami) is the dragon zennyo ryûô of the Murô cave at the base of 

Mount Murô near Nara, where the Murô-ji temple was built between 778 and 793 attached to the Shintô 

Murô Ryûketsu shrine already inhabited by the spirit of a dragon-king. That dragon-king was made to 

appear by the Buddhist priest Kûkai during a famous rainmaking competition at the Heian imperial palace 

in 824. The triumph of Kûkai, and the following development of a lineage of Buddhist monks capable of 

invoking the dragon-king in period of drought with rain rituals, assured the further success of the Shingon 

school of esoteric Buddhism within the Heian aristocracy, under imperial protection.  

Finally, for commoners like us who have never 

seen a real dragon, let’s describe it just in case 

we encounter one. It is said that dragons in 

Asia have a camel or a horse head, the horns of 

a deer (from which they can hear, since their 

ears are deaf), the eyes of a hare or a demon, 

the neck of a snake, the paws of a tiger, the 

ears of a rat or a cow, the abdomen of a clam, 

and the claw of an eagle. Its body is covered 

with scales of a carp, it has long curling 

whiskers sprouting from either side of its 

mouth, and sometime a beard. But beware, 

dragons have the power to expand or contract; 

they can become as large as the universe or as small as a silkworm, or may even become invisible. Thus, 

you may never know when you cross path with a real dragon! When visible, dragons are often carrying a 

sacred pearl between their claws, or in the mouth or under their chin.  

 

The number of claws on each leg of the dragon is often invoked to distinguish Japanese from Chinese 

dragons. Some legends says that dragons originated in Japan and had only three claws, then when 

traveling to China they grew more and more claws, four in Korea and five in China. Of course, the same 

legend is told in China in inverse order, dragons losing 

their claws while traveling away from the Middle Kingdom. 

More credibly, the five-clawed Chinese imperial dragon is 

most likely a reference to the Chinese organization of the 

universe in five directions, symbolized by the five 

elements and five colors (yellow-center-earth, red-

south-fire, black-north-water, white-west-metal and blue-

east-wood). Until the Ming dynasty (1368-1644), only the 

emperor could wear a yellow robe with five-clawed dragons. 

During the following Qing dynasty (1694-1911), that 

privilege was extended to imperial sons and prince and 

princes of the blood of first and second rank. Other court 

members of the court had to contempt themselves with 

four-clawed dragons, and towards the end of the Qing dynasty (1644-1911) decadence and the crumbling 

of hierarchical structures meant that everyone could be seen wearing robes depicting five-clawed dragons. 

In Japan dragons traditionally have three claws. Although we have not found any symbolism associated to 

that ternary appendage, it could be referred to the tertiary organization of the universe in Japanese 

Choko (cups) with design of dragons and namban-jin (Dutch 

sailors). Early 19th century. 

Red Kutani-yaki bowl with a dragon 

medallion. 19th century. 


© 2012 Dentsdelion Antiques Tokyo Newsletter - www.dentsdelion.com                                                                                                  4  

tradition, with the sky, origin of the gods, the land (meaning Japan archipelago) creation of the gods for the 

humans, and an underground world of the dead embracing the marine worldi.  

Claws are not, however, the only way of distinguishing Japanese from Chinese dragons in artistic 

representations. Quite often, Japanese dragon have gentle faces – almost manga like – at least in ceramic 

decorations, but also on lacquered objects. It is rare to see a frightening dragon in Japanese iconography, 

while it seems more common in China.  

 

 

 

 

 

 

 

 

 

 

Imari bowl with Celadon and Blue and white decoration. Late 19th century. 
 

 
Pair of large imari plates with a central medallion of a dragon surrounded by 3 

shi-shi lions on a vermillion background filled with gold arabesques and flowers. 
Mid 19th century.  

 

                                                           
i
 Even though Japanese cosmology is more often seen as a dualistic order, starting with the two sexed divinities of Izanagi and 
Izanami, and the opposition between sky and earth, mountain and sea, etc. See Laurence Caillet, « Espaces mythiques et 
territoire national », [ΩƘƻƳƳŜ, Vol. 31 n°117, 1991 pp 10-33.      


