

Imperialism in China

Early Contacts with Europeans

- 16th century – Portuguese traded for silk and tea
- Portuguese followed by the Dutch and English

Chinese History

- 1644 – conquered by Manchus
 - > Qing dynasty
 - > Chinese forced to wear pigtails (sign of subservient status)
- 18th century
 - > Manchus began restricting Europeans – missionaries and traders

First Opium War (1839-1842)

- British brought opium from India to Canton
 - > Many Chinese became addicts
- Chinese emperor forbade opium imports
 - > War between British and Chinese
- Treaty of Nanking (1842)
 - > Four additional British ports in China
 - Amoy, Ningpo, Foochow, Shanghai
 - > British control over Hong Kong
 - > China had to pay an indemnity
 - > China limited to 5% tariff

Other Westerners in China

- Belgium, France, Holland (Netherlands), Portugal, Prussia (Germany), United States
- Spheres of influence
 - > Exclusive trading areas
- Extraterritoriality
 - > Tried in their own courts and under their own laws

Second Opium War (1856-1860)

- Also known as the Arrow War
- Results
 - > More Chinese ports opened up to European trade
 - > Opium traffic legalized
 - > Protection of Christian missionaries
 - > All foreign vessels could navigate the Yangtze River
 - > U.S. and Russia also participated in peace process
 - Russia's border extended to Amur River
 - Maritime Provinces – Pacific area without permafrost
 - Founded Vladivostok in 1860

More Foreign Control of China

- Annam, etc.
 - > Merged into French Indo-China (1883)
- Burma (Myanmar)
 - > Annexed by British (1886)
- Formosa
 - > Attacked and taken by Japanese (1895)
- Korea
 - > Annexed by Japanese (1910)
- Liaotung Peninsula (Manchuria)
 - > Concessions to Japanese (1910)

Manchuria

- Imperial powers (particularly Japan and Russia) vied for control of the Manchurian Railway
- France, Germany, and Russia coerced Japan to return the Liaotung Peninsula to China

New Scramble for China

- France
 - > Kwangchow – 99-year lease
- Germany
 - > Shantung Peninsula – sphere of influence
- Great Britain
 - > Wei-hai-wei – naval base
 - > Yangtze valley – sphere of influence
- Russia
 - > Liaotung Peninsula – lease
 - > Manchuria – economic concessions

Open Door Policy

- Proposed by U.S. Secretary of State John Hay (1899)
- Fear that China would be carved up between imperialist powers
- Left China's independence and territory intact
- All nations could trade equally in China
- Endorsed internationally
 - > But not always strictly followed

Boxer Rebellion (1900)

- Chinese people resented foreign influence and power
- Order of the Patriotic Harmonious Fists
 - > Called “Boxers” by Westerners
 - > Demanded that foreigners leave China
 - > Killed circa 300 and vandalized foreign property
- European imperialists, Americans, and Japanese put down the rebellion
- China paid \$333,000,000 in damages and had to permit military forces in Peking (Beijing) and Tientsin

Fall of the Qing (Manchu) Dynasty

- Empress Dowager Cixi (1835-1908)
 - > *De facto* Chinese monarch (1861-1908)
 - > “Make me unhappy for a day and I will make you unhappy for a lifetime.”
 - > Conservative and anti-foreign
 - > Blamed by many Chinese for foreign imperialist power in China

Fall of the Qing (Manchu) Dynasty

- Emperor Puyi – the “Last Emperor”
 - > Lived 1906-1967
 - > Ruled China 1908-1912, and as a puppet for 12 days in 1917
 - > Puppet emperor of Manchukuo (Japanese-ruled Manchuria), 1932-1945
 - > Spent ten years in a Soviet prison after WWII
 - > Lived a quiet life as a regular citizen in communist China
 - > Died of disease during the Cultural Revolution (1967)

Republican Revolution

- Sun Yat-sen (Sun Yixian)
 - > Founded Kuomintang (Nationalist party)
 - Overthrew Manchu (Qing) dynasty
 - Established a republic
 - President of Chinese Republic who succeeded him – Yuan Shih-k'ai

Kuomintang symbol

Republic of China: Weaknesses

- Disunity
 - > Local warlords fought Kuomintang for control
 - > Wars raged between 1912 and 1928
- Foreign imperialists
 - > Americans, Europeans, and Japanese
- Poor transportation
 - > 1914 – only 6,000 miles of railroad track
 - 225,000 miles in the smaller United States
 - > Few decent roads

Foreign Imperialists

- Twenty-One Demands (1915)
 - > Japan attempted to make China a Japanese protectorate
 - > Action condemned and stopped by other leading world powers
- World War I and the Treaty of Versailles
 - > China attempted to abolish concessions and extraterritoriality
 - Attempt failed
 - > China did not sign the Treaty of Versailles
 - > Japan gained mandate over most of Germany's Asian possessions and rights

Three Principles of the People

- Book published by Sun Yat-sen before his death in 1925
 - 1. Principle of Mínguán**
 - Democracy – the people are sovereign
 - 2. Principle of Míngzú**
 - Nationalism – an end to foreign imperialism
 - 3. Principle of Míngshēng**
 - Livelihood – economic development, industrialization, land reform, and social welfare – elements of progressivism and socialism

Growth of Communism

- Sun Yat-sen appealed for Russian (Soviet) aid following the Versailles Conference
 - > 1921-1925 – China received advisors, arms, communist propaganda, and loans
 - > Russia revoked its imperialist rights in China

Chinese flag, 1912-1928

The Kuomintang is Split

- Right wing
 - > Business people
 - > Politicians
- Left wing
 - > Communists
 - > Intellectuals
 - > Radicals
 - > Students

Nationalist Revolution

- Sun Yat-sen succeeded by Chiang Kai-shek
- Communists expelled by Kuomintang
- 1926-1928 – war to control the warlords
- Capital moved from Peiping (a.k.a. Peking, today's Beijing) to Nanking (Nanjing)

Presidential Palace under Kuomintang Government in Nanjing

Civil War in China

- 1927-1932 and 1933-1937 – war between Communists and Nationalists
- Communists – Mao Tse-tung (Mao Zedong)
- Nationalists – Chiang Kai-shek
- War halted 1932-1933 and 1937-1945 to fight Japanese aggression
- Communists were victorious in 1949
- Nationalists retreated to Formosa (Taiwan)
- End of imperialism in China
 - > Hong Kong returned to China in 1997

Review Questions

- What Chinese goods were sought by European traders?
- What were the consequences of the First and Second Opium Wars?
- Describe the Open Door Policy.
- What was the Boxer Rebellion?
- What were Japan's Twenty-One Demands?
- Describe Sun Yat-sen's three principles.
- What area of China remained under British control until 1997?