Chapter 28 Transformation Around the Globe – 1800 – 1914

Empire Building –

· 19th and 20th centuries Great Britain, the US and Europe tried to dominate various nations both economically and politically

Cultural Interaction –

· Imperialism brought new religions, philosophies and technological innovations to East Asia, and Latin America

· Chinese Japanese, and LA people resisted some Western ideas and adapted others

Revolution

· China and Japan struggled to deal with foreign influence and modernization of their government

· Mexicans staged a revolution that brought political and economic reform
China Responds to Pressure from the West

· In the late 18th century, China had more people than any other empire in the world

· China was under the Manus of the Qing Dynasty – and was very stable and secure

China Resists Foreign Influence

· 1793 the Qing emperor agreed to meet with an Ambassador from England who brought gifts – clocks, globes, musical instruments

· Emperor was not impressed – Qing Emperor thought China had everything it all ready needed

China Remains Self-Sufficient

· The economy of the Qing Dynasty was based on agriculture

i) They had a strain of quick growing rice from Southeast Asia

ii) Other products such as maize, sweet potatoes, and peanuts were brought to China from S. America

· These crops helped China increase productivity of its land and effectively feed its 300 million people

· Better nutrition led to a population boom

· China also had extensive mining and manufacturing industries

· Rich salt, tin, silver, and iron mines produced great quantities of ore

· The Chinese people were essential self sufficient

The Tea-Opium Connection

· The Chinese had little trading interest with the West

· Foreigners were only allowed to trade at the Southern port of Guangzhou (gwahng-joh)

· At Guangzhou China made way more money from exports than it spent on imports

· Britain imported millions of pounds of tea from China every year

· Europeans were determined to find a product that the Chinese would buy in large quantities

· They eventually found Opium – an addictive narcotic – made from a poppy plant

· It took a little while for Opium smoking to catch on but by 1835 12 million Chinese people were addicted

War Breaks Out

· Opium caused great social, moral and monetary problems fro the country

· The Qing Emperor demanded that Britain stop smuggling Opium into China
· Britain refused to stop trading Opium

· The result was an open clash between China and Britain in 1839 called the Opium War
· Battle took place mostly at sea where Chinese outdated ships were no match for Britain’s highly skilled navy

· China suffered a humiliating defeat – 1842 the Peace Treaty of Nanjing was signed

· The Treaty of Nanjing gave Great Britain the island of Hong Kong

· 1844 another treaty was signed by the US and other countries who gained Extraterritorial Rights- The rights provided exemption from Chinese law at four Chinese ports besides Guangzhou
Internal Problems Increase

· China’s large population posed another problem for the dynasty

· In 1850 the Chinese population had grown to 450 million a 30 percent gain in 60 year

· Yet food production had barely increased – hunger was widespread – Millions starved
· The Chinese government was full of corruption

· The people became discouraged and opium addiction was steadily rising

· The Chinese actively began to rebel against the Qing Dynasty

The Taiping Rebellion

· China’s largest rebellion led by Hong Xiuquan (hungsheeoochooahn) – his revolt was called the Taiping Rebellion – Taiping meaning ‘great peace’ in Chinese

· Beginning in 1840 Hong organized an army made up of primarily peasants – both men and women

· By 1853 1 million people had join the forces – that year Hong captured the city of Nanjing and declared it his capital

· The Taiping government controlled large areas of Southern China

· By 1864 – The Qing Dynasty, with Britain and Frances help the rebellion was crushed and all the territory was back under Chinas control – at least 20 million people died and possible twice that many due to starvation, disease and fighting

China Wrestles with Reform (NOT THAT IMPORTANT)
The Dowager Empress Cixi Resists Change

· During the last of the 1800s the Dowager Empress Cixi (Tsoo-Shee) from the Qing Dynasty ruled China

· She was committed to traditional values but also wanted some reforms

· She backed the self-strengthening movement – which improved Chinese educational systems, diplomatic service and military – China was able to produce its own warships and ammunition

Other Nations Step

· Other countries were well aware of china’s weak military technology and its economic and political problems

· Many foreign nations took advantage of their weaknesses and attacked China

· Treaty negotiations after each conflict gave the west increasing control over China’s economy
· These countries used Spheres of Influence – a region in which the foreign nation controlled trade and investment

· The US had a long trade relationship with China – in order to maintain that relationship the US declared an Open Door Policy – This policy proposed the China’s ‘doors’ be open to merchants of all nations – the policy protected both American Trading rights in Chian and China’s freedom from colonization

Chinese Nationalism Grows

Boxer Rebellion

· Widespread frustration finally erupted

· Poor peasants and workers resented the Chinese Christians and the special privileges given to foreigners
· The peasants formed a secret organization called the Society of Harmonious Fists – Also know as the Boxers

· The Boxer Rebellion – was the campaign against the Dowager Empress’s rule and Foreigners privileges

· Spring 1900 the Boxers marched to Beijing and surrounded the European section

· They fought their for several months until a multinational force from Britain, France, Germany, Austria, Italy, Russia, Japan and the US quickly defeated the Boxers

· Boxer Rebellion was a failure – but it created a huge sense of nationalism in China- they felt that the government must become responsive to their needs

The Beginning of Reform

· The Empress sent a group of Chinese officials to study other governments throughout the world because she new China needed to change

· The officials recommended that China needed to restructure its government

· The Empress accepted this recommendation and began making reforms

· In 1908 the court announced that it would establish a constitutional government in 1917

Japan Modernizes – Section 2
Japan Ends It Isolation
· Before mid 1800’s Japan had almost no contact (isolated) with the industrialized world

Facing the Demand for Foreign Trade

· British, French, Russian and American official began trying to convince Japan to trade in the early 19th century

· Similar to China – Japan did not want to trade with Foreign manufacturers

· The President Of the US – Millard Fillmore sent a letter to Japan by way of steamship which was armed with cannon and guns delivered by Perry- Stating that the US wanted to re-supply their ships with coal and provisions for the journey back to America – and wanted Japan to open up their ports for trade

· Japan replied with the Treaty of Kanagawa – signed in 1854 Japan opened two ports at which American ships could take on supplies. The treaty also allowed the US to set up an embassy in Japan

· By 1860 Japan had granted foreigners permission to trade at their ports

Reform and Modernization Under the Meiji Reign

· Meiji Era – The period of Japanese history from 1867 – 1912 when Mutsuhito was the ruler of Japan known as the Meiji – the ‘Enlightened Ruler’

· Meiji believed the best way to oppose imperialism was to adopt new ways –
· First act in the Meiji Era the Feudal lords gave their land to the Emperor so that the entire country could benefit from the land

· The Meiji government sent its statesmen to Europe and North America to study foreign ways so that Japan could modernize

· Japan modeled Germany’s strong central government and used their constitution as a model for their own

· A small group of men held political power in Japan

· Japans military modeled the German armies discipline and skill and modeled Britain’s Navy to modernize their military

· Modeled America’s universal education and required all children go to school

· Japan also industrialized by the early 20th century

· Railroads, factory production flourished

· Traditional Japanese industries gave them unique products to trade

Japanese Imperialism

· Because of modernization and industrialization by 1890 Japan was the strongest military power in Asia

· Japan had gained military, political, and economic strength – and began to have feelings of strength and equality with the Western Nations of Europe and America

· As Japan’s sense of power grew, the nation also became more imperialistic

· Japan saw empire building as a way of protecting its security and meeting economic needs

· National pride also played a large part in this policy

Japan Attacks China

· Japan first turned to its neighbors in other Asian countries

· In 1876 Japan forced Korea to open 3 ports to Japanese trade

· China also had interest in Korea as a trading partner and military outpost

· In 1885 Japan and China signed a ‘hands off agreement’ saying that neither country would send their armies into Korea

· In June 1894 China broke this agreement – Japan protested and sent its troops to Korea to fight the Chinese – this is known as the Sino-Japanese War

· In a couple of months Japan drove out China and destroyed the Chinese navy

· 1895 China and Japan sign a peace treaty giving Japan its first colonies in Taiwan and Pescadores Islands

Russo-Japanese War

· The western world was surprised at Japans victory over China – It changed the worlds balance of power

· Russia and Japan emerged as the major powers- and enemies in East Asia

· Russia and Japan went to war over Manchuria – Russo – Japanese War – Japan drove Russian troops out of Korea – Japan won brutal land battles and captured most of Russia’s Pacific fleet

· 1905 Japan and Russia began peace negotiations – The Treaty of Portsmouth drafted by Teddy Roosevelt gave Japan the captured territories and forced Russia to withdraw from Manchuria and stay out of Korea
Korea Under Japanese Occupation

· In 1910 Japan officially imposed annexation – in Korea – Brought Korea under Japan’s control

· Japan was a harsh ruler – Forbade public protest, shut down newspapers, took over Korean schools

· Replaced the study of Korean language and history with Japan

· They took land away from Korean farmers and gave it Japanese settlers

· Forbade Koreans from going into business in their own country

· Results were a growing Korean nationalist movement

· The Japanese did modernize transportation and communication systems in Korea

· Japans rule of Korea was an example of imperialism at its worst

 The Mexican Revolution – Section 4
· Spanish Colonialism caused problems for Mexico as well

· Most of the land in the American Southwest belonged to Mexico – America wanted it

Santa Anna And the Mexican War

· Antonio Lopez de Santa Anna – dominated Mexican political life in the 19th century

Led Mexico in its fight for independence against Spain

Became Mexico’s President in 1833

The Texas Revolt

· 1820s Mexico encouraged American citizens to move to Mexican Territory

· In return for inexpensive land Americans pledged to follow the laws Mexico

· Issues between Mexicans and colonialist over slavery and religion began to cause tension

· Stephen Austin a colonialist led a revolt to gain more self government from Mexico

· Santa Anna was unsuccessful in containing the revolt – he was defeated and captured – Texas gained independence

War and the Fall of Santa Anna

· 1845 United States annexed Texas

· Santa Anna’s army fought the U.S for two years and were eventually defeated

· In 1848 Mexico and the U.S signed the treaty of Guadalupe Hidalgo – The US received the Northern third of Mexico which included the Southwest portion of the current US and California

Juarez and La Reforma

· Benito Juarez – a liberal reformer strongly influenced the politics of Mexico – he worked to sever his country not for his own power

Benito Juarez Rises to Power

· Ancestry and racial background were important elements of political power and economic success in 19th century Mexico

· Juarez was poor and put himself through school

· He became a lawyer in 1831

· Juarez gained a reputation for honesty, integrity, hard work, and good judgment

· He was elected to the city legislature and rose steadily in power

Juarez Work for Reform

· In the 1840s and 1850s Juarez worked to start a liberal reform movement called – La Refroma

· Redistribution of land, separation of church and state and increased educational opportunities ere among its goals

· When Santa Anna returned to power in 1853 he exiled Juarez

· Rich landowners kept most other Mexicans in a cycle of debt and poverty

The French invade Mexico

· Conservative Rebels were dissatisfied with the liberal governments and fought against them

· The civil war lasted 3 years before the government defeated the rebels

· Juarez became president in 1861
· Mexico was deeply in debt after the civil war

· Conservatives paired up with France to take back Mexico from the liberals

· Napoleon III sent a large army to Mexico after 5 years Napoleon thought the war was too costly and backed out of Mexico

· 1867 Juarez was reelected President – he returned to reform

· He promoted trade with foreign countries, began opening of new roads, building railroads, and the establishment of the telegraph system, he set up a national telegraph system

· Legacy of Juarez – peace, progress, and reform

Porfirio Diaz and ‘Order and Progress’

