William Tsang/CE Notes/History

China from the Self-Strengthening Movement to the May 4th Movement
Introduction:

SSM (Self-Strengthening Movement) – self-strengthening, strengthening / saving of the country

1. The SSM (1861-94)

2. Hundred Day’s Reform (1898)

3. Late Qing Reform (1900-11)

4. 1911 Revolution

5. May 4th Movement (1919)

Part 1
The Self-Strengthening Movement
A. Causes of the movement

(1) China’s defeats in foreign wars

 -the 1st Opium War (1st Anglo-Chinese War), the 2nd Opium War

 (unequal treaties

 (threatened the stability of traditional society

 (opium trade ruined the health of the Chinese, and caused the outflow of silver and inflation, endangered
 the economy of China

 (discredited the Qing government

 (encouraged anti-Manzu feeling among the Han Chinese

 ((to defend herself against foreign aggression to survive, reforms were needed.

(2) Internal Unrest
 The Taiping Rebellion (1850-64)

Mid 19th century: population increased, land for farming decreased (food shortage

 heavy taxation

 flooding, drought (natural disasters)
(aroused discontent ((revolt

1851, Hong Xiuquan proclaimed the Taiping Tianguo

(controlled Nanjing of the Changjiang Valley

(shocked the Qing government

(To save itself from internal challenge, reform was needed

The government’s weakness was exposed as it relied on provincial armies and foreign help to suppress

 the rebellion

(western weapons and military skills as shown by the “Ever-Victorious Army” demonstrate the power of

 western technology

(impressed some officials to carry out reforms

B. Objectives and Nature of the SSM

(1) Objectives

· Not to create a new society

· Not to western China

· To build up China’s military strength

(be able to resist future aggression of the West, to restore domestic order

(2) Nature

· Feng Guifen’s ideas: “Chinese learning as fundamental basis, western learning for practical usage.”

· i.e. Chinese society should still based on Confucian ethics, but China should make use of western Science and technology only

(The SSM was a selective, limited and superficial reform. Only followed some specific areas of western

 knowledge and systems. It was not comprehensive enough.

(The SSM was merely a military reform. It gave priority to build up China’s military strength, all other

 changes(economic, industrial and educational) was regarded as supplementary only.
C. Leaders of the SSM
(1) Prince Gong (1833-98)
· regent for Emperor Tongzhi

· realized the need of careful diplomacy

· mainly responsible for the establishment of the “Zongli Yamen” in 1861

· Tried to improve Sino-western relations

· supported the setting up of the “Tongwenguan” to encourage learning of foreign languages

 (2) Zeng Guofan (1811-72)

· Quite conservative

· Believed in reforming the military aspect only

· advocated training soldiers by western methods, buying of modern firearms from abroad

· China should learn the skills of manufacturing such weapons

· established the arsenal and shipyard

· encouraged the building of steamships

(3) Li Hongzhang (1823-1901)

· advocated strengthening the navy with steamships

· build the “Fuzhou Shipyard” in 1866

· supported reforms of industry and transport

D. The Reform programmes

 (1) national defense

· arsenals and shipyards (e.g. Nanjing Arsenal, Fuzhou Shipyard, the Jiangnan Arsenal)

· plans to buy warships

· military, naval training schools (e.g. the Military Academy)

· sent army officers to Britain, France or Germany for training

· Li Hongzhang organized the Beiyang Fleet

 (2) Industry and trade

· industrial projects were started

· (e.g. the Kaiping coal mines, the Hanyang Iron Works, Tianjin Machine Factory)
· communication and transportation were improved

· postal service was established

· telegraph lines were set up from Tianjin to Tanggu, from Shanghai to Tianjin

· no major railway lines were built yet

· modern banks

· the “Chinese Maritime Customs Service”

(3) Education

· Tongwenguan (to train interpreters)

· Science and Maths were taught

· set up foreign language schools

· sent students to the USA, France and Britain for technical training (e.g. shipbuilding and navigation)

(4) Diplomatic Modernization

· Set up the Zongli Yamen

· to deal with foreign affairs of the treaty parts, Chinese Superintendents of Trade were appointed at Shanghai and Tianjin

· translation of international law

· 1868: 1st diplomatic mission – the Burlingame Mission

· 1877: 1st resident Chinese embassy abroad established in London

E. Reasons for failure of the SSM (Defeat of China in the 1st Sino-Japanese War 1894-95 showed the failure of the SSM in modernizing China)
(1) Conservative opposition

· lots of people opposed reforms

a) the empress Dowager, Cixi, was anti-foreign, conservative, blind to modernization

 (no whole-hearted support

b) conservative officials – afraid of losing power and position in the government, believed that China’s strength could be based on Confucian ideas

 (disliked western ideas and reforms

c) uneducated peasants – superstitious: western machines and telegrams were operated by evils, western

 reforms brought undesirable effects and destroy “fengshui”

 (did not support reforms
(2) No careful planning
· the reform was piecemeal in nature

· no general cooperation or planning

(many projects were doubled, waste of resources

(3) Poor understanding of the west
· still wanted to maintain a society based on Confucian idea

· neglected changes in social and political institutions, which were the basis of western power & strength

(4) The shortage of capital

· backward economy, corruption and heavy indemnity

(little financial resources as funding for reform programmes

(5) Lack of capable officials with western knowledge

· officials knew little about modern science or technology

(relied too much on foreign experts, quite often cheated!

(reforms were ineffective

(6) Foreign threats interrupted reforms

· aggression of foreign countries led to increase of military expenses and indemnities

(further weakened reform efforts

e.g. # Japan took Formosa(Taiwan), 1874 / # Britain took Yunnan, 1875 / # Russia gained Ili, 1871-81
Part 2
The Hundred Days’ Reform, 1898

A. Causes

(1) Defeat in the First Sino-Japanese War, 1894-95

· defeated by “small” Japan proved the failure of the SSM

(further discredited the government

· The Treaty of Shimonoseki

(large indemnity, ceded Taiwan and the Penghu Islands

(more economic loss, created public discontent

(The government must carry out a more thorough reform

(2) The Scramble for Concessions, 1895-99

· Seeing the defeat of China in 1895, foreign powers competed for economic concessions in China

(established spheres of influence (cutting up the Chinese melon)
(To save China from being partitioned, the Qing government agreed to reform

 (3) Appearance of enlightened and critical young intellectuals

· education reforms in the SSM, translation of western books

(aroused the interest of many Chinese scholars

· the failure of the SSM led to disappointment to the scholars

(developed their own plans of reform

(4) Power struggle between Cixi and Emperor Guangxu

· Guangxu wanted to gain real power from Cixi
(tried to do it by starting a reform movement by himself

(issued an edict calling for a radical change in 1898

B. Aims and nature of reform

Aim: to make China strong so as to resist foreign penetration

Nature: (1) a more comprehensive reform (not only make changes in military, but also in the political, social,

 economic and educational systems)

 (2) a more radical reform when compared with the SSM

C. Leaders of Reform

	Kang Youwei
	· wrote articles to show that Confucius was also a reformer to gain support for reform

· sent his “Ten Thousand Word Memorial” to Emperor Guangxu to petition for reforms

	Liang Qichao
	· he was Kang’s student

· spread reform ideas through publications, e.g. Shiwu Bao

	Tan Sitong
	

	Zhang Zhidong
	

D. The Reform Programs

	Government administration
	· sinecures were abolished

· corruption was to be abolished

· legal codes: to be simplified (to cancel extra-territoriality

· to prepare a national budget

	Educational Reforms
	· new schools for both Chinese and western learning were set up
· an imperial university in Beijing

· to abolish the “eight legged essay” in Civil Service Exam, future Exam to test on current affairs, not classical knowledge

	Military/ National defence
	· organize army and navy on western models
· to organize a national militia

· set up military training schools

· send officers abroad to learn western military skills and technology

	Economic Reforms
	· encouraged building of railways
· to develop agriculture, industry and trade

· to reward new invention in industry and agriculture

E. Reasons for failure of the 100 Day’s Reform (Remember to compare with those of the SSM)
[The reform movement collapsed just after roughly 100 days when Cixi started a coup detat, arrested Guangxu and cancelled all the purposed reforms]

(1) Conservative opposition

· Qing officials worried of losing power because:

all reform leaders, except the Emperor, were Han Chinese

afraid of being dismissed as sinecures
· Scholars believed they had the duty to preserve Confucianism which was threatened by the emphasis of western learning
· others afraid of not able to become officials because of the change in the Civil Service Exam

· monks were angered by the plans to change monasteries into schools and hospitals

(2) Inexperience of the reformers

· trying to do too much a too short period of time (103 days: more than 50 reforms)

(confusion and mistakes
· had little practical experience

(reforms: too radical to be accepted

(3) Lack of real power

· Cixi controlled the government, BUT NOT Guangxu

(officials just ignored the orders for reform

(few reforms were actually put into effect!

(4) Betrayal of Yuan Shikai

· Guangxu relied on Yuen’s military power to overthrow Cixi and her supporters

· But Yuan revealed the plot Ronglu who supported Cixi

(Cici imprisoned Guangxu and arrested the reformers

F. Significance of the reform

(1) Revolutionary ideas started to grow

· Cixi and Manzu conservatives returned to power:

 # arrested, exiled and executed reformers

 # stopped reforms

 # adopted anti-Chinese policies

(further widened the gap between Qing rule and the Chinese people

(convinced people that reform from above was impossible

(More people turned to Sun Yixian’s revolutionary government

(2) Encouraged the Boxer Uprising, 1900

· foreigners helped the escape of Kang Youwei and Liang Qichao to Britain and Japan respectively

· the powers stopped her from deposing the emperor

Cixi: more anti-foreign (to expel foreigners by force

(encouraged the Boxers to go against the foreigners

(3) Kept alive the reform spirit

· an experience of reform to be modeled on in future, i.e. the Late Qing Reform

Part 3
Late Qing Reform, 1900-11

A. Causes of Reform

(1) Foreign threat / military defeat

 1900: Boxer Uprising

 (8-powers expedition

 (Allied occupation of Beijing, humiliating escape to Xian

 (Cixi reluctantly admitted that complete reform was needed to save the government

(2) Internal challenges

 (a) Rise of regionalism

· political decentralization shown during the Boxer Uprising:

the provincial governors of SE China ignored the imperial order and refused to attack foreigners in

their own provinces.

(becoming more independent from the control of the central government

(used reform to curb decentralization

(b) Spread of revolutionary ideas

· repeated failures of reforms, humiliating defeat by the 8 powers

(Sun’s revolutionary ideas became more popular

(Cixi realized the need to carry out extensive reforms to pacify internal discontent

B. Aims and Nature of the Reform

	Aims
	· to pacify potential unrest and to regain support of the people

· to stop the revolutionary tide

· to limit the power of local authority / to stop the tendency of regionalism

· to prolong the Manzu rule

	Nature
	· an extensive or a comprehensive reform

 (advocated changes in political system, the military and society)

· could be described as an institutional reform

C. Reform Leaders

(1) officially announced by Cixi

(2) Zhang Zhidong

(3) Yuan Shikai

(4) Liu Kunyi

D. Reform Programs
	Political Reforms
	· abolished Six Boards (11 ministries

· financial officials sent to provinces to control over tax collection

· 1905: sent a mission abroad to study constitutional system’

· 1908: a 9-year constitutional preparation program announced (calling of a national assembly in 1917!)

· 1909: provincial assemblies were elected

· 1911: a cabinet of 13 members were formed (8 were Manzus!)

	Educational Reforms
	· a national school system based on western and Japanese models

· 1902: abolished eight-legged essay exam

· 1904: set up Board of Education

· 1906: abolished the old civil service examination

	Economic Reforms
	· nationalized railways to have greater control over the provinces

· introduced a modern budgetary system

· reformed the currency system

	Military Reforms
	· military officers were to be appointed by the central government

· sent officers to Japan for training

· Beiyang Army organized under Yuan Shikai’s leadership

	Social and Judicial Reforms
	· stopped foot-binding

· marriages between Manzu and Han Chinese allowed

· banned the use of opium

· reformed the legal codes to convince foreigners to give up extra-territorial rights

· 1910: new criminal code banned tortune and respected the principle of individual responsibility

E. Reasons for failure

(The Late Qing Reform ended in 1911 with the overthrown of the Qing Dynasty)

(1) Conservative opposition

· Cixi wanted to regain lost support, to ensure the continued existence of Manzu rule

(reforms were not sincerely carried out or far from enough, e.g. it took 9 years to prepare for the

 constitution!

(Even the constitutionalists were disappointed and realized that the reforms only protected the power of
 the emperor and there was no real democracy

· Manzu princes opposed the reform, e.g. Prince Chun cancelled some of the reforms after 1908

· Provincial officials were unwilling to carry out the reforms as they regarded this movement threatening their privileged positions

(2) Lack of capable leaders

· reformers were either killed or imprisoned in 1898 coup detat

· most high ranking Chinese officials who supported reforms were dead

· Even Cixi and Guangxu died in 1908

(There was no capable leader in the Qing court who could hold the government together and reform

(3) Lack of financial support
· poor economy, corruption, heavy burden of indemnity (no capital

(4) Growth of revolutionary movement

· rising popularity of Sun Yixian’s revolutionary movement undermined the effectiveness of the reform

· 1905: Sun set up Tongmenghui

(diverted people’s attention from the efforts of the Qing government at reform

F. Results of the Late Qing Reform
It provided negative effects which paved the way for the 1911 Revolution

(a) Educational changes

· Chinese students got in touch with western ideas like republicanism and democracy

(weakening their faith in the reactionary Qing government

· overseas students came into contact with revolutionaries like Sun YiXian

(They became influenced and joined the Tongmenghui

(b) Military reforms
· many newly-recruited soldiers of the New Army were influenced by revolutionary ideas

(They played an important part in overthrowing the Qing dynasty

(c) Political reforms

· it showed the insincerity of the Manzus in sharing power with the Chinese

· e.g. preparation of constitutional rule lasted too long and the cabinet was dominated by the Manzus

(the Chinese were disappointed and driven to support revolution

Part 4
Foreign relations, 1861-1901

A. The cooperative period, 1861-70

(1) The powers helped the Qing gov’t to suppress the Taiping Rebellion and followed a cooperative policy:

· agreed not to demand further concessions in China

· not to interfere in China’s internal affairs and to help China with its modernization process

(2) Qing gov’t also tried to improve relations with the West:

· set up the Zongli Yamen to deal with Sino-western disagreements and conflicts peacefully

· sent diplomatic mission abroad

B. Worsening of Sino-Western relations, 1870-1895

(1) Tianjin Massacre, 1870

· Most Chinese mistrusted and resented foreigners, especially foreign missionaries

· 1870: about 30 Chinese children died at an orphanage run by French nuns in Tianjin

· Chinese believed that foreigners had killed the children

(destroyed the orphanage and killed the French consul at Tianjin, 20 other foreigners and 30 Chinese

 servants employed by the French

· This massacre made the western powers sent warships to Tianjin

· the Qing government had to punish the murderers and pay and indemnity

· anti-foreign feeling continued to grow in China

(2) The Margary Affair, 1875

· 1875: a British consular official named Margary was murdered in Yunnan

· Britain forced China to sign the Yantai Convention (1876)

(China had to pay an indemnity, to open up more ports for trade

(3) Foreign advance on China’s border states, 1879-95

· China still had some vassal states on her border by 1870’s

· From 1879 onwards, the powers began to take over these states:

	Japan
	Took the Liuqiu Islands (became Okinawa

	Russia
	Took Ili in Xinjiang

	France
	Took Annan after the Sino-French War of 1884-85

	Britain
	Took control of Burma and Sikkim

	China finally recognized Korea’s independence in 1895

(4) The Scramble for Concessions, 1895-99

(a) Cause of the Scramble

· Foreign powers took advantage of China’s weakness after its defeat in the First Sino-Japanese War and demanded economic and territorial concessions.

· Japan’s gains in the Treaty of Shimonoseki aroused the suspicion of the western powers

(fear of the upset of balance of power in China

(determined to acquire more concessions from China to prevent Japan from gaining too much influence

 there.

· China had to borrow loans from western powers to pay off the huge indemnity to Japan

(had to grant foreign countries additional concessions

(b) The establishment of “spheres of influence”

· Foreign powers enjoyed exclusive interests over their own spheres
· territorial (leasing territories) , economic (mining rights, building railways)

	France
	Leased Guangzhou Bay and gained railway and mining rights in Southern China in 1895

(Refer to Bk.1 P. 36 for map)

	Russia
	· By the Li-Lobanov Treaty of 1896, built the Chinese Eastern Railway across Manchuria.

· Took over Liaodong and started to build the South Manchurian Railway in 1898

	Germany
	Leased Jiaozhou Bay and made Shandong her sphere

	Britain
	Leased Weihai, the New Territories, made Changjiang Valley her sphere

	Japan
	Took Fujian as her sphere

(c) Why China was not partitioned
 - Two events stopped the scramble:

(1) Qing government rejected Italian demand for Sanmen Bay in Zhejiang in 1899

(2) US “Open Door Notes” asking the powers to respect China’s integrity and to maintain equal opportunity of trade in China.

· reasons for China’s survival:

1. mutual jealousy and rivalry among the powers

2. the powers were more or less satisfied with the economic interest gained
3. they cared for economic interest rather than political interest, i.e. did not want a break up of China into colonies which might increase the administrative cost

4. they were preoccupied with the colonization of Africa and the Balkan affairs in Europe

(5) The Boxer Uprising, 1900

 (a) Causes

 1. foreign activities

 - foreigners often abused their extra-territorial rights and committed crimes in China without being

 punished.

 - Chinese believed that activities of foreign missionaries upset fengshui

 (rise of anti-foreign feeling, but could not expel foreigners by military force

 (turned to the Boxers who claimed that they had the power to do so

 2. foreign imperialism

 - Chinese resented their defeats in wars, their submission to unequal treaties, foreign control of

 Chinese trade and industry, the Scramble for Concessions

 (supported the Boxers in the hope of expelling foreigners

 3. natural disasters

 - floods and droughts were serious in the last years of the 19th century

 (bad harvests and famines
(blamed foreigners for destroying fengshui (supported the Boxers

 4. government support

 - Boxers at first were anti-Qing and anti-dynastic

 - Since 1890’s, the governor of Shandong supported the Boxers

 (they changed to be pro-QIng and anti-foreign

 (renamed as “Yihetuan” (Slogan: “Uphold the Qing, Exterminate the foreigners”)
 - Cixi even sent imperial troops to join the Boxers
 (further encouraged and strengthened the Boxers
 (their activities spread far and wide

(b) The rising, June to August 1900

· early 1900: the Boxers attacked missionaries(傳教士) and their Chinese converts(皈依者)
· they destroyed churches, railways, telegraph poles and anything western

· this Boxer terror first began in Hebei ,then spread to Shandong, Shanxi and South Manchuria

· As the Qing government did nothing to stop the rising, 8 foreign countries sent an international force to China.

· Meanwhile the Boxers entered Beijing, killed foreigners, including the Japanese and German ministers, besieged(包圍) 11 foreign legations(大使館)
· August:foreign troops broke through the siege & occupied Beijing, Cixi and Guangxu escaped to Xian.
(c) Results of the uprising
1. The Boxer Protocol
· Li Hongzhang signed the Protocol with the 8 powers

· Major terms:

 # the Qing government was to punish and execute the Boxers and officials who supported them
 # banned the import of arms and ammunition for 2 years

 # indemnity – 450 million taels

 # foreign embassies in Beijing were allowed to keep permanent guards

 # Dagu forts were to be destroyed

 # A ministry of foreign affairs, “Waiwubu”, was to be formed.
2. Strengthened revolutionary movement
· disturbances of the Boxers + harsh terms of the Boxer Protocol + increase of taxation to pay for the indemnity

(incapability and weakness of the Qing government was exposed

(more Chinese supported Dr. Sun’s revolutionary movement

3. Rise of regionalism in China

· some governors, lile Yuan Shikai, Li Hongzhang, Liu Kunyi and Zhang Zhidong signed aggrements with foreigners, suppressed the Boxers and protected foreigners and their properties in their own provinces

· the foreigners in return did not send troops ro southeast China

· After the rising, the QIng government did not punish these governors

· their ignorance of imperial orders encouraged local officials to take independent actions

(rise of regionalism

(speeded up the fall of the Qing dynasty

4. The Late Qing Reform

· failure to expel foreigners changed Cixi’s attitude towards reform

(carry out reforms to pacify domestic discontent and to stop the revolutionary movement

(third attempt of modernization, i.e. the Late Qing Reform

5. Temporary stop of foreign demand of concessions

· the rising convinced foreigners, except Japan, the danger of demanding too much from China

(After 1901, they no longer demanded continual concessions from China temporarily
6. Japan’s aggression encouraged
· Japan’s position as a world power strengthened in the uprising

(encouraged future aggression
Page 12 of 12

