

IMPERIALISM IN CHINA

I. Imperialism in China

A. The Chinese have always referred to themselves as the "_____"

1. The Chinese viewed outsiders as _____ & saw little value in _____ with foreign merchants
2. The _____ was built to protect China from barbarian attacks

B. But, outsiders came across the _____ for China's _____ goods

- 1.
- 2.

3. But, outside merchants always had to _____ Chinese rules & show _____

C. In 1644, northern invaders called _____ conquered China & created the _____ Dynasty

1. Qing China faced 2 challenges that would threaten China's future strength
 - a. A _____ led to a rise in the number of Chinese _____ & competition for land
 - b. European missionaries & _____ arrived in Asia with hopes of _____ with China

2. The Chinese had _____ in trading with the West & were able to reject trade offers

- a.
- b.

D. The Opium Wars (1839-1842)

1. The _____ were desperate to find a product that the Chinese would _____. In the 1800s, the British smuggled _____ from India into China

- a.
- b.

2. The British _____ to end the opium trade & China _____ on Britain
3. Britain used its _____ to easily _____ the Opium Wars (1839-1842)
4. The Treaty of Nanjing ended the Opium Wars: Britain received _____ & extraterritorial rights in China (_____ were not subject to Chinese _____)

E. Taiping Rebellion (1853)

1. In addition to its foreign problems, China also faced major problems with its _____
 - a. By 1850, China's population _____ that agriculture could not keep up
 - b. In 1853, Hong Xiuquan led the _____ in an attempt end poverty among peasants
2. The Qing defeated the rebels in 1864 but the rebellion killed _____ million people & _____ China

F. Spheres of Influence and the Open Door Policy (1899)

1. Britain & other industrial powers took advantage of China's weakness to force China to sign _____ treaties in particular ports
2. By 1900, China was carved into a series of _____: areas where a foreign nation had exclusive _____
3. The division of China worried the _____ that it would be _____ of Chinese trade
4. In 1899, the USA proposed an _____ Policy in China so merchants from _____ nations can trade freely

G. Boxer Rebellion (1900)

- 1.
- 2.
- 3.

II. The End of Chinese Dynasties

- A. The power of foreign imperialists & the violence of the Boxer Rebellion led to calls to _____ China
- B. Reformers looked to the _____ for ways to fix China
 1. In 1911, _____ led an overthrow of the Qing Dynasty & created a _____ with a written constitution
 2. Sun's goal was to promote _____, democracy, & economic _____ for all Chinese citizens
- C. Over 3,000 years of _____ came to an end and China began to _____

COMMISSIONER LIN'S "LETTER OF ADVICE TO *Queen Victoria*"

OVERVIEW: Although opium was used in China for centuries, it was not until the opening of the tea trade with British merchants that China was able to import large quantities of the drug. By the early 1800s opium was the major product that the English East India Company traded in China and opium addiction was becoming a widespread social problem. When the emperor's own son died of an overdose, he decided to put an end to the trade. Commissioner Lin Tse-Hsi was sent to Canton, the chief trading port of the East India Company, with instructions to negotiate an end to the importation of opium into China. The English merchants were uncooperative, so he seized their stores of opium. This led to immediate military action known as the Opium Wars (1839-1842). The Chinese were decisively defeated and had to cede to a humiliating treaty that legalized the opium trade. As a result Commissioner Lin was dismissed from office and sent into exile.

The following are excerpts from Commissioner Lin's "Letter of Advice to Queen Victoria" which was written before the outbreak of the Opium Wars. It is unknown whether Queen Victoria ever read the letter.

We find that your country is distant from us about sixty or seventy thousand [Chinese] miles, that your foreign ships come hither striving the one with the other for our trade, and for the simple reason of their strong desire to reap a profit. By what principle of reason then, should these foreigners send in return a poisonous drug which involves in the destruction those very natives of China? Without meaning to say that the foreigners harbor such destructive intentions in their hearts, we yet positively assert that from their inordinate thirst after gain, they are perfectly careless about the injuries they inflict upon us! And such being the case, we should like to ask what has become of that conscience which heaven has implanted in the breasts of all men?

We have heard that in your own country opium is prohibited with the utmost strictness and severity: - this is a strong proof that you know full well how hurtful it is to mankind. Since then you do not permit it injure your own country, you ought not to have the injurious drug transferred to another country and above all others, how much less to the Inner Land of the products which China exports to your foreign countries, there is not one which is not beneficial to mankind in some shape or other...

On the other hand, the things that come from your foreign countries are only calculated to make presents of, or serve for mere amusement. It is quite the same to us if we have them, or if we have them not. If then these are of no material consequence to us in the Inner Land, what difficulty would there be in prohibiting and shutting our market against them?

Our celestial empire rules over ten thousand kingdoms! Most surely we do possess a measure of godlike majesty which ye cannot fathom? Still we cannot bear to slay or exterminate without previous warning and it is for this reason that we not clearly make known to you the fixed laws of our land. If the foreign merchants of your said honorable nation desire to continue their commercial intercourse, then they must tremblingly obey our recorded statutes they must cut off forever the source from which the opium flows and on no account make an experiment of our laws in their own persons!...

Let your highness immediately, upon the receipt of this communication, inform us promptly of the state of matters, and of the measure you are pursuing utterly to put a stop to the opium evil. Please let your reply be speedy. Do not on any account make excuses or procrastinate. A most important communication.

1. How does Commissioner Lin describe British merchants?

2. What reasons does Lin give for wanting to stop opium smuggling in China?

3. What does Lin say about China's desire for British goods?

4. What does Lin threaten to do if the British refuse to end the opium trade?