History 724.02

Imperialism, Anti-Imperialism, and War in Modern East Asia

Call #: TBA
Instructors: James Bartholomew, Christopher A. Reed
Meeting time: TBA

Offices: 162 and 161 Dulles

Room: TBA

Office hours: TBA

Grover Clark, writing in his Balance Sheets of Imperialism (NY: Columbia University Press, 1936), observed that “For the eight decades preceding the new drive for colonies which started in the 1880s, the governments [involved] spent considerably more on expansion than they received directly from it. These losses ultimately fell on the taxpayers … Since 1880 … the cash costs to the countries which have used force to get or keep control of colonies unquestionably have been very substantially more than any possible cash profits derived from the trade with the territories controlled” (p. 3).

If this was the case, then why, towards the end of the nineteenth century, did Western nations such as Germany, Italy, and the United States and then Japan emulate British and French overseas adventurism? This course will attempt to answer this question by looking at modern East Asian history. The topic for this quarter is the development of imperialism, anti-imperialism, and war in East Asia during the modern period (nineteenth and twentieth centuries).

A central part of what makes the modern era different from the pre-modern one in East Asia was the encroachment on East Asia by newly or soon-to-be industrialized maritime powers. A related issue was East Asian responses to these modern, mostly Western maritime powers. Responses will be shown to have included political, administrative, and economic modernization in both China and Japan; the use of modern, industrialized, colonial armies in Japan’s conquest of the Asian mainland (Korea, Manchuria, and China south of the Great Wall) and Taiwan in opposition to both the Chinese and the Western powers; and China’s response to Japanese aggression.

The course starts by taking a general look at imperialism and military expansion in general. The broadly comparative readings on that topic will be followed by examination of Qing expansionism and then modern imperialism and anti-imperialism in the Chinese world. The second half of the course examines related themes viewed from a Japanese perspective. Korea will be covered in each of the two main parts of the course.

Readings:

All required readings are on two-hour reserve at Sullivant Library.
Requirements:
Students are expected to attend each class session, to complete all the assigned reading, and to participate actively in class discussions. In the first week of class, we will discuss different approaches to imperialism and neo-colonialism; this session will involve a general discussion for which there is no written assignment. For each class session thereafter, each student will sign up to read one of the books (or the equivalent in articles) assigned for the session. Each student is also expected to write a four- to five-page paper on four of the readings covered during the quarter; these papers should consist of a brief summary of the argument of the book and a considerably longer analysis or critique of the book and/or a comparison of the book’s arguments with those of previous readings. These papers must be completed two days in advance of the class meeting and distributed electronically to the whole class. They will form the basis for the class discussion.

Each paper is worth 20% of the final grade; participation in class discussions comprises the remaining 20%.

Here are the grade breakdowns:

A: 92.6 and above; A-: 89.6-92.5; B+: 87.6-89.5; B: 82.6-87.5; B-: 79.6-82.5; C+: 77.6-79.5; C: 72.6-77.5; C-: 69.6-72.5; D+: 67.6-69.5; D: 62-67.5; E: below 62

N.B.: All university rules regarding cheating and plagiarism are applicable and it is the student’s responsibility to be familiar with them. This syllabus and any study aids supplied to the students in this course are subject to change at the discretion of the instructor. Any further instructions regarding course requirements given verbally by the instructor are as binding as written instructions.

Students with disabilities that have been certified by the Office for Disability Services will be appropriately accommodated, and should inform the instructor as soon as possible of their needs. The Office for Disability Services is located in 150 Pomerene Hall, 1760 Neil Avenue; telephone 292-3307, TDD 292-0901; <http://www.ods.ohio-state.edu/.>http://www.ods.ohio-state.edu/.
Course Outline:

Theoretical Approaches: Imperialism and Neo-Imperialism

Adas, Michael. Machines as the Measure of Man (1989)

Ferguson, Niall. Empire: Rise and Demise of the British World Order and the Lessons for Global Power (2003)
Hobson, J.A. Imperialism, A Study (1902)
Lenin, V. Imperialism, The Highest Stage of Capitalism (1916)
Nkrumah, Kwame. Neo-Colonialism, The Last Stage of Imperialism (1965)

1. Inner Asian Frontiers and Pax Manchurica

Grunfeld, A. Tom. The Making of Modern Tibet (1996)
Lattimore, Owen. Inner Asian Frontiers of China (1940)
Millward, James. Beyond the Pass; Economy, Ethnicity, and Empire in Qing Central Asia, 1759-1864 (1998)
Perdue, Peter. China Marches West, The Qing Conquest of Central Eurasia (2005)
2. Western Imperialism and Neo-Imperialism

Clifford, Nicholas. Spoilt Children of Empire, Westerners in Shanghai and the Chinese Revolution of the 1920s (1991)

Tolley, Kemp. Yangtze Patrol, The U.S. Navy in China (1971)
Wang, Dong. China’s Unequal Treaties, Narrating National History (2005)
Wood, Frances. No Dogs and Not Many Chinese, Treaty Port Life in China, 1843-1943 (1998)
3. Chinese Responses to the West

Fletcher, Joseph. “Sino-Russian Relations, 1800-62,” in Cambridge History of China 10: 1 (Late Ch’ing, 1800-1911), 318-50 (1978)
Esherick, Joseph. Origins of the Boxer Uprising (1987)

Jordan, Donald. The Northern Expedition, China’s National Revolution of 1926-1928 (1976)
Wakeman, Frederic. Strangers at the Gate, Social Disorder in South China, 1839-1861 (1966)
4. Japanese Imperialism and Neo-Imperialism
Duus, Peter, and Ramon H. Myers and Mark R. Peattie, The Japanese Informal Empire in China, 1895-1937 (1989)
Fogel, Joshua. Politics and Sinology, The Case of Naito Konan (1866-1934) (1984)
Liao, Ping-hui, and David Der-Wei Wang. Taiwan Under Japanese Rule; History, Culture, and Memory (2006)

Paine, S. C. M. The Sino-Japanese War of 1894-1895 (2005)

5. Chinese Responses to Japan.

Boyle, John Hunter. China and Japan at War, 1937-45; The Politics of Collaboration (1972)
Johnson, Chalmers. Peasant Nationalism and Communist Power, The Emergence of Revolutionary China, 1937-1945 (1962)

Selden, Mark. The Yenan Way in Revolutionary China (1971)
Zanasi, Margherita. Saving the Nation; Economic Modernity in Republican China (2006)
6. Japanese Responses to the West

Craig, Albert. Choshu and The Meiji Restoration (1961)

Jansen, Marius. Sakamoto and The Meiji Restoration (1961)

Norman, E. Herbert. Japan’s Emergence as a Modern State (1940)

7. Japan’s Foreign Frontiers

Toby, Ronald L. State and Diplomacy in Early Modern Japan (1989)

Walker, Brett L. The Conquest of Ainu Lands: Ecology and Culture in Japanese Expansion, 1590-1800 (2001)

8. Early Stages of Modern Japanese Imperialism

Duus, Peter. The Abacus and the Sword: Japanese Penetration of Korea, 1895-1910 (1995)

Jukes, Geoffrey. The Russo-Japanese War of 1904-1905 (2003)

Nish, Ian H. The Anglo-Japanese Alliance: The Diplomacy of Two Island Empires, 1894-1907 (1966)

Okamoto, Shumpei. The Japanese Oligarchy and the Russo-Japanese War (1970)

9. Seedbed of Wartime Imperialism

Crowley, James B. Japan’s Quest for Autonomy (1966)

Iriye, Akira. After Imperialism (1965)

Iriye, Akira. Pacific Estrangement: Japanese and American Expansion, 1897-1911 (1972)

Ogata, Sadako. Defiance in Manchuria (1964)

10. Culmination of Japanese Imperialism: World War II

Coox, Alvin. Nomonhan, Japan Against Russia, 1939 (1979)

Dower, John. Empire and Aftermath (1979)

Dower, John. War Without Mercy (1986)

Shigemitsu, Mamoru. Japan And Her Destiny (1958)

PAGE
1

