KEY POINTS Chapter 22

Essential Question: How did the arrival of the Europeans into the Asian trade network affect south Asia, SE Asia, China and Japan?

Identify:

Factories – points where spices and other products could be stored until they were shipped to Europe
Kowtowing – Europeans humbling themselves before thrones of Asian potentates

Zheng He – court eunuch of 3rd Ming emperor, Yunglo; led series of 7 overseas trade expeditions 1405-1433; only Chinese attempt to create worldwide trade empire

Batavia – Dutch fortress located after 1620 on island of Java
Nobunaga – Japanese daimyo; 1st to make extensive use of firearms; 1573 deposed of last of Ashikaga shoguns, unified much of central Honshu under his command; killed in 1582

Hideyoshi – general under Nobunaga; succeeded as leading military power in central Japan; continued efforts to break power of daimyos; constructed series of alliances that made him military master of Japan 1590; died 1598

Tokugawa – vassal ally of Hideyoshi, built up powerful rule in heavily populated Kanto plain, winner after war after Hideyoshi died, consolidate power in Japan, lands held by daimyos allied w/ shoguns

What role did Europeans play in the Indian Ocean network in the Early Modern Period? Portugal found water route to Asia

In what location did the Europeans actually have any large impact on social, political, and economic life in the Indian Ocean network? Japan b/c European missionaries and firearms play important roles in civil wars in 16th century Japan

The Asian Trading World and the Coming of the Europeans

When did the Portuguese first arrive in India? 1498

What was the response by the natives to the Portuguese traders?

Made fun of for “crude” tools, local merchants uninterested but later find out Asians would accept silver as payment for Asian goods

Describe the three zones of trade in the Asian sea trading network.

Arab – glass, carpet, tapestries; Indian – cotton textiles; China – paper, porcelain, silk textiles

What raw materials were most in demand by the Europeans? Spices, ivory, precious stones

Describe the navigation technique used by most sailors in the Asian network. Going along the coastline, see towns & landmarks

What two general characteristics were present in the Asian trade system at the time the Portuguese arrived? No central control, military force usually absent from commercial exchanges – peaceful exchanges because everyone got what they wanted

Where were the critical geographic points of trade? Mouths of Red Sea & Persian Gulf and Straits of Malacca

Explain how the Portuguese were able to gain a position in the Asian trade system. Used force to get spices etc. from Asia b/c far outnumbered & could only trade valuable things to them, ships except for Chinese war fleets couldn’t withstand firepower of Portuguese squadrons, surprised them to keep enemies off balance in early years of empire building; forces small but united in drive for wealth and religious converts, took advantage of deep divisions among Asians and inability to combine forces effectively in battle

In the early 16th century what strategic coastal towns were controlled by the Portuguese? Ormuz, Goa, Malacca

What was the aim of the Portugal’s trading empire? Establish Portuguese monopoly control over key Asian products like spices and impose a licensing system on all merchant ships that traded in the Indian Ocean from Ormuz to Malacca

Why were the Portuguese not able to sustain an Asian trading empire? Controlled much of flow of spices (nutmeg, mace) but not key ones (pepper, cinnamon); severe punishments on rival traders and rule-breakers, lack soldiers or ships to sustain monopoly or licensing system; many disloyal and independent traders, Asian rivals resistant, poor military discipline, officials corrupted, heavy shipping losses b/c bad ship design and overloading

Where did the Dutch take control and where did the British? Portuguese fort of Malacca and made new port at Batavia; India

Describe the Dutch trading empire in Asia. Fortified towns and factories, warships on patrol, monopoly control of limited # of products, more numerous and better armed shops, regulate supply of spices by uprooting ones they didn’t control, forcibly removed/wiped out island peoples who cultivated the spices w/out Dutch supervision & dared to sell to Dutch rivals

How did the Dutch and British begin to profit from the Asian trade network?

Dutch – rely on fees charged for transporting products here there, depend on profits gained from buying Asian productions and trade them in Europe at inflated prices, peaceful commerce better than forcible controls

English – same as Dutch, but enterprises focused along Indian coast and cloth trade not spices of SE Asia

Why were the Europeans able to control coastal areas, but not inland? Greatly outnumbered by superior Asian armies

Where were the Dutch able to move inland and control territory? How? Why? Ceylon by moving slowly inland from Batavia into highlands of W Java b/c found land ideal for coffee growing – coffee in high demand in Europe

Why were the Spanish able to control the northern Philippines (Luzon), but not the southern Philippines (Mindanao)?

Northern - animists living in small states, so easy to control. Southern - united, 1 Muslim kingdom, resisted Christian dominance

Describe the tribute system that developed in European controlled areas. “Know that I’m your boss, you give me required amount of stuff, and I won’t bother you.”, paid in agricultural products peasants grew thru coercive labor systems supervised by elites

How successful were Christian missionary efforts in India? Widespread conversion among low-caste or outcaste groups

What method did di Nobili try to get Hindus to convert to Christianity? Tried to be like a Hindu and dress like a brahman

Where were the most Christian converts gained and why? Philippines b/c never had been exposed to a world religion before

What was the overall impact of the European intrusion into the Indian Ocean trade network? New routes: Cape of Good Hope between Europe and Indian Ocean, Philippine Islands and Mexico via Pacific Ocean; need for safe harbors = rapid growth of trading

centers: Goa, Calcutta, and Batavia; decline of existing indigenous commercial centers: Muslim cities on E African coast and Malacca; introduced principle of sea warfare into peaceful commercial world

Ming China: A Global Mission Refused

Describe what changes were made in China when Hongwu came to power and restored Chinese rule. Expert scholars into highest gov’t positions, generous state funding supporting imperial academies and regional colleges restored, exam system back & greatly expanded, exams much harder so only 50% of bureaucrats got in by exam, abolished position of chief minister, those powers given to emperor instead

What happened to bureaucrats found guilty of corruption or incompetence? Public beatings or spankings

What measures were introduced by Hongwu to cut down on court factionalism? Emperor’s wives from humble family origins, end power plays of consorts, no more eunuchs occupying positions of independent power, limit # of eunuchs to prevent plots against ruler and fights over succession, exile all potential rivals, rivals no involve in political affairs, thought control

Describe how Hongwu tried to help the peasants. Promoted public work projects, unoccupied lands become tax-exempt land of one who clears/cultivates it, lowered forced labor demands, promote silk & cotton cloth production etc. as supplemental income

What special privileges did gentry households have? Exempted from land taxes, carried around in chair, use fans & umbrellas

Explain how Confucianism was still reflected in Ming society. Continued subordination youth to elders, women to men

Describe the social conditions for women in the Ming era. Normal women went underground to secretly pursue own careers or lessen subordination, had to get as much status and respect w/in family as can, succeed if have boys; in court, rulers advised by fave wives, moms, and aunts; upper class girls taught to read and write, write poems, play instruments, but not allowed to take exam; most worked in fields, but for more independence, some were courtesans and entertainers but apart from prostitutes

Explain why intro of maize, sweet potatoes, and peanuts important. Grown on inferior soils w/out irrigation, survive drought

What two ports in China were open to European traders? Macao and Canton

Why did Chinese merchants not get the benefit of all their profits? Used for taxes, bribes to scholars for favors, land investments

Describe advances the Ming made in fine arts. Busier, more colorful, some monochromatic; portrait scenes of court, city, country life; nature; full development of Chinese novel

Describe Zheng He’s fleets. 62 fleets carry 2800 sailors, merchants, and soldiers; >=400 ft long, displaced 1500 tons of water

Why did the Chinese overseas expeditions end? Expensive, Mongols were getting restless beyond Great Wall, defend not explore!

How successful were Christian missionaries in China? Somewhat at first but later not b/c limited contacts w/ imperial family and hostile to them b/c embarrassed when Jesuits fixed faulty calendars, greatly harassed, later emperors allowed to stay b/c fascinated

Why was the Chinese court interested in the Christian missionaries? Very learned, more technologically advanced

What nomadic group seized control of China in the 1640’s? Manchu nomads

Fending Off the West: Japan’s Reunification and the First Challenge
What was the political situation like in Japan in the early 16th century? Daimyo stalemate, recurring civil war

What three Japanese military leaders helped unite the Japanese in the 16th century?

Nobunaga, Toyotomi Hideyoshi, Tokugawa Ieyasu

What had the Japanese received from the Europeans that will change the nature of warfare? European firearms

What items were transported to Japan by the Europeans? Printing presses, clocks

Why had the Christian missionaries in Japan found support from Nobunaga?

B/c Nobunaga thought it would be counterforce against militant Buddhist orders resisting his rise to power

How successful were the Christians in making converts in Japanese society initially? Overall, pretty good.

What happened to Christian missionaries in Japan eventually? Ordered to leave islands by Hideyoshi, persecuted, banned faith

Why did the Japanese choose to isolate? Persecution of Christians (want to isolate from outside influences

What policies were introduced to bring about Japanese isolation? Forbidden to trade or sail overseas 1630s, limited # Dutch and Chinese ships allowed to come 1640s, some nations excluded (Spain) or not worth risk (English), W books banned, foreigners allowed to live and travel only in very limited areas

What port area was left open to the Dutch? Deshima

Why, though isolated, did the Japanese later in the 1850’s have a better understanding of the West than the Chinese had?

After realizing that they being indifferent like the Chinese got them nowhere out of wars with Europe, they followed policy of concession and evasion in the face of a Western challenge. Then they concentrated on building up strength by adopting European innovations they had monitored through Dutch contacts at Deshima.

