Japan Modernizes
1. In 1853, the US forced Japan to open its ports to trade after 215 years of seclusion

2. Japan transformed itself into a modern, industrial nations and set out on the path of imperialism

I. Discontent in Tokugawa Japan

1. In the 1600s, Japan was still ruled by the shogun with the help of loyal daimyo who re-imposed centralized feudalism and forbid overseas travel. Only outside contact was with the Dutch on Nagasaki Island

2. While isolate, internal trade flourished, agricultural development expanded and cities grew. The lack of money hurt many different groups of people.

3. Merchants resented their place at the bottom of society

4. By trying to revive old ways, Japan fell behind the rest of the world

II. Japan Opens Up

1. European successes in China during the Opium Wars and the signing of unequal treaties made Japan seek a way to protect itself from a similar fate.

A. External Pressure and Internal Revolt

1. In 1853, Commodore Perry sailed into Tokyo Bay with a letter demanding the Japan open itself to trade

2. Japan signed the Treaty of Kanagawa in 1854 opening two ports to the USA but not for trade

3. Soon, the US and other nations had trading privileges and were subjecting Japan to unequal treaties, which demonstrated the weakness of the shogun

4. In 1867, social and economic unrest caused a revolt that resulted in the shogun being removed, a child emperor (Meiji) is on the throne, an the capital was moved to Tokyo

B. Meiji Restoration

1. Meiji Restoration – 1868 – 1912 – young samurai became reformers seeking to strengthen Japan

2. They studied western ways, adapted them to Japanese needs. Officials were sent overseas to get information and knowledge for the new Japan

III. The Meiji Transformation

1. Japan sought to modernize very quickly

A. A Modern Government

1. They wanted a strong central government similar to the German model. They adopted a constitution in 1889 in which all people were equal before the law, the emperor had autocratic power, the Diet had two houses (one elected, the other appointed by the emperor), restrictive voting rights.

2. Adopted western style bureaucracy, used western technology to undercut the power of the samurai by creating required military service

B. Industrialization

1. Built a modern economy by adopting western methods, set up banks, railroads, ports, and telegraph and postal systems

2. Zaibatsu – powerful, wealthy families who bought and developed businesses started by the government

3. By 1890s, Japan was an industrial power

C. Changes in Society

1. New constitution ended legal distinctions between classes, schools were built and westerners brought in to teach

2. Although women were given education and some rights, they were still treated unequally

D. An Amazing Success

1. Reasons why Japan was able to modernize so quickly: 1) It was a homogeneous society, 2) Its economy grew during the Tokugawa period, 3) Japan was good at learning from and adopting to outside influences

2. 4) They were determined to resist foreign rule, 5) Was able to get unequal treaties revised, 6) It started to build an empire

IV. Japan’s Growing Military Strength

1. Japan lacked major resources for industrial growth, thus it sought to build an empire to fuel its needs and to compete with the west

A. Korea in the Middle

1. Korea was a crossroads between Japan and China, it had experienced isolation, but maintained some contacts with Japan and China

2. In 1876, Korea is forced to accept and unequal treaty with Japan and its role as the “Hermit Kingdom” comes to an end

B. Japan Gains Power

1. 1894 – First Sino-Japanese War – conflicted over claims in Korea – resulted in a Japanese victory, more ports for Japan to trade in and Japanese control over Taiwan

2. 1905 – Russo-Japanese War – Japan defeats the Russian Navy, gains control of Korea and parts of Manchuria with the signing of the Treaty of Portsmouth

C. Japan Rules Korea

1. Korea becomes a Japanese protectorate and was annexed in 1910. Japan modernized Korea to benefit it industrial and agricultural needs

2. Japanese rule was harsh and it gave rise to Korean nationalism

3. 1919 – March First Movement – Koreans revolted against Japanese rule – it was crushed but it inspired nationalism

4. By the early 1900s, Japan was the strongest Asian power

