

Nationalism and Political Identities in Asia, Africa, and Latin America

chapter 35

AP KEY CONCEPTS

6.1.I: Researchers made rapid advances in science that spread throughout the world, assisted by the development of new technology.

6.2.I: Europe dominated the global political order at the beginning of the twentieth century, but both land-based and transoceanic empires gave way to new states by the century's end.

6.2.II: Emerging ideologies of anti-imperialism contributed to the dissolution of empires and the restructuring of states.

6.2.V: Although conflict dominated much of the twentieth century, many individuals and groups—including states—opposed this trend. Some individuals and groups, however, intensified the conflicts.

6.3.I: States responded in a variety of ways to the economic challenges of the twentieth century.

AP HISTORICAL THINKING

Creating an Argument Using maps 35.1 and 35.2, compare Japanese and U.S. imperialism to western European imperialism as seen on maps 32.1, 32.2, 32.3, 32.4.

Causation Explain how and why World War I and the Depression were the sparks that ignited an African and a pan-African movement for African independence.

Comparison Compare the ways in which global industrial capitalism had shaped the economies of Latin America and the African countries by the 1920s and 1930s.

Contextualization Describe how Latin American and African countries and China continue to reflect the problems faced by “societies at the crossroads” in the 1920s and 30s.

AP CHAPTER FOCUS

The AP exam often focuses on twentieth-century non-western regions, so read this chapter carefully. Repercussions of World War I and the Great Depression raised demands to end imperialist control among Asian, African, and Latin American peoples. (Note that these events occurred when the “age of anxiety” swept Europe and the United States.) In British colonial India, Gandhi and others nonviolently protested for home rule and then independence. When the Qing dynasty collapsed, the Chinese Nationalists tried to westernize but faced rebellion from peasant-farmers led by Mao Zedong and the new Chinese Communist Party (CCP).

Deep disillusionment on the African continent, caused by failure to gain independence after World War I combined with economic collapse from the Depression, produced a nationalist movement called pan-Africanism. This transnational movement encouraged all Africans to think of themselves as a single race.

U.S. businesses, backed by the U.S. government, had taken economic control over much of Latin America in a policy called neo-colonialism. When the Depression hit, these single-crop, export-based businesses lost their markets and failed. Many Latin Americans, especially students, demanded their governments nationalize the foreign-owned businesses and give them back to the people, as well as redistribute land to the poor.

AP students should be able to compare the causes and the effects of these discontents. For example, compare the collapse of the Qing and Russian monarchies (see chapter 34). Both collapsed in the early 1900s because of internal and external problems. New governments in both China and the Soviet Union tried to reshape the political, economic, and social systems. The Chinese Nationalists were unable to industrialize, but Stalin forced the U.S.S.R. to industrialize through his Five-Year Plan. And whereas the CCP was led by peasant-farmers, the Soviet Communist Party faced peasant-farmer rebellions as Stalin collectivized the farms.

Asian Paths to Autonomy

India's Quest for Home Rule

China's Search for Order

Imperial and Imperialist Japan

Africa under Colonial Domination

Africa and the Great War

The Colonial Economy

African Nationalism

Latin American Struggles with Neocolonialism

The Impact of the Great War and the Great Depression

The Evolution of Economic Imperialism

Conflicts with a “Good Neighbor”

In this cigarette advertisement from 1935, Chinese women are shown challenging traditions. They are “new women,” affected by the radical changes in identity and behavior taking place after the Great War and during the Great Depression.

EYEWITNESS:

Shanfei Becomes a New and Revolutionary Young Woman in China

Shanfei lived in politically exciting times. The daughter of a wealthy Chinese landowner, she grew up with luxuries unknown to most girls. However, her formative years were marked by political disquiet and unsettling cultural changes that engulfed the globe in the wake of the Great War, and Shanfei matured into a woman who rejected the rich trappings of her youth. The rise of nationalism and communism in China after the revolution of 1911 and the Russian revolution in 1917 guided her transformation from a girl ruled by tradition and privilege to an active revolutionary dedicated to the causes of women and communism.

With the exception of her father, Shanfei's family in Hunan province embraced the new spirit of the first decades of the twentieth century. Her brothers returned from school with diverse and compelling ideas, including some that challenged the subordinate position of women in China. Shanfei's mother, to all appearances a woman who accepted subservience to her husband, listened quietly as her sons discussed new views. She wept, begged, and cajoled her husband in attempts to persuade him to allow Shanfei a progressive education. Yet he insisted that Shanfei receive an old-fashioned education and submit to foot binding and childhood betrothal.

Shanfei's father died suddenly when she was eleven years old, and his death emboldened her

mother. She ripped the bandages off Shanfei's feet and sent her to a modern school. At sixteen Shanfei incited a student strike against the administration of her school and became famous as a leader in the student movement. She broke tradition in her personal and political life. In 1926 Shanfei abandoned her studies to join the Communist Youth, and she gave up her fiancé for a free marriage to the man she loved: a peasant leader in the communist movement.

The twists of fate that altered Shanfei's life had parallels throughout the colonial world after 1914. Two major events, the Great War and the Great Depression, defined much of the turmoil of those years. Disillusion, radical upheaval, and unprecedented economic contraction gripped the world. The Great Depression complicated peoples' struggles for national sovereignty and financial solvency, especially in Asia, where Japan's militarist leaders sought to build national strength through imperial expansion. Latin American states worked to alter the economic domination of its "good neighbor" to the north, while African peoples suffered declining living standards along with their economically weakened imperial industrialists.

European empires still appeared to dominate global relations, but the Great War opened fissures within the European and U.S. spheres of influence. Beneath colonial surfaces, nationalist and anti-imperial movements gathered strength, and in the postwar years resistance to foreign rule and a desire for national unity were stronger than ever.

ASIAN PATHS TO AUTONOMY

The Paris peace settlement had barely altered the prewar colonial holdings of Europeans, yet indirectly the Great War affected relations between Asian peoples and the imperial powers. In the decades following the Great War, nationalism developed into a powerful political force in Asia, especially in India and China, where growing numbers of people were influenced by the self-determination concept that was one of the legacies of the Paris Peace Conference. Achieving the twin ideals of independence from foreign powers and national unity became a dream of intellectuals and a goal of new political leaders. Even as foreign control was being rejected, Asian leaders availed themselves of European ideologies such as nationalism and socialism, but in their search for new identities untainted by the dependent past, Asians either transformed or adapted those ideologies to fit indigenous traditions. In that sense, peoples in India and China followed in the footsteps of Japan, which had already adapted European and U.S. economic strategies to its advantage. Still dissatisfied with its status, Japan used militarism and imperial expansion in the interwar years to enhance its national identity.

Indian, Chinese, and Japanese societies underwent a prolonged period of disorder and struggle until a new order emerged. In India the quest for national identity focused on gaining independence from British rule, a pursuit that was complicated by sectarian differences between Hindus and Muslims. The Chinese path to national identity was fraught with foreign and civil war as two principal groups—the Nationalist and Communist Parties—contended for power. Deeply divided by ideologies, both parties opposed foreign domination, rejected the old Confucian order, and sought a unified Chinese state. Japanese militarists made China's quest for national unity more difficult,

because Japan struggled to overcome its domestic problems through conquests that focused on China.

India's Quest for Home Rule

By the beginning of the twentieth century, Indian nationalism threatened the British empire's hold on India. The construction of a vast railway network across India to facilitate the export of raw materials contributed to the idea of national unity by bringing the people of the subcontinent within easy reach of one another. Moreover, because it was impossible for a small group of foreigners to control and administer such a vast country, the British had created an elite of educated Indian administrators to help in this task. A European system of education familiarized the local middle-class intelligentsia with the political and social values of European society. Those values, however—democracy, individual freedom, and equality—were the antithesis of empire, and they promoted nationalist movements.

Indian National Congress Of all the associations dedicated to the struggle against British rule, the greatest and most influential was the **Indian National Congress**, founded in 1885. This organization, which enlisted the support of many prominent Hindus and Muslims, at first stressed collaboration with the British to bring self-rule to India, but after the Great War the congress pursued that goal in opposition to the British. The formation of the Muslim League, established in 1906 with the encouragement of the British government, added a new current into the movement for national liberation. Both organizations were dedicated to achieving independence for India, but members of the Muslim League increasingly worried that Hindu oppression and continued subjugation of India's substantial Muslim minority might replace British rule.

During the Great War, large numbers of Indians—Hindus and Muslims—rallied to the British cause, and nationalist movements remained inactive. But as the war led to scarcities of goods and food, social discontent increasingly focused on the British colonizer. Indian nationalists also drew encouragement from ideas emanating from Washington, D.C., and St. Petersburg. They read Woodrow Wilson's Fourteen Points, which called for national self-determination, and Lenin's appeal for a united struggle by proletarians and colonized peoples. The British government responded to the upsurge of nationalist activity that came in the wake of the peace settlement with a series of repressive measures that precipitated a wave of violence and disorder throughout the Indian subcontinent.

Mohandas K. Gandhi Into this turmoil stepped **Mohandas Karamchand Gandhi** (1869–1948), one of the most remarkable and charismatic leaders of the twentieth century. Gandhi grew up in a prosperous and pious Hindu household, married at thirteen, and left his hometown in 1888 to study law in London. In 1893 he went to South Africa, part of the British Empire, to accept a position with an Indian firm, and there he quickly became involved in organizing the local Indian community against a system of racial segregation that made Indians second-class citizens. During the twenty-five years he spent in South Africa, Gandhi embraced a moral philosophy of *ahimsa* (tolerance and nonviolence) and developed the technique of passive resistance that he called *satyagraha* ("truth and firmness"). His belief in the virtue of simple living led him to renounce material possessions, dress in the garb of a simple Indian peasant, and become a vegetarian. He renounced sex—testing his willpower by chastely sleeping with various comely young women—and extolled the virtues of a daily saltwater enema. He also spent an hour each morning in careful study of the *Bhagavad Gita* (Sanskrit for "The Lord's Song"), one of the most sacred writings of Hinduism, which he regarded as a spiritual dictionary.

Returning to India in 1915, Gandhi became active in Indian politics. He succeeded in transforming the Indian National Congress from an elitist body of anglicized gentlemen into a mass organization that became an effective instrument of Indian nationalism. Although the reform program of the congress appeared remote from the needs of common people, Gandhi spoke in a language that they could understand. His unique mixture of spiritual intensity and political activism appealed to a broad section of the Indian population, and in the eyes of many he quickly achieved the stature of a political and spiritual leader, their Mahatma, or "great soul." Although he was a member of the merchant caste, Gandhi was determined to eradicate the injustices of the caste system. He fought especially hard to improve the status of the lowest classes of society, the casteless Untouchables, whom he called *harijans* ("children of God").

Under Gandhi's leadership the congress launched two mass movements: the Non-Cooperation Movement of 1920–1922 and the Civil Disobedience Movement of 1930. Convinced that economic self-sufficiency was a prerequisite for self-

Leader of the Indian civil disobedience revolt, Mohandas Gandhi, marched to the shore at Dandi, a coastal village located on the coast of the Arabian Sea, to collect salt without paying taxes. This Salt March, also known as the Salt Satyagraha, sparked large-scale acts of civil protest against the British Raj (rule) and changed both global and British attitudes about Indian independence. On his right is Sarojini Naidu (1879–1949), a feminist activist who in 1925 was elected the first female president of the Indian National Congress.

government, Gandhi called on the Indian people to boycott British goods and return to wearing rough homespun cotton clothing. He disagreed with those who wanted India to industrialize, advocating instead manual labor and the revival of rural cottage industries. Gandhi furthermore admonished his people to boycott institutions operated by the British in India, such as schools, offices, and courts. Despite Gandhi's cautions against the use of force, violence often accompanied the protest movement. The British retaliated with arrests. That the British authorities could react brutally was shown in 1919 in

Mohandas Karamchand Gandhi
(moh-huhn-DAHS kuh-uhm-CHUND GAHN-dee)
satyagraha (suh-TYA-gruh-hah)

the city of Amritsar in Punjab, where colonial troops freely used their rifles to disperse an unarmed crowd, killing 379 demonstrators.

The India Act When repressive measures failed to quell the movement for self-rule, the British offered a political compromise. After years of hesitation and deliberation, the British parliament enacted the Government of **India Act**, which gave India the institutions of a self-governing state. The legislation allowed for the establishment of autonomous legislative bodies in the provinces of British India, the creation of a bicameral (two-chambered) national legislature, and the formation of an executive arm under the control of the British government. On the urging of Gandhi, the majority of Indians approved the measure, which went into effect in 1937.

The India Act proved unworkable, however, because India's six hundred nominally sovereign princes refused to cooperate and because Muslims feared that Hindus would dominate the national legislature. Muslims had reason for concern because they already faced economic control by Hindus, a fact underlined during the Great Depression, which had a severe impact on India. On top of Indians suffering the typical devastations associated with agricultural economies during depression, they had to cope with added hurdles erected by an imperial government that did not respond with energetic efforts to mitigate the effects of the economic crisis. Moreover, the Great Depression exacerbated conflict between Muslims and Hindus, as Muslims constituted the majority of indebted tenant farmers, who found themselves increasingly unable to pay rents and debts. Their landlords were mainly Hindus. Muslims felt keenly what they perceived as economic exploitation by Hindus, and their recognition of this economic discrimination bolstered calls for a separate Muslim state. **Muhammad Ali Jinnah** (1876–1948), an eloquent and brilliant lawyer who headed the Muslim League, warned that a unified India represented nothing less than a threat to the Muslim faith and its Indian community. In place of one India, he proposed two states, one of which would be the “land of the pure,” or Pakistan. Jinnah's proposal reflected an uncomfortable reality that society in India was split by hostility between Hindus and Muslims, making national unification an illusory goal.

China's Search for Order

As Shanfei's life story suggested, during the first half of the twentieth century China was in a state of almost continual revolutionary upheaval. The conflict's origins dated from the nineteenth century, when the Chinese empire came under relentless pressure from imperialist powers that rushed in to fill the vacuum created by China's internal

Muhammad Ali Jinnah (moo-HAHM-ahd ah-lee JIN-uh)
Xuantong (shoo-ahn-tohng)

political disintegration (see chapter 31). As revolutionary and nationalist uprisings gained widespread support, a revolution in 1911 forced the **Xuantong** emperor, still a child (also known as Puyi), to abdicate. The Qing empire fell with relative ease. Dr. **Sun Yatsen** (1866–1925), a leading opponent of the old regime, proclaimed a Chinese republic in 1912 and briefly assumed the office of president. The dynasty was dead, but there remained the problems of how to bury it and what to put in its place.

The Republic The revolution of 1911 did not establish a stable government. Indeed, the republic soon plunged into a state of political anarchy and economic disintegration marked by the rule of warlords, who were disaffected generals from the old imperial Chinese army, and their troops. While the central government in Beijing ran the post office and a few other services, the warlords established themselves as provincial or regional rulers. Because the warlords were responsible for the neglect of irrigation projects crucial to the survival of farmers, for the revival of the opium trade, which they protected, and for the decline of crucial economic investments, they contributed to the deterioration of Chinese society. They never founded a new dynasty, nor did they create the semblance of a stable central state. Yet warlords were just one symbol of the disintegration of the political order. The fragmented relationship between native authority and foreign powers was another. Since the nineteenth century, a collection of treaties, known in China as the unequal treaties, had guided Chinese relations with foreign countries. Those treaties had established a network of foreign control over the Chinese economy that effectively prevented economic development. The continued sway of unequal treaties and other concessions permitted foreigners to intervene in Chinese society. Foreigners did not control the state, but through their privileges they impaired its sovereignty.

Chinese Nationalism After the Great War, nationalist sentiment developed rapidly in China. Youths and intellectuals, who in the previous decade had looked to Europe and the United States for models and ideals for the reform of China, eagerly anticipated the results of the 1919 Peace Conference in Paris. They expected the U.S. government to support the termination of the treaty system and the restoration of full

Thinking about TRADITIONS

Chinese Revolutions

In the period before, during, and after the Great War, Chinese political thinkers and leaders questioned contemporary Chinese political and cultural practices. How did Chinese nationalism and communism promote challenges to long-standing Chinese political and cultural traditions, such as those pertaining to peasants and women?

Sources from the Past

Mohandas Gandhi, *Hind Swaraj* (Indian Home Rule)

After Mohandas Gandhi completed his study of law in England, he moved to British South Africa to serve the colony's large Indian population. There he became outraged at British laws that discriminated against Indians. As part of his strategy of resistance to such discrimination, Gandhi developed the idea of satyagraha, or "soul-force." Satyagraha sought justice through love rather than violence, and its followers disobeyed unjust laws through nonviolent resistance. In 1908, Gandhi articulated his ideas about satyagraha in a pamphlet called Hind Swaraj (Indian Home Rule), which took the form of a dialogue between a reader and an editor.

Chapter XVII: Passive Resistance

Reader: Is there any historical evidence as to the success of what you have called soul-force or truth-force? No instance seems to have happened of any nation having risen through soul-force. I still think that the evil-doers will not cease doing evil without physical punishment.

Editor: . . . The fact that there are so many men still alive in the world shows that it is based not on the force of arms but on the force of truth or love. Therefore the greatest and most unimpeachable evidence of the success of this force is to be found in the fact that, in spite of the wars of the world, it still lives on. . . . History does not and cannot take note of this fact. History is really a record of every interruption of the even working of the force of love or of the soul. . . . Soul-force, being natural, is not noted in history.

Reader: According to what you say, it is plain that instances of the kind of passive resistance are not to be found in history. It is necessary to understand this passive resistance more fully. . . .

Editor: Passive resistance is a method of securing rights by personal suffering; it is the reverse of resistance by arms. When I refuse to do a thing that is repugnant to my conscience, I use soul-force. For instance, the government of the day has passed a law which is applicable to me: I do not like it. If, by using violence, I force the government to repeal the law, I am employing what may be termed body-force. If I do not obey the law and

accept the penalty for its breach, I use soul-force. It involves sacrifice of self.

Everybody admits that sacrifice of self is infinitely superior to sacrifice of others. Moreover, if this kind of force is used in a cause that is unjust, only the person using it suffers. He does not make others suffer for his mistakes.

Reader: From what you say, I deduce that passive resistance is a splendid weapon of the weak but that, when they are strong, they may take up arms.

Editor: That is gross ignorance. Passive resistance, that is, soul-force, is matchless. It is superior to the force of arms. How, then, can it be considered only a weapon of the weak? Physical-force men are strangers to the courage that is requisite in a passive resister. . . . A passive resister will say he will not obey a law that is against his conscience, even though he may be blown to pieces at the mouth of a cannon.

What do you think? Wherein is courage required—in blowing others to pieces from behind a cannon or with a smiling face to approach a cannon and to be blown to pieces? Who is the true warrior—he who keeps death always as a bosom-friend or he who controls the death of others? Believe me that a man devoid of courage and manhood can never be a passive resister.

This, however, I will admit: that even a man, weak in body, is capable of offering this resistance. One man can offer it just as well as millions. Both men and women can indulge in it. It does not require the training of an army; it needs no Jiu-jitsu. Control over the mind is alone necessary, and, when that is attained, man is free like the king of the forest, and his very glance withers the enemy.

For Further Reflection

- Why, according to Gandhi, is soul-force stronger than physical force?

Source: Alfred J. Andrea and James H. Overfield. *The Human Record: Sources of Global History*, 3rd ed., Vol. II: Since 1500. Boston and New York: Houghton Mifflin, 1998.

Chinese sovereignty. Those hopes were shattered, however, when the peacemakers approved increasing Japanese interference in China. That decision gave rise to the **May Fourth Movement**. Spearheaded by students and intellectuals in China's urban areas, the movement galvanized the country, and all classes of Chinese protested against foreign, especially Japanese, interference. In speeches, newspapers, and novels, the movement's leaders pledged themselves to rid China of imperialism and reestablish national unity. Student leaders such as Shanfei rallied their comrades to the cause.

Disillusioned by the cynical self-interest of the United States and the European powers, some Chinese became interested in Marxist thought as modified by Lenin (see chapter 33) and the social and economic experiments under way in the Soviet Union. The anti-imperialist rhetoric of the Soviet leadership struck a responsive chord, and in 1921 the **Chinese Communist Party** (CCP) was organized in Shanghai. Among its early members was **Mao Zedong** (1893–1976), a former teacher and librarian who viewed a Marxist-inspired social revolution as the cure for China's problems. Mao's political radicalism extended

MAP 35.1

The struggle for control in China, 1927-1936.

Compare the continental territories controlled by Japan and the Guomindang in 1934.

How would the size of Japan's territories in Manchuria and Korea influence Chinese abilities to challenge Japanese expansion?

to the issue of women's equality, which he and other communists championed. As Shanfei's personal experience suggested, Chinese communists believed in divorce, opposed arranged marriages, and campaigned against the practice of foot binding.

Sun Yatsen The most prominent nationalist leader at the time, Sun Yatsen, did not share the communists' enthusiasm

Guomindang (GWOH-mihn-dahng)

for a dictatorship of the proletariat and the triumph of communism. Sun's basic ideology, summarized in his *Three Principles of the People*, called for elimination of special privileges for foreigners, national reunification, economic development, and a democratic republican government based on universal suffrage. To realize those goals, he was determined to bring the entire country under the control of his Nationalist People's Party, or **Guomindang**. In 1923, members of the small CCP began to augment the ranks of the Guomindang and by 1926

Adversaries in the struggle for power in China: at left, Jiang Jieshi (Chiang Kai-shek); at right, Mao Zedong.

made up one-third of the Guomindang's membership. Both organizations availed themselves of the assistance offered by the Soviet Union. Under the doctrine of Lenin's democratic centralism—stressing centralized party control by a highly disciplined group of professional revolutionaries—Soviet advisors helped reorganize the Guomindang and the CCP into effective political organizations. In the process, the Soviets bestowed on China the basis of a new political system.

Civil War After the death of Sun Yatsen in 1925, the leadership of the Guomindang fell to **Jiang Jieshi** (Chiang Kai-shek, 1887-1975), a young general who had been trained in Japan and the Soviet Union. In contrast to the communists, he did not hold a vision for social revolution that involved the masses of China. Before long, Jiang Jieshi launched a political and military offensive, known as the Northern Expedition, that aimed to unify the nation and bring China under Guomindang rule. Toward the end of his successful campaign, in 1927, Jiang Jieshi brutally and unexpectedly turned against his former communist allies, bringing the alliance of convenience between the Guomindang and the CCP to a bloody end. In the following year, nationalist forces occupied Beijing, set up a central government in Nanjing, and declared the Guomindang the official government of a unified and sovereign Chinese state. Meanwhile, the badly mauled communists retreated to a remote area of southeastern China, where they tried to reconstitute and reorganize their forces.

The nationalist government had to deal with many concerns, but Chinese leaders evaded one major global crisis—the Great Depression. China's large agrarian economy and small industrial sector were connected only marginally to the world economy. Foreign trade in such items as tea and silk, which did decline, made up only a small part of China's economy, which was otherwise dominated by its large domestic markets. Although the new government in China generally avoided having to contend with global economic devastation,

it did have to confront three major problems during the 1930s. First, the nationalists actually controlled only part of China, leaving the remainder of the country in the hands of warlords. Second, by the early 1930s communist revolution was still a major threat. Third, the Guomindang faced increasing Japanese aggression. In dealing with those problems, Jiang Jieshi gave priority to eliminating the CCP and its Red Army. No longer able to ward off the relentless attacks of nationalist forces, the communists took flight in October 1934 to avoid annihilation. Bursting through a military blockade around their bases in Jiangxi province in southeastern China, some eighty-five thousand troops and auxiliary personnel of the Red Army began the legendary **Long March**, an epic journey of 10,000 kilometers (6,215 miles). After traveling across difficult terrain and fighting for survival against hunger, disease, and Guomindang forces, the marchers arrived in a remote area of Shaanxi province in northwestern China in October 1935 and established headquarters at Yan'an. Although thousands had died in this forced retreat, the Long March inspired many Chinese to join the Communist Party. During the Long March, Mao Zedong emerged as the leader and the principal theoretician of the Chinese communist movement. He came up with a Chinese form of Marxist-Leninism, or Maoism, an ideology grounded in the conviction that peasants rather than urban proletarians were the foundation for a successful revolution. Village power, Mao believed, was critical in a country where most people were peasants.

Imperial and Imperialist Japan

After the Great War, Japan achieved great power status and appeared to accept the international status quo that the major powers fashioned in the aftermath of war. After joining the League of Nations as one of the "big five" powers, the Japanese

Jiang Jieshi (jyahng jeh-she)

government entered into a series of international agreements that sought to improve relations among countries with conflicting interests in Asia and the Pacific. As a signatory to several Washington Conference treaties in 1922, Japan agreed to limit naval development, pledged to evacuate Shandong province of China, and guaranteed China's territorial integrity. In 1928 the Japanese government signed the Kellogg-Briand Pact, which renounced war as an instrument of national policy. Concerns about earlier Japanese territorial ambitions, highlighted by the Twenty-one Demands on China in 1915, receded from the minds of the international community.

Japan's limited involvement in the Great War gave a dual boost to its economy. Japanese businesses profited from selling munitions and other goods to the Allies throughout the war, and they gained a bigger foothold in Asia as the war led Europe's trading nations to neglect Asian markets. Economic prosperity was short-lived, however, as the postwar economy of Japan faced serious challenges. Rapid inflation and labor unrest appeared by 1918, followed by a series of recessions that culminated in a giant economic slump caused by the Great Depression. Like the economies of other industrial nations tied into the global economy, Japan's economy experienced plummeting industrial production, huge job layoffs, declining trade, and financial chaos. Economic contraction set the stage for social unrest and radical politics.

Public demands for sweeping political and social reforms, including a broadening of the franchise, protection for labor unions, and welfare legislation, figured prominently in Japanese domestic politics throughout the 1920s. Yet conservatives blocked any major advances beyond the suffrage law of 1925, which established universal male suffrage. By the early 1930s an increasingly frustrated public blamed its government for the nation's continuing economic problems and became more disenchanted with leading politicians tainted by bribery scandals and corrupt connections to business conglomerates. Right-wing political groups called for an end to party rule, and xenophobic nationalists dedicated themselves to the preservation of a unique Japanese culture and the eradication of Western influences. A campaign of assassinations, targeting political and business leaders, culminated in the murder of Prime Minister **Inukai Tsuyoshi** (1855–1932).

Politicians who supported Japan's role in the international industrial-capitalist system faced increasing opposition from those who were inclined toward a militarist vision of a self-sufficient Japan that would dominate east Asia. The hardships of the depression undermined support for the internationalist position, and the militarists were able to benefit from Japanese martial traditions and their own unwillingness to be constrained by international cooperation. China's unification, aided by international attempts to reinstate its sovereignty, threatened Japan's economic interests in Manchuria. Moreover, political instability, the result of nationalists and communists

Inukai Tsuyoshi (ee-NO-kigh ts-yo-she)

vying for power, made China an inviting target. Manchuria had historically been Chinese territory, but by the twentieth century it was a sphere of influence where Japan maintained the Manchurian Railroad (built in 1906), retained transit rights, and stationed troops. In 1931 Japan's military forces in Manchuria acted to assert control over the region.

The Mukden Incident On the night of 18 September 1931, Japanese troops used explosives to blow up a few feet of rail on the Japanese-built South Manchuria Railway north of Mukden. They accused the Chinese of attacking their railroad. This "**Mukden incident**" became the pretext for war between Japanese and Chinese troops. Although the civilian government in Japan tried to halt this military incursion, by 1932 Japanese troops controlled all of Manchuria, thereby ensuring Japan preeminence and protecting its long-term economic and industrial development of the region. The Japanese established a puppet state called Manchukuo, but in reality Japan had absorbed Manchuria into its empire, challenged the international peace system, and begun a war. In response to the Manchurian invasion, the Guomindang (Nationalist Party) leader Jiang Jieshi appealed to the League of Nations to halt Japanese aggression. After a lengthy investigation, the league called for the withdrawal of Japanese forces and for the restoration of Chinese sovereignty. The Japanese responded by leaving the league, and, although China gained the moral high ground in international eyes, nothing was done to stop the aggression. This reaction set the pattern for future responses to the actions of expansionist nations such as Japan. Embarking on conquests in east Asia, Japanese militarists found a sure means to promoting a new militant Japanese national identity. They also helped provoke a new global conflagration.

The Great War and the Great Depression made signal contributions to the ongoing nationalist and political upheavals taking place throughout Asia. New ideologies and old conflicts intersected to complicate the processes of independence and national unification in India and China. The global economic crisis led to some lessening of European imperial influence, while it prompted an industrialized Japan to exert its imperial will on the Asian sphere. Only the aftermath of another world war brought any resolution to the turmoil within and among Asian nations.

AFRICA UNDER COLONIAL DOMINATION

The Great War and the Great Depression similarly complicated quests for national independence and unity in Africa. The colonial ties that bound African colonies to European powers ensured that Africans became participants in the Great War, willing or not. European states transmitted their respective animosities and their military conflicts to African soil and drew on their colonies for the recruitment of soldiers and carriers. The forced recruitment of military personnel led some Africans to raise arms against their colonial overlords, but Europeans generally prevailed in putting down those

A Senegalese regiment of the French Colonial Infantry on parade in Africa during the Great War. Over a million African soldiers participated in military campaigns in Africa.

uprisings. African contributions to the Great War and the wartime rhetoric of self-determination espoused by U.S. President Woodrow Wilson led some Africans to anticipate a different postwar world. The peacemakers in Paris, however, ignored African pleas for social and political reform.

Rather than retreating, colonialism consolidated its hold on the African continent. In the decades following the peace settlement of 1919, the European powers focused on the economic exploitation of their colonies. The imposition of a rapacious form of capitalism destroyed the self-sufficiency of many African economies and turned the resulting colonial economies into extensions of those of the colonizing powers. As a result, African economic life became enmeshed in the global economy. The persistence of colonialism led to the development of African nationalism and the birth of embryonic nationalist movements. During the decades following the Great War, African intellectuals searched for new national identities and looked forward to the construction of nations devoid of European domination and exploitation.

Africa and the Great War

The Great War had a profound impact on Africa. The conflict of 1914–1918 affected Africans because many belligerents were colonial powers who ruled over the greater part of Africa. Except for Spanish-controlled territories, which remained neutral, every African colony took sides in the war. In practice this meant that the German colonial administration faced the combined colonial forces of Great Britain, France, Belgium, Italy,

and Portugal. Even the last remaining independent states on the continent—Liberia and Ethiopia—did not avoid involvement. Whereas Lij Iyasu (reigned 1913–1916), the uncrowned, pro-Muslim boy emperor of Ethiopia, aligned his nation with Turkey until he was overthrown by pro-Christian nobles in 1916, Liberia joined the Allies in 1917 when the United States entered the war.

War in Africa Although Germany had been a latecomer in the race for overseas colonies, German imperialists had managed to carve out a rudimentary colonial empire in Africa that included Togo, Cameroon, German South-West Africa, and German East Africa. Thus, one immediate consequence of war for Africans in 1914 was that the Allies invaded those German colonies. Specific strategic interests among the Allies varied. British officers and soldiers, trying to maintain naval supremacy, attempted to put German port facilities and communications systems out of action. The British also anticipated that victory in the German colonies would bring victors' spoils after the war. France's objective was to recover territory

Thinking about ENCOUNTERS

Colonial Legacies of the Great War

During the Great War, Europeans relied on the military service and conscripted labor of many in their colonial empires. How did African participation in the Great War, for example, alter African expectations for their political future?

in Cameroon that it had ceded to Germany in 1911. The Germans, in contrast, simply tried to hold on to what they had. Outnumbered ten to one, the Germans could not hope to win the war in Africa. Yet, by resorting to guerrilla tactics, some fifteen thousand German troops tied sixty thousand Allied forces down and postponed defeat until the last days of the war.

More than one million African soldiers participated directly in military campaigns, in which they witnessed firsthand the spectacle of white people fighting one another. Colonial “masters” sent them to fight on African soil, in the lands of southwest Asia, and on the western front in Europe. The colonial powers also encouraged their African subjects in uniforms to kill the enemy “white man,” whose life until now had been sacrosanct because of his skin color. Even more men, as well as women and children, served as carriers to support armies in areas where supplies could not be hauled by conventional methods such as road, rail, or pack animal. The colonial powers raised recruits for fighting and carrier services in three ways: on a purely voluntary basis; in levies supplied by African chiefs that consisted of volunteer and impressed personnel; and through formal conscription. In French colonies, military service became compulsory for all males between the ages of twenty and twenty-eight, and by the end of the war more than 480,000 colonial troops had served in the French army. The British also raised recruits in their African colonies. In 1915 a compulsory service order made all men aged eighteen to twenty-five liable for military service. In the Congo, the Belgians impressed more than half a million porters. Ultimately, more than 150,000 African soldiers and carriers lost their lives, and many more suffered injury or became disabled.

Challenges to European Authority While the world’s attention was focused on the slaughter taking place in European lands between 1914 and 1918, Africans mounted bold challenges to European colonial authority. As the war dragged on, European commercial and administrative personnel began to leave the colonies in large numbers, whether for combat in Europe or for enlistment in locally based units for campaigns in Africa. That spread an already thin European presence even thinner, a fact not missed by colonial subjects. Africans took the opportunity to stage armed uprisings and other forms of protest. When they could least afford trouble, colonial regimes had no choice but to divert scarce military resources to meet those challenges.

The cause of widespread revolts varied. In some cases, as in Libya, revolts simply represented continued resistance to European rule. In other cases, the departure of European personnel, which seemed to signal a weakening of power, encouraged those who had previously only contemplated revolt. In yet other instances, pan-Islamic opposition to the war manifested itself in uprisings. The British had nervous moments, for example, when the Sufi brotherhood, based in Libya and still busy battling Italian occupation there, responded to a

Turkish call for holy war and invaded western Egypt. The **Mumbo cult** in Kenya targeted Europeans and their Christian religion, declaring that “all Europeans are our enemies, but the time is shortly coming when they will disappear from our country.” The major inspiration for most revolts, however, stemmed from the resentment and hatred engendered by the compulsory conscription of soldiers and carriers. No matter the cause, colonial authorities responded ruthlessly and succeeded in putting down all the revolts.

The Colonial Economy

The decades following the Great War witnessed a thorough transformation of African economic life. Colonial powers pursued two key economic objectives in Africa: they wanted to make sure that the colonized paid for the institutions—bureaucracies, judiciary, police, and military forces—that kept them in subjugation; and they developed export-oriented economies characterized by the exchange of unprocessed raw materials or minimally processed cash crops for manufactured goods from abroad. In pursuit of those goals, colonial authorities imposed economic structures that altered, subordinated, or destroyed previously self-sufficient African economies. In their place came colonial economies, tightly integrated into and dependent on a European-dominated global economy. The Great Depression of the 1930s exposed the vulnerability of dependent colonial economies. As international markets for primary products shrank under the impact of the depression, European companies that controlled the export of African products suffered accordingly. Trade volume often fell by half, and commodity prices dropped even more sharply.

Infrastructure Africa’s economic integration required investment in infrastructures. Thus, during the early twentieth century, the new colonial economy first became visible in the form of port facilities, roads, railways, and telegraph wires. Efficient transportation and communication networks not only facilitated conquest and rule but also linked the agricultural or mineral wealth of a colony to the outside world. Although Europeans later claimed that they had given Africa its first modern infrastructure, Europeans and their businesses were usually its main beneficiaries. It was Africans who paid for the infrastructure with their labor and taxes, yet Europeans never considered the needs of local African economies.

Farming and Mining Colonial taxation was an important tool designed to drive Africans into the labor market. To earn the money to pay the taxes levied on land, houses, livestock, and people themselves, African farmers had to become cash crop farmers or seek wage labor on plantations and in mines. Cash crop farming embraced the largest proportion of Africans. In most colonies, farmers who kept their land specialized in one or two crops, generally destined for

EAST AFRICAN TRANSPORT—NEW STYLE

This poster, produced by the Empire Marketing Board, presented an idealized image of the dominant European role in forwarding African economic progress.

export to the country governing them. African farmers grew a variety of cash crops for the international marketplace, among them peanuts from Senegal and northern Nigeria, cotton from Uganda, cocoa from the Gold Coast, rubber from the Congo, and palm oil from the Ivory Coast and the Niger delta. In areas with extensive white settlement, such as in Kenya, Rhodesia, and South Africa, settler agriculture was most prominent. Production of agricultural commodities intended for overseas markets remained in the hands of white settlers, whose governments saw to it that they received large and productive areas of land. In British-controlled Kenya, for example, four thousand white farmers seized the Kikuyu highlands, which comprised seven million acres of the colony’s richest land. In South Africa, the government reserved 88 percent of all land for whites, who made up just 20 percent of the total population.

Colonial mining enterprises relying on African labor loomed large in parts of central and southern Africa. Engaged in the extraction of mineral wealth such as copper, gold, and diamonds, these enterprises recruited men from rural areas and paid them minimal wages. The recruitment practices set in motion a vast pattern of labor migration that persisted throughout the twentieth century. The absence of male labor and the payment of minimal wages had the effect of impoverishing the rural areas. In many cases, the wives left behind could not grow enough food to feed their children and elderly relatives.

Labor Practices Where taxation failed to create a malleable native labor force, colonial officials resorted to outright forced

labor. Indeed, forms of forced labor and barely disguised variants of slavery were prominent features of the colonial economy. A white settler in Kenya candidly expressed the view held by many colonial administrators: “We have stolen his land. Now we must steal his limbs. Compulsory labor is the corollary to our occupation of the country.” Much of the labor abuse originated with concessionary companies, which were authorized by their governments to exploit a region’s resources with the help of their own system of taxation and labor recruitment. Frequently, the conduct of such companies with respect to labor practices was downright brutal. For example, the construction of railways and roads often depended on forced labor regimes. When the French undertook the construction of the Congo-Ocean railway from Brazzaville to the port at Point-Noir, they rounded up some ten thousand workers annually. Within a few years, between fifteen and twenty thousand African laborers had perished from starvation, disease, and maltreatment.

African Nationalism

In the decades following the Great War, European powers consolidated their political control over the partitioned continent and imposed economies designed to exploit Africa’s natural and labor resources. Many Africans were disappointed that their contributions to the war went unrewarded. In place of anticipated social reforms or some degree of greater political participation came an extension and consolidation of the colonial system. Nevertheless, ideas concerning self-determination, articulated by U.S. President Woodrow Wilson

Sources from the Past

Africa for Africans

Marcus Garvey (1887–1940) is best remembered as a pivotal figure in black nationalism, one who inspired nationalist movements as well as many African leaders. A powerful orator, Garvey preached the greatness of the African heritage and called on European colonial powers to leave Africa. Convinced that blacks in the diaspora could never secure their rights as minorities, this “Black Moses” rejected the idea of integration and instead championed a “Back to Africa” movement. According to Garvey, a Jamaican who garnered notoriety during his time in the United States, only in ancestral Africa would it be possible to establish an autonomous black state that featured its own unique culture.

George Washington was not God Almighty. He was a man like any Negro in this building, and if he and his associates were able to make a free America, we too can make a free Africa. Hampden, Gladstone, Pitt and Disraeli were not the representatives of God in the person of Jesus Christ. They were but men, but in their time they worked for the expansion of the British Empire, and today they boast of a British Empire upon which “the sun never sets.” As Pitt and Gladstone were able to work for the expansion of the British Empire, so you and I can work for the expansion of a great African Empire. Voltaire and Mirabeau were not Jesus Christs, they were but men like ourselves. They worked and overturned the French Monarchy. They worked for the Democracy which France now enjoys, and if they were able to do that, we are able to work for a democracy in Africa. Lenin and Trotsky were not Jesus Christs, but they were able to overthrow the despotism of Russia, and today they have given to the world a Social Republic, the first of its kind. If Lenin and Trotsky were able to do that for Russia, you and I can do that for Africa. Therefore, let no man, let no power on earth, turn you from this sacred

cause of liberty. I prefer to die at this moment rather than not to work for the freedom of Africa. If liberty is good for certain sets of humanity it is good for all. Black men, Colored men, Negroes have as much right to be free as any other race that God Almighty ever created, and we desire freedom that is unfettered, freedom that is unlimited, freedom that will give us a chance and opportunity to rise to the fullest of our ambition and that we cannot get in countries where other men rule and dominate.

We have reached the time when every minute, every second must count for something done, something achieved in the cause of Africa. . . . It falls to our lot to tear off the shackles that bind Mother Africa. Can you do it? You did it in the Revolutionary War. You did it in the Civil War; You did it at the Battles of the Marne and Verdun; You did it in Mesopotamia. You can do it marching up the battle heights of Africa. Let the world know that 400,000,000 Negroes are prepared to die or live as free men. Despise us as much as you care. Ignore us as much as you care. We are coming 400,000,000 strong. We are coming with our woes behind us, with the memory of suffering behind us—woes and suffering of three hundred years—they shall be our inspiration. My bulwark of strength in the conflict of freedom in Africa, will be the three hundred years of persecution and hardship left behind in this Western Hemisphere.

For Further Reflection

- In his speech, how does Marcus Garvey convey the significance of Africa for both Africans and those involved in the black diaspora?

Source: Amy Jacques Garvey, compiler. *Philosophy and Opinions of Marcus Garvey: Or, Africa for the Africans*. London: Frank Cass and Co., 1967, pp. 73–74.

during the war, and the notion of the accountability of colonial powers that had been sown during the war gained adherents among a group of African nationalists. Those ideas influenced the growth of African nationalism and the development of incipient nationalist movements. An emerging class of native urban intellectuals, frequently educated in Europe, became especially involved in the formation of ideologies that promised freedom from colonialism and promoted new national identities.

Africa’s New Elite Colonialism prompted the emergence of a novel African social class, sometimes called the “new elite.” This elite derived its status and place in society from employment and education. The upper echelons of Africa’s elite class contained high-ranking civil servants, physicians, lawyers,

and writers, most of whom had studied abroad either in western Europe or sometimes in the United States. A case in point was **Jomo Kenyatta** (1895–1978), who spent almost fifteen years in Europe, during which time he attended various schools and universities, including the London School of Economics. An immensely articulate nationalist, Kenyatta later led Kenya to independence from the British. Even those who had not gone abroad had familiarized themselves with the writings of European authors. Below them in status stood teachers, clerks, and interpreters who had obtained a European-derived primary or secondary education. Although some individuals were self-employed, such as lawyers and doctors, most of them held jobs with colonial governments, with foreign companies, or with Christian missions. In short, these were the Africans who spoke and understood the language of the

A European colonialist takes advantage of African labor and is *Traveling in Hammock*, as this 1912 photograph’s title suggests.

colonizer, moved with ease in the world of the colonizer, and outwardly adopted the cultural norms of the colonizer such as wearing European-style clothes or adopting European names. It was within the ranks of this new elite that ideas concerning African identity and nationhood germinated.

Because colonialism had introduced Africans to European ideas and ideologies, African nationalists frequently embraced the European concept of the nation as a means of forging unity among disparate African groups. As they saw it, the nation as articulated by European thinkers and statesmen provided the best model for mobilizing their resources and organizing their societies, and it offered the best chance to mount effective resistance to colonialism. Although the concept of the nation proved a useful general framework for African nationalists, there remained differences as to what constituted a nation or a people’s national identity.

Forms of Nationalism Some nationalists in search of a national identity looked to the precolonial past for inspiration. There they found identities based on ethnicity, religion, and languages, and they believed that any future nation must reconstitute institutions crucial to those identities, such as distinctively African forms of spiritual and political authority. Race had provided colonial powers with one rationale for conquest and exploitation; hence it was not surprising that some nationalists used the concept of an African race as a foundation for identity, solidarity, and nation building. Race figured as an important concept in another important strain of African nationalism, which originated in the western hemisphere among the descendants of slaves. Typically it was U.S. blacks

and Afro-Caribbean intellectuals who thought of themselves as members of a single race and who promoted the unification of all people of African descent into a single African state. Representatives of this **pan-Africanism** were the black U.S. activist and intellectual **W. E. B. DuBois** (1868–1963) and the Jamaican nationalist leader **Marcus Garvey** (1887–1940), who preached black pride and called on blacks living in the African diaspora to go “Back to Africa.” Still other nationalists discarded the concept of a unique racial identity altogether and looked rather for an African identity rooted in geography. This approach commonly translated into a desire to build the nation on the basis of borders that defined existing colonial states. Collectively these ideas influenced the development of nationalist movements during the 1930s and 1940s, but it took another world war before these ideas translated into demands for independence from colonialism.

LATIN AMERICAN STRUGGLES WITH NEOCOLONIALISM

The postcolonial history of Latin American states in the early twentieth century offered clues about what the future might hold for those areas in Asia and Africa still chafing under colonial dominion but seeking independence. Having gained their independence in the nineteenth century, most sovereign nations in Latin America thereafter struggled to achieve political and economic stability in the midst of interference from foreign powers. The era of the Great War and the Great Depression proved crucial to solidifying and exposing to view

the neocolonial structures that guided affairs in Latin America. Generally seen as an indirect and more subtle form of imperial control, neocolonialism usually took shape as foreign economic domination but did not exclude more typically imperial actions such as military intervention and political interference. In Central and South America, as well as in Mexico and the Caribbean, this new imperial influence came not from former colonial rulers in Spain and Portugal but, rather, from wealthy, industrial-capitalist powerhouses such as Great Britain and especially the United States. Neocolonialism impinged on the independent political and economic development of Latin American states, but it did not prevent nationalist leaders from devising strategies to combat the newfound imperialism.

The Impact of the Great War and the Great Depression

Reorientation of Political and Nationalist Ideals The Great War and the Russian revolution, along with the ongoing Mexican revolution, spread radical ideas and the promise of new political possibilities throughout Latin America. The disparate ideals emerging from this time of political ferment found receptive audiences in Latin America before but especially during the global economic crisis of the Great Depression. Marxism, Vladimir Lenin's theories on capitalism and imperialism, and a growing concern for the impoverished Indian masses as well as exploited peasants and workers in Latin American societies informed the outlooks of many disgruntled intellectuals and artists. Although those revolutionary doctrines did not achieve full-scale adoption by Latin American states during the interwar era, their increasing popularity and perceived viability as political options suggested the alternatives open to nations in the future. The Enlightenment-derived liberalism that had shaped independence movements and the political systems of many postindependence nations no longer served as the only form of political legitimacy.

University Protests and Communist Parties The Great War had propelled the United States into a position of world economic leadership. The peoples of Latin America came to experience most intensely this new U.S. economic power, and it was probably no coincidence that the capitalism embraced by the United States came under attack. One of the first institutions in Latin America to witness this rebelliousness was the university. Taking their inspiration from two revolutions inimical to ideals of the United States, university students hailed the Mexican and Russian revolutions and in the 1920s began to demand reforms. Students wanted more representation within the educational system, and their political activism resulted in the long-term politicization of the student bodies at Latin American universities.

José Carlos Mariátegui (ho-SAY car-loh-s ma-ree-AH-teh-gee)

This photograph captures an image of painter Diego Rivera in 1929. His famous murals offered pointed and often radical political commentary on imperialism, especially that of the United States.

Universities thereafter became training grounds for future political leaders, including **Fidel Castro** (1926–), and the ideas explored within an academic setting—from Marxism to anti-imperialism—exerted great influence on those budding politicians.

The currency of radicalism also expressed itself in the formation of political parties that either openly espoused communism or otherwise adopted rebellious agendas for change. Peruvians, for example, created a number of radical new political parties, many of which had connections to a self-educated young Marxist intellectual, **José Carlos Mariátegui** (1895–1930). Mariátegui felt particular concern for the poor and for the Indians, who constituted approximately 50 percent of Peru's population. He castigated Peru's leaders in journals and newspapers for not helping the downtrodden, and he suffered exile to Europe as a result. He came back from Europe a dedicated

Marxist and in 1928 established the Socialist Party of Peru. Mariátegui continued to write and rally in support of laborers, and he was in the midst of helping to create the Peruvian Communist Party when he died from cancer in 1930.

The same agitation that filled José Carlos Mariátegui affected others in Peru and led in the 1920s and 1930s to violence and strikes. The *Alianza Popular Revolucionaria Americana* (Popular American Revolutionary Alliance, or APRA) gave another voice to those critical of Peru's ruling system. This party's followers, known as *Apristas*, advocated indigenous rights and anti-imperialism among other causes. *Aprismo* offered a radical but noncommunist alternative to Peruvians, and it stemmed from the ideas of **Victor Raúl Haya de la Torre** (1895–1979). Haya de la Torre began his political activism as a student protester and as a supporter of a workers' movement. Exiled like Mariátegui, Haya de la Torre nonetheless imparted his eclectic views to APRA, including both staunch anti-imperialism and a plan for capitalist development that had peasants and workers cooperating with the middle class. The more traditional power of the military and landed elites in Peru managed to contain these rebellious movements, but the cultural and political popularity of radicalism and its intellectual proponents persisted.

Diego Rivera and Radical Artistic Visions The ideological transformations apparent in Latin America became stunningly and publicly visible in the murals painted by famed Mexican artist **Diego Rivera** (1886–1957). Artistically trained in Mexico in his youth, Rivera went to study in Europe in 1907 and did not return to Mexico until 1921. Influenced by the art of both Renaissance artists and cubists, Rivera also experienced the turmoil and shifting political sensibilities taking place during the Great War and its aftermath. He blended his artistic and political visions in vast murals that he intended for viewing and appreciation by the masses. He believed that art should be on display for working people. Along with other Mexican muralists, such as David Alfaro Siqueiros (1896–1974) and José Clemente Orozco (1883–1949), Rivera shaped the politicized art of Mexico for decades.

Diego Rivera celebrated indigenous Mexican art and pre-Columbian folk traditions, and he incorporated radical political ideas in his style and approach to mural painting. The government commissioned him in the late 1920s and 1930s to create large frescoes for public buildings, and Rivera artistically transcribed the history of Mexico, replete with its social ills, on the walls of such structures as the National Palace and the Ministry of Education in Mexico City. An activist in the Mexican Communist Party, he taught briefly in Moscow in the late 1920s. In the early 1930s the Detroit Institute of Arts commissioned him to paint murals for a U.S. audience, and this migration of his art to the United States soon caused a controversy.

In 1933 Rivera received a request to paint murals for the RCA building in Rockefeller Center in New York City. He

included in one panel a portrait of Vladimir Lenin, which outraged those who had commissioned the work. His mural was destroyed. Rivera in turn undertook a series of twenty-one paintings on United States history titled *Portrait of America*. He labeled one of the most pointed and critical paintings *Imperialism*, which visualized and advertised the economic interference and political repressiveness engendered by U.S. neocolonialism in Latin America. Rivera depicted massive guns and tanks extending over the New York Stock Exchange. In the foreground and at the edges of the Stock Exchange are a variety of Latin American victims of this monied-military oppression, including Central Americans laboring for the United Fruit Company and others toiling for the Standard Oil Company. Overlooking all of this in the upper-right corner is **Augusto César Sandino** (1893–1934), the martyred nationalist hero who opposed U.S. intervention in Nicaragua. Rivera made visible the impact of U.S. imperialism on Latin American societies, and by doing so he helped spread political activism in the Americas.

The Evolution of Economic Imperialism

United States Economic Domination Latin American states were no strangers to foreign economic domination in the nineteenth and early twentieth centuries. Their export-oriented economies had long been tied to global finances and had long been subject to controls imposed by foreign investors, largely those from Great Britain and the United States. The major evolution in economic neo-colonialism during this period concerned the growing predominance of the United States in the economic affairs of Latin American nations. The Great War sealed this transition to U.S. supremacy, and U.S. investments in Latin America soared in the 1920s. Between 1924 and 1929, U.S. banks and businesses more than doubled their financial interests in Latin America as investments grew from \$1.5 billion to \$3.5 billion. Much of that money went toward the takeover of businesses extracting vital minerals, such as copper-mining firms in Chile and oil-drilling concerns in Venezuela.

Dollar Diplomacy That U.S. neocolonialism was meant to be largely economic became evident in the policies of President William Howard Taft (1857–1931). In his final address to Congress in 1912, Taft argued that the United States should substitute “dollars for bullets” in its foreign policy. He wanted businesses to develop foreign markets through peaceful commerce and believed that expensive military intervention should be avoided as much as possible. Likewise, by replacing European investments with U.S. investments, the United States would face fewer tests of the Monroe Doctrine or its 1904 Roosevelt corollary, which justified direct intervention in Latin American nations deemed unstable by the United States. This new vision of U.S. expansion abroad, dubbed “**dollar diplomacy**” by critics, encapsulated the gist of what those in Latin America perceived as “Yankee imperialism.”

The cover of American humor and satire magazine *Puck*, from 6 April, 1901, featured Columbia wearing a warship bearing the words "World Power" as her Easter bonnet. Columbia is the female personification of the United States of America.

Economic Depression and Experimentation The economic crisis of the Great Depression demonstrated the extent to which Latin America had become integrated in the world economy. With some exceptions, exports had continued in the interwar period to help nations achieve basic solvency and even enough economic expansion to institute social reforms. The Great Depression, however, halted fifty years of economic growth in Latin America and illustrated the region's susceptibility to global economic crises. The increasing U.S. capital investments for nascent industries and other financial concerns during the 1920s could not be maintained during this catastrophic economic downturn. Most Latin American states, because they exported agricultural products or raw materials, were further vulnerable to the effects of the depression. The prices of sugar from the Caribbean, coffee from

Getúlio Dornelles Vargas (zhi-TOO-lyoo door-NEH-lis VAHR-guhs)

Brazil and Colombia, wheat and beef from Argentina, tin from Bolivia, nitrates from Chile, and many other products fell sharply after 1929. Attempts by producers to raise prices by holding supplies off the market—Brazilians, for example, set fire to coffee beans or used them in the construction of highways—failed, and throughout Latin America unemployment rates increased rapidly. The drastic decline in the price of the region's exports and the drying-up of foreign capital prompted Latin American governments to raise tariffs on foreign products and impose various other restrictions on foreign trade. Those same conditions also encouraged domestic manufacturing, which made important gains in many Latin American nations.

Although the weaknesses of export-oriented economies and industrial development financed by foreigners became evident during the Great Depression, the international crisis also allowed Latin American nations to take alternative paths to economic development. Economic policy stressing internal economic development was most visible in Brazil, where dictator-president (1930–1945, 1950–1954) **Getúlio Dornelles Vargas** (1883–1954) turned his nation into an *estado novo* (new state). Ruling with the backing of the military but without the support of the landowning elite, Vargas and his government during the 1930s and 1940s embarked on a program of industrialization that created new enterprises. Key among them was the iron and steel industry. The Vargas regime also implemented protectionist policies that shielded domestic production from foreign competition, which pleased both industrialists and urban workers. Social welfare initiatives accompanied industrial development, protecting workers with health and safety regulations, minimum wages, limits on working hours, unemployment compensation, and retirement benefits. The Great Depression contributed in many ways to the evolution of both economic neocolonialism and economic experimentation within Latin American states.

Conflicts with a "Good Neighbor"

The "Good Neighbor Policy" The pressures of the Great Depression and the instability of global politics led to a reassessment of U.S. foreign policy in Latin America during the late 1920s and 1930s. U.S. leaders realized the costliness and the ineffectiveness of their previous direct interventions in Latin America, especially when committing U.S. Marines as peacekeeping forces. To extricate U.S. military forces and rely more fully on dollar diplomacy, policymakers instituted certain innovations that nonetheless called into question any true change of heart among U.S. neocolonialists. They approved "sweetheart treaties" that guaranteed U.S. financial control in the Caribbean economies of Haiti and the Dominican Republic, for example, and the U.S. Marines provided training for indigenous police forces to keep the peace and maintain law and order. These national guards tended to be less expensive than maintaining forces of U.S. Marines, and the guards' leaders usually worked to keep cordial relations with the United

MAP 35.2

The United States in Latin America, 1895–1941.

Note the number of Latin American states where U.S. troops intervened in local politics.

On what basis did U.S. policymakers justify those interventions?

States. This revamped U.S. approach to relations with Latin America became known as the **Good Neighbor Policy**, and it was most closely associated with the administration of Franklin D. Roosevelt (1882–1945). Although Roosevelt appeared more well-intentioned in his exercise of the policy, events in Nicaragua before and during the beginning of his administration highlighted the limits of U.S. neighborliness.

Nicaragua and the *Guarda Nacional* U.S. financial interests had long influenced the economy of Nicaragua, and those substantial investments—whether in the transportation industry or in bananas—served to justify U.S. intervention when revolts or civil wars broke out. The mid- and late 1920s again witnessed the outbreak of civil war in Nicaragua and the repeated insertion of the Marines to restore order. Leading the opposition to Nicaraguan conservatives and the occupation of Nicaragua by U.S. Marines was Augusto César Sandino, a

nationalist and liberal general who refused to accept any peace settlement that left Marines on Nicaraguan soil.

As part of a plan to remove U.S. forces, the United States established and trained the *Guarda Nacional*, or National Guard, in Nicaragua. The U.S.-supervised elections of 1932 brought Juan Batista Sacasa (president, 1932–1936) into power, and U.S. troops departed, having positioned the brutal but trusted **Anastasio Somoza Garcia** (1896–1956) as commander of the Guard. Even though conflicts between Sandino's forces and Somoza's Guard persisted, Sandino explored options with Sacasa and Somoza for ending the rebellion given the departure of the Marines. Officers from the National Guard murdered Sandino in 1934, and Somoza soon after fulfilled his ambitions and became president of his country. Somoza endeavored successfully to maintain the loyalty of the National Guard and to prove himself a good neighbor to the United States. He visited Washington, D.C., in 1939 and renamed the Nicaraguan capital city's main thoroughfare after Roosevelt. He also began to collect what became the largest fortune in Nicaragua's history and to establish a political dynasty that ruled the nation for decades to come. In the meantime, Sandino gained heroic status as a martyr who died in part because he fought the good neighbor to the north.

Reverberations of The Destructive Potential of Industrial Technologies

One of the features of mid-twentieth-century nationalist movements in both Brazil and China was an emphasis on economic development through industrialization. It is easy to understand the rationale behind such plans: one of the things nationalists in Asia, Africa, and Latin America agreed upon was their objection to economic exploitation by the industrial powers of Europe, Japan, or the United States. To counter such exploitation, nationalists in this period began to seek control over their economies by producing their own industrial goods and by exploiting

their own natural resources. Yet the model of industrialization established by the powers that had industrialized first was one that paid little attention to the environmental consequences of resource extraction or industrial pollution. As a result, those states seeking to industrialize in the mid-twentieth century tended to perpetuate patterns of resource depletion, monocrop cultivation, soil erosion, and air, soil, and water pollution begun by the original industrial powers. Consider the aggregate environmental effects of this pattern of industrialization at the planetary level, especially as increasing numbers of states sought to escape economic domination through internal industrialization over the course of the twentieth century.

Cárdenas's Mexico However flawed, the Good Neighbor Policy evolved under Roosevelt into a more conciliatory U.S. approach to Latin American relations. The interventionist corollary to the Monroe Doctrine enunciated previously by President Theodore Roosevelt (1859–1919) was formally renounced in December 1933, when Secretary of State Cordell Hull attended the Seventh International Conference of American States in Montevideo, Uruguay. Hull signed the Convention on the Rights and Duties of States, which held that “no state has the right to intervene in the internal or external affairs of another.” That proposition faced a severe challenge in March 1938 when Mexican president **Lázaro Cárdenas** (1895–1970) nationalized the oil industry, much of which was controlled by foreign investors from the United States and Great Britain.

Given the history of tempestuous relations between the United States and Mexico, including multiple U.S. military incursions into Mexico during the revolution, there was little chance for a peaceful resolution to this provocative move on the part of Cárdenas. The reluctance of U.S. and British oil companies to adhere to an arbitration decree granting concessions to Mexican oil workers prompted him to this drastic act. His radical persuasions also drove Cárdenas to this extreme, as did his intent to implement some of the progressive provisions of the Constitution of 1917. Despite calls for a strong U.S. and British response, Roosevelt and his administration officials resisted the demands of big businesses and instead called for a cool, calm response and negotiations to end the conflict. This plan prevailed, and the foreign oil companies ultimately had to accept only \$24 million in compensation

Lázaro Cárdenas (LAH-sah-roh CAR-deh-nahs)

A 1920s photograph of Nicaraguan patriot leader Augusto César Sandino. Sandino opposed the presence of the United States in Nicaragua and fought to expel U.S. Marines in his country. He was murdered by officers from the U.S.-friendly National Guard in 1934.

This Hollywood publicity photo of Carmen Miranda features the type of lively costuming that made her a colorful favorite in both the United States and Latin America.

rather than the \$260 million that they initially demanded. Cárdenas cleverly based the compensation price on the tax value claimed by the oil companies, and his nationalization of the oil industry proved popular with the Mexican people.

Neighboring Cultural Exchanges Although the nationalization crisis in Mexico ended in a fashion that suggested the strength of the Good Neighbor Policy, a good deal of the impetus for that policy came from economic and political concerns associated with the Great Depression and the deterioration of international relations in the 1930s. The United States wanted to cultivate Latin American markets for its exports, and it wanted to distance itself from the militarist behavior of Asian and European imperial powers. The U.S. government knew it needed to improve relations with Latin America, if only to secure those nations' support in the

Chiquita Banana, an advertising icon used to promote a good image of the United Fruit Company, was a replica in fruit of the singing and acting sensation Carmen Miranda.

increasingly likely event of another global war. Widespread Mexican migration to the United States during and after the Great War suggested the attractiveness of the United States for at least some Latin Americans. Filling the migration void left by Europeans prevented from coming to the United States by the war and by the U.S. immigration restriction laws of the 1920s, Mexican men, women, and children entered the United States in the hundreds of thousands to engage in agricultural and industrial work. The migrants suffered the animosity of some U.S. citizens, who considered them “cheap Mexican labor,” but the political power of agribusinesses prevented the government from instituting legal restrictions on Mexican migration. Federal and local officials managed, however, to deport thousands of Mexicans during the Great Depression.

Trying to contribute to the repairing of relations and the promoting of more positive images of Latin American and U.S. relations, Hollywood adopted a Latin American singing and dancing sensation, **Carmen Miranda** (1909–1955). Born in Portugal but raised from childhood in Brazil, Miranda found fame on a Rio de Janeiro radio station and recorded hundreds of hit songs. A Broadway producer lured her to the United States, but she gained her greatest visibility in such films as *Down Argentine Way* (1940) and many others produced during World War II. Carmen Miranda appeared as an exotic Latin American woman, usually clothed in sexy, colorful costumes that featured amazing headdresses adorned with the fruits grown in Latin America—such as bananas. She softened representations of Latin Americans for audiences in the United States, providing a less threatening counterpoint to laboring migrants or women guerrilla fighters in Mexico's revolution. She also became a source of pride for Brazilians, who reveled in her Hollywood success. Hollywood's espousal of Roosevelt's Good Neighbor Policy proved a success.

Equally successful as a marketing device, although one that illustrated the continued limitations of the Good Neighbor Policy, was the United Fruit Company's appropriation of Carmen Miranda's image for the selling of the bananas that symbolized U.S. economic control of regions throughout Central America and

the Caribbean. The **United Fruit Company** owned 160,000 acres of land in the Caribbean by 1913, and already by 1918 U.S. consumers bought fully 90 percent of Nicaragua's bananas. Not content with such market control, the United Fruit Company's advertising executives in 1944 crafted "Chiquita Banana," a female banana look-alike of Carmen Miranda. In singing radio commercials, Chiquita Banana taught U.S. consumers about the storage and various uses of

bananas ("I'm Chiquita Banana / And I've come to say / Bananas have to ripen / In a certain way"). This singing banana promoted the sales of United Fruit Company bananas, and for consumers in the United States, it gave the prototypical neocolonial company in Latin America a softer, less threatening image—one that challenged, for example, the more ideologically raw representation in Diego Rivera's *Imperialism*.

CHRONOLOGY

1912	Taft establishes dollar diplomacy as U.S. foreign policy
1914–1918	2.5 million African troops and carriers serve in the Great War
1919	May Fourth Movement in China
1920	Non-Cooperation Movement in India
1921	Rivera returns to Mexico to paint
1928	Socialist Party of Peru is founded
1929	Beginning of Great Depression
1930	Civil Disobedience Movement in India
1930s–1940s	Vargas's <i>estado novo</i> in Brazil
1931	Japanese invasion of Manchuria
1933	Roosevelt begins practice of the Good Neighbor Policy
1934	Long March by Chinese Communists
1934	Sandino is murdered in Nicaragua
1935	Government of India Act
1938	Cárdenas nationalizes oil industry in Mexico

AP CHAPTER SUMMARY

This chapter covers multiple themes in AP World History with regard to political structures and ideologies. In the decades after the Great War, and in the midst of the Great Depression, intellectuals and political activists in Asia, Africa, and Latin America challenged the ideological and economic underpinnings of empire and neocolonialism (AP Theme 2: Development and Interaction of Cultures). Often embracing the ideas and theories that disseminated around the globe as a result of the war—including self-determination, socialism, communism, and anti-imperialism—radicals and nationalists revised understandings of political identity in the colonial and neocolonial worlds (AP Theme 4: Creation, Expansion, and Interaction of Economic Systems; and AP Theme 3: State Building, Expansion, and Conflict). Japanese and U.S. imperial practices incited military and civil discord within their respective spheres, while European colonial rulers continued to limit, often brutally, the freedom of peoples in India and Africa. Young intellectuals and older political leaders alike emerged transformed in these years. Their efforts to inspire nationalism and to achieve economic and political autonomy came to fruition later—after another world war had come and gone.

AP TEST PRACTICE

Questions assume cumulative knowledge from this chapter and previous chapters.

MULTIPLE CHOICE Use the image on page 835 and your knowledge of world history to answer questions 1–3.

- The nationalistic movement represented by Gandhi in the image was most directly influenced by which of the following?
 - Anti-war sentiments fueled by the Great War
 - Violent conflict and civil wars within other colonial regions
 - An Indian education system linked to anti-European values
 - Global ideologies centered on concepts of self-determination

- India's struggle for independence was most strongly shaped by Gandhi's views regarding
 - the value of industrialization.
 - the effectiveness of passive resistance.
 - the exploitation of existing British institutions.
 - the embracing of the Indian caste system.
- Despite Gandhi's efforts, the failure of Indian National Unity was most likely due to which of the following?
 - The growing sectarian hostilities between Hindus and Muslims
 - The inability to politically connect Indian populations over vast areas
 - Large segments of Indian society that supported British rule
 - The extremely rural nature of Indian culture

SHORT ANSWER Use your knowledge of world history to answer questions 4–5.

- Use the map on page 838 and your knowledge of world history to answer parts A, B, and C.
 - Identify and explain ONE factor that dictated the course of the civil war in China.
 - Explain ONE aspect of the Long March and its role in strengthening the Chinese Communist Party.
 - Explain ONE way in which Chinese nationalism impacted society in 1920s China.
- Answer parts A and B.
 - Identify and explain ONE aspect of social change in interwar Japan.
 - Explain TWO factors that undermined the India Act.

LONG ESSAY Develop a thoughtful and thorough historical argument that answers the question below. Begin your essay with a thesis statement and support it with relevant historical evidence.

- Comparison** Using specific examples, compare the impacts of World I War in Africa to its impact upon Latin America.