

The Age of Exploration

Outcome: China and Japan's Reactions

The Age of Exploration

1. Setting the Stage

- a. East Asia was a hot spot for luxury goods
 - b. Many Europeans were looking to trade with China and Japan
-

The Age of Exploration

2. Ming China

- a. The Chinese people had rebelled and driven out their [Mongol](#) rulers and had established the [Ming](#) Dynasty (1368–1644)
- b. China expected Europe to pay [tribute](#) to Ming leaders; they did not want Europeans threatening the peace and [prosperity](#) the Ming had brought to China

The Age of Exploration

3. The Voyages of Zheng He

- a. Hongwu and son Yonglo were curious about the outside world and launched voyages of exploration
- b. Chinese Admiral Zheng He led seven voyages
- c. Voyages ranged from Southeast Asia to eastern Africa
- d. From 40 to 300 ships sailed on each voyage
- e. Some ships were 400 feet long (p. 537)
- f. Voyages included sailors, soldiers, carpenters, interpreters, accountants, doctors and religious leaders
- g. After 7th voyage and Zheng He's death, China withdrew into isolation and destroyed the fleet

鄭和

Zheng He

Zheng He's Voyages

🌐 In 1498, Da Gama reached Calcutta, China's favorite port!

The Age of Exploration

4. Ming Relations with Foreign Countries
 - a. China's trade policies in the 1500s reflected isolation
 - b. Only government was allowed to conduct foreign trade
 - c. China did not industrialize for two reasons
 - i. Idea of commerce offended China's Confucian beliefs
 - ii. Chinese economic policies favored agriculture
-

The Age of Exploration

6. The Manchus

- a. The Ming government had ruled for 200 years and was weakening
- b. The Manchus, people from Manchuria, invaded China and established Qing Dynasty which ruled for 260 years
- c. Qing expanded China to include Taiwan, Chinese Central Asia, Mongolia, & Tibet
- d. To the Chinese, their country, called the Middle Kingdom, had been the cultural center of the universe for 2,000 years
- e. If foreign states wanted to trade with China, they would have to follow Chinese rules such as paying tribute and trading only at special trading ports
- f. The Dutch accepted these restrictions and were allowed to trade
- g. Kowtow ritual: kneeling in front of the emperor and touching forehead to ground 9 times

The Age of Exploration

6. Japan

- a. In 1547, [civil war](#) shattered Japan's feudal system and the country became chaotic
- b. Warrior chieftains called [daimyos](#) became lords in a new Japanese feudalistic system

The Age of Exploration

7. Contact Between Europe and Japan

- a. Europeans began coming to Japan in the 16th century and were welcomed
 - b. Within a century, the aggressive Europeans had worn out their welcome
 - c. The Portuguese brought clocks, eyeglasses, tobacco, and firearms
 - d. By 1600, European missionaries had converted 300,000 Japanese to Christianity
 - e. After peasant rebellion (most were Christian) the shoguns ruthlessly persecuted Christians and led to the formation of an exclusion policy
-

The Age of Exploration

8. The Closed Country Policy

- a. 1639 the shoguns sealed Japan's borders and excluded merchants and missionaries
 - b. Only port of Nagasaki remained open but only to Dutch and Chinese traders
 - c. Lasted for more than 200 years
 - d. Japanese were forbidden to leave so as to not bring back foreign ideas
 - e. Japan wanted to continue to develop as a self-sufficient country
- ▶ Result: Europeans begin to explore west across the Atlantic Ocean to the New World.