作者張洋培 編者李美儀 譯者馬強
Leaving imperialism behind
Unification, expansion, independence


Since the beginning of reliable history, imperialism and expansionism have been basic facts of life that have tormented smaller nations and weak peoples. In eastern Asia, we’ve witnessed the integration of six states in the making of the Qin Dynasty, the feudal lords of the Han Dynasty, the expansion into the Korean peninsula and the western reaches of present day China by the Sui and Tang Dynasties and the annexation of new territories by the foreign Yuan and Qing Dynasties. In Southeast Asia we have seen the Persian Empire, in Western Europe the Holy Roman Empire and in both Europe and Asias we have seen a Russian Empire. These expansionist empires all relied on the use of military might to enforce their real politik and annex or bring other territories into their realm. The room for survival of weaker nations or peoples has been drastically reduced or outright eliminated by these powerful empires. The history of human warfare has been the history of empire expansion or of struggles between empires in competing for territory.


Expansionism has seen its rise and fall in the annals of both eastern and western histories. Whenever we see an empire in decline, we often see a smaller nation on the outskirts chasing its own independence and striving for the respect of its people.


Looking back at historical developments in the 20th century, we see that many oriental countries found a way to attain independence under the iron heel of Western Imperialism. Asian countries such as Indonesia, the Philippines, India and Pakistan all effectively shed western influence, but Taiwan, Tibet, Inner Mongolia and Manchuria have been unable to gain independence due to local unification ideologies and the desire of China to expand. The fact that Hong Kong and Macao went back to China without ever considering independence proves that the influence of China’s expansionist desires is immense.


Conversely, the nations that were colonized by western Christian democracies were able to gain independence before the end of the 20th century. They have been able to lift the veil of shame or eradicate the scars of colonialism and find their own autonomy in going the route of normal statehood. Western democracies began blowing the “wind of change” in the late 1950’s and early 1960’s gradually relinquishing the use of military might to prop up expansionism.

The phrase “wind of change” was first used by former British Prime Minister Harold MacMillian during his address to the South African Parliament in Cape Town on February 3rd, 1960. As the prime minister of an empire, he addressed a colonial parliament and expressed support for South Africa to purse independence. MacMillian said “the wind of change is blowing through this continent, and whether we like it or not, this growth of national consciousness is a political fact. We must all accept it as a fact, and our national policies must take account of it.” MacMillian pointed out that Britain supported the independence movement and should consider the political fate of a free colonial people when formulating policy. The following year, South Africa became an independent republic and threw off the vestiges of the British Commonwealth.


MacMillian’s “wind of change “ cannot be seen or heard in China, as Beijing continues to suppress Tibetan independence and forces the Dalai Lama to live in exile in India. Moreover, China continues to limit Taiwan’s room for diplomatic maneuverability in an attempt to keep us out of the United Nations. It is thus easy to see the differences in western and eastern styles of expansionism and imperialism. A point worth noting here is that China criticizes American and British imperialism as a violation of the spirit of the times while simultaneously suppressing the sovereignty of Tibet and Taiwan.


At about the same time as MacMillian’s “wind of change” speech, French President Charles de Gaulle had already openly accepted the dramatic changes happening in French colonies. Charles de Gaulle witnessed French Guinea vote for independence in a referendum and then join the United Nations. This led to his support of Algerian independence as well. In July of 1960, Belgium followed suit and agreed to independence for their colony of Belgian Congo. This led to the independence of all African nations in the 1960’s, with the old colonial powers politically pulling out of the continent.,


The “wind of change” did not change everything in one fell swoop. The beginnings of the change can be traced back to the Treaty of Westphalia in 1648, which was the start of European Christian democracies pursuit of independence. The treaty marked the beginning of independence and international recognition for many European states and was the start of the breakup of the Holy Roman Empire. This was the beginning of the end for the control of the empire through its Papal State system, which saw nations strive for their own autonomy in the wake.
The main impetus behind independence movements in Europe was to resist papal interference in religious sovereignty and to the right for freedom of religious faith. In 1517 when Martin Luther began his religious revolution, northern Germanic city-states began to break away from the control of Rome and switched to the Protestant faith, which also marked the start of a battle for sovereignty between Protestant and Catholic states.


The Treaty of Westphalia encapsulated religious and power struggles in Europe. The treaty untied the knot of religious sovereignty, allowing European nations and governments the right to possess religious freedom. From that point onward, imperial expansionism and independence movements shifted focus to matters of commerce, economic and trade liberalization, and the right to control inland waterways and ocean routes. Military modernization as well as industrial and commercial development became the tools of power for expansionism and invasion. Nations with small land areas but with sea supremacy and commercial might on their side, such as Great Britain and Holland, could contend with the more loosely organized Holy Roman and Ottoman Empires, as could larger nations like France. In fact, one of the leading drafters of the Treaty of Westphalia was the northern Italian commercial sea trade since the Middle Ages, which gave the Venetian Party negotiators the kind of business-like skills needed to bring about the treaty. It took them four years to come up with a treaty that could give equal consideration to both large and smaller nations and city-states, which laid the foundation of a peace treaty for Europe at that time.

The Treaty of Westphalia affirmed the sovereign status of European nations, assuring both large and small states that they enjoyed the same equal standing under international law, while promising independent sovereignty to even the smallest of nations and city-states. The treaty allowed for the later development of international law, which gave smaller nations room to exist in the face of pressure from larger nations. Sovereignty and equality became the basic demands of international diplomacy at the time as well as a paradigm for the ideal of international diplomatic parity in the world today.
Tug of war between imperialism and independence movements

From roughly the middle of the 16th to the end of the 19th century, European Imperialism added a new twist, with nations such as Britain, France, Spain, Holland and Belgium developing colonies overseas. It started in the Americas then spread to Asia and finally, in the 19th century to Africa. This was why the 19th century became known as the “Age of Imperialism.”

In 1776, the British Empire, on which the sun never set, was surprised by the “Declaration of Independence” put forth by white colonists in the original 13 U.S. colonies in an attempt to move toward political autonomy. Then in the 1820s and 30s, the Americans began developing the philosophy of Transcendentalism, and that, along with the publication of Webster’s Dictionary on American English usage, began a trend toward cultural independence. The U.S. was, in fact, the first nation to successfully rid itself of overseas European Imperialism.


The pendulum of independence then began to swing toward Central and South America, as colonies there began to establish free and autonomous nations from 1813 to 1828. It seemed clear that the pendulum of history in the Americas was swinging toward independence, but a special characteristic of revolutions in South America was they were mostly achieved without bloodshed.


Despite the original promise in the Americas, the period from 1860 to 1918 saw the world enter the “Age of Imperialism.” In 1920, the British economist John A. Hobson published a book entitled “Imperialism: A Study, “ in which he outlined the special characteristics of imperial expansionism. During this time, Imperialism advocated the use of military force to suppress colonies, stimulate industry, raise production and accumulate capital. Then it was up to businessmen to create new markets while the military protected their interests and missionaries as well as other cultural educators tamed any colonial protests. Hobson felt the factory owners were the force behind the scenes of Imperialism. At this time, European and American Imperialism had already touched nearly the entire globe, from Europe to Asia, Africa, the Americas and Oceania.


If we can call the period between 1860 and 1918 the “Age of Imperialism,” then the 20th century should be known as the “Age of Independence Movements.” The Period from 1918 to 2000 saw Imperialism give way to the emergence of free, autonomous states.

At the end of World War I, four great empires fell, the Germanic Empire, the Austro Hungarian Empire, the Ottoman Empire and the Czarist Russian Empire. The decline of these empires saw the emergence and independence of many small nations within their realm.


World War I I was the time to fight the Germanic and Italian Imperialism. Before the war began, Hitler annexed Austria and then attacked the German areas of Czechoslovakia in a bid to unite the German-speaking parts of Europe. After the war, four nations occupied Germany, splitting in into East and West until the early 1990’s. After foreign militaries left the area, Germany was finally able to formally regain its status as a normal, independent nation.


After World War I I , the side of independence took hold and never receded. The newly formed United Nations continued the ideals of former U.S. president Woodrow Wilson in supporting freedom, democracy and independent nations throughout the world. When it was first established, the U.N. had only 51 member states, but that number increased steadily as many former colonies and Imperial territories began to gain independence. By the year 2000, the U.N. had 191 member states, with even the traditionally neutral state of Switzerland joining. It’s a shame that the U.N. lacks an important member in Taiwan after it’s fifty-odd years in existence. Taiwan has been kept from participating in any U.N. and many international activities since the 1970’s due to diplomatic pressure from the People’s Republic of China.

In fact, China has become the antithesis of the 20th century independence movement, while holding on with a vengeance to the autocratic legacy of unification handed down from the Qin Dynasty. This sort of mentality has been used to suppress minority populations in Tibet, Inner Mongolia, Xinjiang, Manchuria, Yunnan and Gweizhou within China’s own borders, while isolating Taiwan from without. In 2005, China went as far as to announce an “anti-secession” law, aimed at unilaterally tying down Taiwan and suppressing any independence movement here.


China’s policy is a far cry from the spirit of the Holy Roman Empire over 350 years ago when it gave the power back to the people and the Pope gave nations the right of religious freedom. Twenty-first century China cannot see fit to allow Taiwan to be independent, while Beijing continues to suppress the right of the Catholic Church to carry out missionary work in China. Yet China is a very paradoxical nation. The 1972 “Shanghai Communique China signed with the U.S. stated:


“Wherever there is oppression there is resistance. Countries want independence, nations want liberation and the people want revolution—this has become the irresistible trend of history. All nations, big or small, should be equal; big nations should not bully the small, and strong nations should not bully the weak. China will never be a superpower as long and it opposes hegemony and power politics of any kind.”

Looking back on early European independence movements of the Westphalia Treaty of 1648, we find that European nations respect international law. I am afraid to say that this is the biggest dissimilarity between Western and Chinese civilizations.

