Author of OriginalText:

 Kiyoshi Ito
Chapter 1 The Great Voyages
 Ilha Formosa
[image: image1.png]

 At the end of the fifteenth century, Christopher Columbus discovered the New World (1492), and a few years later (1498), Portuguese navigator Vasco da Gama opened the sea route between Europe and India by way of the Cape of Good Hope. It was the era of the great voyages, and from a European historic viewpoint, a period of "great discoveries".

 Portugal was the first European power to invade Asia. In 1510, they captured Goa of India, destroyed the kingdom of Malacca, and by having control of the Strait of Malacca, the Portuguese expanded their influences towards the southeast and northeast Asia. Moving north in an endeavor to trade with China and Japan, they occupied Macao in 1537.[image: image2.png]

 In 1544, a Portuguese fleet sailing through the Taiwan Strait on the way to Japan sighted Taiwan and called it Ilha Formosa, meaning "Beautiful Island." This is the origin of Taiwan's other name, Formosa. However, whenever they came across a beautiful island on the sea, Portuguese sailors had the habit of calling it "Ilha Formosa", so there are more than ten islands in Africa, South America and Asia which bear the same name. Nevertheless, Formosa has become the proper name of Taiwan, and is now commonly used among Westerners.

[image: image3.png]4

1
Taival Beauty

Pirates and Aborigines
 During the period when Western European powers were moving eastward, the Chinese and Japanese pirates known as Wo-k'ou , who had plundered the Chinese southeastern coast, used Taiwan as a base or hideout for geographical reason. When chased by the government forces, these pirates would flee first to Penghu (Pescadores) Islands, and then to Taiwan. Government forces might chase the pirates to Penghu, but would never pursue them to Taiwan. In the sixteenth century, the Ming government (being unfamiliar with Taiwan) regarded Taiwan as a dreadful, barbaric region spread with pestilences.

 In the middle of the sixteenth century, there were only a small number of Han immigrants and Malaya-Polynesian aborigines who had dwelt on Taiwan for many thousands of years. Although presently these aborigines have become minority, they were once the major inhabitants spread over the entire island. All the aborigines are Malaya-Polynesian, however, they do not belong to same race. Beside the nine tribes of Atayal, Saisiyat, Tsou, Bunun, Rukai, Paiwan, Ami, Puyuma, Yami, there are Ketagalan, Luilang, Kavalan, Taokas, Pazeh Papora, Babuza, Hoanya, and Siraya, who are commonly called the "flatland aborigines".[image: image4.png]

 These aborigines have their different languages and customs, and constitute unique independent societies. From their different languages, customs and dwellings, one can imagine that they migrated from different places during different periods of time. The flatland aborigines were assimilated by Han settlers through inter-marriage, and are now almost indistinguishable from Han people. Because the aborigines were divided into so many racial groups, they have not been able to establish a united kingdom, and have been overwhelmed by foreign invaders and consequently have become the minority.

The Origin of Taiwan
 All the aborigines, with the exception of the "flatland aborigines", were gradually squeezed and forced to move towards the mountains, and eventually became the "mountaineers". The Yami tribe that lived on the isolated island of Lanyu are the only aborigines still retaining the lifestyle of an oceanic race. While these "mountaineer" aborigines were called "Takasago" by Japanese during their occupation; the name was changed to "Gao-San-Zu" (mountain tribes) by the Kuomintang regime of the Republic of China after the World War II.

 Be it "Takasago" or "Gao-San-Zu", these names were given by the Japanese and Chinese, and are definitely not what the aborigines call themselves. Fundamentally, it is in contempt of the aborigines seeing them as uncivilized savages. Moreover, all the foreign invaders who ruled Taiwan have under the pretense of "Savage Administrative Policy" segregated the aborigines from the Han immigrants by adopting the "divide and rule" scheme, deliberately creating the impression that the aborigines were "untamed savages".

[image: image5.png]

 In fact, Malaya-Polynesians, who are widespread among Southeast Asian islands today, have become the primary races of the countries such as Philippines, Indonesia, Malaysia, Borneo, etc., and are very proud of their cultures and traditions. On the other hand, the aborigines in Taiwan have, since the era of the great voyages, been continuously oppressed and isolated from the modern civilization, and consequently have not been able to develop and refine their unique traditional cultures. Above all, they have been driven out of the flatlands to remote and mountainous regions.

 "Taioan" did not originate from Han language. The Siraya aborigines who dwelled in the vicinity of Tainan called outsiders and visitors "Taian" or "Tayan", and it had been misheard as "Taioan". Han immigrants and Japanese had applied different Han characters and Kanji, which became the name of the island itself. Between the years 1573 and 1620, Ming government began calling the island "Taiwan", and the Dutch also used "Taioan" in their writings.

 You can see from the origin of the name that, to the aborigines, the outsiders were just some visitors "passing by". The aborigines never realized that the "passers-by" would become masters of the island, and treat them as "uncivilized savages", the objects of "Savage Administrative Policy". In this respect, there is a close resemblance to the fates of the Indians and Indeos in North American continent.

Unexpected Windfall for Dutch
 The Dutch, who fell one step behind the Portuguese and the Spanish in invasions, arrived at Jakarta, Indonesia ("Batavia" as called by the Dutch) in 1596. In 1602, the Dutch formed the first stock company in human history called the "Dutch East India Company". With headquarters in Amsterdam, the Company was chartered for monopolized trade as well as managing newly acquired colonies. After establishing a foothold in Batavia, the Dutch planned immediately to trade with China and Japan, and began searching for a midway base. In 1603, the Dutch fleet sailed toward the Pescadores of Taiwan Straits, and landed on the main island Penghu. This was the first time that Western European power ever set foot on the land of Taiwan.

[image: image6.png]Residents fighting the Dutch

 During the Yuan Dynasty, the Mongol government had a garrison stationed at Penghu Island, but in 1388, the Ming government abolished the garrison station and abandoned the Pescadores. Having heard the arrival of Dutch fleet, the Ming government immediately sent troops to Penghu and expelled the Dutch from the island. After failing to occupy Penghu, the Dutch tried to wrest Macao from the Portuguese, but also failed. In July 1622, the Dutch made another attempt on Penghu Island and finally succeeded in occupying it.

 After landing on Penghu Island, the Dutch mobilized the residents and fishermen in the harbor to build a fortress in Makung, and a trade base linking Batavia, Makung, China and Japan was established. The Dutch started to use this base to control traffic on the Taiwan Strait and to harass Portuguese vessels traveling to and from Japan. The Ming government, as a countermeasure, issued a decree in September 1623 banning all ships from approaching southeast coast of China.

 In January 1624, Ming forces attacked the Dutch on Penghu Island, and after warring for eight months, the Dutch signed a treaty with the Ming who gave the Dutch posts on Taiwan and other rights in exchange for withdrawing from Pescadores. It was a [image: image7.png]Ruin of Shivu Fortress

pleasant surprise to the Dutch, for even if they decided to defend Penghu they were no match against the towering Ming forces. Not only was Taiwan a much bigger island than Penghu, it was also located in a strategic point of the trade route in East Asia, making it possible to monopolize trade with China and Japan. So, the Dutch immediately signed the peace treaty, and moved their fleet to Taiwan after destroying the fortress and military facilities on Penghu Island.

 The Ming government agreed so easily to let the Dutch take over Taiwan, simply because China had never looked upon this island as its own territory.
Chapter 2 The Dutch Era
Forts Zeelandia and Providencia
[image: image8.png]Dutch built Fort Zelandia in Anping near
Taihan, it took & years to complete

 After retreating from Penghu island, the Dutch fleet sailed towards Taiwan, and on Aug. 26, 1624 landed in southern Taiwan, near the present-day city of Tainan. Through governor of Batavia, a Taiwan governor was appointed by the Dutch East India Company. Different from the heads of the Dutch trading houses, the governor of Taiwan was not only the trading boss, but also the administrator of the colony.

[image: image9.png]Chiah-kasm Law (Ft. Providentia)

 Immediately after landing on Taiwan, the Dutch started to build Fort Zeelandia at present-day An-ping, which took eight years to complete. In 1625, construction of Fort Providentia (present-day Chih-Kan-Lou) was also started. Both forts were military fortresses, however, Fort Zeelandia was used more for trading, and Fort Providentia was used as living quarters and warehouse.

 Compared with the Ming Dynasty, the Dutch were more conscious of the value of Taiwan: it was not only an ideal trading base, the land was also fertile and abundant in products. From the beginning, the Dutch had shown profound interest in developing Taiwan as a colonial enterprise. During the thirty-eight years of Dutch rule, the total number of Dutch personnel assigned to Taiwan was less than two thousands; half were soldiers. Right from the first day, the Dutch [image: image10.png]Dutch guns are no only for invader, but
also for suppressing Taiwan residents

had been prepared for resistance from aborigines and Chinese immigrants as well as attacks by the Portuguese, the Spanish and the English. Cannons set up in the fortresses were not just aimed at invaders from the sea, but also at local residents. Surprisingly, the aborigines and the immigrants did not resist the Dutch occupation, but rather helped them build their fortresses. They did not realize that these fortresses were later to be used as means of their own oppression.

Enlightenment and Oppression
 The first problem the Dutch faced upon landing, was how to deal with the problem of aborigines. In those days, although aborigines were not familiar with the concept of "territorial rights", but they were conscious that it was the land where they were born and grew up in. Japanese and Chinese pirates, who invaded Taiwan and used it as a "den", had never claimed [image: image11.png]Aborigines learnt christianity

Taiwan as their "territory", hence there was no master-slave relationship. Now that the Dutch dominated this land, and aborigines lost the freedom they had enjoyed before. Certainly they would uprise and resist. In order to cope this problem, the Dutch "enlightened" the aborigines with Christian religion, and used force in suppressing the stiff-necks. More than ten years passed before the Dutch finally had full control of the aborigines.

 Soon after the construction of Fort Providentia began, Rev. Judinius was sent to Taiwan from Batavia in 1627, and many other missionaries followed him in the endeavor of preaching to the aborigines. These missionaries not only propagated Christian belief in Taiwan, [image: image12.png]

but also mitigated the resistance of aborigines, and at the same time, provided an opportunity for Taiwan to come in contact with European civilization. In order to preach the gospel, the missionaries romanized the languages of the aborigines to print the Bible, thus leaving various traces of cultural history behind. One example was the "Shin-kang Document", a land contract exchanged between immigrants and the Sirayas who lived in Shin-kang near Tainan. The Shin-kang Document which was written in romanized aboriginal language has become valuable historical material for studying the customs of the past.

The Greedy Dutch
 The Dutch East India Company gained great profits from trans-shipping trade in Taiwan: Southeast Asian products such as spices, tin, amber, cotton, opium, etc. were [image: image13.png]

transported from Batavia; silver was imported from Japan; silk, fine chinas, herbal medicins and gold were imported from China; sugar and deer skin were exported from Taiwan to Japan; and besides sugar and jerked deer meat, Southeast Asian products were also exported to China. In addition, silk, fine chinas and gold were exported from Taiwan to Amsterdam through Batavia. The profits obtained from the multilateral trade were tremendously high.

 Since the Dutch took over Taiwan, the pirates infesting the island had greatly decreased, especially in the areas under Dutch control. However, the vessels on the open sea were often attacked by pirates. In order to ensure safe transportation on the sea, the Dutch concluded an agreement with the powerful pirate chief, Cheng Zhi-long. It is interesting to know that the secret of the Dutch's success in trans-shipping trade was by obtaining the cooperation from Chinese pirates.

 From the fact that deer skins and meats, and sugar were main export products from Taiwan, one can see that Taiwan in the old days was the habitat of deer and sugar canes. The Dutch encouraged aborigines and immigrants to hunt for deer, taxed hunting equipments, and obtained enormous profits from trading deer products. It was reckless plunder. Herds of deer became nearly extinct in Taiwan, mainly because of indiscriminate hunting by the Dutch. From the beginning, the Dutch rulers controlled and exploited Taiwan with the same political and economic systems which was colonialist pattern of seizing and ruling under the mercantilism. Not only heavy taxes were levied on all production and consumption, but head taxes were also collected from newly arrived Chinese immigrants. This only promoted resistance from aborigines and immigrants.

"King's Field" and Agricultural Development
 Dutch East India Company gained exclusive rights to commercial ventures in Taiwan and ruled Taiwan as a colonial enterprise. The Company leased land and agricultural tools to the peasants and introduced oxen to till rice fields. The Dutch dug wells, conducted land surveys, introduced cash crops such as sugar, and romanized aboriginal languages.

 While the Dutch obtained excessive profits from trans-shipping merchandise, they also made considerable efforts in agricultural development. All lands were seized and owned by the Dutch monarch (hence the name "King's Field"), and were managed by Dutch West India Company. Lands were then leased to Han pioneer farmers from whom 5 to10% rent or taxes, called "king's field rent contributions," were collected. Incidentally, the land measuring unit of "jia" (9700 square meters), which was used in Dutch era, has been carried over to this date.

[image: image14.png]Dutch promete agriculture.

 The Company leased agricultural land and tools to peasants and introduced oxen to till rice fields, and at the same time, dug wells, conducted land surveys, and protected farmers from aborigines' attacks. However, the Dutch provided protection and supports to immigrants not out of charity, but simply in order to obtain higher profits for the Company. The Dutch not only improved the breeding of plants, but also introduced new crops such as cabbage, bean, tomato, mango and chili pepper, which became popular produce today. The Dutch opened two breeding farms, raising oxen imported from India, and by replacing human labor, productivity was increased remarkably. As a result of the agricultural developments, production of rice was not only self-sufficient, but also had surplus for export.

 The development of the sugar industry is something worth mentioning. As climate in southern Taiwan was suitable for growing sugar canes, sugar was produced and exported even before the Dutch gained control of Taiwan. However, the Dutch, who realized the profitability, established sugar cane plantations in an endeavor to increase production and promote sugar as the major export industry. Since then and for about three centuries, the sugar industry has continued to hold an important position in Taiwan export.

The Spanish Seized the North
 The Dutch were not the only western power which wanted Taiwan as a base for trans-shipping trade. The Spanish, who already controlled the Philippines, also intended to expand their power to Taiwan to ensure the security of the Philippines and to prevent the Dutch from monopolizing trade with China and Japan. On May 5, 1626, a Spanish fleet, detoured eastern Taiwan coast in order to avoid clashing with the Dutch, reached the northeast tip of Taiwan and named it the Cape of San Diego. Next day, Spanish forces seized the [image: image15.png]Ruin of Fort Santa Domingo

port of Keelung and established control down the west coast a short distance from Tamsui. Forts San Salvador and San Domingo were built in Keelung and Tamsui respectively. In the following year the Dutch sent a fleet to the north trying to drive the Spanish away, but was defeated. At that time, the Dutch had devoted their efforts in developing southern Taiwan, and was incapable of stopping the Spanish from taking over northern Taiwan.

 Although the Spanish successfully controlled northern Taiwan, neither trade with China and Japan, nor the propagation of Catholicism in Japan went smoothly. Moreover, supplies from Manila was often obstructed by typhoons and more than half of the limited number of personnel succumbed to either by aborigine attack or epidemics such as malaria. The Spanish [image: image16.png]o 1642, Dutch et efeaied th Spanish
and ended Spanish control of the north

plan of controlling Taiwan was severely hampered, and in 1638, the Spanish withdrew after destroying Fort San Domingo in Tamsui. What they left in Taiwan was a small defensive system and an advanced base for trade. Seeing the Spanish forces in northern Taiwan weakened, the Dutch fleet moved northward in the summer of 1642, and took Keelung, putting an end to the Spanish control of northern Taiwan. With the withdrawal of the Spanish forces, Dutch control over Taiwan spread from south to the north.

[image: image17.png]Spanish landed northTaiwan

 The period of Spanish rule in Taiwan was short, but they brought new immigrants from China to work with aborigines in pioneering projects, such as mining of sulfur in Peitou. In the effort of propagating Catholicism to residents, the Spanish edited a "Tamsui Dictionary", and together with missionary's medical service in treatment of malaria, teaching of western medical science, etc. had left significant impact in the cultural history of Taiwan, just like the Dutch who propagated Christianity in the south.

Uprising of Kuo Huai-Yi
 Colonial rule by force undoubtedly would incur resistance from people who are subjected to it. During the Dutch's era, resistance and uprisings frequently happened; in which "Ma-tou Incident"(1635) and "Hsiao-long Incident" (1636) resulted in massacre of large numbers of aborigines. After these incidents, the Dutch forced aborigines to show their obedience by holding a "ceremony of obedience". A similar ceremony was later utilized by the Japanese as a scheme to deal with Taiwanese residents.

 The Dutch were in need of labor for developing Taiwan, so they imported great numbers of immigrants from China, not only enslaving them, but also taxing them heavily. The hatred and anger towards the Dutch by the immigrants multiplied year after year, and finally developed into an armed uprising headed by Kuo Huai-Yi. This incident was inevitable because there was a limit to the immigrants' tolerance under the hard-hearted rule of the Dutch.

 Legend says that Kuo Huai-Yi originally was a follower of Cheng Zhi-long, after the Dutch took over Taiwan he lived near Fort Providentia as a farmer, and was well-respected by the immigrants. On September 7, 1652, Kuo assembled his comrades and planned to revolt on the night of Autumn Festival. Unexpectedly, Kuo's younger brother leaked the secret information to Dutch authority. Hastily Kuo led 16,000 men, attacked Fort Providentia and succeeded in occupying it. The Dutch sent for reinforcement from Fort Zeelandia and with help from 2,000 aborigines recaptured Fort Providentia. Kuo and approximately 4,000 comrades were killed. Later, more than one thousand immigrants who were involved in the uprising were also executed. Although the uprising forces were superior in number, however, hoes, clubs, and bamboo spears were no match for the modern weapons in the hands of Dutch soldiers and aborigines. The fate of Kuo and his men was sealed.

 The uprising of Kuo Huai-Yi was a mass revolt against the tyrannical rule of the Dutch, which also represented immigrant's consciousness of human rights. The uprising failed mainly because aborigines and immigrants were divided and fought amongst themselves. After the Dutch left Taiwan, "divide and rule" became a controlling method commonly used by the new rulers.
Chapter 3 The Era of Cheng Ch'eng-kung
"Overthrow Ch'ing, Restore Ming"
 During the Dutch rule, the Ming Dynasty in China was threatened by the expanding power of Manchurians. In 1636 the Manchu, who subjugated Korea, changed their dynastic name from Latter Chin to "Great Ch'ing", and threatened to replace the Ming as the ruler of China. In 1628, the Ming Emperor Sze Tsung enlisted the help of Cheng Zhi-long, a pirate chief operating from a base in Taiwan, to rebuild China's armed forces and economy.

[image: image18.png]Hirato, Japan, where Cheng was born

 Cheng Zhi-long was married to a Japanese woman, Tagawa of Hirato, who gave birth to a son named Cheng Shen. In 1631, at the age of seven, Cheng Shen went to China with his mother and younger brother. At that time, the Ming Dynasty was on the verge of collapse: Emperor Zong-zheng committed suicide in 1644, Prince Fu-Wang acceded to the throne as Emperor Hong-Kuang, but the Nanking regime supported by Cheng Zhi-long only lasted one year and collapsed. Cheng supported Prince Tang to accede as Emperor Long-Wu in 1645. Cheng Shen, now a young man of 21, was granted an audience by the Emperor who said to him: "I regret that I have no daughter to grant you as a spouse. Do not forget me and be loyal to your country." The Emperor gave Cheng the royal family name "Chu" and changed his name to "Ch'eng-kung". This is the origin of "Koxinga" Cheng Ch'eng-kung.

[image: image19.png]

 By 1645, Ch'ing forces had crossed the Yang-tse River, seized Chin-ling (the capital) and surrounded Fukien. Emperor Long-Wu was captured in August 1646, and in November Cheng Zhi-long surrendered to Ch'ing in spite of his son's opposition. Ch'ing broke its promise and sent Cheng Zhi-long to Peking to be imprisoned, while his wife Tagawa committed suicide after being raped by the Ch'ing soldiers. Upon learning the fates of his parents, Cheng Ch'eng-kung swore in front of a Confucius temple that he will become a soldier instead of a scholar and avenge his parents and motherland.

 After the death of Emperor Long-Wu, Prince Kuei, who had taken refuge in Guantong, acceded as Emperor Yung-Li. This last emperor of the Ming Dynasty conferred the titles "Prince of Yeng Ping Prefecture" and "Great Rebellion Quelling General" on Cheng Ch'eng-kung in 1653. In 1661, after a crushing defeat in an attempt to recapture Chin-ling (Nanking), Emperor Yung-li died. Cheng Ch'eng-kung, retreated from the mainland, and sought refuge in Penghu and Taiwan. He preserved Ming's dynasty name "Yung-Li", and resolved to "overthrow Ch'ing and restore Ming". Later, Cheng Ch'eng-kung overthrew the Dutch on Taiwan, and moved to Taiwan in order to realize his goal of restoring Ming Dynasty. Cheng's relocation to Taiwan was a new turning point in the fate of Taiwan.

Cheng's Occupation of Taiwan
[image: image20.png]&
"A Butch envoy negotiate peace with
Cheng Chen-kung

 Since the efforts to overthrow the Manchu rule in China proved fruitless, Cheng Ch'eng-kung was forced to retreat to the islands of Amoi and Kimoi in 1661. At that time, Ho Bin, who had worked as an interpreter for Dutch West India Company, fled to Amoi to avoid debt collectors. Ho presented a sea chart to Cheng Ch'eng-kung, urging him to attack Taiwan, where fertile land was abundant. Entrusting the defenses of Amoi and Kimoi to his eldest son, Cheng Jing and appointing Ho Bin as guide, Cheng Ch'eng-kung led 400 vessels and 25,000 troops and seized Penghu Island. Then, he prepared to launch an attack on Taiwan.

[image: image21.png]Dutch surrendered to Chena

 Han immigrants on Taiwan, whose hatred toward the Dutch was intensified after the Kuo Huai-Yit incident, welcomed Cheng's troops wholeheartedly. Cheng avoided Fort Zeelandia at seashore, launched an attack on Fort Providentia where defense was weak and seized it with little effort. Cheng's troops then closed in upon Fort Zeelandia, forcing the Dutch to entrench in the castle waiting for reinforcements from Batavia. While requesting help from Batavia, the Dutch administrator also demanded aborigines' support. However, reinforcements from Batavia were delayed, and the aborigines were annihilated. In February 1662, the Dutch negotiated an agreement whereby they would evacuate to Batavia, and in so doing ended their thirty-eight year occupation of Taiwan.

[image: image22.png]Cheng royalty used Provdentia as
administration center

 After occupying Fort Providentia in Chih-kan, Cheng Ch'eng-kung immediately set about dividing the administrative regions. First, he renamed the island "Tong-Du" (Eastern Capital), named the area around Fort Zeelandia "An-ping County", Chih-kan and its surrounding area which is present-day Tainan city was named "Sheng-Tien Prefecture". He established two prefectures, one in the north, one in the south, and a garrison command on Penghu Island. Furthermore, he led his troops to tribal villages of aborigines and demonstrated his power in an effort to repress aborigines. The Cheng Royalty settled down in Taiwan as a government in exile, whose ultimate goal was to restore the Ming Dynasty in China.

 Toward the end of Dutch rule, the population of Taiwan, including aborigines and immigrants, was approximately 100,000. Immigrants were estimated to number around 20,000. The numerous troops and their dependents that Cheng Ch'eng-kung brought to Taiwan were estimated at about 30,000. It was the first mass immigration to Taiwan from China. Due to the sudden increase in population, there was an urgent need to secure food supplies. To cope with the situation, Cheng forfeited all "King's Fields" owned by Dutch East India Company, and turned them into "Government Lands" owned by the new regime.

 In addition, beside allotting lands for official residences and barracks, Cheng allowed families of government officials to obtain lands according to the number of family. These were called "Private Lands" or "Official Lands". The soldiers were allowed to reclaim lands provided they did not intrude upon lands already owned by aborigines and immigrants. These lands were called "Station Fields". As a result of expansion in agricultural land centered in southern Taiwan, the number of large scale "Station Fields" grew to more than 40, and the production of foods increased greatly. The agricultural development by Cheng was worthy of notice because he established a system of private land ownership in Taiwan. In the times following, Cheng and his family expanded their spheres of influence from sea to shore.

Cheng Ch'eng-kung's Death
[image: image23.png]‘Cheng Ghiend kung died
‘at the age of 38.

 Within one year after arriving in Taiwan, Cheng Ch'eng-kung died in May 1662, at the age of 38, before he was able to realize his dream of over-throwing Ch'ing. Cheng was recognized as an hero for driving away the Dutch and for developing Taiwan, and was revered as "Lord of Pioneer". During the Ch'ing era, a temple of the "Prince of Yeng-ping Prefecture" was built by the Imperial Command in honor of Cheng and his mother. During the Japanese occupation of Taiwan, Prince of Yeng-ping Prefecture temple was renamed as "Lord of Pioneer Shrine", and Cheng Ch'eng-kung was deified.

 Upon Cheng Cheng-kung's death, his son, Cheng Jing, whose power base was in Fukien Province, vied with his uncle in Taiwan for succession. Cheng Jing finally forced the troops of his uncle to surrender and became Taiwan's ruler. He also led several expeditions against the Manchu, trying to fulfill his father's dream of restoring the Ming, but failed. In January 1664, he moved seven thousands troops and their families to Taiwan. It was a general retreat of anti-Ch'ing forces from China.

[image: image24.png]‘After moving o Taiwan, Cheng regime redivide
+the administrative districts

 After moving to Taiwan, Cheng Jing renamed Tong-Du "Tong-ning", and in addition to Penghu Island, he added two garrison commands in the north and south of Taiwan. He also administered family registration system and divided cities into streets and blocks which became an important basis for "Bao-Jia System" (Resident Control System) later. Cheng Jing died prematurely in 1681.

 For nineteen years, Cheng Jing concentrated his time and efforts in battling the Manchu, and therefore, had little time left for political affairs at home. All governmental matters were entrusted to Chen Yung-hua, an state minister since the time of Cheng Ch'eng-kung's reign. Chen, who masterminded the development of Taiwan, not only established the feudal land system, family register and administrative structure, but also laid the foundation of the Cheng Royalty government. Moreover, he actively engaged the residents in skill training, and promoted foreign trade in order to secure a source of revenue. Being a distinguished minister, Chen Yung-hua's achievements rarely noted due to the fact that he acted mostly behind the scenes. However, in the pursuit of restoring the Ming, his policies were often harsh and oppressive, and the residents suffered greatly.

 Development and Harsh Demand
[image: image25.png]o~
%8 v angeang b

Taiwan under Cheng regime.

 After Cheng Ch'eng-kung moved to Taiwan, Ch'ing for fear of the return of Cheng's troops, evacuated the coastal areas of Chinese mainland. Many of the residents in these areas were deprived of their livelihood and thus were forced to leave for Taiwan. Blockade was also enforced on sea ports where traffic of fishing boats as well as commercial vessels was banned. As a result, smuggling became rampant, and Taiwan became a foothold of smuggling trade with China. The Cheng Royalty regime encouraged residents of coastal provinces to come to Taiwan, setting immigrating in motion that soon resulted in sudden increase of population in Taiwan.

 The increase of population was accompanied with progress in the development of Taiwan. Regions including Tamsui, Keelung and part of present day Taipei in the north, and Taoyuan, Hsinchu, Tajia, Miaoli, Lukang, Changhua, Beikang, Toulio, Jiayi, Hsinying, Fongshan, Kaohsiung, Henchun etc. on the west side of the Central Mountain Range were developed one after the other. The total cultivated land increased greatly, hence, production of foods was multiplied. Food supplies were not only self-sufficient, but were enough to support military operations against the Manchu.

 In order to fund agricultural and industrial developments as well as gigantic government spending, the Cheng regime taxed residents rigorously. In addition to the head tax, a Dutch invention, the Cheng government also introduced property tax which included pig and chicken pens. Taxing objects were extended to all areas of industry, such as oxen-powered noodle production, sugar cane transport carts, salt fields, and so on. Not only were fishing boats taxed according to their size, a harbor tax and fish catch tax were also levied. Buddhist and Taoist monks were required to pay "special professional taxes", while matchmakers were also needed to pay tax for payments they received in arranging marriages. Although Cheng regime was financially well off due to huge trade revenue and tax income, expenses were also extremely high. Tormented by heavy taxation, residents gradually grew bitter against the Cheng regime and were soon in deep despair.[image: image26.png]WL B AE L Y F e
R A IR o
G rmadet iR

R N T D)

Internal Troubles
 Ideally, the Cheng Royalty and their followers should have banded together to build foundation for a sound regime. However, in reality their internal troubles were never ending. Following the death of their leader, family members and their supporters were involved in internal power struggle that weakened their unity. When Cheng Ch'eng-kung died, Cheng Jing, who was in Amoi, fought with his younger brother Cheng Shih-Si in Taiwan over the right of succession. Cheng Jing had had an affair with his brother's nanny and even fathered a love child in this relationship. This had angered Cheng Ch'eng-kung and Cheng Jing was deemed not suitable to be a lord. Therefore, upon the death of Cheng Ch'eng-kung, Cheng Shih-Si was immediately exalted as the successor. Learning this, Cheng Jing led his troops to Taiwan, and after some struggle, finally reclaimed the role of successor .

 When Cheng Jing died in February 1681, a more destructive struggle for succession followed. This time, the dispute between the two sons of Cheng Jing was complicated by two opposition ideals that of a hard-line war advocate and those of a faction of practical affairs who stressed developing Taiwan. As a result, Chen Yung-hua, the distinguished minister was purged. Surely, the power struggle was a last-stage symptom of Cheng Royalty rule in Taiwan. It seemed to the Ch'ing Dynasty that the opportunity to destroy Cheng regime had finally come.

 When the war between the Cheng Royalty and the Ch'ing Dynasty was at its worst, psychological warfare was pushed to the extreme. Betrayal was encouraged by both sides. The Ch'ing Dynasty opened a "Welcome House" in Fukien, and promised jobs and freedom to soldiers who would rebel against Cheng's camp. Monetary rewards were also given to men who grew pigtails. This scheme had proven effective as rebels continuously arrived from Cheng's camp. Moreover, this "Welcome House" not only published the names of deserters, but also deliberately included names and positions of Cheng government officials. This induced suspicion inside the Cheng regime and accelerated its downfall.

Chapter 4 The Era of Ch'ing Dynasty
The Ch'ing Occupation of Taiwan
 Before the Ch'ing Dynasty had complete control of Mainland China, negotiations with the Cheng regime were continued in order to gain time. In October 1681, when the Ch'ing Dynasty had subjugated the whole country, it set out to put an end to the Cheng regime in Taiwan. At this time, Emperor Kang-shi, disregarding unanimous opposition, appointed Shi Lang, a betrayer of the Cheng Royalty, as the Fukien naval commander in charge of assault on Taiwan. Shi Lang, who knew Taiwan inside and out, would distinguish himself in the battle against the Cheng regime.

[image: image27.png]

 On July 8, 1683, Shi Lang led 300 vessels and some 20,000 men in the assault and took over Penghu Island after one week. Prisoners were sent back to Taiwan to spread rumors. While Shi Lang's forces were in Penghu Island, the Cheng regime panicked, and the ministers in power, Pang Shek-fan and Lau Kuo-yen persuaded Cheng Keh-soan to surrender. On July 31, the Cheng regime sent a messenger to Penghu to transmit the message of unconditional surrender. Shi Lang accepted and sent a representative to Taiwan on Sept 5, ordering the Cheng Royalty and all its officials to wear pigtails symbolizing submission to Manchu. They took away the seals of the Cheng Royalty, and demanded government property list.

 On Sept.22, Shi Lang and his troops marched into Taiwan without bloodshed. Fed up by harsh policies of the Cheng government, the Taiwanese residents welcomed Shi Lang and his troops wholeheartedly. Shi Lang announced a three-year tax exemption to win their confidence. On Sept. 27, Cheng Keh-soan surrendered officially. He and all his ministers wore pigtails to show subjugation to the new master. This ended over three generations and twenty-three years of the Cheng rule in Taiwan. A new era of Ch'ing Dynasty had begun.

To Retain or To Abandon Taiwan
[image: image28.png]

 Although Cheng regime was destroyed, the Ch'ing Dynasty was not very enthusiastic about retaining Taiwan. There were different opinions in the Ch'ing court whether to retain or abandon Taiwan, and those who advocated abandonment had the upper hand; Shi Lang alone insisted upon retaining Taiwan. Abandonment advocates proclaimed that "Taiwan is nothing but an isolated island on the sea far away from China, it has long since been a hideout of pirates, escaped convicts, deserters and ruffians, therefore, there is nothing to gain from retaining it. On the other hand, the Penghu Islands being an important military strongpoint, needed to be retained and used as front base in eastern China Sea. As for Han immigrants currently living in Taiwan, they should all be shipped back to their homes in China". Shi Lang strongly opposed this assertion and tendered a petition to Emperor Kang-shi, stating pros and cons of retaining Taiwan. This petition stressed the importance of occupying Taiwan as a part of Chinese territory.

 In this petition, Shi Lang said to the Emperor: "Taiwan is a natural shield for the four southeastern provinces of China, namely Jiangsu, Zhejian, Fukien and Canton. It is not only abundant in fertile soil, but also in farm products and natural resources. Even if Taiwan is to be abandoned, the policy of shipping immigrants back home is impracticable, for immigrants would flee to the mountains grouping with aborigines and escaped convicts from the mainland, and attack the coastal regions of China. This will cause trouble in the future. Furthermore, the Dutch may try to occupy Taiwan again, and the safety of Penghu Islands will be jeopardized”. Emperor Kang-shi approved Shi Lang's petition, and on May 27, 1684, an imperial order was issued to the effect that Taiwan had officially become a territory of the Ch'ing Dynasty. Because of the Emperor's decision, Taiwan's destiny had turned toward a different direction.

Restricted Immigration
[image: image29.png]Tide of immigrants moving toward Taiwan

 Although the Manchu had ruled Taiwan for a total of 212 years, the Ch'ing Dynasty regime was passive in developing this oversea domain. The Ch'ing court's basic policy was emphasized on preventing Taiwan from becoming a pirate den or base for any anti-government power. However, in spite of the passive policy, waves of immigrants came from the southern part of Fukien and the eastern part of Canton. Gradually Taiwan developed into a major agricultural land.

 Upon deciding to retain Taiwan, the Ch'ing government put Taiwan and the Penghu Islands under the jurisdiction of Fukien Province, and set up the "Military Command Branch for Taiwan and Amoi", renamed Sheng-Tien Prefecture as Taiwan Prefecture, created three counties, namely Taiwan, Fongshan and Churo under Taiwan Prefecture. The Military Command Branch was responsible for both the military and general administration, but its main duty was to administer military power for peacekeeping. In order to prevent government officials and soldiers from revolt, government officials would only serve a three year term, upon completion of which they were transferred back to China, and no family was allowed to accompany while serving in Taiwan. The 10,000 plus army and navy servicemen were also transferred every three years, while no recruiting was permitted in Taiwan. The Ch'ing government was afraid that if the soldiers were stationed in Taiwan too long, they might group with Taiwan's residents and revolt against the government.

[image: image30.png]Hore and more people smuggled fo
Taiwan, leaving families behind

 Soon after the Cheng regime was subjugated, more than 100,000 immigrants were sent back to China by force, and Taiwan had became a "disserted country" as a result. For those who were left behind, the Ch'ing government proclaimed a new regulation enforcing overall poll registrations. Those who did not have wives or children, business or property, were sent back to their home provinces immediately. Moreover, those who had wives and children, business or property, and were willing to remain in Taiwan had to apply through government offices in the home provinces. This application would need approval by the Taiwan-Amoi Military Command Branch Office. Anyone who had a criminal record, regardless of whether he has family, business or property, were sent back to their home provinces for trial, and were not permitted to set foot on Taiwan again.

 Though passage to Taiwan was permitted, it was severely restricted. The Ch’ing government announced three restrictions:

[image: image31.png]

(1) Those who wish to apply for passage to Taiwan, must obtain an agreement in writing from the local authority of his hometown, and must be examined and approved by the Taiwan-Amoi Military Command and Taiwan Coast Guard offices. Stowaway or smugglers would be severely punished.

(2) No family is allowed to accompany passengers to Taiwan. For those who are already in Taiwan, it is permitted to send his family to join them in Taiwan.

(3) The eastern region of Canton Province is a well known pirate den, the residents of this region are customarily thieves, and therefore, are not permitted to travel to Taiwan.

 Since eastern Canton Province was inhabited mostly by the "Hakka" race, rumor said that the third restriction was deliberately aimed at Hakka people due to Shi Lang's prejudice towards them. Whatever the reason may be, it is a fact that Hakka immigrants were comparatively less than immigrants from the Chuan Zhou and Chang Zhou regions of southern Fukien Province. In the early period of Ch'ing rule, under the pretense of reducing Taiwan population, the Ch'ing government kept the wives and children of the immigrants as "hostages" in their home province, so as to limit the numbers of immigrants for easier public peace-keeping.

[image: image32.png]

 Although passage to Taiwan was rigorously restricted, the number of immigrants smuggled to Taiwan increased each day. Taiwan, abundant in fertile land, was literally a new world to the people in southeastern coastal provinces of China, especially the heavily populated Fukien province. In order to successfully smuggle to Taiwan, one had to sneak through the government watch and cross the gigantic waves of Taiwan Strait. The Taiwan Strait had long been feared as the "impregnable pass", especially the dangerous ocean current known as the "Black Current" near the Penghu Islands. It was extremely difficult for smugglers to arrive at Taiwan safely. However, despite the numerous victims, the streams of people heading for Taiwan seemed never ending.

Restricted Development
 The Chi'ing government did not only restrict residents of southeastern provinces from coming to Taiwan, but also enforced the "Mountain Sealing Order" on the residents of Taiwan, forbidding the immigrants to enter and cultivate the land in the regions of aborigines. On the surface, the Mountain Sealing Order seemed to protect the aborigines and prevent collision between immigrants and aborigines, but the real purpose was to prevent the rebel immigrants from escaping into the mountains and grouping with the aborigines. Under the Mountain Sealing Order, the Ch'ing government segregated the aborigines from the immigrants, and set up borders between them. This not only enclosed aborigines inside the line, but also prevents immigrants from crossing the border to mingle or intermarry with aborigines. Anyone who violated the order was severely punished, and incompetent officials who failed to discover border-crossing immigrants were demoted or transferred.

 Furthermore, in order to prevent the immigrants from manufacturing and concealing weapons, the Ch'ing government forbade the import of iron and iron products. Foundry was also prohibited for a long period. The manufacture of agricultural tools had to be approved by the government, and there were only twenty-seven officially approved blacksmiths in the entire Taiwan; required iron materials were brought in from the government appointed suppliers in Chang Zhou, Fukien. In addition, being located in a sub-tropical zone, bamboo forests are widely distributed in Taiwan, and since the government was afraid the residents might use bamboo spears as weapons, transport and export of bamboos were prohibited.

 The Mountain Sealing Order, which regulated a series of restrictions and punishments, weakened agricultural productivity and became obstacles in the development on Taiwan. However, as years passed by, these restrictions as well as passage restriction became little more than names, and Taiwan agriculture had had a slow but steady progress. The development during the Cheng Royalty's era was gradually been expanded and turned into a full-phased development.

Agricultural Development and Expansion of Administrative Regions
[image: image33.png]

 The bans accompanied with severe punishment proclaimed by the Ch'ing government, were eroded one by one by the corrupted government officials, and as the population increased and agriculture developed, so did the expansion of the administrative regions.

 When Taiwan first became a Ch'ing territory, the Ch'ing government inherited almost all organizations and administrative divisions established by the Cheng Royalty's government in the south. Taiwan Prefecture was divided into Taiwan, Fongshan, and Churo counties. Later, as population increased and with development under way, Churo County was further divided into Churo, Changhua, and Tamsui counties in 1723. In 1727, Penghu County was set up for military consideration, thus Taiwan Prefecture had six counties. From 1760 onward, since the ban of Hakka immigrants was lifted and passage restriction softened, tides of immigrants flowed to Taiwan endlessly. Agricultural development was expanded crossing the Central Mountain Range, reaching eastern Taiwan. In 1809, Hamalan County was established in Hamalan (present day Yilan), the northeastern region of Taiwan.

[image: image34.png]Taiwanese women working in ricefield

 The Ch'ing government had become positively interested in Taiwan development, ever since the 1874 incident, in which the Japanese sent a military expedition to Taiwan. At that time, the Emperor sent minister Shen Pao-tzeng to Taiwan for an inspection. In his report to the Emperor, Shen Pao-tzeng recommended that passage restriction to Taiwan as well as the Mountain Sealing Order, which had been enforced for 190 years and had then been ignored, should be abolished altogether. In 1875, Taiwan was redefined into two prefectures, twelve counties: under jurisdiction of Taiwan Prefecture were Taiwan, Fongshan, Jiayi, Changhua, Hengchun, Penghu, Pinan (present day Taitung) and Poli, and under the jurisdiction of Taipei Prefecture were Hsinchu, Yilan, Keelung and Tamsui, etc. From the way the new administrative division was set up, one can see that agricultural development of Taiwan had already been extended to the entire Island.

Frequent Rebellions
 The passive attitude toward developing Taiwan by the Ch'ing government was not without reason. During two hundred and twelve years of Ch'ing rule, approximately one hundred major and minor armed uprisings and peace-disturbing incidents had happened. In those days, Malaria and other epidemics were prevalent in Taiwan, and furthermore, Taiwan was a known habitat of venomous snakes. Ch'ing officials were afraid of the ferocious residents in Taiwan, who would launch "one major rebellion every 5 years and one minor rebellion every 3 years", and were hesitant in accepting the assignment to be posted in Taiwan.

 Most of large scale armed uprisings and peace-disturbing incidents by the immigrants were caused mainly by dissatisfaction toward greedy and corrupted government officials. None of the Ch'ing government officials sent to Taiwan were of good qualifications, and above all, their salaries were low. In the early years of Ch'ing rule, chief of Taiwan-Amoi Military Command was paid an annual salary of 62 Liangs (approx. 1.36 ounce per Liang) of silver, chief executive of a prefecture was paid 22-1/2 Liangs of silver, and soldiers were paid 2 Liangs of silver per month, including clothing, food and living quarter, equivalent to an annually salary of 24 Liangs of silver. It was no wonder that corruption and bribery were rampant among the officials.

 Although corruption and accepting bribe had been traditional bad habits of Chinese officials, the situation in the case of Ch'ing officials in Taiwan was extremely serious. In order to correct the situation, starting from 1743, a reward was paid to encourage honesty, however, corruption and bribery of officials did not decrease, but became even more serious than before. Furthermore, the morale of soldiers was low due to frequent transfers; many of them began to gamble, indulge in pleasure or work hard to earn pocket money.

[image: image35.png]"Rebels" waiting to be executed

 Among the armed uprisings and peace-disturbing incidents, the rebellions of Chu Yit-gui (1721), Lin Song-bun (1786) and Dai Tiao-chun (1862) were regarded as the three major rebellions in Taiwan history during the Ch'ing rule. In Chu Yit-gui's case, the rebellion spread to the entire island in seven days. The rebels proclaimed "anti-Ch'ing and restore Ming" as their cause, established "Yung Ho" as new era, but were suppressed after fighting Ch'ing troops for one year. Sixty-five years later, when Lin Song-bun rebelled, the idea of restoring Ming was thinned and indifferent. Lin's aim was to annihilate corrupt government officials. The rebels proclaimed "Sun Tien" as a new era, but their anti-government activities only lasted little more than a year. After Lin Song-ben, the uprisings and incidents that followed were due to economic issues rather than political, and were unable to develop to an island-wide scale. A typical example was Dai Tiao-chung's rebellion, which started in the center part of the island. The anti-government struggle lasted about three years. In most cases, Ch'ing troops stationed in Taiwan were insufficient to suppress the rebellions, and reinforcements had to be called in from the Chinese mainland.

Assimilation of Aborigines
 The immigrants mostly brought about armed uprisings and peace-disturbing incidents. However, there were also some riots initiated by the aborigines. These riots broke out mainly because aborigines were dissatisfied with the government and opposed to the invasion of their lands by immigrants. Since the aborigines were divided into many tribal races and lacked a concentrated power, they were unable to launch a large-scale uprising.

 Before the Ch'ing government changed its policy on Taiwan, immigrants were nearly all bachelors due to passage restriction. Although a marriages between immigrant and aborigine woman was prohibited, intermarriages were still practiced. In fact, it contributed to the cause of decrease in aborigine population, because the children from intermarriages were treated as Han immigrants. The Ch'ing government regarded aborigines who lived on flat land as "tamed barbarians" or "flatlanders", distinguishing them from those who lived in the mountains who were called "untamed barbarians" (although they should be correctly called "mountaineer aborigines"). Almost all those who married immigrants were flatland aborigines. There had been a saying that goes: "There are no Tang Shan grandmothers but only Tang Shan grandfathers in Taiwan." It means that there are only Chinese grandfathers, but no Chinese grandmothers in Taiwan. One can see how popular intermarriage was between aboriginal women and immigrants.

 Not long after Taiwan became a Ch'ing territory, assimilation of flatland aborigines was started; school education began in 1695 with the use of "three words lyric" in Han characters, and the Han value system was taught to the flatland aborigines. With the Han assimilation in progress, the aborigines were forced to accept "granting" of Han names. Popular grant names were Pan, Liu, Chen, Lin and Lee, among which Pan was most popular because phonetically it is close to "fan" (Chinese version of aborigine), and inside the Pan character are strokes meaning "paddy field" and "water", which are preferable to flatland aborigine farmers.

"Heaven and Earth Society" and Fight Between Ethnic Groups
 Compared to the uprisings of aborigines, the revolts of immigrants were overwhelmingly larger in scale. This had something to do with an organization called the "Heaven and Earth Society" which started after the collapse of the Cheng regime. The "Heaven and Earth Society" was a civilian organization whose purpose was to overthrow the Manchu and to help other helpless immigrants.
 The name "Heaven and Earth Society" came from its motto: "Heaven and earth are our parents, all members are our brothers". To join the club, one had to go through ceremonies of "mixing blood" and "drinking blood", and after exchanging blood cups signifying allegiance; one would be accepted as a member. At that time, since all immigrants were single, by joining the brotherhood one not only participates in anti-Ch'ing activities, but also found relief from loneliness. Although the "Heaven and Earth Society" had a strong political motive in the beginning, gradually the role of politics diminished and the society took on a nature of mutual assistance. As immigrants increased, members of the Society also increased. It was not long before branches of different home regions were organized. During the rebellions of Chu Yit-gui and Lin Song-bun, the mobilizing power of Heaven and Earth Society was behind the scenes making it possible to sweep the whole island in a short period. On the other hand, failure of the rebellions was caused by disunity between Fukien and Hakka racial groups.

[image: image36.png]

 Although Fukien and Hakka ethnic groups were both Han immigrants, they were further divided into smaller groups according to their origins, such as Chang-zhou and Chuan-zhou groups within Fukien group. Fighting between different ethnic groups was a traditional behavior often happened in Fukien, however, not only had this tradition been brought into Taiwan, it also became more violent and complicated. Beside conflict between Fukien and Hakka groups, there were also conflicts among Chang-zhou, Chuan-zhou, and Hakka groups, and sometimes the aborigines would participate in the conflict making it a four-fold struggle. Aside from this, there were also fighting between different clans. This fighting between ethnic groups resulted in weakening the residents' own strength. To the Ch'ing government, division among residents made it easier to control them. According to the Ch'ing's record, there were "righteous men" who collaborated with the Ch'ing government in suppressing the "rebels".
 Anti-Ch'ing uprisings, peace-disturbing incidents, and the residents' fight between different ethnic groups gradually subsided as the Ch'ing government positively engaged in Taiwan development. In view of the imperialist powers' ambition on Taiwan, the Ch'ing government finally realized the value of Taiwan, and the residents, being conscious of new enemies, were awaken with racial consciousness. This was a change of phenomenon occurred when mercantilism gave way to imperialism.

 Since the Dutch era, Taiwan's agriculture had been based on producing foodstuffs and cane sugar. During the Cheng Royalty rule, it was the same. When the population of the island was small, "sugar as major, rice as minor" product was the trend, but as the population increased and in the event of natural disasters when the need for food increased, the trend turned to "rice as major, sugar as minor" product. As a result, the problem of "rice and sugar clash" often occurred. A subject tagged along Taiwan agriculture from the Ch'ing Dynasty to Japanese era.

 Rice crops were harvested two or three times a year in Taiwan, so there was usually enough for self-consumption with surpluses. During the Ch'ing era, Taiwan was called Fukien's "grain stock" for supporting food shortages in China. While supplying China with rice, Taiwan still had to depend upon import of daily commodities from China. Even if Taiwan wanted to produce daily commodities for its own consumption, it could not compete with the imported goods, due to the sale of cheap Chinese products. Under normal circumstances, Chinese merchandise was shipped to Taiwan, and in return, Taiwan specialty products, rice, sugar, camphor, etc. were shipped to China. Thus, Taiwan had economically become China's "domestic colony".

[image: image37.png]Tamsui River bank atfracted foreign
and domestic businesses

 Having been in the "domestic colony" for a long time, importers and exporters in Taiwan developed a unique trade organization called a "guild". In 1720’s, there were "north guild" and "south guild" merchants who traded in northern and southern China respectively, bordering at Amoi. There were also "harbor guild" merchants who specialized in trading between harbors. Later, each harbor in Taiwan formed its own "guild", and aside from the regional guilds, divisions according to commodity were developed such as "rice guild", "sugar guild", etc. These guilds, which were similar to present-day trade organizations, enjoyed monopolized business approved by the government. They would later become the capitalists of Taiwan commerce. In exchange for special privileges, almost all the "guild" merchants collaborated with the government in recruiting "militias" or donating military expenses during residents' uprising. They were virtually political merchants. Later, when Taiwan harbors were opened to foreigners, "guild" merchants who had long controlled the businesses in Taiwan became partners of foreign capitalists or acted as their agents.

Open Harbor
 During the period of Opium War, in September of 1841 the British fleet started to appear offshore of Taiwan, and tried to occupy Keelung harbor in the north and Goh-cheh harbor of central west coast, but failed. This was the first aggressive move on Taiwan by imperialist powers. In July 1854, Admiral Perry, who had just signed a goodwill treaty with Japan, led an American Far East Fleet to Taiwan and anchored at Keelung harbor for ten days. During the period, with searching for missing sailors as an excuse the Americans landed at Keelung and surveyed the coalmine. Upon return to America, Perry presented a report pointing out Taiwan was suitable for a Far East trade station, sharing similarities to Florida and the Yucatan. Therefore, he insisted on occupying Taiwan. Though his desire of occupying Taiwan did not materialize, Perry's report had been noticed by the European powers, and rapidly aroused their interest in Taiwan.

[image: image38.png]Upon open harbour in 1860,
'+ up consulate in Tamst

ritain

 In October 1856, the "Arrow" incident that occurred in Canton induced a Second Opium War, and as a result, four Tientsin treaties were concluded during June 1858. Based on the Tientsin treaties, Tamsui (1862), Keelung (1863), Anping, and Takao (present-day Kaohsiung, 1864) were opened to the West one after another, and western missionaries were allowed to propagate Christianity in Taiwan.
 Immediately after harbors were opened, merchants from western countries began to enter the harbors for commercial activities, and missionaries arrived in Taiwan one after another. Since the trouble caused by British merchants collecting camphor occurred in 1868, the Ch'ing authorities, under the threat of guns, had no choice but to comply with the demands of the British.

[image: image39.png]Rev. George L. MacKay

 The summaries of treaties signed at that time were: (1) Abolish government monopoly of camphor business, permit foreigners and their employees to freely buy and sell camphor products; (2) Permit foreign merchants to travel freely in Taiwan; (3) Indemnify for the losses of churches, forbid the residents to slander Christianity; (4) Missionaries are given the right to live in Taiwan and propagate Christianity; (5) Complications between the natives and foreigners should be jointly judged by Ch'ing authorities and British consul, etc. Although this was a treaty with Britain, it also applied to other major powers. By the same token, all unequal treaties concluded between the Ch'ing and various countries also applied to Taiwan. Since then, Taiwan's economy was linked with the world's economy: tea and camphor were exported from Tamsui and Keelung in the north, sugar was exported from Anping and Takao (Kaohsiung) in the south; and opium and general merchandise were the major imported items. .

 During the Dutch era, there had been propagation of Christianity in southern Taiwan, and in the north, there were also activities of Catholicism introduced by the Spanish, but all the western religious activities became extinct when the Cheng Royalty replaced the Dutch. After the Opium War, the Santa Dominican Church sent a priest to Taiwan in 1859, and resumed propagation of Catholicism two [image: image40.png]Rov. 6. Mackay come 10 Taiwan in 1872

years later. After the harbors were opened, the British Presbyterian Church began Christianity propagation in 1865, and in 1872, the Canadian Presbyterian Church started its activity. The propagation activities of Catholicism and Christianity, which resumed in the latter half of the nineteenth century, continued for one century. Although the number of believers is not comparable to Buddhism and Daoism from China, but the western religion has brought multiple phase to the culture and has been very influential in Taiwan society.

Japanese Military Expedition to Taiwan
 Since the Meiji Restoration, Japan had many troubles in dealing with the matter of Ryukyu, and developed a profound interest in Taiwan. It happened that in 1871, sixty-six Miyakojima residents of Ryukyu had drifted to southern Taiwan, of whom fifty-four had been killed by aborigines of the Botany tribe. The remaining twelve somehow escaped unharmed and returned home. This was so-called "Botany Incident".

 The Japanese government used this incident as an excuse, trying to win the recognition of Japan's territorial right on Ryukyu, and at the same time extending its power on Taiwan. The next year (1872), the Japanese government set up a consulate in Fuchow, sent a consul to spy on Taiwan's situation, and secretly dispatched army major Sukenori Kabayama and a Japanese student Jun Mizuno, to Taiwan for onsite investigation. At the same time, Japan also hired ex- American consul of Amoy, C.W. LeGendre, who was well acquainted with Taiwan affairs as an adviser of the Foreign Affairs Department, paying him an annual salary of 12,000 yen. These moves were part of the preparation for a military venture to Taiwan. Japan had even promised to appoint LeGendre as the governor of Taiwan in the future.

[image: image41.png]Gen. Tsugumichi Saigo
led the invading army

 While he was in office as consul of Amoy in 1867, LeGendre signed a treaty with aborigine chief Tokidok for helping shipwreck drifters. There had been many American and foreign shipwrecks at offshore of southern Taiwan, and often drifters were killed by the aborigines. The Ch'ing government had previously declined responsibility with an excuse that aborigines were "barbarians" and their habitat was a "barbaric region". Therefore, with approval from American government, LeGendre directly concluded the treaty with Tokidok. It was as if there existed two governments in Taiwan.

 While preparing for the invasion of Taiwan, Japanese foreign minister Taneomi Soejima went to Peking to exchange the approvals of "Provisions for Sino-Japanese Reconciliation", and negotiated for the settlement of the Botany Incident. The Ch'ing government rejected taking responsibility for the Botany Incident, reasoning that Taiwan residents were "barbarians", and that territory was a "barbaric region". The attitude of the Ch'ing government was not different from what LeGendre experienced when he signed the treaty with Tokidok.

[image: image42.png]

 With this response from the Ch'ing, Japan appointed lieutenant general Tsugumichi Saigo as chief of Taiwan Barbarian Territory Affairs, and Shigenobu Okuma as bureau chief. With LeGendre as the bureau's second class official, these three constituted the key personnel for the military venture on Taiwan. Japanese troops led by Saigo, departed from Nagasaki on May 17 of the same year, and landed near Hengchun in southern Taiwan on May 22. Although troubled by endemics and aborigines' guerrilla-style resistance, Japanese troops successfully occupied the "barbaric territory " by June.

[image: image43.png]BSR40 20 CEY

sk AR A AT IR

Aodpmakedn sk
Larta]

Al uREARE

ﬁyi&mﬁ%&ﬁ

x&fé?%ﬁ@
aﬂ ot R
B et
iy

T (=% =

anese commander warning.

the uburlgm:s not to repeat the offence

An notice

 During the period when Saigo and his troops were in southern Taiwan, the Japanese government dispatched Toshimichi Okubo as an ambassador plenipotentiary, accompanied by LeGendre to the Ch'ing government, and after repeated negotiations signed the "Peking Treaty". In this treaty, the Ch'ing agreed to pay an indemnity, 500,000 Liangs of silver to Japan, and Japan agreed to withdraw troops from Taiwan. Although there was no clear provision as to who owned Ryukyu, the Ch'ing government admitted Japan's act of sending troops to Taiwan was a "noble deed" to protect its nationals, and furthermore, agreed to pay victims' family comfort money amounting to 100,000 Liangs in silver. Even though the object of occupying Taiwan was not achieved, Japan had indirectly obtained the Ch'ing government's recognition that Ryukiu belonged to Japan.

From Passive to Positive
 Japan's military venture to Taiwan served as a warning signal to the Ch'ing court who had taken a passive attitude for developing Taiwan in the past. On May 27, 1874, after Japanese troops arrived in Taiwan, the Ch'ing court swiftly appointed Shen Bao-tseng as "Inspector-General and concurrently Minister for Taiwan Coastal Defense", and dispatched him to Taiwan. Accompanied by warships and troops, Shen Bao-tseng arrived at Taiwan on June 17 of that year, and he strengthened the defense of Taiwan remarkably. However, Shen's duty was not to fight the Japanese, but to reform Taiwan's administrative system and positively plan for the development of Taiwan.

 Shen's positive policies included: (1) Pacify the aborigines and abolish the Mountain Sealing Order; (2) Completely remove passage restriction; (3) Adjust administrative divisions and expand the scopes of prefectures and counties; (4) Fukien governor who concurrently governed Taiwan must be stationed in Taiwan; (5) Adjust the military systems; (6) Coal mining, etc.

[image: image44.png]Shen Pao-tseng

 Shen's reform was a great turning point for Taiwan's development. There was paved road in eastern Taiwan for the first time, and in the south, an east-west crossing road was built. Immigrants were encouraged to cultivate the wastelands; borderlines were redrawn to reduce the habitat of aborigines in the mountain region; and the habitat of immigrants was expanded to facilitate accelerated development. Foreign engineers were hired for the coalmine near Keelung, and new methods of mining were introduced. In Taipei and Tainan, letter transmit bureaus (equivalent to today's post office) were established to speed up traffic of government documents. Morals of civil and military officials were positively promoted. Although stationing the Fukien governor in Taiwan was not realized, the governor did spend a half-year each in Taiwan and Fukien.

 Less than a year after Shen Bao-tseng arrived at his post, he was promoted to governor for both Chiang-Shi and Chiang-Su provinces and concurrently the Minister of Commerce, and thus had to leave Taiwan. His reform plan was not completed, but was carried on by his successor, Ding Jit-chang, the governor of Fukien province. Same as Shen Bao-tseng, Ding was also a promoter of "westernization movement" which was a reform movement before the collapse of the Ch'ing Dynasty. Ding's term of office was also very short, his main achievement in office was laying 95 kilometers of communication cables between Tainan and Kaohsiung as well as between Tainan and An Ping only.

The Reform of Lau Ming-tuan
 After Opium War, western powers continuously watched for an opportunity to grab territories possessed by the panic-stricken Ch'ing Dynasty. Following Japan's military venture, France directly assaulted Taiwan with force. France started the war with the Ch'ing for a dispute on Vietnam, and in April of 1884, dispatched a French fleet into Keelung harbor. Besides surveying the harbor, the fleet purchased coal supplies compulsively. In August of the same year, French troops landed at Keelung again and destroyed the battery; they also performed a threatening parade in the city before withdrawal. After that, they came back again in September to attack Keelung and Tamsui, and between November and February of next year (1885) repeatedly attacked the vicinity of Keelung. French forces did occupy part of northern Taiwan at one point, but had never been able to occupy it completely, so they turned their target on Penghu Island where the defense was weaker, and succeeded in occupying Penghu in March, 1885.

 In mid-April, a cease-fire agreement was concluded between the Ch'ing and France, with precondition that the Ch'ing recognizes Vietnam as France's protected territory. French forces called off the blockade on sea and withdrew from Penghu Island. France's military operation on Taiwan had made the Ch'ing government realize the importance of Taiwan, and in order to accelerate the policies of positive Taiwan development, dispatched a "westernization" reformist, Lau Ming-tuan, to Taiwan. In the midst of Sino-Franco war, the Ch'ing government appointed this ex-army commander, who reported directly to the Emperor, as the governor of Taiwan responsible for administration and military operations. In July of 1884, Lau Ming-tuan arrived in Taiwan, and in view of the situation, that northern Taiwan was under attack by French forces, he stationed himself in Taipei. There was a world of difference between Lau's positive action and other Ch'ing officials' passive attitude in dealing with problems.

[image: image45.png]

 When Lau Ming-tuan assumed the office of the Fukien governor in control of both Fukien and Taiwan, he suggested to the Ch'ing court that Taiwan be separated from Fukien and his suggestion was accepted. In October 1885, Taiwan became an independent "province", and Lau was appointed the first governor of Taiwan. Upon establishment of the Taiwan Province, the administrative divisions were immediately revised. Under Taiwan province were: Taitung County, directly controlled by provincial office; Taipei Prefecture, which controlled Tamsui, Hsinchu, Yilan, Keelung and Nanya Counties; Taiwan Prefecture, which controlled Changhua, Yunlin and Miaoli and Polisha Counties; and Tainan Prefecture, which controlled An Ping, Fengshan, Hengchun and Penghu Counties, etc. There were a total of three prefectures, eleven counties, and one directly controlled county. Incidentally, the administrative districts revised at this time had become the basis for eras under the Japanese and the Kuomintang regime in later years.

 Lau Ming-tuan established over thirty organizations that were directly controlled by the Taiwan provincial government. He also readjusted the organizations that already existed. These included the Taxation Bureau, Salt Monopoly Bureau, Coal Mining Bureau, Shipping Bureau, Land Development Bureau, and Medical Bureau, etc. Lau's reform was based on the principle of self-support by the residents, and was a kind of "resource from the spot" principle. While establishing new enterprises, he also put the taxing system in order and developed new tax sources. In other words, under his own calculation, Lau Ming-tuan had taken positive goals for Taiwan's development. Taiwan's finance in those day depended mainly on land taxes, and Lau had decisively taken unprecedented measures of tax reform, and reported to the Emperor "within three to five years, the finance of Taiwan will become self-sufficient".

Tax Reform
 In April 1886, Lau Ming- tuan established Tax Reform Bureau in Taipei, completed investigation on resident population within three months, and started to organize "Bao Jia" system which concurrently had public peace-keeping purpose. Bao Jia system used "Jia" as a unit in managing residents under a get-involved system; ten households are grouped in one "Jia", ten Jias in one "Bao", with one chief in each "Jia" and "Bao" respectively. After completing the investigation on population, Lau started to investigate on the lands, verifying land, and field ownerships, exposing the tax evading "invisible fields”, and identifying their owners. As a result, tax revenues had abruptly increased from 500,000 to 675,000 Liangs of silver.

 Although the tax reform work was not done thoroughly enough, but the investigations on Taiwan population and lands as well as making clear of complicated land ownerships, had not only become the basis of population and land investigations later in the era of Japanese rule, but was also instrumental in Taiwan's transformation to capitalism. In those days, the situation of land ownership in Taiwan was that tenant farmers work for "small landlords" who in turn work for "great landlords". It was a so-called double ownership structure. The great landlords collect 10% of harvest crops, while small landlords collect 50% to 60% of crops as rental, leaving 30% to 40% of crops to tenant farmers, while great landlords and small landlords bear an equal share of land taxes. One of the objects of tax reform was to try to abolish the great landlords, but it had been resisted by influential politicians, businessmen and men of the district, and as a result, great landlord gave up 40% of their previous collection to small landlord, making small landlord responsible for paying land taxes, thus the problem was solved with so-called "reduce 40%, retain 60%" compromise.
[image: image46.png]

 On railroad construction, originally it was planned to build a railroad from Keelung through Tainan, but due to lack of capital and the departure of Lau Ming-tuan from his post, only about 32 kilometers were constructed between Keelung to Taipei. Later in February of 1893, another section of approximately 67 kilometers was completed extending up to Hsinchu. So far, the narrow railroads constructed during Ch'ing era totaled 100 kilometers from Keelung to Hsinchu.

 Partly because of the domestic political struggle in China, Lau Ming-tuan resigned from his office using sickness as an excuse, and left Taiwan in disappointment. Shaw You-lien, who succeeded as the Taiwan governor, was different from Lau; he was very passive about developing Taiwan, and discontinued the unfinished reforms of Lau. While he was in office, Shaw moved the capital from Tainan to Taipei in April of 1894, and the center of Taiwan politics was subsequently shifted from south to north. Later in December 1894, Shaw You-lien was removed from his post, replaced by Tang Ching-sun as Taiwan's governor. This was in the midst of the Sino-Japanese War.　
Chapter 5 The Republic of Taiwan
Japanese Ambition
 Before sending military expedition to Taiwan in 1874, Japan hired ex-American consul C.W. LeGendre as Foreign Affair advisor. LeGendre participated in the invasion planning, and at the same time, recommended to the Japanese government: " Unless Japan take possession of the series of islands from Karafuto (Sakhalin) Island in the north to Taiwan in the south, encircling China mainland in a crescent shape, and maintain foothold points in both Korea and Manchu, it is inadequate to ensure the safety of Empire and control East Asia." His suggestion stimulated the Japanese government tremendously, and as a result, sowed the seed of Japan's ambition in invading Taiwan. Almost all of Japan's China Mainland policies in the latter years were based on this recommendation.

[image: image47.png]e Y
during Sino-Japanese war

 Rivaling for control of Korea, China and Japan went to war on Aug. 1, 1894. By the year end, with victory in sight, Kowashi Inoue, ex-advisor to the Emperor, presented to Prime Minister Hirobumi Ito, a letter in Chinese, commenting: "Everyone knows that we must fight for the sovereignty of Korea, but nobody knows that Taiwan is even more worth fighting for... Korea is unable to be independent after all... To become its protector may win an honorable name of chivalry, but there is hardly any real profit, while in the case of Taiwan, there is. With Taiwan in Japan's possession, we can not only control the navigation rights of Yellow Sea, Korea Strait as well as Japan Sea, but also able to open and shut the door of Far East region. Moreover, linking with Ryukyu and Yaejima Islands, we can check on the coming and going foreign vessels with stretch of one hand. If this big island falls into other hands, it would disturb the peace of our Okinawa islands, and therefore, make a world of difference in pros and cons to the contrary... If we lost this opportunity, Taiwan would surely fall into the possession of some big country, or become neutral and no longer a place to contend", Inoue explained the importance of owning Taiwan, and pointed out that it is now or never. At this time, Junkuro Nakamura, a subordinate of Supreme Command, and concurrently a naval professor, also presented the "Recommendation Related to Taiwan Occupation" to Motonori Kabayama, then naval commander in chief, stoutly insisted that: "Taiwan is the throat of South China Sea, we must take it and include in Japan's territory".

[image: image48.png]- F o £
Hishijima Unit occupied Penghu

 The Supreme Command accepted the opinions of Inoue and Nakamura, and in January 1895, decided to occupy Penghu islands. On March 26, while the Sino-Japanese peace negotiation was still in progress at Shimonoseki, Japan dispatched Hishijima Branch Unit to Penghu Island and occupied it. In order to block up the Ch'ing government's reinforcement to Taiwan, occupying Penghu Island was not only necessary but also an effective strategy. The occupation gave a great shock to the government and residents in Taiwan, who became worried about Japan's plan of occupying Taiwan. Although a cease-fire agreement was signed on March 30 between Japan and the Ch'ing governments, because Taiwan and Penghu islands were excluded from the cease-fire zone, uneasy emotion of the Taiwanese increased even more, while the rumor about secession of Taiwan and Penghu islands became more realistic. During the peace talk, the Ch'ing government tried very hard to hide the circumstances relating the secession of Liaotung Peninsula and Taiwan, however, the government and residents in Taiwan got the news from foreign business firms, and were aware of the outline of the peace conference.

 In October of 1894, when the Sino-Japanese War first began, the British government had already noticed Japan's territorial ambition toward Taiwan, and urged London Times to report it so as to attract worldwide attention. France was also strongly opposed to Japan's occupation of Taiwan, and indicated they would opt to use of force to stop it. Encouraged by these actions, Chang Tze-tung, Ch'ing's concurrent governor of Chiangshi and Chiangsu, tried to borrow several tens of million Liangs (silver) from Britain using Taiwan as security, but was refused. In the same period, a French fleet arrived at Penghu Island, broke the news that Japanese forces will soon attack the island, and the French government suggested to the Ch'ing government to temporarily secede Taiwan to France, and return after the war. However, this suggestion was strongly opposed by Yung-fu Liu, who was famous for his brave act in defending Taiwan during the Sino-Franco War, and had not been brought to realization. Penghu Island was occupied by Japanese troops soon after.

Taiwan Democratic Republic
[image: image49.png]o-Jopanese peace falk, Lee Hong-chang
-eding Taiwan to Japan

 On April 17, 1895, the Sino-Japanese Peace Treaty was signed. From the beginning to the end, the Ch'ing government failed to inform the government and residents of Taiwan concerning this matter. It was Chang Tze-tung, the Taiwan Governor, Tang Ching-sun’s teacher, who told him the content of Shimonoseki Treaty regarding secession of Taiwan and Penghu islands. The next day after the signing of the treaty, Chiu Fong-jia, a well-known brilliant Taiwanese, visited Tang Ching-sun, and told him that Taiwan residents were opposed to the secession, and intended to fight to the last. On April 19, the Ch'ing government office, which was responsible for foreign affairs, officially notified the secession of Taiwan and Penghu islands. In the notification, it was written: "Secession of Taiwan is inevitable. Although Taiwan is important, but is less important if compared with the nation's capital. Taiwan is also an isolated island on the sea, impossible to defend.... etc.". Taiwan residents fell into deep despair and indignation.

[image: image50.png]Japanese Peace Treaty",
seceded to Javan

 After the signing of Shimonoseki Treaty, the French government once prepared to send troops to Taiwan to prevent the Japanese from occupying Taiwan, but stopped short because a disturbance occurred in their own colony, Madagascar Island. On May 11, the French minister stationed at Peking advised the Ch'ing Foreign Department about this, but Taiwan residents kept on expecting help from France. Chiu Fong-jia went to see Tang Ching-sun, did his best to urge him to stay in Taiwan. After their meeting, Chiu issued the following statement showing the intention of Taiwan independence: "Taiwan has already been abandoned by the Ch'ing court, the people of Taiwan have no one to depend on, but only to defend themselves to the last." On May 19, although being one step late, but a French battleship arrived in Taiwan, and Chen Chi-tung, ex-minister of the Ch'ing legation in Paris, visited the French captain and talked about concluding a treaty to acquire French protection upon independence, or the possibility of intervention by French to stop the secession of Taiwan. Later, the French captain also returned a visit to Tang Ching-sun. At that time, Taiwanese elites and residents, who advocated fighting to the last, were so eager that they could careless about what kind of help they get, their minds were already made for Taiwan independence.

[image: image51.png]National flag of Taiwan Republic

 With the preparation of Taiwan independence swiftly under way, a "Declaration of the Independence of Taiwan Democratic Republic" was proclaimed on May 23, 1895. On May 24, the Declaration was translated into several foreign languages and distributed to various consulates stationed in Taiwan, and on the 25th, an Independence Ceremony was held. It was written courageously in the Declaration of Independence: "The Japanese have been high-handed, trying to annex our Taiwan ... now that the Japanese are coming, the situation is extremely urgent. If we surrender to the enemy, our homeland shall fall into the barbarian hands... We have already conferred with various countries, and upon our independence, we shall certainly gain their support. All residents devoted to Taiwan do not wish to give up and serve the enemy, and would rather die in battle... A decision is made unanimously to become an independent Democratic Republic...”. Tang Ching-sun was recommended as the president of Taiwan Democratic Republic, and at the same time, "Yellow Tiger Flag" (a yellow tiger with blue background) was chosen as national flag, a seal of state with the inscription of "Seal of Democratic Republic" was made, and "Yung Ch'ing" was decided as the name of the new era. Thus, the first republic in Asia was born. However, with failure to obtain recognition from other countries, and under attack by the Japanese troops, it vanished soon into the air.

[image: image52.png]

 The key personnel of the Democratic Republic were: Tang Ching-sun, President; Chiu Fong-jia, Vice-president and concurrently Chief of Volunteer Army; Yu Ming-tseng, Minister of Interior; Chang Chi-tung, Minister of Foreign Affairs; Li Bing-rei, Minister of National Defense; and General Liu Yung-fu, chief of Southern Taiwan Defending Force, etc. Lin Wei-guan, the wealthiest man in Taiwan, was recommended for the president of National Assembly, but he insisted on declining it; after donating one million Liangs of silver to the Democratic Republic, he secretly sneaked away to Amoy on the next day of the Independence ceremony. Although Tang Ching-sun took office as the president of the Democratic Republic, just like all other civilian and military officials from China, his heart was absent from Taiwan. The truth was that being forced to assume the office, Ching-sun Tang was prepared to escape any time from the beginning.

[image: image53.png]Chiu Fong-chia

 Taiwan Democratic Republic was formed in a rush, and has been mocked as an impatient and thoughtless act. However, the idea of having Taiwan independence was not a bad one, considering the situation at that time, it was actually the best choice available. The problem lied in the fact that Taiwan was overly dependent on the French aid, but considering the circumstances in which America became independent with French supports, one can hardly criticize that, "self-reliance is better than expecting help from others”. Due to intervention by Russia, Germany, and France, Liao-tung Peninsula was not included in the secession to Japan in Sino-Japanese peace treaty. European powers was satisfied with the results and lost interest in Japan's annexation of Taiwan. This also greatly influenced the survival of Taiwan Democratic Republic. The wrong choice of leaders was an even more serious mistake. The Ch'ing bureaucrats were all greedy, selfish, and dishonest, Tang Ching-sun was no exception. He utilized his position as the governor, immediately after the Shimonoseki Peace Treaty was signed, remitted 400,000 Liangs of public funds to Shanghai, getting ready for escape long before hand. On June 4, 1895, not long after the Japanese troops landed on Taiwan, Tang Ching-sun left Taipei pretending to inspect the front line. On June 6, he boarded on a German steamship with his trusted guards, and fled to Amoy. It was only two weeks from the celebration of the Democratic Republic's independence. As to Li Bing-rei, the National Defense Minister, he ran even faster than Tang. But, after the runaways were gone, the anti-Japanese activities of the remaining devoted "Taiwanese" had officially begun.

Japanese Troops' Occupation of Taiwan
[image: image54.png]On May 29, 1895, Japancse froops began landing
at Auteh, north of Cape San Diego

 After signing the Sino-Japanese Peace Treaty, the Japanese government, concerned with the unrest Taiwanese people, and in fear of intervention from foreign countries, was in a hurry to take over Taiwan. On May 10, 1895, Motonori Kabayama, who had had an investigation trip to Taiwan, and had now been promoted to admiral, was appointed as the governor of Taiwan; and Jun Mizuno as deputy chief of Civil Administration. An organized party headed by Governor Kabayama embarked for Taiwan on May 24, joined on May 27 with the Konoe Division led by Prince Yoshihisa Kitashirakawa, and started to land on Taiwan on May 29. The hand over was not done at Taipei as previously arranged, but was done on the sea off Cape San Diego on June 2, at the strong request from Li Ching-fan (son of Li Hong-chang), the Ch'ing ambassador plenipotentiary. In fear of attack by the angry Taiwanese residents, he deemed it impossible to carry out the hand over procession peacefully on land. Thus, under the international law, Taiwan's jurisdictional right was turned over to Japan.

[image: image55.png]Route of Japanese occupation

o o

Keelung Ts.

The occupation of Japanese troops began by landing at Audeh, north of Cape San Diego. At that time, the military forces of Taiwan Democratic Republic, including the regular armies of Hsiang Brave (Hunan soldiers) and Guang Brave (Guangdong soldiers) and the Taiwanese militias, were estimated to be approximately 50,000 to 100,000. However, moral of the regular armies was low, and they were badly disciplined. On the other hand, the morale and discipline of the militias were better. The Japanese troops, whose destination was the capital Taipei, avoided Tamsui and Keelung, which were under defense by the regular armies, and landed on Audeh, for they did not know the facts about Hsiang and Guang Braves. After landing, the Japanese troops passed the San Diego Cliff, a well-known natural stronghold, and with support of bombardment from the battleships outside the Keelung harbor, occupied Keelung on June 6. On the same date, Tang Ching-sun, the president of Taiwan Democratic Republic escaped to Amoy, and the Japanese governor Kabayama also landed at Keelung.

[image: image56.png]i e e i Wit R lsad ek

 The fall of Keelung to the Japanese troops shocked the city of Taipei. Hsiang Braves and Guang Braves, who were retreating from Keelung, plundered and committed outrages on the way. The situation within the city of Taipei was similar; the defeated troops suddenly rushed in, plundering and setting fire everywhere. Around this time, Ko Heng-Eng, a man from Lukang, who was entrusted by the elite businessmen and foreigners, went to Keelung to request the Japanese army to enter Taipei city as soon as possible. He offered to serve as a guide himself. Moreover, on June 7, when the Japanese advance party arrived at Taipei, a city woman by the name of Chen Fat lowered down a ladder from the wall, and helped the Japanese troops enter the city without shedding any blood. With Taipei under control, the Japanese troops moved immediately to Tamsui for suppression, and occupied it on June 9. So far, the important footholds in northern Taiwan, namely Taipei, Keelung and Tamsui had all been controlled by the Japanese troops. On June 17, Governor Kabayama presided over a ceremony announcing the commencement of his administration at the ex-Ch'ing governor's office.

[image: image57.png]President's office under Tapanese occupation

 Since then, until the year Japan gave up Taiwan, similar ceremony was held celebrating "anniversary of administration commencement" on that date. The ex-Ch'ing governor's office at that time, was also where the ceremony of the Independence of Taiwan Democratic Republic took place. During the Japanese era, it was rebuilt as Tapei Public Hall, and later after Japan was defeated in World War II, it was where the ceremony of Japanese surrendering to the Kuomintang regime of the Republic of China took place. Since then, it has been called "Chungshan Memorial Hall" till today. Having witnessed various changes in Taiwan from the beginning to the end, this building is undoubtedly a "silent witness" of the history.

Collapse of Taiwan Democratic Republic
 Contrary to the Japanese army's expectation, suppression of the north was easily achieved. If everything goes as it had been, it did not seem to take much more time to pacify the entire Taiwan. However, this was a wrongful expectation. When the Japanese troops pushed southward on June 19, 1895, they met strong resistance from the residents and were forced into desperate battles; as a result, an additional 7th Mixed Brigade was dispatched. Moreover, Lieutenant General Tomonosuke Takajima was sent to Taiwan to be the deputy governor, concurrently the commander of the southern operation. Furthermore, on October 11, the Second Division led by Maresuke Nogi was added to the operation. So far, Japan mobilized two and half army divisions: approximately, 50,000 men including 26,000 civilian personnel, 9,500 horse, which was equivalent to one third of entire army forces of Japan. And the Japanese navy mobilized more than half of its combined fleet. Even the Great Ch'ing Empire had to submit to the new Japanese Empire. How could Taiwan, an isolated island on the sea, confront with Japan single-handedly and win. Nevertheless, the Taiwanese people pathetically but fiercely resisted.

[image: image58.png][P A i
Japanese soldiers met with fierce resistance.

 At the time when Taiwan was seceded, the population was estimated to be approximately 3,000,000, including 450,000 aborigines, and 2,550,000 immigrants. Most of the immigrants lived in the middle and southern parts of Taiwan. Although after the reforms by Shen Bo-tseng and Liu Ming-chuan, Taipei, became the political center, but the number of residents in the northern regions was still relatively small. Since the northern part had already been controlled by the Japanese troops, and the Republic leaders and the Ch'ing armies had fled one after another, the Japanese troops should have no problem suppressing the rest of Taiwan, but on the contrary, they had fallen into desperate battles. Because great majority of the immigrants regarded Taiwan as the burying place of their ancestors, their will to live and die here was so strong that their resistance was also firm and stubborn. The Japanese record about Taiwanese resistance describes “each and every one of the Taiwanese residents was like a courageous soldier, willing to risk his life. Moreover, even the women had joined the fighting”. It took as long as five months for the Japanese troops to suppress the entire island, for they had encountered such a pathetic and desperate resistance. However, because the Taiwanese residents were so poorly equipped, fighting with bamboo spears and old firearms against the Japanese army equipped with modern weapons, they were doomed to lose the battle.

[image: image59.png]14,000 Taiwanese died

 The total number of the Taiwanese residents who were sacrificed in the resistance, including died in action and massacred were estimated to be 14,000. As to the wounded, though not clear, it was generally believed to be higher than the number of the dead. Compared to this, the Japanese troop died in action was only 278, and the number of wounded was only 653. The ratio of Japanese troops' casualties against that of the Taiwanese residents was 1 to 50, therefore, the resistance was suicidal.

[image: image60.png]“Ton Chiv-kia tried fo
recapture Taipei City

[image: image61.png]

 Some of the things worth noticing about the resistance of the Taiwanese residents are: the participation of women in the fighting and the Taiwanese guerilla war tactics. In addition, the fact that about 700 aborigine warriors from Taitung, who fought together with the immigrants in the west, was also worth to be noted. Aborigines and the immigrants had often been antagonistic for a long time; their participation in the battle was very unusual. Moreover, through hopeless resistance, not only immigrant consciousness had faded, the ethnic groups of Hakka, Fukien, Chang-zhou and Chuan-zhou, who used to fight with each other all the time, were united together. A new "Taiwanese" consciousness and hope in the future have grown among them.

[image: image62.png]| Bl
|

 After the leaders such as President Tang Ching-sun , Vice President and concurrently Militia Commander Chiu Fong-jia , fled the country one after the other, the foundation of the Taiwan Democratic Republic was ready to collapse, but the issuance of paper money and postal stamps were continued for raising funds. The "Taiwan Democratic Republic Stamps" issued at that time are highly valued among the stamp collectors today. Towards the end of June, 1895, the great general, Liu Yung-fu was recommended as the President in Tainan, but Liu firmly declined, and the re-organized National Assembly was also nihilistic. Because the tide of war was unfavorable and the soldiers under his command fled one after another, Liu Yung-fu proposed a peace talk to Commander Takajima of the Southward Advance Unit on October 10, but was refused. Being afraid what had happened in Taipei might repeat in Tainan, the local and foreign businessmen in Tainan persuaded Liu to leave. On October 19, Liu Yung-fu boarded on an English steamship from Anping and fled to Amoi. After Liu Yung-fu was gone, the Taiwan residents lost the central leadership, and the Taiwan Democratic Republic officially collapsed. Since its founding on May 25, 1895, the Taiwan Democratic Republic only survived for 148 days. Born during exciting national upheaval and disappeared after heroic but pathetic battles, the episode was recorded in one chapter of Taiwan history, which moved readers with tears.

[image: image63.png]

 However, Taiwan Democratic Republic had collapsed, but the Taiwanese people went on resisting the Japanese. After Yung-fu fled, the local and foreign businessmen in fear of chaos in Tainan, recommended Thomas Barclay, an English missionary, as the messenger to bring the Japanese troops into the city. Finally, on October 21, the Japanese troops were able to enter the city without shedding any blood, and with scattering resistance still going on in various places, the Konoe Division started to withdraw to Japan on November 12. Governor Kabayama reported to the Supreme Command that the whole island of Taiwan has already been "suppressed".

Chapter 6 Japanese Occupation
Obstinate Bandit[image: image64.png]%
3?;
b
i
¥
e
i

o -
Gov. S. Kat

havama

 The Japanese rule of Taiwan began from oppressing armed resistance of the Taiwanese people. During their terms, Motonori Kabayama, Taro Katsura and Maresuke Nogi, the first three governors, had been busy day and night fighting against the heroes of Taiwan Republic whom were later called the "bandits". As Japanese rule gradually intruded into Taiwan, the residents' resistance intensified, and was extremely difficult to oppress.

 In 1895, although Governor Kabayama reported to the Supreme Command that " the whole island of Taiwan has been suppressed", but ironically from that time on, guerilla activities had begun active in various places of the island. In December of 1896, a revolt of the "bandits", broke out in the northeastern part of Taiwan, besieged Yilan, and attacked the Japanese troops. In this revolt, the number of Taiwanese killed by the Japanese troops was 2,800. From December 1895 to January 1896, a group of "bandits" [image: image65.png]Gov. M. Nogi

led by Chien Tai-shi and Chen Ch'iu-chu tried to recapture Taipei city and began attacking the Japanese. The entire island was dumbfounded. The governor's office sent for reinforcements from home, and as a result, several thousands of "bandits" were killed and the revolt was suppressed. In April 1896, Japanese government dissolved the Supreme Command that was set up for the Sino-Japanese War. However, the war structure in Taiwan continued.

 Being in his office less than thirteen months, Motonori Kabayama, the first governor who did all his might to suppress the Taiwanese resistance, was replaced by Lieutenant General Taro Katsura in May 1896. Taro Katsura, the second governor, was in his office only four months, during which he stayed in Taiwan no more than ten days. He had hardly any time to warm up his chair, or do significant work. Both Kabayama and Katsura, being the governor of Taiwan, their hearts were not in Taiwan, but were deprived by the central politics back in Japan. Lieutenant General, Maresuke Nogi was ordered to assume the office as the third Taiwan Governor. When Japan first took over Taiwan, Nogi had been the Commander of Second Army Division participated in suppressing the resistance of Taiwan Democratic Republic, so he was somehow related with Taiwan, and was much more interested in ruling Taiwan. He arrived at his office accompanied by his mother. However, Nogi was also in office only for one year and four months and there was no achievement worth mentioning.

[image: image66.png]RS)

Announcement in concern with
"bandit* punishment

 Not long after Governor Nogi assumed his office, he adopted the "Invitation to surrender policy" suggested by Yilan police chief, and made surrender of part of the north and middle Taiwan "bandits" possible. As of June 1897, a "three stage alert" system was put in effect, whereby responsibility of unrest mountain regions were assigned to the Army and Military Police, relatively stable areas were distributed between MP and Police, and areas which had already been suppressed were assigned to the Police, for keeping alert and ready for possible disturbances. The purpose of this "three stage alert" was to eliminate frictions between the army and the police, and to improve command unification. However, the use of soft and hard policies, "invitation to surrender" and "three stage alert" respectively, did not bring about effective results in suppressing the "bandits".

 Beside the difficulty in suppressing the "bandits", language was another problem. Japanese government wrongly assumed that all Taiwanese people speak Chinese Mandarin. Therefore, they sent Chinese interpreters to Taiwan. However, almost all Taiwanese, including the aborigines, Fukien and Hakka immigrants, could not understand Chinese language. So, Taiwanese, well versed in Chinese language were hired as assistant interpreter to work with the Japanese interpreter, and in addition to Chinese language as mediation, conversations in Japanese and Taiwanese were held. Such "interpreting politics" created numerous misunderstandings and distortion of facts, resulted in all kinds of confusion.

 The Power of "Bumpkin Emperor"
 When Motonori Kabayama was appointed as the Taiwan Governor, Japanese government gave him an instruction: "You have been selected and given the grave responsibility of the Taiwan Governor and concurrently the military commander... When you carry out these important duties, if an unforeseeable and urgent situation arises, and there is no time to report to the government by telegraph and wait for instruction, you are permitted to take whatever measure the occasion demands, and report it later". Based on this instruction, Taiwan Governor was not only the civil administrator, but also the chief commanding officer of the military. He has been authorized to do whatever he deems right and report later. He was just like an "Emperor" reigning over Taiwan, so the Taiwanese called him, the "Bumpkin Emperor". The "Bumpkin Emperor" continued to exist until party politics was realized in Japan, when a civilian officer was appointed as the governor under the cabinet of Takashi Hara.

[image: image67.png]E

S e 2 R TR

s TR G
SLER 4
e
hocice m
o e B
e

e e e
B VR Rk o) 5 g

uﬂmaﬁ?«ug.»nﬁi

g
gﬁuz‘%tn.{gn m

P RS

 "Bumpkin Emperor" also had the power of making law. On the pretext of "bandit's rebellion", different manners and customs, and long distance between Tokyo and Taiwan, etc., Japanese government proposed to Imperial Diet and adopted a "Bill for the rules concerning application of laws in Taiwan" in March 1896. It was proclaimed as "Bill No.63" at the end of March, effective as of April 1. "Bill 63" was a law enacted by the governor under the authorization given to him, and named as "ordinance" to differentiate from the law of Japan, with its coverage limited to Taiwan. With this ordinance enacting power, Governor Kabayama immediately enacted the "Judicial Courts Ordinance” (Ordinance No.1), establishing various levels of judicial courts, and appointing judges and prosecutors. In March 1897, the Imperial Diet again adopted a "Bill concerning special accounting system for the Taiwan Governor's Office", effective from the same fiscal year. Based on this bill, the Taiwan Governor was also given the financial power. Thus, all powers were concentrated to "Bumpkin Emperor", without supervision from the Diet; Taiwan Governor was in control of administration, legislation, justice, and finance, besides military command.

 If you consider the fact that the governor who had all the powers of a "Bumpkin Emperor" and was still unable to suppress the "bandits", you would understand how persistent the resistance of Taiwanese people was. At this time, there were even arguments among the Japanese government and people about the sale of Taiwan to France for one hundred million yens.

Choice of Nationality
[image: image68.png]

 In the fifth article of the Sino-Japanese Peace Treaty, it regulates: "If the residents of the territory which is severed to Japan wishes to live outside the severed territory, they can freely sell all their properties and move. As of the approval date of this treaty, a period of two years will be given for executing the move. However, when the aforementioned period expires, any remaining residents will be regarded as Japanese subjects.” This regulation set an expiration period of two years, giving the Taiwanese residents freedom to select one of the two choices: to remain in Taiwan as a Japanese national, or to sell all their properties and leave Taiwan. The Sino-Japanese Peace Treaty was signed and approved on May 8, 1895. Therefore, the last date for the Taiwan residents to choose their nationality was May 8, 1897.

 At the conference table at Simonoseki, when the Japanese proposed the aforesaid fifth article, the Taiwanese were prepared to fight to the last resort, and were grouping all means to become an independent nation. To the Japanese government, in order to avoid the residents' resistance and occupy Taiwan smoothly, it was best not to force the dissidents to stay in Taiwan. Based on this thinking, the "Evacuation Regulations of Taiwan Residents and Penghu Islands" was promulgated in November 1896. The outline of the regulations was that permanent and temporary residents of Taiwan and Penghu Iislands, who wished to leave, must report to the government, and the "bandits" must surrender and be disarmed before they were allowed to leave. All personal belongings of the evacuees were exempted from taxation. However, the actual number of residents who left Taiwan was said to be only 4,500 or 6,500. Whichever number it was, they were both less than one percent of the population, showing how deeply the residents have established in Taiwan.

 Though Taiwanese residents were free to choose their nationality, they did not choose to be Japanese nationals willingly. It was rather because they were afraid to loose the livelihood they had established for a long time, they had made their choice reluctantly. The resisting activities of the "bandits" that were impossible without the resident's support, went on long after the choice of nationality, was a proof to this fact. Furthermore, the Japanese government and the Taiwan Governor's Office did not positively remove the "bandits" or force the residents to leave Taiwan for various reasons. Because Taiwan belongs to the tropical and subtropical zones, the environment was extremely different from that of Japan, and in addition, the endemic and sanitary condition was so bad that it was impossible to immigrate large numbers of Japanese immediately to Taiwan for its development. Therefore, in order to maintain the labor force needed to develop Taiwan, the outflow of the residents was undesirable.

[image: image69.png]

 After the period of choosing nationality was expired, Taiwan Governor's Office began rigorously restricting the traffic between Taiwan and China. The request for setting up a consulate in Taiwan by the Ch'ing Court was denied, and efforts were made to remove the Ch'ing influence on the Taiwan residents. The fate between the colonial ruler and those who are ruled was that even though the Taiwan residents were "nationalized", obviously they could not become real "Japanese". Troubled by being discriminated, "Taiwanese" consciousness was strengthened.

Goto Shinpei
[image: image70.png]Taiwanese residents smoking opium

 At the end of Sino-Japanese war, Shinpei Goto was working as the chief administrator under Gentaro Kodama, the Army's Temporary Chief Quarantine Officer; Kodama and Goto were acquainted at that time and became trusted friends. After finishing his quarantine job, Shinpei Goto was reinstated as the head of Health Department in Ministry of Interior. At this time, there was a head on conflict on the matter of Taiwan’s opium problem, between the advocates of "strict prohibition" and "non-prohibition". A storm of hot disputes arose between the oppositions. Goto asserted the theory of "gradual prohibition", and presented his “Opinion regarding the opium system in Taiwan", which was appreciated. Hence, Goto was appointed as the health adviser for Taiwan Governor's Office. Based on Goto's opinion, the "Taiwan Opium Law" was promulgated in January 1897, and a system of opium-monopolized sale was established. The opium problem tied Goto to Taiwan, and later when he left Taiwan to become the president of Manchu Railway Co., he had left a gigantic footstep of Japan's colonial management history in Taiwan.

[image: image71.png]oto advecated "biclogical pinciple”
‘theory for governing Taiwan

 Smoking opium was a bad habit the Taiwanese learnt since the Dutch era. It is said that this bad habit began by the oversea Chinese in Batavia, later brought into Taiwan, and was spread to all over Chinese Mainland via Amoy. We can see the history of opium smoking in Taiwan had been long, and the ill effect from spreading was very serious. In the Sino-Japanese peace talk, the Taiwan opium problem was also brought up. Counter plan for opium smoking and for suppressing Taiwanese armed resistance had become important task of Japan since Taiwan occupation. Goto Shinpei's opium prohibition policy and monopoly system, which was aimed at reducing opium addicts and increasing financial income, had also helped peacekeeping objective. By appointing opium sale outlets in return for the Taiwanese cooperation in counter-measuring the "bandits", resulted in killing not two birds but three birds with one stone.

[image: image72.png]

 As the chief civil administrator of the Taiwan Governor's Office, Shinpei Goto arrived in Taiwan in March 1898 together with the fourth governor, Gentaro Kodama. When Japan first occupied Taiwan, Kodama was one of the committee members in the Bureau of Taiwan Affairs headed by Hirobumi Ito, so he had already been involved with Taiwan affairs for a long time. During his term of office, Governor Kodama served concurrently as War Secretary in the fourth Ito Cabinet in December 1900. He became Home Secretary in the first Akira Cabinet in July 1903, while concurrently served as Taiwan Governor and Minister of Education. When Russo-Japanese relations worsened, he left the Home Office and became the chief assistant of General Staff Office. Immediately after the Russo-Japanese War started, he became the Chief of Staff for Manchu Army. Therefore, Kodama was called the "Absentee Governor" until the fifth governor; Samata Sakuma replaced him in April 1906. During the period as the governor, Kodama was too busy to manage Taiwan; essentially everything was entrusted to Chief Civil Administrator Goto.

 Hence, Goto was able to put his cherished theory of "Colonial management based on biological principle" into practice. Goto said: "It's impossible to change eyes of a flatfish into those of a sea bream. The eyes of sea bream neatly grow on both sides of the head, while the eyes of flatfish both grow on one side. Even though it looks funny, you cannot change it to be like sea bream. The reason for the flatfish to have both eyes growing on one side is, biologically it is necessary.... In politics, this is also an important point.... Therefore, in ruling Taiwan, first I investigated thoroughly and scientifically the old customary systems of the island, and governed according to the conditions of the people.... Those fellows who did not understand this and tried to import and apply the Japanese laws and systems suddenly in Taiwan, were just like trying to change the flatfish's eyes into sea bream's eyes; they were a bunch of fellows who did not know the real politics". His idea was like the diagnosis of a doctor. Based on this principle, upon assuming his office in Taiwan, Goto, while suppressing the "bandits", established Taiwan Customs Investigating Committee, Central Research Institute, etc, and enforced land and population investigations. By use of these investigations and research, he designed the policies and law systems for Taiwan. Under his rule, Shinpei Goto not only laid down the groundwork for ruling Taiwan and transplanted Japanese capitalism, but also established the foundation for control and financial independence.

 Whip and Candy
 Colonial management was not a ‘charity" that based on the love for humanity. Since land was gained by physical mean called military power, it would certainly incur armed resistance. To suppress the resistance, more force would be used, and the severer the resistance the stronger suppression would become. Shinpei Goto's countermeasures to the “bandits” were thorough use of whip and candy policy. In addition, he tried to recover law and order and establish ruling relationship through so-called "civil and military armaments" by constructing modern buildings, railroads, water and electricity, etc. to overpower the colonial residents. Moreover, he even applied "iron fist policy", using inanimate methods, in suppressing the resistance.

[image: image73.png]"subordination Ceremony” was carried out
under heavy policeguard

 In June 1898, not long after Goto arrived in Taiwan, he abolished the former Governor Nogi's "three step alert" system. He used the police as major force in dealing with the "bandits" instead of military force. The Japanese colonial rule in Korea was called "military police politics"; while in Taiwan it was called "police politics". The "police politics" was started by Goto, and during the era of Japanese control, the police in Taiwan was feared to the extent that “a crying child would be silent" in mere mentioning of police. After Goto and Kodama arrived in Taiwan, police organization had been expanded considerably. The police force quickly infiltrated and reached all corners of the country, and a police telephone network was installed. Besides establishing police force, “Bao-Jia Ordnance” was also announced in August of that year, further strengthening and completing the Bao-Jia system, which was originated in the Cheng era, and foundation lay down by Ch'ing. This time, the Bao-Jia system was put under the police jurisdiction, reinforcing joint responsibility, mutual watch, and informing, demonstrated powerful effects in suppressing the "bandits", in peace keeping, and proved profoundly effective in transmitting Governor's Office’s intentions to the residents. Furthermore, "Bandit Punishment Ordinance" was proclaimed whereby "bandits" and "brigands" were severely punished. The punishment was like the burning sun in autumn: within only one year in 1899, the number of persons executed amounted to 1,023. Moreover, within five years since Goto assumed office until 1902, the total "bandits" executed reached over 32,000, exceeding one percent of the populations in Taiwan at that time.

 While severely whipping the Taiwanese on one hand, Goto gave conciliatory measures on the other hand. Goto pointed out the Taiwanese people’s weaknesses as: (1) Afraid to die, weak under coercive threat; (2) Love money, easily tempted by profit; (3) Love face, can easily be taken in by false reputation and vain position. If what he said was true, then there should not be so much persistent resistance. Nevertheless, Goto exploited these weaknesses for ruling Taiwan with so-called "three plans for ruling Taiwan". Goto's conciliatory measures included entertaining senior residents exceeding 80 years old to "Senior's Feast"; inviting scholars to participate in "Literature Promotion Meeting" where poems were read and sung; and giving preferential treatment to esquires and people of high reputation by awarding them "gentleman certificates". He followed Governor Nogi’s "bandit surrender policy", encouraged surrender based on the provision in Article No.6 of "Bandit Punishment Ordinance", which stated: "All who violated the crime specified in this ordinance and surrendered to the government, may be reduced or exempted of his punishment. In the case of exemption, no more than five years of observation period would be added". Besides exempting punishment of the surrenders, the government also gave rehabilitation grants and jobs. The surrendered “bandits” constructed the steep highway between Taipei and Yilan, which is still in use today.

[image: image74.png]

 When "bandits" surrendered, a "ceremony of obedience" which the Japanese learned from the Dutch was ostentatiously held, surrounded by armed police. In order to prevent them from second offense, the surrenders were photographed and registered. There had been incident that the “bandits” who surrendered were shot during the "ceremony of obedience". In any event, when Shinpei Goto left Taiwan in 1906, there was no longer any large-scale armed resistance.

 The Undertaking of Investigations
 Based on the principle of "biological colonial management", various kinds of investigations and studies were undertaken. To begin with, in 1898 the "Taiwan Land Register Regulations" and "Taiwan Land Investigation Regulations" were promulgated. Then, the "Temporary Taiwan Land Investigation Bureau" was established, mobilizing 1,670,000 work forces and spent 5,250,000 yens in six years for investigations. Based on these investigations, it was discovered that there were 300,000 jias of arable land than estimated before the investigation, the actual cultivated acreage was 317,000 jias (9,700 square feet per jia), other farmland was 305,600 jias, a total of 620,000 jias which became the basis of land tax collection. During the closing days of Ch'ing Dynasty, the problem of arable land double ownership, which Ming-chuan Lau was not able to solve in his tax reform effort, was now dissolved by compensating the large landlords and established a modern land ownership system of reassigning land ownership to the small landlords. Issuing Taiwan industrial bonds paid the compensations to the [image: image75.png]Japan started to issue bank notes in
thru Bank of Taiwan in 1904,

large landlords. Moreover, lands "without owner" were turned into public lands, which were distributed among the retired officials or Japanese companies, helping Japanese capitals to enter into Taiwan. In investigating the land, the latest triangle surveying method, which had never been used in Japan, was adopted and helped greatly in measuring the areas and topographies of Taiwan and its attached islands, and also in making accurate maps. After Japan gave up Taiwan, the Kuomintang regime used the way that Shinpei Goto dealt with the big landlords as a model in attempting the lapse of landlords for the land reform.

 Following the land survey, Goto announced the setup of the "Temporary Taiwan Old Customs Investigating Committee" and promulgated its regulations in 1901. His enthusiasm in this matter was so great that he served as chairman of the committee himself. Professor Santaro Okamatsu of Kyoto University, Man Orita and many other scholars also joined the investigating committee, and the results of the investigation and analysis were compiled into a huge volume report, which was not only helpful to the administration of Taiwan but also became an important material for studying Ch'ing Dynasty and China today.

 In 1903, the "Family Register Investigation Ordinance" was promulgated, whereby as of zero hour, October 1, 1905, a complete population investigation was carried out. This was the first official population investigation in the history of Taiwan. The total population in Taiwan at that time was approximately 3,040,000. There were approximately 2, 980,000 Taiwanese residents: (97.8% of the total population) including approximately 2, 490,000 Fukien race (82%); approximately 400, 000 Hakka race (13%); approximately 50,000 Flatland aborigines (1.89%); approximately 40,000 Mountaineer aborigines (1.2%). The Japanese were approximately 50,000 (1.89%), and foreigners including Chinese were approximately 10,000. This statistic of population is considered accurate in most part. However, even though the number of Japanese in Taiwan could be obtained, considering the "bandits" who were in hiding and the difficulty in investigating the aborigines in the mountain regions, omission was inevitable. Furthermore, in comparing with the population estimated at the end of Ch'ing era, there was an obvious reduction in the population of the aborigines. Beside omission in the investigation, it might be caused by the fact that flatland aborigines were assimilated by Han race.

Infrastructure Development
 While suppressing the "bandits" and proceeding with land survey, old customs, and population investigations on one hand, Shinpei Goto on the other hand set about constructing the infrastructure (the foundation for economic activity such as communication, transportation, and harbor facilities, etc.) for industrial developments.

 When Japan took over Taiwan, the main currency in circulation was hard money called "Mexican Silver" (Mexican dollar). In order to unify Taiwan currency, to promote and finance industrial development and trade with South China and Southeast Asia, the Taiwan Governor's Office promulgated the establishment of Bank of Taiwan in April 1897, based on "Taiwan Bank Ordinance". Two years later, BOT started to operate in September 1899. In the eyes of "Bumpkin Emperor", the Taiwan Governor, Taiwan Bank Ordinance and Taiwan Governor's Special Accounting [image: image76.png]Chia-nan Irrigation System

Ordinance were like the two wheels of a vehicle. Bank of Taiwan played an important part in building Taiwan’s infrastructure by raising and loaning the badly needed industrial funds.

 The issuance of bank notes in 1904 was a currency revolution to the Taiwanese, who were accustomed to hard money. Since then, BOT branches were established not only in Japan, but all over the opposite shore of Taiwan Strait: Amoy, Swatow, Guanzhou Shanghai, and Hong Kong. BOT also penetrated into the money market trying to capture the leadership, which was held by British or Chinese capitals. Not long after BOT came to existence, it has fulfilled the leading role of advancing Japanese capitalism to China and Southeast Asia.

[image: image77.png].

 In 1901, Taiwan Governor's Office promulgated the "Regulations of Taiwan Public Reservoirs and Irrigation Systems”. These were regulations concerning construction of irrigation facilities for promoting the agriculture, and were advantageous measures for developing new arable lands. The irrigation work was carried on by Goto’s successor after he left Taiwan, and the cultivated acreage in Taiwan reached more than 750,000 jias in 1919. By 1941, it had reached more than 880,000 jias, among which approximately 546,000 jias of arable lands were irrigated. The irrigation work made the agricultural production a great leap forward in Taiwan, and contributed in large tax income increase. Breeding of rice crop was also actively promoted. A new breed "Holai Rice" was loved by the Japanese and was exported to Japan in large quantities.

[image: image78.png]logy
ol
turing tect
fac
‘manu
sugar
improved

 Shinpei Goto also worked hard in bringing up the sugar industry, which was one of the major export industries since the Dutch era. In 1902, Taiwan governor's office promulgated the "Regulations for encouraging Taiwan sugar industry”. These regulations, instead of seeing it as encouragement to the sugar industry, should rather be regarded as "preferential treatment" to the Japanese capitalists. Besides giving the government lands, which were found "ownerless" during the land investigation, free of charge to the Japanese enterprises, the Taiwan Governor's Office also gave money for sugar cane seedlings, fertilizer, irrigation, reclamation, machines and tools, etc., and offered subsidy for sugar production. Goto, was also interested in reforming the old-fashioned sugar-producing technique, and hired Nitobe Inazo to work in Taiwan. At first, Nitobe declined the appointment due to sickness and inadequate qualification. However, Goto allowed him to place a bed in the office for taking nap, and hired him as “acting chief” of the Department of Colonial Industries. Finally, he accepted the job.

[image: image79.png]Kashsiung i Tabwan' best harbour.
(Photo taken in 1908 during Jap era)

 Manufacturing technique and equipments were modernized, whereby quality and productivity of sugar were greatly improved. It also contributed greatly in increased tax income. Since then, the consumption of sugar in Japan was supplied with cheap sugar from Taiwan; and substantial savings of foreign exchange were achieved. The sugar industry in Taiwan was so prosperous in those days that it was called the "Sugar Industry Imperialism". From the way that Nitobe was hired with the "preferential treatment of afternoon nap", we can understand that Goto spared no exception in hiring men of abilities needed by the Taiwan Governor's Office.

 The idea of building "infrastructure" started right after Japan occupied Taiwan, but Goto Shinpei actually started the work, and after he left his position, it continued. Among the most fundamental works, there were: the expansion and rebuilding of harbors, railroad construction, rebuilding, and extension of highways, communication network construction, and public health promotion, etc. When Japan first took over, Keelung and Tamsui in the north, and Kaohsiung and Anping in the south were the major harbors of Taiwan, but because Tamsui and Anping were both in shadow waters, it was difficult for larger ships to enter into these harbors. While rebuilding and expanding Keelung and Kaohsiung harbors to improve oversea traffic, a railroad running through the island from Keeling to [image: image80.png]The Old Taioel Ry Stetion

Kaohsiung was constructed, connecting the harbors to the railroad and the highways of various regions, with no effort spared in ground transportation network construction. As to the communication network, a communication facility between Taiwan and Japan proper was completed, and post and telegraph offices were established in various places of Taiwan. With regard to public health, Taiwan Medical College was founded at once to train doctors, and at the same time, government hospitals were constructed in various places. Furthermore, through powerful police system, cases of epidemic disease were completely isolated, and all residents were compelled to take vaccination and preventive shots of epidemic diseases.

[image: image81.png]e TR T e A

 This infrastructure constructed by the Taiwan Governor's Office had been very helpful in promoting the Taiwan industries and improving the health of the residents. The expenditure, similar to Lau Min-toan’s reform at the end of Ch'ing Dynasty, was solely provided by land tax, industrial bond, and income from monopoly sales based on “self-sufficient” policy. Mobilizing volunteer labor through Pao-Jia system mostly did the road improvements and extensions.

 As said previously, colonial management is not a “charity". Shinpei Goto, who put his theory of "biological principle" into practice in colonial management, did not want to kill the hen that lays golden egg. Instead, he wanted to fatten the hen (Taiwan) and let it keep on laying eggs. Infrastructure construction was a "foundation work" in order to achieve this goal. The construction of transportation and communication systems resulted in expanding and deepening of Taiwanese life and economic spheres. On the other hand, as being isolated from Ch'ing and discriminated by the Japanese, the Taiwanese consciousness has grown even stronger than before.

Thorough Suppression on Armed Resistance
 During the reign of Governor Kodama and Goto, they had achieved many results in managing Taiwan. One achievement that often brought up, was the declining of Japanese government's special subsidy to the Taiwan Governor's Office since the fiscal year of 1905. Taiwan's financial independence was realized only ten years after Japanese took over. Later, Professor Tadao Yauchihara of Imperial Tokyo University commented: " Taiwan is a colony of many great values to the homeland’s finance and economy”.

[image: image82.png]

 After Governor Kodama retired from his office in 1906, General Sabata Sakuma succeeded him in April as the fifth Taiwan Governor. Within a year, Shinpei Goto also left Taiwan. Later in May 1915, General Sadami Ando became the sixth governor; in June 1918, lieutenant general Motojiro Akashi (promoted to general later) assumed the office as the 7th governor; and in October 1919, a civil officer, Kenjiro Ta assumed the position as the 8th governor. Before Kenjiro Ta assumed the office, from Motonori Kabayama to Motojiro Akashi, all of them were military officers, and the period of their reign was usually called the "first period of military governors" (1895-1919). In this period, the main duty of the governor was to suppress the "bandits" and construct the infrastructure of the colony. Governor Sakuma, who held his office from April 1906 to April 1915, a total of nine years in the office, was the longest among the 19 governors in 50 years of Japanese occupation. Through the period in office, he was engrossed in the so-called the "Barbarian managing business", tackling the problem of suppressing the "bandits" and oppressing the mountaineer aborigines who refused to submit, so-called "aborigines managing business".

[image: image83.png]Lo Furshin failed in
wprising attempt

 To begin with, the mountaineer aborigines had never submited to anyone through the occupations of the Dutch, Cheng Royalty, or Ch'ing Court, and the governing powers were unable to force them to submit. Different from the flatland aborigines who accepted the enlightenment of ruling powers, and adapted to Chinese race through cultural exchange inter-marriage with the immigrants, the mountaineer aborigines were not only indifferent to the succession of ruling powers, but also had nothing to do with submission. They rather had ill feeling against the outsiders who invaded their living spaces, and their antipathy became stronger each day. The operation of suppressing the mountaineer aborigines, intensified by Governor Sakuma, was carried out continuously. Large-scale military operations by the army, police, and patrol were launched, and on the other hand, the “border line" that segregated the living areas of the mountaineer aborigines from the immigrants and flatland aborigines was extended, gradually shrinking the living areas of mountaineer aborigines. Equipped with modern weaponry, large-scale encirclement of Taiwan Governor's Office confined the mountaineer aborigines to the Central Mountain Range at length. As mentioned before, when the former Emperor Showa visited Taiwan in 1923 as crown prince Hirohiro, he changed the name of aborigines from "barbarian" to "Takasago Race". Considering the fact that, the flatland aborigines had already been assimilated, so-called "Takasago Race" was meant for the mountaineer aborigines.

[image: image84.png]h'eng-fong Xan Teng,and Lo Chung leda olled
"

 While Governor Sakuma was in office, many incidents of armed resistance happened. Some of the major incidents are: (1) "Peipu Incident" of November 1907, in resistance of camphor business monopolized by the Japanese; (2) "Lin-kipo Incident" of March 1912, in resistance of disposition of "owner-less" lands to Mitsubishi Paper Co.; (3) "Lo Fok-sheng Incident" of December 1913, a failed uprising attempt by resident leader Lo Fok-sheng.

 All these incidents had been suppressed one after another. Immediately upon arrival of Governor Sadami Ando, who replaced Governor Sakuma in June1915, the "Seraian Incident" (also called "Tapani Incident"), a large-scale uprising occurred. The purpose of this incident was to establish "Great Ming Nation of Mercy", although the uprising was spread to the entire island, it was ssubsequently suppressed, and 866 persons were sentenced to death. However, after execution of 95, 766 [image: image85.png]

persons were reduced to life by amnesty when Emperor Taisho acceded to the throne. Ever since the "Seraian Incident", large scale armed resistance by the Taiwanese residents was ended, and a new kind of resistance; the legal political movement had begun.

 Governor Motojiro Akashi, who succeeded Governor Ando, died in his term of office only a little more than a year. After his death, his body was shipped to Taiwan in accordance to his will. He was the only Taiwan Governor whose bones were buried in Taiwan.

Chapter 7 Colonial Modernization
Assimilation Policy
[image: image86.png]Governor's Residence and Office.

 "Seraian Incident" (1915) as turning point, armed resistance of Han descent Taiwanese had been suppressed. World War I broke out at about this time, and though Japan also entered into the war, most of the battles were fought in European continent. Nevertheless, Japan was boiled with war boom, just as was called a “thief at the fire scene". Being a colony of Japan, Taiwan also had a share of that boom, and a considerable number of Taiwanese students went to receive higher education in Japan proper. In November 1917, when the war was almost over, Russian revolution occurred. The newly established socialist regime advocated liberation of colonies and racial independence. In January 1918, U.S. President Wilson asserted "racial self-determination" at the post-war peace conference, and filled the people under colonial rule with hope. Partly influenced by this, "March 1 Iincident", an uprising aimed at independence, happened in Korea. World trend of colonial liberation had had considerable influence on the Taiwanese people.

 On one hand, after long period of clan rules and bureaucratic government since Meiji Restoration, Japan finally started to have party politics, when Kei Hara of Seiyu Society became the prime minister. The party politics in Japan had had strong effect on the personnel of Taiwan Governor, and opened the road for civilian governor. In August 1919, Hara cabinet revised the organizing rule of Taiwan Governor's Office, eased up the qualification of governor, whereas the appointment of governor was limited to general, admiral, lieutenant general or vice admiral in the past, it is now possible to appoint a civilian governor. At the same time, a new position of Taiwan Military Commander was created. It was regulated that when a civilian assumes the position of Taiwan Governor, all military affairs were to be controlled by the Military Commander. The governor would only control political and governmental affairs. When it became necessary to maintain peace and order, he would request the Military Commander to use military force.

 In February 1896, when Kei Hara was an undersecretary of Foreign Department, he submitted "Two Plans for Taiwan Question" (assimilation and non-assimilation) to Taiwan Affairs Bureau. Using French Algeria as an example, he advocated assimilation to "extend the homeland" as a fundamental policy for ruling Taiwan. Hara's proposal was obviously different from Shinpei Goto’s theory of managing colony by biological principle. The policy adopted by the Japanese government and Taiwan Governor's Office, however, was neither Kei Hara’s radical assimilation or Shinpei Goto 's non-assimilation in his metaphor of "flatfish and sea bream's eyes". It was a "progressive assimilation" of middle line policy.

 As soon as Kei Hara became the Prime Minister, he moved towards realizing his theory. Not only did he change the system of Taiwan Governor's Office, but he also restricted the legislating power of Taiwan Governor. The legislating power, awarded to Taiwan Governor in 1896 based on "Bill 63", had originally three year term of validity, but was repeatedly extended, and in 1906 it was changed to five year term by "Law regarding ordinances to be enforced in Taiwan" (Bill 31). However, there was essentially no difference between "Bill 63" and "Bill 31", mainly it was, so to speak, Diet's countermeasure to the violation of Imperial Diet's legislating power and Imperial Constitution. In March 1921, Hara cabinet enacted the "Law regarding to ordinances to be enforced in Taiwan" ("Law No.3"), which replaced the "Bill 31". Under "Bill 63" and "Bill 31", the laws enforced in Taiwan were in principle the laws made by the Governor, but according to "Law No.3", the law of Japanese homeland was to be enforced in Taiwan in principle, with the only exception of recognizing Taiwan Governor's law-making power. Incidentally, "Law No.3" was almost identical to the "Law Plan" based on assimilation policy, an attachment of "Two Plans of Taiwan Question" that Kei Hara had presented previously.

[image: image87.png]Lin Hen-fong, "Father
of Taiwan Parliament"

 In October 1919, Hara cabinet appointed Kenjiro Den as the first Civilian Governor, and General Goro Siba was appointed as the Taiwan Military Commander. Although Kenjiro Den was not a member of Kei Hara 's Seiyu Society at the time, but he belonged to Seiyu group. Besides, both Den and Hara, as members of Taiwan Affairs Bureau after the Sino-Japanese war, were involved in drafting Taiwan policies, and Den was supportive to Hara's assimilation policy. Ranking with Motonori Kabayama, Den was one of the two Taiwan Governors who had served as Cabinet Minister. From appointing Den as the Governor, you can see Hara’is strong will and Den's enthusiasm in ruling Taiwan.

Political Movement
 Colonial rule by a different race means destructing traditional culture of the ruled, forcing submission politically, and exploiting economically. It would certainly incur resistance from the ruled race. There was no exception in the case of Taiwan ruled by Japan. There were two kinds of resisting movement: armed resistance and political movement. In 1915, "Seraian incident" as a turning point, Taiwan’s "illegal" armed resistance gradually changed to legal political movement.

[image: image88.png]

 Taiwanese resistance to colonial rule through legal organization began with the "Taiwanese Assimilation Society" movement that started in December 1914. Taiwanese Assimilation Society was organized through the efforts of Taisuke Itagaki’s, an elder statesman of Meiji Restoration, led by Lin Hen-tong, the wealthiest man of Bu Fong, and others. The Society’s object was "to organize Japanese and Taiwanese for friendly relation and promote a perfect assimilation in comply with the imperial wish of equal treatment for all nationals”.

 However, the real purpose of the Taiwanese who participated in this movement was not to assimilate with Japan, but to pursue equal treatment. Thus, the movement, under severe oppression and slander by the Governor's Office that the Japanese in Taiwan were "harmful to public safety", and the Taiwan Assimilation Society was forced to dissolve in February the next year. Though the Society existed only two months, the Taiwanese, who supported the society, played important roles in Taiwan political movement later. Tsai Poe-hue, an interpreter for Lin Hen-dong and Taisuke Itagaki, was reproached for participating in the political movement. He lost his teaching job in Taiwan Elementary School, but Lin Hen-dong helped him to further his study in Tokyo Normal High School. Later, Tsai Poe-hue became a liaison person between Lin Hen-dong and Taiwanese students in Tokyo.

 According to the statistics issued by Taiwan Governor's Office, Taiwanese studying in Japan began in around 1901, gradually increased in number reaching 300 plus in 1915, and in 1922 suddenly increased to more than 2,400. Chinese and Russian revolutions, which overthrew feudalism and imperialism, shocked these oversea students. They were stimulated further by the tide of self-determination and racial movements in the colonies of various countries after the World War I. In addition, the Taisho Democratic Movement in Japan proper also strongly influenced them. The feelings of oversea Taiwanese students were expressed in the first issue of "Taiwanese Youth" magazine, which declared: "Rise, gentlemen! The time has come. Those who see what is right and do nothing are cowards in need of courage. Those who resist the worldly trend are stragglers of culture...”.

[image: image89.png]Petition aroup received warm welcome in Tokyo

 At the end of 1918, through the efforts of Tsai Poe-hue, "Enlightenment Society" was organized by Taiwanese students to study "How to liberate and save the Taiwanese people from the present fettered lives", and Lin Hen-dong was elected as president of the Society. The immediate purpose was to campaign for abolishing "Bill 63" (Though already changed as "Bill 31", but was generally addressed as "Bill 63".). However, the Enlightenment Society was soon dissolved, and was reorganized as "New People's Society" in January 1920. On the surface, "New People's Society" was to study various reforms and seek cultural advancement, but the real purpose was to improve and elevate Taiwanese position. New People's Society affiliated “Taiwanese Youth Association”, a student organization, and published "Taiwanese Youth" monthly magazine, with Tsai Poe-hue as the publisher. "Taiwanese Youth" was the first Taiwanese political magazine in history. In April 1922, this magazine was renamed as "Taiwan" monthly; in April of the following year, it was changed to semi-monthly in Han script called "Taiwan Min-Pao"; and later in October, it became a magazine published every ten days. Furthermore, in July 1925, the publication became a weekly magazine, and starting from 1927 it was published in Taiwan. In March 1930, the magazine was renamed as " New Taiwan Ming-Pao" weekly, and in April, it finally became a daily newspaper.

Petition for Establishing Taiwan Parliament
 New People's Society continued the movement to abolish Bill 63 following the step of Enlightenment Society. Lin Tien-lok, a Meiji University law graduate, asserted to stop the movement. He pointed out that it did not only deny Taiwanese peculiarity, but also affirmed Japanese government’s assimilation policy, the so-called homeland extensions. He suggested petitioning for establishing "Taiwan Parliament", emphasizing Taiwanese peculiarity, based on an idea of self-governed colony. Lin Tien-lok put together his assertion in an article entitled "The Solution for Bill 63", and released in "Taiwanese Youth" magazine. This article brought about the "Petition to set up Taiwan parliament", a legal movement of extremely important significance. Ironically, the basic argument of Lin Tien-lok's article had become the arguments over "Bill 63", "Bill 31" and "Law No.3" in Imperial Diet, between government commissioners and the members of Opposition Party. Shinpei Goto said that the people of the colony need only the lowest education, for "education is like a sword with many sides of blade". He was not wrong after all.

[image: image90.png]Chiang Wei-su,advocate
of non-violent resistan

 Lin Hen-dong, the president of the New People's Society, though setup the goal of movement to gain a self- government for Taiwan, but he was afraid if the movement runs to an extreme, it would have a head-on conflict with the assimilation policy of the Japanese government and Taiwan Governor's Office. Based on this judgment, he took a step backward from asserting complete self-government, and was cautious in stimulating the authorities to avoid unnecessary oppression and sacrifice. So, with self-restraint he claimed a petition movement for setting up Taiwan Parliament to seek the right for approving the legislation and financial authorities of Taiwan Governor, especially the budget making under the special accounting system. The members of New People Society agreed to Lin Hen-dong's idea, and decided to use the petition right to petition to Imperial Diet for enacting the "Law for ruling Taiwan", and to petition for establishing "Taiwan Parliament".

 In January 1921, "Petition movement for establishing Taiwan Parliament", a legal movement seeking self-government for Taiwan had begun. Until February of 1934 when the petition movement was finally called off, Taiwanese group petitioned to Imperial Diet as many as fifteen times for fourteen years. Incidentally, soon after the first petition was presented to Imperial Diet, Japanese government had proposed the "Law No.3" to replace the "Bill 31", and while Prime Minister Hara and Governor Den were explaining the assimilation policy in confidence in Imperial Diet, an incident happened whereby the leader of Korean Central Suffrage Gaining Movement, Bin Gen Shiok, who approved the assimilation policy, was assassinated by another Korean in Tokyo.

 This incident was a great encouragement to the people who were opposed to assimilation and concerned with Taiwanese petition. In the eyes of the Japanese government and Taiwan Governor's Office, the Taiwanese who seek self-government would ultimately aim for Taiwan independence. Therefore, they were cautious in dealing with the petition. Imperial Diet’s response to the petition was either "presentation denied" or "deliberation shelved". Consequently, the Taiwan parliament was never materialized.

[image: image91.png]Taiwan Cultural Association
board of directors met in Taichung (1926)

 Among sympathetic Japanese scholars, who supported the petition movement in theoretical pleading, are Prof. Yauchihara Tadao of Tokyo University, Prof. Minoetsu Yamamoto of Kyoto University, and Prof. Tetsu Izumi. Entered as referees of the petition were Members of House of Peers, Suroku Ehara, Gen Yamawaki, Cho Watanabe, and Members of House of Representative, Daikichiro Tagawa, Ichiro Kiyose, Masao Kanda, and Tomesaburo Shimizu, etc. The support of these Japanese encouraged the Taiwanese tremendously. Through island-wide petition movement, many Taiwanese political leaders had emerged. Taiwanese consciousness as modern citizen was awakened under colonial rule. Even though oppressed by the Japanese authorities, awareness of human rights had been strengthened.

Countermeasure of Taiwan Governor
[image: image92.png]Koo Heng-eng, Japon's
most favored collaborator

 In October 1921, after submition of first petition for establishing Taiwan Parliament, Chiang Wei-sui, a medical doctor from Yilan founded "Taiwan Cultural Association" in Taipei. This Association claimed to help promote the Taiwanese culture, and more than one thousand joined as members. Chiang Wei-sui and Tsai Poe-hue were elected as General Secretary and Secretary. Because political association was not permitted, the Association pretended to promote Taiwanese culture. In reality, while actively engaged in Taiwan cultural activities, coordinating with New People's Society and Taiwan Youth Association in Tokyo, it exerted maximum effort in awakening racial self-consciousness of the Taiwanese people. At the same time, it acted as major driving force of petition movement in Taiwan. They were the same faces appeared in different organizations. Due to different jurisdiction of the law, and different standard in regulating associations between Japan proper and Taiwan, this was a necessary measure to avoid the government’s close watch over the Taiwanese activities.

 Immediately after the Taiwanese sent the first petition out, Governor Kenjiro Den warned Lin Hen-dong and his followers sternly that he would not tolerate the establishment of Taiwan parliament, and asked them to withdraw the petition. Moreover, he put the existing "Taiwan Governor's Counseling Committee" into practical use. Lin Hen-dong and eight other "gentlemen under government patronage" were appointed as councilors. They were merely the "Governor’s consultants only for expressing opinion upon request", and were not quite comparable to Taiwan Parliament.

 Despite the conciliation extended to him by the Governor's Office, Lin Hen-dong also participated in the second petition. While persuading Lin Hen-dong, Governor Den applied pressure through Lin's creditor, the banks, and forced him to leave the petition movement temporarily. By that time, a new "League for carrying out Taiwan Parliament plan" was planned, separating from the petition movement of Taiwan Cultural Association. Governor's Office, perceiving the plan, immediately applied "Peace Police Law" of Japan proper to Taiwan on December 28, 1922. In January 1923, Chiang Wei-sui and his colleagues signed a memorandum stating Taiwan Aultural Association’s none-involvement in politics, and notified the formation of the League in compliance with the law. Nevertheless, the League was banned on the ground that "peace and order must be maintained". Incidentally, Lin Hen-dong was dismissed as the councilor of Governor's Office, because his cousin was a member of the League.

 As a countermeasure, Taiwan Governor urged Tan Kim-sui and other collaborators to organize "Fellow Association" in Tokyo, to promote central suffrage movement based on assimilation policy. However, because Taiwanese students received them coldly, the plan failed. Furthermore, Ko Hen-eng, who guided the Japanese troops to capture Taipei, lectured in a meeting of "Gentlemen under government patronage", in an attempt to counterplot Taiwan Cultural Association’s activity. He remark of "I would rather be a dog in peace, than a man in trouble" antagonized the Taiwanese, and failed the Governor's plan. The dissatisfied Governor called for a meeting of so-called "Influential Men", headed by Ko Hen-eng, Lin Him-cheng, and others, urged [image: image93.png]

them to organize "Taiwan Public Service Association" to lead the residents' thought to the right direction, and to subdue Cultural Association’s activity. The Governor anticipated that Taiwan Public Service Association would become a great opposition of Taiwan Cultural Association. However, Governor’s own record showed: "The members of Taiwan Public Service Association did not have any definite view or enthusiasm; they took part in the activity only to satisfy the government’s wish. It had had a good start, but ended up in a fiasco without any creditable result".

 The fifth petition was presented in 1924, with so much enthusiasm by the Taiwanese both in Taiwan and Tokyo, that Governor's Office summoned an "Island wide influential people’s assembly" at Ko Hen-eng’s residence as a countermeasure. Total attendance of the "influential people’s assembly” was only twenty-eight. Merely a few ambitious men hastily adjourned the meeting after reading a prepared resolution denouncing the petition movement as maneuvered. Angered by the "Island wide influential people assembly", Taiwan Cultural Association immediately gathered several thousand people in Taipei, Taichung, and Tainan. Named themselves as "Non-influential people’s assembly", they resolute that "in order to protect our rights and freedom, we are determined to exterminate the self-styled monster, the "Island wide influential people assembly", who forged public opinion and infringed righteousness. Judging from the big difference in the attendance, it was clear which side the Taiwanese people supported.

Peace Police Law Violation Incident
 The “League for carrying out Taiwan Parliament plan", though banned in Taiwan, was immediately organized in Tokyo using same name, same purpose, same membership, and was approved by Minister of Interior. The members of the League, after petitioned for the third time in Tokyo, returned to Taiwan. Governor’s Office reasoned: "Though area is different, majority of the members are from the old organization, and above all, they are active in Taiwan using the same name". Governor’s Office mobilized the police force directed by Chief Prosecutor Ichihachi Miyoshi, and arrested everyone in the Taiwan Cultural Association that participated in the petition movement, charging them with Peace Police Law violation. Japan-bound telegraphs and letters were censored, and news concerning the incident was controlled. In this incident, ninety-nine persons were summoned and their houses searched, of whom forty-one had been retained, [image: image94.png]Towan Medical Schoal,
the cradle of student movement

and eighteen including Chiang Wei-sui were indicted in January 1924. All were acquitted for "lack of evidence" in the first trial. However, in the second trial, eight men including Chiang Wei-sui were sentenced for three to four month imprisonments, and five men including Tsai Shek-kok were fined for one hundred yen. All were punished in proportion to the role they played. Although Chiang Wei-sui and others had appealed, the third trial upheld the judgment of second trial and the sentences were finalized in February 1925.

 At his final speech in court, Chief Prosecutor Miyoshi quoted the dialogue between Li Hong-chang, Ch'ing’s ambassador plenipotentiary and Ito Hakubumi, and said: " Taiwan used to have a minor rebellion every 3 years and a major rebellion every 5 years". Listing the samples of "bandit’s rebellion" from the beginning of Japanese occupation until 1915, Miyoshi emphasized the rebellious character of Taiwanese. He further stated that the Taiwanese had no right to demand political freedom; if Taiwanese did not like assimilation policy, they should leave Taiwan. Objecting to this, Defense Lawyer Cho Watanabe (a member of House of Peers) stated: (1) the Association was reorganized with the same name and same purpose in Tokyo after it was banned and dissolved in Taiwan, so there should be no legal problem; (2) Even though assimilation is government policy, the opponents are not traitors; (3) To punish the legal activities of the League in Tokyo at Taiwan is an ignorance of the different legal jurisdiction; (4) How is it possible to assimilate a difference race by saying whoever opposes to assimilation should leave Taiwan. Ichiro Kiyose (a member of House of Representatives) pleaded to the court further: (1) If the government were to rule Taiwan with the mentality of treating petitioning as treason, it will never be able to convince the Taiwanese people; (2) Assimilation policy is a hackneyed idea; Taiwanese deserve what they demand; (3) If legal political movements were oppressed by a strong measure, it will cause even bigger problems; (4) Judicial power is like a sword with many sides of blade, therefore, if applied with prejudice, both the nation and the defendants will be hurt. When Defense Lawyer Kiyose referred to Chief Prosecutor Miyoshi’s remark that the Taiwanese should leave Taiwan if they did not like the assimilation policy, he could not restrain his passion, choked with tears. "Being born in Taiwan and as subjects of Imperial State, if the Taiwanese were asked to leave Taiwan merely because they are opposed to the assimilation policy, it is not only inhuman but also not permissible by law". His argument had created a great sensation in the court. After this trial, Cho Watanabe and Ichiro Kiyose introduced the Taiwanese petition for establishing Taiwan Parliament to House of Peers and House of Representatives, and continued their support until the petition movement was suspended.

 Since Governor had the judicial authority in Taiwan, judges and prosecutors were both under his command. Naturally, the trial result was predictable. However, through trial process, the legitimacy of demanding self-government and the nature of the problem became clear. What is more important was that, by disputing the Taiwanese racial movement in court, it served to cultivate the consciousness of citizen’s rights. The significance was immeasurable.

 Immediately after the sentence was finalized, Chiang Wei-sui was imprisoned, but the others, after a grand farewell party as if sending off heroes to the front, were seen off by their comrades and citizens in a parade before going into prison. In addition, when they came out of prison, they were met by an enthusiastic reception like triumphant soldiers returning from war. Since then, the Taiwanese who had been imprisoned because of political movement were regarded as heroes. Imprisoned for a few months, one or two years were like "free boarding with meals". Even though under colonial rule, these optimistic views and feelings were only possible in a “law-governed country". However, this was not possible under Kuomintang rule after the World War II. Therefore, sacrifice of Taiwanese intellectuals and leaders were inevitable in "February 28 Incident".

Split of the Taiwan Cultural Association
[image: image95.png]

 Until Taiwan Cultural Association split in1927, it has made much contribution to Taiwan society. Their activities began by publishing a bulletin; the Bulletin No.1 carried an article written by Chiang Wei-sui, titled: "The Clinical Instruction on Taiwan". According to this article, Taiwan had the following circumstances: "domicile origin: Fukien Province, China, present: Taiwan Governor's Office"; "condition of patient: morality corrupted, superstitious, knowledge superficial, unmanly, and lazy"; "diagnosis: a weak-minded child of world culture, lack of knowledge nourishment"; "treatment: supply knowledge nutrition". It was a severe self-criticism. Such stimulating expression by Chiang Wei-sui must have shocked the Taiwanese. While actively involved in the petition movement for establishing Taiwan Parliament, Taiwan Cultural Association also took up the role of supplying "knowledge nourishment" to Taiwanese people with various cultural activities.

 Taiwan Cultural Association’s activities included establishing newspaper reading clubs in various parts of Taiwan and provided newspapers and magazines, holding "cultural lecture meeting" on weekends and holidays, staging new play, and showing films by "Meitai Group", etc. These activities were to enlighten the Taiwanese consciousness, to improve people's knowledge and concern in politics, especially to stir up criticism toward the Japanese colonial rule. Of these activities, the cultural lecture meetings totaled approximately 800 times within four years between 1923 to 1926, a period after Peace Police Law had been applied to Taiwan. A total of over 300,000 attended lecture meetings in various places of Taiwan. Including lecture meetings, all others activities were conducted under close watch and control of the police based on Peace Police Law. However, police interference and clash with [image: image96.png]7y
islg’gﬁhﬁ

Classroom of Japanese language school

police had, on the contrary, improved the Taiwanese consciousness. Six years between the founding of Taiwan Cultural Association and its split may well be called the "Taiwanese Renaissance". Regarded as a “period of united front" for Taiwanese racial movement, it was a valuable period when all influential powers were concentrated.

 The concentration of influential powers, however, had on the other hand brought up the splitting bud. In addition, the fact that the leaders, including Lin Hen-tong, were all middle classes or wealthier men cannot be ignored. Chinese Communist Party and Japanese Communist Party were formed in 1921 and 1922; it was a period socialist and communist movements were exalted and class struggle was coming to the fore, and Taiwan was unable to escape from the influence. The so-called "united front" of the Taiwanese was nothing but unification of racists and socialists under Taiwan Cultural Association without distinction of leftist or rightist, therefore, the Association played a leading part in racial movement, peasant struggle, and even labor dispute. Moreover, since these activities had all been suppressed by force, the "legal resistant movement" was questioned and criticized, hence ideological controversy was developed into policy struggle. At the end, the leadership of Taiwan Cultural Association fell into the hand of the leftist. After the breakup, the rightists including Chiang Wei-sui and Tsai Poe-hoe organized "Taiwanese People's Party" in July, 1927, the first legal political party in the history of Taiwan, but had already lost the liveliness of Taiwan Cultural Association. While Taiwanese People's Party was turning towards the left under the leadership of Chiang Wei-sui, the rightists including Lin Hen-tong and Tsai Poe-hoe broke away from the Party and organized "Federation of Taiwanese Local Self-government" in August 1930. In addition to split of leaders, Taiwan People's Party was forced to resolve in less than four years by a prohibition order in February 1931.were formed in 1921 and 1922, it was a period when socialist and communist movements were exalted and class struggle was coming to the fore, and Taiwan was not able to escape from the influence. The so-called "united front" of the Taiwanese was nothing but unification of racists and socialists under Taiwan Cultural Association without distinction of leftist or rightist, therefore, the Association played a leading part in racial movement, peasant struggle, and even labor dispute. Moreover, since these activities had all been suppressed by force, the "legal resistant movement" was questioned and criticized, hence ideological controversy was developed into policy struggle. At the end, the leadership of Taiwan Cultural Association fell into the hand of the leftist. After the breakup, the rightists including Chiang Wei-sui and Tsai Poe-hoe organized "Taiwanese People's Party" in July 1927, the first legal political party in the history of Taiwan, but had already lost the liveliness of Taiwan Cultural Association. While Taiwanese People's Party was turning towards the left under the leadership of Chiang Wei-sui, the rightists including Lin Hen-tong and Tsai Poe-hoe broke away from the Party and organized "Federation of Taiwanese Local Self-government" in August 1930. In addition to split of leaders, Taiwan People's Party was forced to resolve in less than four years by a prohibition order in February 1931.
 On the other hand, "Taiwanese Communist Party", the extreme leftist of Taiwanese racial movement, was formed in April 1928, in the French settlement in Shanghai, with help from Comintern (Communist International). Because Taiwan was a Japanese colony, Taiwanese Communist Party became "Taiwanese Branch", under the direction and order of Japanese Communist Party. When Taiwanese Communist Party was established, seven Taiwanese including Hsia Soat-hong, Peng Rong and Ro Wun-heng, Chinese Communist representative, and a Korean communist were present. Taiwanese Communist Party asserted "Taiwan racial independence" and "establishment of Taiwan Republic", and denied squarely the Japanese occupation of Taiwan. From the beginning to the end of its formation, Taiwanese Communist Party’s activities had never left underground sphere, not only in China or Japan, but also in Taiwan. That was why Taiwan Cultural Association, led by the leftist, corroded, and by 1931, the leadership was completely fallen into the hand of Communist. However, in June 1931, all Taiwanese Communist Party members were arrested, by the year-end, the leaders of Taiwan Cultural Association were also arrested, and activity of Taiwan Cultural Association was finally ended. In July 1937, a week after the break out of Sino-Japanese War, the Federation of Taiwan Local Self-Government also voluntarily dissolved. Thereupon, Taiwanese political movements had vanished from Taiwan.

A Full Investment in Education
 Based on his theory that "Education is like a sword with multi-sided blades", Shinpei Goto was passive in educating the Taiwanese more than necessary. However, as industrial development progressed, it had become necessary to bring up the Taiwanese as modern industrial laborers, minor officials, and backbone technicians. Therefore, the Governor's Office had to look to fully invest in education.

[image: image97.png]EERATE g
Aboriginal children receiving Japanese
education in Kappan Mountain district

Under the Ch'ing rule, Taiwanese education was done in private schools called "Book House". However, in 1896, one year after the Japanese occupation, the Governor's Office established "Japanese Language Schools" in Taipei, and "Japanese Language Instructing Houses” in various places of Taiwan. Japanese Language Schools were divided in two sections namely: "Instructor Training" (later became normal school) and "Language Training" that gave secondary education. The Japanese Language Instructing Houses in various places became Public Schools that gave elementary education to Taiwanese children after 1898. In 1899, "Taiwan Medical School" was established, and between then and 1919, Junior High Schools, Girl's High Schools and Vocational Schools had been established one after another. Compared to the education in Ch'ing era, it was like living in quite a different age, but since Taiwan was cut off from the education system of Japan proper by policy, the road for going to higher schools in Japan was shut. Incidentally, the Japanese children and students studied in "Elementary Schools" or "Secondary Schools", similar to those in the homeland. Differentiated treatment was a precaution against Taiwanese owing to the theory that "Education is a sword of multi-sided blades".

[image: image98.png]“Taipei Imperial Univ." (Presently "National
Taiwan Univ") was established in 1928,

 Appointment of Civilian Governor and the propulsion of assimilation policy brought remarkable changes to the Taiwanese education with substantial development. Through the World War I, the war boom blessed both Japan and Taiwan; the industries were lively and national income had been increased. It contributed in improving educational systems and building more schools in Taiwan. Unification of Taiwan educational system with Japan proper was also promoted. By 1944, one year before Japan gave up Taiwan, there were: 1,109 Elementary Schools with 932,475 students, 3 Normal Schools with 2,888 students, 117 Vocational Schools with 32,718 students, 22 Girl's High Schools with 13,270 students, 22 Junior High Schools with 15,172 students, 1 Senior High Schools with 563 students, 4 Professional Schools with 1,817 students, and 1 Imperial University with 357 students. The percentage of school attendance in 1944 was surprisingly as high as 92.5%, even though under the wartime structure, trainings of combat personnel were urgently needed. Compared with educational situation of the colonies of European countries, the education in Taiwan had by far wide spread.

[image: image99.png]

 Comparing with the British Malaya, one can see how much importance Japan had laid on Taiwan in education. The Britain entered Malaya in 1786, but only one and half century later in 1948, University of Malay was established. Japan established Taipei Imperial University in 1928, only 33 years after the occupation of Taiwan. Considering the necessity to equip Elementary, Junior, and High Schools before establishing a University, Japan's posture towards education in Taiwan was greatly different from that of Britain towards Malaya. At present, Malaya is divided into Malaysia and Singapore independently, and apart from Singapore, Malaysia is in a situation unable to be fully self-sufficient in necessary talents. Taiwan on the other hand, has produced a Nobel Prize winner in the field of chemistry (Lee Yuan-tet, who after finishing B.A. in National Taiwan University, went to America for further study). In the field of medical science, Taiwan has reached a level comparable to advanced nations in the world. With no intention in affirming the Japanese rule in Taiwan, it is understable that if there was no colonial modernization, particularly a thorough educational development on Taiwan by the Japanese, the great economic progress in the 1970s and thereafter would not have been possible. At least, it would have happened later.

[image: image100.png]e

The Taivei Bridge over Tamsui river

 Just as Shinpei Goto had feared, education indeed cultivated Taiwanese racial consciousness, fostered resistant movements against colonial rule. However, the greatest "inheritance" of Japanese occupation was the education as the soft phase of infrastructure, without which the awakening of Taiwanese as modern citizen would have been much later. Moreover, under the colonial rule, unlike the Japanese officials or police officers, most of the Japanese teachers in Taiwan were passionate in their mission and excellent in character, and so had received respects and trusts. The pro-Japanese emotion, often seen among many elderly Taiwanese today, owes greatly to these Japanese teachers. After Japan left Taiwan, the new ruler, the Kuomintang regime, branded the education of colonial days as "slavish education". This was nothing but Kuomintang’s excuse to shift the responsibilities of their mismanagement in Taiwan, and to hide their dictatorship and corruption.

The Development of Industry
 There were a total of nine Civilian Governors, began by Kenjiro Den in 1919, and followed by Kakichi Uchida, Takio Izawa, Mannoshin Ueyama, Takeharu Kawamura, Eizo Ishizuka, Masahiro Oota, Hiroshi Minami, and Kenzo Nakagawa. This period, which ended in September 1936, was called the “Civilian Governor Era”. Later, during Sino-Japanese and Pacific wars, Military Governors were appointed again. They were Seizo Kobayashi (Navy), Kiyoshi Hasegawa (Army), Toshikichi Ando (Army), and this period was called "Latter Military Governor Era" (1936-1945). Infrastructure and industrial promotion, properly started by Shinpei Goto, was succeeded by Civilian Governors, and further accelerated by latter Military Governors under wartime structure.

[image: image101.png]alwan Governar-s Office, bégan
construction in 1912 completed in 6 vrs

 The result of infrastructure and industrial developments can be observed from 1917 statistics: Keeling and Kaoshiung harbors were constructed, and railroad was extended from 100 to 600 plus kilometers. The entire railroad line running from Keeling through Kaoshiung, like an artery of Taiwan, was opened for service. The construction of water irrigation system was in progress, and cultivated acreage increased from 621,000 to 718,000 hectors. Rice production doubled from 7,500,000 to 15,000,000 bushels, and sugar production expanded eleven folds from 30,410,000 to more than 344,000,000 kilos. Trading was not only turned from deficit to surplus, but export and import were increased by 980% and 540% respectively, totaling a surplus of 56,870,000 yen in value. Government’s income from enterprises increased 14.7 times from 2,510,000 to 36,960,000 yen. The population also increased from 3 million to 3.6 million, a timely supply of labor power needed for industrial development.

 At the beginning of occupation, the Japanese government allotted an annual subsidy of approximately 7,000,000 yen to Taiwan Governor's Office, expecting Taiwan will become financially self-sufficient in about 13 years. The successes in industrial developments, monopoly sales, and increased income from land taxes had made Taiwan self-sufficient and financially independent in 1905. During the period of subsidy, total payment from the national treasury only amounted to 24,240,000 yen. Starting from 1907, Taiwan was able to financially contribute to the Japanese government, and had become "the chicken that lays golden eggs". However, we should not overlook the fact that colonized Taiwanese economy, just like the politics, had become dependent to the Japanese economy.

[image: image102.png]Modern mountain climbing train of Ali M.

 In this period, large-scale modern constructions also appeared in various places of Taiwan. Shinpei Goto advocated "Military equipment in civilized disguise ", served as aid to power mechanism in colonial rule. The Governor's Palace, overpowering with an array of modern civilization to suppress resistance, was built in the center of downtown Taipei. The construction of Governor's Palace began in 1912, and completed in 1919 after seven years. The commanding majestic figure, 76,000 square feet in total space, constructed of red bricks in Renaissance style, was enough to awe the Taiwanese into obedience in those days. The building seemed to symbolize the Japanese occupation of Taiwan, had later become the "Presidential Palace" of Kuomintang regime, and continued to overpower the Taiwanese residents to this date.

[image: image103.png]

 In transportation, Yilan line between Peh-tou and Soo-au, a coastline railway in the central part of Taiwan, and Pintong line that connects Pintong and Pan-liau from Kaohsiung, were constructed. The second phase of Keelung harbor, and a highway network expansion were also completed. On water irrigation and agricultural development, there were: Kanan irrigation system, the southern plain centered in Chiayi and Tainan, and Taoyuan irrigation system, the northern plain centered in Taoyuan, constructed and irrigated over 55.5% of total cultivated land. In addition, hydroelectric power plants in Sun-Moon Lake and Dai-ka River were built, in an attempt to increase electric power needed for the industry. By 1935, a total of 26 hydroelectric power plants and 9 steam power plants were completed and in full operation.

[image: image104.png]Busha elementary school after the attack

 In October 1935, an "Exposition Commemorating the 40th Anniversary of Taiwan Administration" was held in Taipei. The Kuomintang regime of Republic of China sent an observation group, consisted of officials from the city of Amoy and Fukien province, to observe in detail, not only the exposition, but also the administration in Taiwan under the Japanese rule. Upon returning, they published a report titled "Taiwan Study Report " in 1937, which gave the Japanese rule on Taiwan a storm of praises. They commented: "It is a good lesson to us", "If the Japanese can, why the Chinese cannot”, "Taiwan run by Japan for only 40 years, the disparity from China is surprisingly great", far from criticizing the Japanese imperialist's control of Taiwan. They have shown astonishment and great admiration to the fruitful result of Taiwan administration.

Busha Incident[image: image105.png]ihi?

After Busha incident, Japanese froops were
sent to suppress the rebellious aborigines

 In the morning of October 27, 1930, an incident happened in Busha, whereby mountaineer aborigines attacked the Japanese in the middle part of Central Mountain Range. Japanese and Han-descent Taiwanese parents and their children gathered in Busha Elementary School on an athletic meet day. Hoisting national flag that heralded the opening as a signal, around 200 armed mountaineer aborigines broke into the meeting place. After killing and wounding almost all the Japanese, they attacked the police station, government office, and official residences one after another. Holding up government buildings for three days, the aborigines took all weapons and ammunitions before evacuating to the mountain area. In this attack, 132 Japanese were killed, 215 wounded. In addition, two Taiwanese wearing Japanese kimonos were also killed by mistake. It should be noted that only the Japanese were aimed in this incident.

[image: image106.png]

 Governor Ishizuka immediately requested Taiwan Military Commander to mobilize the army, and over 800 soldiers went into action. In addition, 2700 armed police and Han-descent Taiwanese youths were dispatched. During the suppressing action, bomber and poison gas were used, and after more than 50 days of desperate battle, the revolt was suppressed. Among the twelve tribes of mountaineer aborigines who lived in Busha, six tribes with a population of 1,400 joined the rebellion. Of these aborigines, 276 were killed and the rest were forcibly moved to other district where the mountaineer aborigines were ally to Governor's Office. In April 1931, a second "Busha Iincident" happened, whereby 210 of mountaineer aborigines were attacked and killed by other tribes.

[image: image107.png]5 4 .
A farewell party of "Takasago volunteer"
organized with aborigines

 Busha incident happened at a time when Japanese rule on Taiwan got well under way, enlightenment towards the aborigines was in progress, and the success of "savage managing policy" had been praised. Therefore, it was a great shock to the Japanese. An even greater shock was that, among the rebels there was a Public Normal School graduate, who had the background of a police officer, bearing a Japanese name "Hanaoka Ichiro". Japanese government and Governor's Office could not but re-examine their aboriginal policy. This incident also resulted in the resignation of Governor Ishizuka and Chief of General Affair Jiro Hitomi.

[image: image108.png]" Taiwanese volunteers ready o be
dispatched to Kwanchow in 1928

 It had been pointed out that discontent to the Japanese rule caused Busha Incident. Especially, anger towards the suppression, forced labor, haughty attitude of government officials and police, who also sheltered under their power in seducing women, etc. had finally exploded. Despite this, the diffusion rate of Japanese language among the aborigines was higher than Han-descent Taiwanese, and is still being used as common language among the aborigine tribes today. In addition, it is well known that the "Takasago Volunteers" fought bravely for Japan in Southeast Asia front during Pacific War. Therefore, how could we conclude that all Japanese enlightenment policy towards the aborigines had failed?

Chap 8 World War II
Japanization Movement
 In September 1931, Mukden Incident broke out in Manchuria, "Manchoukuo" was created in March a year after, and Sino-Japanese relation worsened. In 1933, after withdrawing from the League of Nations, the international community isolated Japan. On July 7, 1937, a clash between Japanese and Chinese troops at "Rukou Bridge” near Peking finally led to war.

[image: image109.png]Japanized Taiwanese family

 Later on, Pacific War broke out on December 8, 1937, and Japan was at a dash into war chaos. As Japan's colony, Taiwan was put under wartime structure. To cope with wartime requirements, Reserved Admiral Saizo Kobayashi was appointed as Governor of Taiwan. This was the beginning of so-called "Military Governors of latter period". Upon arriving at his office, Governor Kobayashi declared his basic policies to "Japanize" the Taiwanese people, "industrialize" the Taiwanese industries, and to turn Taiwan into “southward march base" for advancing to Southeast Asia.

[image: image110.png]the Japanizing movement activities

 Japanization movement was nothing but a reinforced assimilation policy aiming at "thoroughly implanting the spirit of imperial nationalism, promoting education, encouraging learning of Japanese language and customs, and cultivating the character of loyal imperial subject". Upon arrival at his office, Governor Kobayashi started to expand Japanization movement. After Mukden Incident, the first Fumimaro Konoe cabinet announced the “Outlines of Implementing and Mobilizing National Sprits Plan”, and Japanization movement was reinforced further. Elimination of Chinese columns in newspapers, promotion of Japanese language, abolition of Chinese temples and idols, compulsory worship of Shinto shrine, and prohibition of Taiwanese manners, customs and ceremonies, etc. were enforced one after another. Under the pretense of spiritual reform, Taiwanese traditional culture was destructed with strong measures invoked by the government. On February 11, 1940, at the "2600th Anniversary of Imperial Era", a "Name-change movement", encouraging Taiwanese to use Japanese names, has also begun.

[image: image111.png]Sehool girls on the march

 In October 1940, the second Konoe cabinet started the "Support the Sovereign Society", and Taiwan Governor's Office responded by establishing "Imperial Subjects Service Society", which had a double purpose of supporting the sovereign by strengthening wartime structure and promoting assimilation and japanization of the Taiwanese people. Taiwan Governor appointed himself as the director, General Affair Officer as the manager of the central office, under set up departments of General Affair, Propaganda, Training, Culture, Life, and Economy etc. Various local branches were set up in prefectures, counties, cities, streets, villages, districts, and tribes, etc. Service groups were also organized among the citizens. Because the executives of administrative organizations were concurrently appointed as directors of various service societies, “Imperial Subjects Service Society” and administrative organization were actually a same body. However, there were other side-organizations such as "Manhood Service Group", "Industrial Service Group", "Volunteer Service Group", "Literature Service Group", and "Kikkyo Club" organized by single women, etc.

[image: image112.png]B\

I e
7
e,
Adniral Hasegana Kiyoshi,
B A

 Furthermore, "Southward March Agricultural Pioneers Training Center", "Southward March Industrial Pioneers Training Center", and "Ocean Training Center", etc. were set up to train personnel for advancing to Southeast Asia. In reality, the “Imperial Subject Movement” purported not only for Japanization of the Taiwanese people, but also for completing the wartime structure. It was a gigantic movement dragging the entire population of Taiwan into war.

Base for Southward March and Industrialization
 Before Pacific War, Japan was already prepared to invade the British, French, and Dutch colonies in Southeast Asia. In other words, Japan was ready for the "Southward March". The intention was clear when Japan set up the "Taiwan Colonization Company" by Imperial Order in November 1936.

[image: image113.png].
Keelung hambour was the gateway
of Taiwon (Picture taken in 1933)

 "Taiwan Colonization Company" was a semi-government company organized in line with national policy. Approved by the Minister of Colonial Affairs, Taiwan Governor appointed the president of the Company. Started with 30 million yen, the capital was increased repeatedly as war expanded, and reached over 100 million-yen in 1941. Eventually, the Company was developed to be a big business with 32 subsidiaries and investments in Taiwan and various places in Southern China and Southeast Asia under Japanese occupation. The fields of investment included: Development, Colonization, Manufacturing, Commerce, Mining, Transportation, Entertainment, Securities, etc. In a way, Taiwan Colonization Company harvested the fruits of war in flank economically.

 By rule, colonial economy depends upon the economy of principal country. The colony supplies the materials, and principal country produces the goods and markets in the colony. Up to the era of Civilian Governors, Taiwan nearly followed this pattern: centering in agriculture and light industry, except the food processing industry typified by sugar manufacturing. However, promotion of Taiwan industry under the wartime structure reversed this pattern. Heavy industries in connection with munitions industry were rapidly developed. Especially in the course of Pacific War, heavy industries in Taiwan were greatly expanded, not only to supply materials for the needs of southward march, but also to diversify the heavy industry.

 Up to 1937, Taiwan industry was limited to agricultural processing. Sino-Japanese War as a turning point, and later when Japan plunged into Pacific War, Taiwan became the “supply base for the southern operation". Munitions-related industries were developed in an astonishing speed. Modern industries such as steel, chemistry, textile, metal and machinery, etc. became very active. By 1939, industrial products exceeded the agricultural products amounting to 570,000,000 yen, equivalent to 45.9% of GNP; Taiwan had reached the front gate of industrial society. Since then, industrial production had never run below the agricultural production, and by March 1944, total industrial production exceeded 700,000,000 yen, a highest record in the history. However, it was not long before the industrial production suffered a sharp decline due to damage from bombing by American forces.

[image: image114.png]

 In proportion to the progress of industrialization, infrastructure construction was promoted further. Before giving up Taiwan, Japan extended public railroad more than 900 kilometers, and stretched bus as far as rural districts. Harbors were expanded to facilitate docking 23 ships under 10,000 tons Keelung, and 34 in Kaohsiung. Water supply and sewage systems in major cities were also constructed. Twelve government general hospitals were constructed in various places, whereby epidemic diseases were nearly exterminated. Air routes were established, and airports that also served military purpose were constructed in Taipei, Yilan, Tamsui, Taichung, Tainan (2 places), Taitung, Kaohsiung, and Makung. Not only domestic flights linked Taiwan and Japan proper, but international flights linking Bangkok, Saigon (Hochiming City today), and Guanzhou had entered into service. Radio broadcast also began, with broadcasting stations set up in Taipei, Taichung, Tainan, Chiayi, and Hualien. Oversea broadcasting had also been made. There were 223 post offices, including general and special post offices and their branches, 454 telegraph offices, including wireless, and more than 25,000 persons owned telephones.

Taiwanese Under Wartime Structure
 In managing Taiwan, Japan persisted on the basic policy of “industry for Japan proper” and “agriculture for Taiwan colony” for a long time. Located between tropical and sub-tropical zones, Taiwan can harvest three rice crops in a year. Moreover, success in plant breeding favored the growth of rice production, and Taiwan was called the “granary of Japan”.. However, as war expanded, it became necessary to control food supply, and “Taiwan Food Supply Control Order” was promulgated in 1943. By the order, “Taiwan Food Supply Management” began to control and ration food supplies. For the first time, Taiwanese had experienced severe control of foods and shortage of supply. Until then, they had been told [image: image115.png]civlians
wha were
enlisted
fan
military
in China
mainlend

one-sided stories about Japanese victory in the Sino-Japanese War and brilliant war results of Japanese troops in the first match of Pacific War, and Taiwanese people generally believed that Japan would win the war. Therefore, they realized the seriousness of the situation from the control of foods and shortage of supply.

[image: image116.png]

 At first, the Japanese government did not impose military service obligation to the Taiwanese. However, as war expanded and military personnel ran short, Taiwanese were enlisted as civilian military personnel and sent to the front in large numbers. Furthermore, starting from April 1942, Japan began to “enlist” the Taiwanese as “volunteers”. This was so-called “Special Army Volunteers”. In three-year period through 1944, about 6,000 volunteers had been sent to the front; approximately 1,800 were aborigines “Takasago Volunteers”. Since August 1943, about three thousand men were recruited as “Navy Special Volunteers”, and when the tide of war turned against Japan after May 1944, more than 8,000 men were sent to Marine Corps. Thus, the Taiwanese had directly involved in the whirlpool of war, and the war was not only for the Japanese any more.

 In September 1944, when the war situation worsened, resulting in great casualties of military personnel, conscription began in Taiwan, and 22,000 men were enlisted. It was ironic that with conscription enforcement, election law for House of Representative was revised in March 1945, opening the road to Taiwanese for the first time to participate in politics. Though the number was limited to only five, the war ended before Taiwanese had any opportunity to exercise this privilege. Besides, Japan had given up Taiwan, and Taiwanese people were no longer "Japanese". Incidentally, according to the data provided in April 1973 by Public Protection Bureau of Welfare Ministry, the numbers of [image: image117.png]First atom bomb was dropped at
Hiroshima and put an end to WWIT

Taiwanese rounded up and sent to war were: soldiers 80,433; enlisted civilians and laborers 120,6750; totaling 207,183. Deaths in action and by sickness were 30,304. The death rate was as high as one out of seven. Based on Taiwanese population after the war (approx. 6,000,000), there was about one victim in every two thousand Taiwanese. The wounded soldiers, enlisted civilians and laborers, including the 30,000 dead, did not receive any compensation after the war, on the ground that they had already lost their Japanese nationality.

 At the end of 1974, with discovery and rescue of a former Japanese soldier, a Taiwanese aborigine by the name of Sunion (Teruo Nakamura), a movement requesting compensation for former Taiwanese soldiers, enlisted civilians and laborers had begun. Although Taiwanese failed in the lawsuit on the ground that they had lost their Japanese nationality, by legislation of the “Law concerning payment of condolence and sympathy to surviving families of the Taiwanese war [image: image118.png]> -

dead", a sum of two million yens per person was paid by the Japanese government to each dead in action or sickness, and seriously injured. Nevertheless, there was a great difference in the treatment of Japanese and Taiwanese after the war, despite the fact that they had both bled in the battlefield as "Japanese soldiers". Moreover, other countries such as the United States, United Kingdom, and France have given generous compensations to the residents of their colonies whom they sent to the war. In view of this fact, Japan was criticized that their assimilation policies of "equal treatment" and "Japanization" were merely controlling methods.

Defeat and Impact to the Taiwanese
[image: image119.png]‘After the war, 200,000 Jopan
inTaiwan had been repatriated

 On August 15, 1945, the "Gracious Broadcast" of the Emperor announcing Japan's defeat was also heard in Taiwan. The defeat was not only for the Japanese, but it changed the fate of the Taiwanese even more drastically than the Japanese. However, the Taiwanese in general hardly knew what the defeat meant or what would happen to them immediately after the war. There were some bombings by the American, but no enemy landing on Taiwan like what happened in Okinawa. Though defeated, the administrative organizations including the Governor's Office were still in operation, and there were great numbers of Japanese troops stationed in Taiwan. Only a few intellectuals, who secretly learned through Allied broadcast about the "Cairo Declaration" of November 1943 and the "Potsdam Declaration" of July 1945, and knew that Japan's defeat would mean “Restoration of Taiwan to China". There were some people who rejoiced about being liberated from the fifty-year colonial rule, but there were also those who had mixed feeling that "yesterday's enemy" suddenly becomes "tomorrow’s motherland". Among those who knew there was a big gap in modernization between China and Taiwan, some thought the opportunity had arrived for Taiwan to become an independent country. It makes one sad to think that Taiwanese were unable to decide their own destiny after all.

 Some Japanese soldiers in Taiwan, who could not accept the reality of defeat, attempted to work with Taiwanese and opted for Taiwan independence. Major Goro Nakamiya and Major Yoshio Makisawa, staff officers of Taiwan Army, gathered Taiwanese leaders, who either cooperated with or resisted Japanese rule in the past, in an attempt to organize "Taiwan Peace-keeping Society". On August 16, 1945, one day after the war ended, they met Ko Ching-fu (Ko Hen-ying’s son) secretly and presented him a list of "Peace-keeping Society" members. According to this list, Lin Hen-tong was proposed as the president, Lin Him-shiong as the vice-president, Ko Pia, a representative of House of Nobility, as the adviser, and Ko Ching-fu as the chief of General Affairs. After the second meeting on August 17, Professor Toh Chhong-ben of Taipei Imperial University, Lawyer Lin Teng-lok, and Kan Long-shan, a [image: image120.png]k2
‘After the war, 160,000 anmn soldiers
were repatriated from Taiwan

representative of House of Nobility, and Ko Ching-fu, etc. visited Governor Ando on August 22nd. However, Governor Ando not only opposed to Taiwan independence, but also forbade the set up of Self-Government. In view of this, about thirty men concerned met at Ko Pia's residence on August 24, and decided to call off the movement. Later, Kuomintang regime punished these men involved in so-called "Taiwan Independence Plot", and sentenced them with imprisonment ranging from 1 year 10 months to 2 years 2 months.

Repatriation of the Japanese in Taiwan
 After the war ended, Taiwanese soldiers, enlisted civilians, and laborers started to demobilize from the Chinese and Southeast Asian fronts one after another. At the same time, withdrawal of Japanese in Taiwan to Japan proper had also began. At the end of war, total Japanese population in Taiwan was about 488,000, including 166,000 soldiers. Kuomintang regime organized a “Liaison office for handling the Japanese soldiers in Taiwan”, and Governor Ando was assigned to head this office, but his assistant Suda, chief of Agriculture and Commerce Bureau, handled actual business,. The withdrawal that began with [image: image121.png]officially surrendered to the Allies

military personnel was completed in February 1946. Originally, there were about 200,000 Japanese expressed desires to stay in Taiwan. Accustomed to live in Taiwan, these Japanese feared the chaos and shortage of foods in Japan, and felt easy that there was practically no revenge on the Japanese by the Taiwanese after Japan’s defeat. Nevertheless, Kuomintang regime did not permit large numbers of Japanese remaining in Taiwan. In addition, the social disorders including inflation started to happen in Taiwan, and by March of 1946, all Japanese had wished to be repatriated.

[image: image122.png]

 The withdrawal of Japanese was completed on August 20, 1946. Each person was only allowed to carry 1,000 yens in cash, foods for consumption on the way, and two backpacks of personal belongings. Practically all properties, material or immaterial, which they had built up working hard for half century, were left behind. In the end, 460,000 Japanese were repatriated, including military personnel. About 28,000 technicians and teachers were retained in Taiwan by Kuomintang regime for their expertise.

 On April 13, 1946, when the withdrawal was nearly completed, the last Taiwan Governor Likichi Ando was arrested as war criminal. Ando was sent to Shanghai for trial, but he committed suicide. He killed himself after accomplishing his duty, defying the humiliation of war criminal. On May 31 of the same year, Japanese government abolished the Taiwan Governor's Office by Imperial Order, and thus the Japanese rule on Taiwan was brought to an end.

Chapter 9 The Feb. 28 Incident
Governor's Office and Garrison Command
[image: image123.png]

 Based on the agreement at Potsdam Conference, Allied Forces occupied Japan. On September 2, 1945, Japanese representatives signed a formal surrender document on the deck of U.S. battleship Missouri, anchored at Tokyo Bay. On the same day, the Supreme Commander of Allied Forces issued General Order No.1, ordered Japanese forces in China and Formosa (except Manchuria), to "surrender to Generalissimo Chiang Kai-shek". Based on this order, Chinese Army occupied Taiwan under Chiang Kai-shek's command. Meantime, the domestic war between Kuomintang and Chinese Communist had already begun. The Chinese Army under Chiang’s command was in reality Kuomintang troops.

[image: image124.png]Flag on he welcome banner

was drawn reversely

 Hiding in Chunking, Szechwan Province during the war, Chiang’s regime did not wait for Allied Supreme Command’s order, promulgated the “Organization Rules for the Governor's Office of Taiwan Province", and set up “Taiwan Provincial Governor's Office" and "Taiwan Provincial Garrison Command Headquarters”. Chiang appointed General Chen Yi as the Governor concurrently the Garrison Commander, and Ger Ch'in-yin as the Secretary-General of Governor's Office.

[image: image125.png]" People gathered outside the city hall where,
“surrendering ceremony” took place

 There was no international agreement to change the status of Taiwan; but Chiang Kai-shek swiftly renamed Taiwan as "Taiwan Province" of China. On September 5, 1945, Chen Yi set up a temporary office at Chunking, and appointed himself as the chief executive of “Taiwan Province”. Furthermore, on September 29, he set up an "Advanced Command Post", a combined office of the Governor and Garrison Command Headquarters, and began preparing for occupation of Taiwan. Meanwhile, some Taiwanese, who had joined Kuomintang in China, returned to Taiwan to spread propaganda about Kuomintang's "courageous deeds" in resisting the Japanese during the War, trying to induce an atmosphere of the "happy return to motherland". In addition, Chiang also secretly dispatched an advance guard of Kuomintang's secret military police to pave the road for power transfer. From the Secretary-General of Governor's Office down to the members of the advanced guard, 80 requisition personnel boarded on an American military plane, arrived at Taipei on October 5, 1945, and immediately relocated Advanced Command Post to Taipei.

[image: image126.png]5.

Rally in front of Taipel Chungshan
Hall celebrating *Restoration”

 On October 17, 1945, two regiments of Kuomintang troops including 12,000 soldiers and some 200 officials, had been transported in 30 American vessels, escorted by American warplanes, landed at Keelung harbor, and marched towards Taipei the same day. It was ironic that being a victor, Kuomintang was unable to occupy Taiwan without complete support by the Americans. Meantime, the Taiwanese people, seeing with their own eyes low morale, miserable, and inferiorly equipped Kuomintang troops, were surprised that they were so much different from Japanese soldiers, and could not believe that Japan had been defeated by China. Now they believed the rumor that "Japanese may have lost the war to the U.S., but not to China" was correct after all. Surprised and disappointed by the Kuomintang troops, Taiwanese started to feel uneasy about "returning to motherland"; their original expectation and joy were overshadowed by a touch of anxiety.

Returning to Motherland
[image: image127.png]MRS A
KMT troops victoriously fook over
Taiwan from the Jopanese

 On October 24, 1945, Chen Yi led the management teams of Governor's Office, Garrison Command, and arrived Taipei on an American military airplane from Shanghai. Next day, on October 25, at 10 A.M., “Ceremony for accepting surrender in Taiwan region of China war zone" took place in Taipei Public Hall (present-day Chungshan Memorial Hall). After the ceremony, Governor Chen Yi made an announcement in a radio broadcasting (summary) as follows: "From now on, Taiwan officially becomes the territory of China; all lands and residents are, therefore, under the jurisdiction of Nationalist Government, Republic of China (Kuomintang regime)". This announcement not only changed the status of Taiwan, but also changed the nationality of the Taiwanese people from Japan to China without their consent. This is considerably different compared to the time when Taiwan was seceded to Japan after the Sino-Japanese War, that Taiwan residents were given two years period to decide on the choice of their nationality. Following the ceremony, a mass meeting celebrating the “retrocession" was held in the afternoon. Thus Taiwan was returned to the “motherland"; from that day the nationality of Taiwanese was changed to the Republic of China, and they were called the "people of this province" to differentiate from the Chinese that arrived recently from China, who were called the "people from other provinces" (the Mainlanders). Moreover, since then, October 25 was set as the "Retrocession Day" and has become a national holiday.

[image: image128.png]S L
‘Monopoly Bureau of opium, salf,
camphor, tobaccs and wine

 After Japan's surrender, the Governor’s Office of Taiwan Province replaced the colonial Governor’s Office, and Kuomintang Garrison Command occupied Taiwan (Japanese) Military Headquarters, while Kuomintang regime took over enemy properties (Japanese industries) one after another. The new Governor's Office took over all government offices originally belonged to the colonial government, and Garrison Command took over all facilities originally belonged to Japanese Army. Requisition Committees were set up in every prefecture, and took over all local government offices. In addition, “Taiwan Provincial Requisition Committee” took over Japanese government enterprises and properties, while “Taiwan Provincial Japanese Property Management Committee” took over private enterprises and properties. Up to the end of February 1947, with the exception of lands, the total properties taken over were: (1) Government organizations: items 593, amounting to 2,938,500,000 yens; (2) Private enterprises: items 1,295, amounting to 7,163,600,000 yens; (3) Private properties, 48,968 items, amounting to 888,800,000 yens; (4) Grand total 50,856 items, amounting to 10,990,900,000 yens.

 It was a tremendously big fortune, considering the value of currency in those days. Using ruling structure of ex-colonial government as basis, Kuomintang regime was able to easily establish its ruling organizations in Taiwan, and assume complete control of Taiwan economy. In the processes of taking-over, many bureaucrats had also made great fortunes.

[image: image129.png]Notorious Gov. Chen Yi

 The corruption of Kuomintang regime was too numerous to mention. Officials’ embezzlements were so infested that there was no case of requisition without it. Every Kuomintang official was busy building "surrender" or "restoration" fortunes. Mainlander officials embezzled by altering properties lists, which the Japanese produced faithfully. There was a true story that a requisition official, who saw "a hammer" (metal hammer) in the property lists, ordered the "hammer" be brought to him at once. Because "metal" and "gold" share the same character in Japanese, he thought, it was a "gold hammer". The Taiwanese people, who were permeated through Japanese education, and had grown as law-abiding citizens, were lost in wonder to see "motherland" officials corrupted in the way they did, mixing up public with private matters. The creed: "To serve for public good unselfishly" under the wartime structure, had now turned into: "To hell with public good, be selfish" society. Therefore, in the hearts of the Taiwanese, disappointment and contempt towards motherland and the Kuomintang regime began to sprout and swell day by day.

Requisitioned Japanese Industries

 Main public and private industries that had been requisitioned later became public industries under national or provincial control by Kuomintang regime.

 Bank of Taiwan, Taiwan Savings Bank, and Sanwa Bank were merged as Bank of Taiwan; Japan Kangyo Bank became Taiwan Land Bank. Taiwan Shoko Bank became Taiwan First Commercial Bank; Kanan Bank became Huanan Commercial Bank; Shoka Bank became Changhua Commercial Bank; Taiwan Sangyo Savings Bank became Taiwan Provincial Cooperative Savings Bank. Provincial Government controled all these banks. The life insurance companies, Chiyoda, Daiichi, Imperial, Japan, Meiji, Nomura, Yasuda, Sumitomo, Mitsui, Daihyaku, Nissan, etc. were merged and became Provincial Taiwan Life Insurance Company.

 Navy’s Sixth Fuel Plant, Japan Petroleum, Imperial Petroleum, Taitaku Chemical Industry, Taiwan Natural Gas Research Institute, etc. merged as China Petroleum Co.; Japan Aluminum became Taiwan Aluminum Co.; Taiwan Power became Taiwan Power Co.; Dainippon Sugar, Taiwan Sugar, Meiji Sugar, and Ensuiko sugar companies merged as Taiwan Sugar Corporation; Taiwan Electro-chemical, Taiwan Fertilizer and Taiwan Organic & Synthetic, etc. merged as Taiwan Fertilizer Co.; South Nippon Chemical Industry, Shoen Soda and Asahi Electro-chemical Industry, etc. merged as Taiwan Alkali Industrial Co.; Taiwan Salt Mfg., South Nippon Salt Industry, and Taiwan Salt Industry were merged as China Salt Industrial Co.; Taiwan Ship Dock's Keelung Shipyard became China Shipbuilding Co.; Taiwan Ironworks, Toko Industrial Company's Takao Factory, and Taiwan Ship Dock's Takao Factory, etc. merged as Taiwan Machinery Corp. All above were nationally owned companies.

[image: image130.png]Hisieh Tung-min,
deputy, Civil Affairs

 Asano Cement, Taiwan Kasei, and Nanpo Cement Industry, etc. were merged as Taiwan Cement Corp.; Taiwan Pulp Industry, Ensuiko Pulp Industry, East Asia Paper Industry and Taiwan Paper Mfg., etc. were merged as Taiwan Paper Corp. As for agriculture and forestry, 8 companies related to tea manufacturing, 6 companies related to pineapple processing, 9 companies related to marine products and 22 companies related to livestock, were all merged as Taiwan Agricultural and Forestry Co. Furthermore, 24 mining companies, 31 machinery companies, 7 textile companies, 8 glass companies, 9 oils and fats companies, 12 chemical companies, 14 printing companies, 36 pottery companies, 5 electric companies, and 16 civil engineering companies were all merged as Taiwan Industrial & Mining Corp. Beside these provincially owned companies, there were other industrial companies requisitioned in prefectures and cities.

 Owing to the "windfall" from occupying Taiwan, so to speak, the Kuomintang regime acquired tremendous amount of lands and properties. It was a great benefit to the Kuomintang regime, more than what they needed when relocating to Taiwan, in so-called “Motherland’s flee to Taiwan" as pointed out by the Taiwanese.

The New "Bumpkin Emperor"
[image: image131.png]X
‘Wang Min-ing, head,
Dept. of Police.

 The Kuomintang regime not only inherited the Japanese organizations and properties, but also followed the former ruling system for a while. According to the "General Organizing Principles of Taiwan Governor's Office", the Governor had the power to issue order and enact law in Taiwan. Concurrently as Chief Commander of Garrison Command, he also had the power of administration and military command. He was equivalent to the Military Governor in Japanese Era, gathering all the functions of legislation, administration, justice, and military in himself, nothing but a new "Bumpkin Emperor".

 Kuomintang Government also followed the former regional administration system for the most part, but changed the division of 5 Counties and 3 Regional Office to 8 Hsiens; 11 Cities under Regional Office to 9 Provincial Cities; and renamed County to “District”, Town to “Tseng”, Village to “Hsiang”, putting all these divisions under provincial jurisdiction. Government Offices were established in each “Hsien” and Provincial City; and Public Offices were set up in each “District”, “Tseng”, and “Hsiang” respectively. Taiwan Provincial Council replaced the former Council under colonial Governor’s Office, while “Hsien” and “District” Councils replaced the former County and City Councils, but they were only consultative and not decision-making bodies.

 The “Bao-Jia” system, which was abolished during the latter period of Japanese control in 1944, revived and became an even more strict system than before. The Bao-Jia system of the colonial Governor's Office was a system “involving ten households" with one "Jia" that consists of ten households, and one "Bao" consisted of ten “Jias”. However, it was changed to a neighborhood system “involving five person" after revival. In addition, the "five person involvement" system was enforced on public employees in the government offices as well. The control over citizens became much severer than the Japanese rule.

[image: image132.png]Collapsed economy ereoted
a great number of jobless

 Kuomintang is a political party similar to Lenin's "one party dictatorship" that "party overrules the country". Upon occupying Taiwan, Kuomintang dispatched personnel to Taiwan to take upon establishing party organizations. Kuomintang offices were set up on provincial and district levels such as “Hsien”, “County”, “Tseng”, and “Hsiang”, etc. Full-time "party workers" were placed in every party office. The duties of “party worker” were to oversee and direct various levels of administrative organization.

 The Kuomintang regime utilized an intelligence organization, commonly called the Secret Police Force, as major government support. Immediately after Japan was defeated, a bunch of secret agents were smuggled into Taiwan to set up a network of secret police organizations throughout the island. Later, under the supervision of the Garrison Command, the secret police kept a close watch from Governor's Office, down to public organizations, schools, and public enterprises.

[image: image133.png]

 Kuomintang regime had established a unique government structure that consisted of "Party" (Kuomintang), "Administration", "Military" and "Intelligence" long before relocating to Taiwan. In order to maintain such complicated government structure, naturally the personnel of the Governor's Office swelled to about 43,000 as compared to 18,300 of the colonial days. This is merely an example, and the rest can be inferred.

 In the past, the Japanese did not promote Taiwanese for high level position, including the colonial Governor's Office, administrative organizations, and enterprises, but used many Taiwanese of superior abilities in lower level positions. Now that they have returned to the "Motherland", these Taiwanese expected to acquire active positions, but they were disappointed. Almost all important posts and management positions were assigned exclusively to "Mainlanders" by the Kuomintang regime. Besides, these "Mainlanders" were not only inferior in knowledge, but also lack of experience and ability. Therefore, Taiwanese intensified their discontent.

Collapse of Economy and Social Disorder
 Upon occupying and taking over Taiwan, the Kuomintang regime cut off all relationships between Taiwan and Japan. Since then, Taiwanese economy was linked to Chinese economy; whereas it had been dependent upon Japanese economy was now subject to Chinese economy. The Chinese economy, which had been exhausted after the prolonged Sino-Japanese war followed by the civil war between Kuomintang and Chinese Communists, was on the verge of collapse. As a matter of course, Taiwan was also affected. Rice and sugar, which had been exported to Japan before, were rerouted to China, and from China, daily necessities and industrial products were imported. Meantime, shortage of goods and inflation aggravated and prices rose with no ceiling in China, and in turn interlocked the prices of commodity exported to Taiwan, forced to push up prices in Taiwan.

 After occupying Taiwan, the Kuomintang regime replaced yen with “Yuan” as Taiwan currency, and use fixed rate between Taiwan Yuan and Chinese currency, excessively held down the value of Taiwan currency. This resulted in further pushing up prices of imported goods. By that time, the vicious inflation in China had already spread to Taiwan through the exchange of currency and trade, and the livelihood of Taiwanese was severely threatened by worsened economy. In early 1946, less than six months after Chinese occupation, Taiwanese economy was already in a catastrophic situation. Although fixed rate had been changed to floating rate later, the value of Taiwan Yuan remained under-valued.

 Just as Taiwan was regarded as a "granary" (great rice crop region), even at the end of the war, there were more than enough food reserves to cover the need for 160,000 plus Japanese soldiers for two years. In spite of this, by the end of November, 1945, Taiwan had fallen into island-wide acute shortage of rice. There was no other reason, but because rice was shipped from Taiwan to China in large quantities resulting in shortage and rapid price increase. The price of rice increased 60 times from 33 cents per kilo, at the end of the war, to 20 Taiwan yen in November 1945. Not only rice, but also various other products were shipped or smuggled to China at unreasonably low prices; Taiwanese suffered from both shortage of goods and vicious inflation as early as the beginning of 1946. Nevertheless, the Kuomintang regime dealt with the situation by issuing more paper money. Bank of Taiwan’s printing machine kept on printing more and more Yuans. The total currency issued in September 1945 was 1.93 billion Yuans, which increased to 29.43 billions in May 1946, to 53.3 billions at the end of same year, to 171.33 billions at the end of 1947, and to an astonishing figure of 1,420.4 billions at the end of 1948. Finally, it was not quick enough to print money for the needs, and branches of all banks began to over-issue "bank notes" (checks payable to bank itself), resulted in overflow of paper currencies and bank notes in astronomical figures, and the economic situation became more and more deteriorated.

[image: image134.png]Feb.28, entire cify of Taipei went on strike,
demanding Monopoly Bureau be abolished

 In addition to deteriorating economy, social disorder due to sudden increase of unemployment also aggravated. Since Japan was defeated, large number of students came back from Japan. At the same time, soldiers, enlisted civilians, and laborers also returned from the front, but there were no jobs available for them. Furthermore, there were factories destroyed by bombardment during the war, inoperative after the requisition, particularly because Kuomintang regime intentionally rejected the Taiwanese, employment opportunity was extremely decreased, resulted in over 300,000 unemployed Taiwanese crowding the streets.

 Law and order rapidly deteriorated. The "lawful country" in the Japanese Era had now turned into a "lawless zone". The situation was so bad that guards were hired to protect citizens in public transportation such as buses, passenger, and freight trains.

Criticism against the Governor's Office
 Some intellectuals had presented various demands to the Governor's Office, but none of their demands were taken up seriously. The government avoided all responsibilities and hugger-muggered the matters, hence the people decided to take self-defense measures. A "Committee for Defense of People's Freedom" was established in March 1946, and immediately spread all over Taiwan. Lin Bo-seng, a professor of Taiwan University and the chief editor of "People's Daily", commented in his [image: image135.png]“Taipei City Hall was where the
Feb.28 Management Committee met

editorial: "We are now in a situation where we can no longer rely on the police for maintaining law and order in Taiwan. Today, not long after the "retrocession", the people are forced to take necessary measures to protect themselves". Governor Chen Yi and his cronies were not only impeached for incompetence and corruption, but also sternly criticized. Later in May, during the session of Taiwan provincial assembly, Governor's Office was criticized for misgovernment and corruption, and rages toward Chen Yi exploded. This time, the intellectual’s demands were mainly administrative reforms, local self-government, and purge of corrupted officials. However, Governor's Office and Kuomintang Central in Nanking had no ears for the people’s complaints and sincere requests. In January 1947, Governor Chen Yi declared that the Constitution of the Republic of China enacted in December 1946, which was to be enforced in Taiwan in within one year, was now postponed until two or three years later. The reason was that after being occupied by Japan for a long period, the Taiwanese people were degenerated in political consciousness and lack the ability of self-government. This aggravated the anger of the Taiwanese further more.

The February 28 Incident

 In the evening of February 27, 1947, when the Taiwanese pent up their discontent, a trouble broke out in Da Dao Ting, a Taiwanese shopping street along Tamsui River in Taipei. It started as an incident of brutal law enforcement on unauthorized cigarettes, and immediately developed into an island-wide uprising, known as the "Feb.28 Incident". This was a happening only sixteen months after the Japanese surrender and Taiwan’s "Retrocession" to China.

 Like its predecessor, the Governor's Office monopolized the sale of all tobacco products, which became a major source of income. Knowing that the government officials and their cronies had been profiting from cigarette smuggling, the Taiwanese had long been discontented with the authorities that prosecute only the retailers on the street and neglect the smugglers.

 Outline of how the trouble in Taiping Street started was as follows:
 On the evening of February 27, six investigators from the Monopoly Bureau, including Fu Hsueh-tung (a Cantonese), seized not only illegal cigarettes but also her funds from Lin Kan-mai, a middle-aged Taiwanese widow. Lin knelt and begged to return her the cash, but Investigator Fu stroke her head with pistol and she fell to the ground bleeding. Angry crowd started to attack the investigators, and the investigators fired upon the crowd as they fled, killing one on-looker. This infuriated the crowd all the more. Seeing that the investigators ran into the nearby police station and military police headquarters, the crowd immediately siege both places and demanded that the investigators be handed over to them, but was refused.

[image: image136.png]Wang Yiesong, chaiman
of Feb 28 incident
Imanagement committee

 Next day, in the morning of February 28, an angry crowd went Taipei Branch of the Monopoly Bureau to protest, beaten up the branch manager and three employees, and burned the Bureau's documents and furnitures. In the afternoon, the crowd gathered in front of Governor's Office to protest and demand political reforms, but military police fired at the crowd with machine gun from the roof, and dozens of men have been killed or wounded. By then, the situation was so tense that all the stores in Taipei were closed, factories and schools were shut down, and thousands of citizens joined in protest and there were public unrest everywhere in the city. Garrison Command declared martial law, but the people occupied radio station, and through broadcast told whole Taiwan what had happened. By March 1, the incident has extended to the whole island. Disturbances occurred not only in large cities, but also in local regions, where indignant citizens attacked government offices and police stations, beaten up Mainlanders, venting their pent-up anger on the Kuomintang regime. The soldiers and police opened fire trying to suppress demonstrators, but the situation was uncontrollable and went from bad to worse. On that day, "People's Daily" had a critical comments onthe Kuomintang regime, pointing out that the "undisciplined, tyrannical and greedy government officials and soldiers" were the causes of this incident.

[image: image137.png]Upon arrival, KMT froops starfed
indiscriminate killing

 On March 1, a committee was organized by representatives from Provincial and City Councils to investigate the bloody incident, and a delegation was sent to Governor Chen Yi requesting that "February 28 Incident Settlement Committee" be established and Chen agreed. In the afternoon, Governor Chen Yi promised: (1) Suspend the martial law; (2) Immediately release all people that were detained; (3) Order the soldiers and police not to fire; (4) Establish a committee with government and popular representatives to investigate the incident, and make public broadcast. Next day on March 2, the Settlement Committee convened at Chungshan Auditorium with delegates mainly from Provincial and City Councils and five officials from Governor's Office. Because there was a report of shooting during the meeting, the Settlement Committee demanded to disband the police brigade that fired the shots, but was refused.

[image: image138.png]“Gutnumbered Taswanese youths braly.
fought against Kuomintang army

 On March 3, Settlement Committee resolved to request Governor's Office: (1) To expand Settlement Committee and set up branches in various regions; (2) To restrict soldiers’ activities on the streets, and prohibit government personnel to carry gun when shopping; (3) To recover transportation services; (4) To broadcast to local and international communities that Taiwanese people have no intention other than political reforms. In the afternoon of March 5, Settlement Committee formally adopted the "Principles for Organizing Settlement Committee”, in which the object to “reform Taiwan Provincial administration” was stipulated. The essential points were: (1) To hire native Taiwanese for at least half of government positions, such as General Secretary, heads of Civil, Finance, Industry and Mining, Agriculture and Forestry, Educational departments, Police Administrations and Members of Legislation Committee; (2) To entrust Taiwanese to manage public enterprises; (3) To popularly elect mayors and prefecture governors; (4) To reform the government's monopolized distributing systems and abolish the propaganda committee; (5) To guarantee the freedom of speech, publication and assembly; (6) To guarantee the safety of people's lives and properties, etc. The Settlement Committee that started as a mean for settling the incident had now become a driving force for political reform.

[image: image139.png]"'KMT troops were dispatched fo Taiwan
and for blood suppression began

 On March 6, Settlement Committee published a "Letter to fellow countrymen", saying, "Through this incident, our object is to sweep away corrupted officials and to realize political reform in Taiwan. We do not reject the Mainlander, but rather welcome them to take part in the political reform”. Next day on March 7, under a confused situation, Settlement Committee adopted an "Outline of Settlements" which consisted of thirty-two articles. Furthermore, an additional ten articles submitted by fiery Committee members covering abolition of Garrison Command, control of weapons and ammunitions, and to allot native Taiwanese for army and navy officers, etc. was adopted. The "Outline of Settlements" consisting 42 articles were immediately announced through radio broadcast. However, in the afternoon of March 8, when the Kuomintang army reinforcements landed from Keelung and Kaohsiung harbors, Taiwan suddenly turned into a living hell.

[image: image140.png]KT secret police ook the opporturity
t0 avenge on Taiwanese people.

 From the beginning of the incident until the arrival of Kuomintang reinforcements, Governor’s Office controlled only a limited circumference of military compound while the Settlement Committee actually maintained the administrative and peacekeeping functions. In large cities and various regions, students, youths and repatriated Taiwanese soldiers, formed temporary organizations. They clashed with the troops and police repeatedly trying to get hold of weapons and ammunitions, but failed because they were hastily organized and not decently armed. Among them, there was the "27 Corps", led by Chung Yit-jen from Taichung, which had been somewhat equipped with fighting capacity, and developed a real combat in the assault and defense of Tsui-siong Airport near Chia-yi.

 Massacre and Purge
[image: image141.png]

 Governor Chen Yi never intended to negotiate with the Taiwanese in good faith, but tried to buy time by pretending to accept their demands. He secretly requested the Kuomintang Central to dispatch reinforcement troops from the Mainland, and made lists of Taiwanese dissidents preparing for a grand purge.

 In the afternoon of March 8, 1947, 2,000 troops of 5th Military Police Corps and 11,000 troops of 21st Army Division landed from Keelung and Kaohsiung, and began firing at the Taiwanese on the streets. Unlike the former requisition troops, these were modernized troops with U.S. aid equipments and were no match for the unarmed Taiwanese.

[image: image142.png]

 Learning about the reinforcement troops’ arrival, Chen Yi immediately denounced the Settlement Committees as illegal organization and ordered it to be abolished. The change was so abrupt that the negotiations before seemed a series of plausible lies. Indiscriminate killing of Taiwanese began in Keelung and Kaohsiung, went on to Taipei, Pintong, the eastern coast, and extended to entire Taiwan Island in two weeks. As a result, the resistance of Taiwanese was completely suppressed. The methods of killing used by the Chinese soldiers were extremely cruel. Besides using machine guns, victims' noses and ears were sliced off, men were tied together in groups by piercing through their palms with steel wires, or packed in jute bags and thrown into ocean and river. Before execution, the victims were dragged through the city, and after execution, their bodies were left unburied for many days to set examples to the residents. It was unbelievable that civilized people in the twentieth century could do such barbarous deed, and definitely not what "Motherland" or "Compatriots" could have done.

 While slaughtering the citizens, Garrison Command declared on March 14 that “the entire island had been suppressed by March 13, and purge will now begin", and sweeping searches and arrests immediately began under the pretext of investigating family registry. The "purge" not only included people directly involved in the incident, but many leaders in the society and numerous intellectuals such as councilmen, professors, lawyers, doctors, journalists, and teachers had also been arrested. It looked like Governor Chen Yi wanted to completely wipe out the intellectuals who had received Japanese education. Professor Lin Bo-seng, lawyer Tang Tek-chong, Dr. Chang Chit-long and his sons (both M.D.), typical Taiwanese intellectuals in those days, were victimized at that time.

[image: image143.png]a
Dr. Chang Ch'it-long,
Killed with Two sons.

 Lin Bo-seng, born in 1887, in a devout Christian family, graduated from Department of Literature, Imperial Tokyo University in 1916, after Third Senior High School in Kyoto. He went to the United States to study in Columbia University as a research student jointly sponsored by colonial Taiwan Governor's Office and Ministry of Education of Japan, and was awarded Ph.D. degree in 1929. After the war, he was appointed as professor in the faculty of literature in Taiwan University, and at the time of "Feb.28 incident", he was not only the head of Department of Literature, but was also as the president of Newspaper "Min Pao" (People's Daily) as well. He incurred the displeasure of Governor Chen Yi for bitterly criticizing the corrupted Kuomintang regime, and was taken away from his home on the night of March 9. Since then, he had been missing. However, according to investigation done by his family and people concerned, Lin was executed immediately after the arrest, and his body was stuffed in a jute bag and thrown into Tamsui River.

[image: image144.png]

 Tan Tek-chong, born in Tainan in 1907, was a son between a Japanese police officer and a Taiwanese woman. After quitting Tainan Normal School, he became a policeman and served as police inspector before resigning due to conflict with his superior in dealing with a trouble incurred by Japanese. He went to study in Central University with help from the parents of his father, who died while he was young. After graduation, he passed the judicial examination and started to practice law in Tainan. After the war, he remained in Taiwan, became one of the leading figures in Tainan, and served as chairman of the Tainan Citizen's Freedom Defense Committee. When "Feb.28 Incident" spread to Tainan, a branch of "Settlement Committee" was established in Tainan and Tan was appointed to head the Peacekeeping Department. With approval from Governor Chen Yi, the leaders of various circles recommended three candidates for mayor of Tainan, and Tan, being one of the candidates, was arrested when the Kuomintang reinforcement assaulted Tainan on March 11. When Tan was besieged in his home, he tried to gain time by resisting arrest and burned all documents related with the Iincident. Many lives of whom concerned with the Incident in Tainan were saved because of his action. Tan was tortured for one night and executed on March 12, after being dragged through the city. Tan refused the soldier's order to kneel, and firmly met his death standing with a smile. Although Taiwan Supreme Court declared him not guilty, rather a long time after the execution, it is indicative of how careless all arrests, executions and judgments had been.

[image: image145.png]'Dr. Liao Bung-gei, president
of Tahsan Repubic inexile
e 1o6e.

 Chang Chit-long was born in Hsinchu in 1888. Graduated from governor-sponsored medical school in 1915 and after serving in governor-sponsored Keelung Hospital, he started practicing medicine in Fonglin, Hualien in 1921. He was elected the chairman of Hualien Prefecture Council in March 1946, and was a member of delegation for enacting the Constitution of the Republic of China in October. He went to Nanking to attend the Constitution Enactment Meeting in December, and fell sick immediately after returning to Fonglin in early 1947. Essentially, he was only recommended as the candidate for Hualien Prefecture Governor and had nothing to do with "Feb.28 incident", but when the reinforcement troops arrived in Fonglin on April 1, Chang Chit-long was arrested in the afternoon of April 4. Moreover, his sons, Chang Chong-jin (eldest son) and Chang Ko-jin (third son), who were both physicians, were summoned for soldier's sudden illness and were arrested. The father and sons were shot at the public cemetery in Fonglin suburb that night. Garrison Command told their bereaved family later “Chang Chit-long, Chang Chong-jin, and Chang Ko-jin were traitors to the Party and country, they were shot for organizing assassination group and resisting arrests”. Of course, the family did not accept this explanation, judging from the circumstances of the arrest and the condition of bodies collected. The wife of Chang Chit-long demanded the authorities to reveal the truth, and deplored in her appeal that "although Japanese rule was dictatorial, yet hostile parties could live together; there had been no unlawful arrest or execution. Today, under the pretext of democracy, there is no guarantee of life; the authorities do anything as they please. If the government does not respect law and discipline, how could the people be expected to obey the rules? How sorrowful that my husband and sons did not die before the "retrocession", and where is justice to bring disgrace on such men of integrity! Not only did they die after the "retrocession", but also take the blame for false accusations”. The carving on the headstone of Chang’s graves: "Accompanied by two beloved sons, all his hot blood shed on the field" vividly describes the sorrow, anger, and mortification of the bereaved family.

 The tragedy of the Taiwanese people started when they euphorically expected from the Kuomintang regime the same spirit of “Constitutional State” and “Rule by Law” which they experienced under Japanese rule. Most of the intellectuals had experienced the "Police Law Violation Iincident" (1923), in which they criticized and resisted the colonial government, and were tried and punished by law, even though it was a bad law. However, there is not a speck of "law” in the "Motherland". Those who dare to criticize or resist are mercilessly “judged by guns”.

 Excessive suppression and killing of the Taiwanese by Kuomintang regime incurred condemnation from the international community, especially severe criticism from the United States. Mr. Steward, the U.S. Ambassador to China, handed a "Memorandum in regard to the situation in Taiwan" to Chiang Kai-shek, strongly protesting the Kuomintang troops’ inhuman violence in Taiwan. By that time, the Kuomintang regime had increasingly shown signs of defeat in the civil war with the Chinese Communists, and was in desperate need of American aid. Unable to disregard the opinion of the U.S., Chiang Kai-shek dismissed Chen Yi from his post on April 22, and summoned him to Nanking on May 1. Incidentally, Chen Yi was appointed Governor of Chekiang Province later. Then he was arrested in February 1950, for collaborating with the Chinese Communists during the civil war. At a court martial in Taiwan, Chen Yi was found guilty of high treason and executed on June 18, 1950.

The aftermath of February 28 Incident
 The massacre and purge had a chilling effect on the Taiwanese, who through years afterward spent their days extremely terrified. Following the “purge operation” by Garrison Command, the Governor's Office began the “country sweeping operation”. Chen Yi published a “Letter to the public with regards to country sweeping”, in which he said: “In order to protect the good people, maintain the peace and thoroughly purge the villains, the government will carry out the country sweeping operation so as to eliminate a few rebels in hiding”. He furthered: “Our main objects are weapons and villains, so all weapons and villains should be voluntarily surrendered to the government and the matter will be dealt with reasonably and legally”. The so-called “villains” were nothing but persons discontent with the Kuomintang regime. Through the five-person- involvement system and secret informers, a thorough “man-hunt” and “weapon-search” had begun. Many Taiwanese had also been arrested at this time, and most of them were condemned without public trial. Furthermore, large sums of bribery called "atonement money" were demanded from the families of the arrested. In 1949, the Kuomintang regime mitigated arresting of persons involved in the Feb.28 incident. However, arresting and surveillance of so-called "dangerous characters" had been continued for a long period.

[image: image146.png]

 According to information released by the Kuomintang regime later, about 28,000 people were slaughtered over a month in relation to the "Feb.28 incident". It was equivalent to one victim in two hundred Taiwanese based on the population of that time, and equaled to the number of Taiwanese killed due to armed resistance during fifty years of Japanese rule. It has been difficult to investigate how many had been arrested and imprisoned for definite or indefinite terms, but undoubtedly the number is enormous. Because intellectuals were targeted in the purge, nearly all Taiwanese leaders were either killed or arrested under the name of "villain cleanup" and imprisoned for long time. Since then, there had been a leadership vacuum in the Taiwanese community for a long time.

 In addition, under the enforcement of martial law and white terrorism, the Taiwanese people were compelled to keep political silence. The Kuomintang regime refused political reform requested by the Taiwanese, shutting them off with purge and persecution. This caused further hostility between native Taiwanese and the Mainlanders.

 The origin of the "Taiwanese-Mainlander conflict" today was the "Feb.28 Incident" and none other. Under such background, native Taiwanese's hatred towards the Kuomintang regime and the Mainlanders continued to grow over the years, awakening the desire for Taiwan independence, and the political movement forbidden in Taiwan had began to develop abroad.

[image: image147.png]

 Hundreds of Taiwanese intellectuals, who fled the island seeking refuge from the arrests and killings, organized the "Alliance for Taiwan Re-liberation" under the leadership of Dr. Liao Bun-gei (born 1910 in Yunlin, Taiwan, a doctor of engineering, Ohio University). On September 1, 1948, Liao sent a petition to the United Nations, appealing that Taiwan be put under trusteeship of the United Nations, and let the natives of Taiwan decide their reversion or independence in a referendum. Partially due to the sudden change of situation in China, the object of this petition had been accepted by part of the international community. Liao arrived in Japan in February 1950, organized the "Taiwan Democratic Independence Party" in Kyoto, and became the President of the Party. In February 1956, a "Provisional Government of the Republic of Taiwan" was established in Tokyo, with Liao as the Provisional President of Taiwan. Although Liao's "submission" to the Kuomintang regime in February of 1965 gave a severe blow to the Taiwan independent movement, the role he played as the pioneer of independent movement is not ignorable. Since Liao “submitted” to the Kuomintang regime, the "Provisional Government of the Republic of Taiwan" collapsed and the “Young Formosan Association”, a group of Taiwanese students who came to Japan after the war, assumed the Taiwan independence movement in Japan. In February 1960, the first issue of "Taiwan Seinen" (Young Formosan Monthly) was published, and since then, it has been published for nearly 40 years without interruption. Not only it is the official publication of the Taiwan independent movement, but because it covers the state of affairs related to Taiwan, domestic or foreign, and provides most accurate analysis, the "Young Formosan" Monthly has been highly valued by the international community.

[image: image148.png]Gen. Chen Chen, the right
hand of Chiana Kai-shek

 By the 1960's, Taiwanese students studying abroad, especially in the United States, had rapidly increased. Organizations of Taiwan independence movement were formed one after another, and these organizations have been carrying on effective work and lobby towards the U.S. government and Congress for democratization and Taiwan independence. Because of this, the center of overseas Taiwan independence movement moved from Japan to the United States, and in January 1970, "Taiwan Independence Alliance" (later, "Alliance for Taiwan Independence and State Foundation") was formed with headquarters in New York. This organization has become a worldwide scale with an underground Taiwan branch in Taipei, an American branch in Los Angeles, a Japan branch in Tokyo, a European branch in Paris, and a South American branch in San Paulo.

 Together with the development of oversea Taiwanese independence movement, the Taiwanese communities in various countries including Japan have been commemorating the "Feb.28 Incident" every year since the a950's. Many Taiwanese call this horrible day "the Memorial Day of National Tragedy". For decades, the Kuomintang regime put it under a taboo to refer the "Feb.28 Incident", forbidding writing or talking about the incident. In February 1087, forty years after the incident, by ignoring Kuomintang regime's ban, the Taiwanese organized the "Feb.28 Peace [image: image149.png]

Promotion Society" in Taiwan at last, with the object to inquire the truth about the incident, to forgive the criminals who slaughtered the Taiwanese people, and to set the date February 28 as "Memorial Day". Twenty-two meetings were held, from February 14 to March 7 of that year, in memory of the victims. Although it was too late to mourn the victims, but memorial services have been held annually in various places of Taiwan since then. In February of 1989, a memorial tower was erected in Chiayi and a silent prayer for the souls of the "Feb.28 Incident" victims was offered for the first time in Legislative Yuan (Taiwan Congress) in February 1990.

Chapter 10 Chiang Regime
Relocation of Kuomintang Regime to Taiwan
 On April 22, 1947, the Kuomintang Central in Nanking dismissed the Administrative Director Chen Yi, and at the same time, abolished the Administrative Director's Office. "Taiwan Provincial Government" was established, and Wei Dao-min, a professional diplomat favored by the United States, was appointed as the Taiwan Provincial Governor. Upon assuming his office on May 16, Wei Dao-min proclaimed suspending martial law and arrest of people involved in "Feb.28 incident". However, contrary to this statement, Kuomintang kept on the arrests and executions. As a conciliatory measure, Wei Dao-min appointed seven Taiwanese to seat in the Provincial Government committee. He also appointed Taiwanese for high posts in the Provincial Government. However, it was similar to the "Inside Guidance" of Manchuguo. Just like the Japanese, who worked under the Manchurians, held real power, the Chinese Mainlanders, who worked under the Taiwanese high officials, were holding the real power.

[image: image150.png]Refired Chiang Kal-shek sefup a KT
party commariding post in ¥ang Ming At

 Obviously, the outlook of civil war in China became more and more unfavorable to Kuomintang, who began actively preparing to relocate to Taiwan. For this reason, Wei Dao-min was removed from his position on Dec.29, 1948. In replacement, Chiang Kai-shek assigned his confidant General Chen Cheng as the new Taiwan Governor, and at the same time, appointed his eldest son, Chiang Ching-kuo (1910-1988), as the chief executive of the Kuomintang's Taiwan Provincial Committee. Chiang Wei-kuo, Chiang Kai-shek's second son and Commander of Armored Division, also moved his picked troops to Taiwan. Governor Chen Cheng was appointed concurrently as the chief of Garrison Command in January 1949, and in February, he ordered blockade of all harbors and river mouths, and strict control of the coastal lines. To stop the flow of refugees from China, soldier, government official, or businessman who did not have entry permit were strictly prohibited to enter into Taiwan. Furthermore, starting from zero hour, May 1, 1949, a sweeping family registry investigation was enforced, and martial law was enforced on May 20. Until July 15,1987 before it was dismantled, this martial law has been in effect for forty years, and is the world's longest ever.

[image: image151.png]25,1950, North
invaded South Korea.

 Meantime, in Chinese Mainland, disregarding opposition from the Chinese Communists and neutral power, the Kuomintang regime promulgated the "Constitution of the Republic of China" in January 1947. Based on this Constitution, 2961 Representatives (National Assembly), 760 Legislators (Legislative Yuan), and 180 Inspectors (Inspection Yuan) were elected. In March 1948, the first National Assembly elected Chiang Kai-shek as the President, Li Tsung-jen as the Vice-President. Through a series of "electoral procedures" since then, the Kuomintang regime under the leadership of Chiang Kai-shek, became the self-proclaimed “Legitimate government of China". However, as the tide of war in China turned worse, under mounting request for his resignation, Chiang Kai-shek resigned the Presidency for the time being in January 1949, and recommended Li Tsung-jen as "Acting President”, but remained as the president of Kuomintang Party.

[image: image152.png]

 After resigning his office, Chiang Kai-shek came to Taiwan, set up the “Kuomintang Party President’s Office” in Grass Mountain of Taipei. From there, he directed and gave orders to the “Party”, “Administration”, “military”, and “Intelligence” organizations in Southern China as President of Kuomintang Party. Meantime on Aug. 5, 1949, the United States Government, disappointed with the Kuomintang regime, published “China White Paper”, pointing out that Kuomintang's corruption and incompetence caused failure on the Chinese Mainland. The U.S. considered Kuomintang as a regime “untrustworthy”, and was prepared to abandon it. On October 1, 1949, the Chinese Communists declared the establishment of People's Republic of China, and the defeat of Kuomintang regime came to a decisive stage. Li Tsung-jen, the Acting President, fled to America, and Kuomintang regime announced the relocating of its government to Taiwan. Incidentally, after moving to Taiwan, Kuomintang regime consistently refused to recognize Chinese Communist's People's Republic of China, and resolutely held fast that Republic of China (in Taiwan) was "the One and Only China", and Kuomintang regime was the "Legitimate Government of China". This is the origin of so-called "Two Chinas" or "One China, One Taiwan". Since then, Taiwan’s position in the international community had fallen into difficulties.

Korean War and the U. S. Aids

 On January 5, 1950, President Harry Truman announced "the United States will not involve in the dispute of Taiwan Strait", which meant America will not intervene if the Chinese Communists were to attack Taiwan. At this critical moment, Chiang Kai-shek proclaimed to "Restore the Presidency", and appointed Chen Cheng as the head of Administrative Yuan. Incidentally, from that time until today, the colonial Governor's Office has been used as the Presidential Palace.

[image: image153.png]

 Early in the morning of June 25, 1950, Korean War broke out. To the Kuomintang regime, which had been abandoned by the United States, Korean War was a "life saver". President Truman reacted immediately by declaring "neutralization of the Straits of Formosa" on June 27, and sent the Seventh Fleet to the Straits with an order to prevent any attack on Taiwan Island by Chinese forces, and also prevent the Kuomintang forces to attack on China. From that point on, Taiwan was placed under the U.S. military protection and became a part of the western camp in the Cold War structure. Korean War was indeed a great event that altered the fates of Kuomintang regime and Taiwanese people.

 In January 1951, the U.S. Government resumes military aids to Kuomintang regime. On February 10, "Sino-American Mutual Defense and Assistance Agreement" was signed, and Military Aid and Assistant Group (M.A.A.G.) was dispatched to Taiwan and began operation in May. In addition, a "Sino-American Mutual Defense Treaty" was also concluded in December 1954. Later, due to changes in the international situation, after the normalization of the U.S. and Chinese relations in January 1979, Taiwan's diplomatic relation with the United States was severed, but the "Sino-American Mutual Defense Treaty" has been replaced with a U.S domestic law "Taiwan Relation Act". Since then, the United States recognizes Taiwan as a "political entity", maintains essential relations, and continues to supply onerous weapons necessary for Taiwan’s defense. In response to China's assertions "Taiwan is a part of China", "Taiwan problem is an internal affair", etc., the U.S. Government and Congress repeatedly issued warning statements: "Taiwan problems must be resolved with peaceful means". In short, under the U.S. protection, the Kuomintang regime was able to survive, and devote in restructuring in Taiwan.

State of Emergency
 In the newly installed National Assembly, when Chiang Kai-shek was elected as the President, he demanded that in order to suppress the "Communist rebellion", either the Constitution be amended to give the President an emergency "disposition right", or enact a law that supersedes the Constitution. His demand was accepted whereas "Temporary Provisions effective during the period of communist rebellion" was enacted and put into effect for two years from May 10, 1948. The so-called "period of communist rebellion" meant the period before the "Rebel" Chinese Communist regime (People's Republic of China) was suppressed. Therefore, "Temporary Provisions" was a legislation with time limit; only good for two years; it was estimated that “rebellion” would be suppressed by the end of this period.

 "Temporary Provisions" was also applied to Taiwan where there was no Chinese Communist rebellion. After the Kuomintang regime moved to Taiwan, although the "Temporary Provisions" expired in May 1950, extension was made with the excuse that the "rebellion" had not yet been suppressed, and before it was finally dismantled in May 1991, "Temporary Provisions" was enforced for 43 years. In short, the Kuomintang regime had put the U.S. protected Taiwan in a state of emergency and ruled with "Temporary Provisions". "Temporary Provisions" was further reinforced by Martial Law and some 160 other laws and regulations under the heading of "During the period of Communist rebellion". In other words, the Kuomintang regime used Chinese Communist rebellion as an excuse to justify its oppressive rule in Taiwan, trying to bring about stability and strengthen its ruling structure.

 Repeated revisions of the "temporary provisions" made it possible for the President and the sitting members of various organizations to remain in their seats for life, and gave the president "power of emergency disposal". The Constitution of the Republic of China is a “Constitution of Five Functions”, bestows powers to the National Assembly for electing the President, revising the Constitution, and setting up five institutions under the President, namely: Legislative Yuan (for making, revising, and abolishing laws), Judicial Yuan (for interpreting the Constitution and controlling courts of various levels), Executive Yuan (equivalent to a Cabinet), Examination Yuan (equivalent to National Personnel Authority), and Control Yuan (for political investigation and impeaching government officials). In spite of the fact that the Constitution was shelved by the "Temporary Provisions" scheme, Kuomintang regime not only claimed to be the "Legitimate Government of China" and pretended that it still rule over the entire territories of China, so as to cover up its dictatorial policies, it also retained the government structure before moving to Taiwan. Furthermore, with President's "Emergency Disposal Power", the Kuomintang regime established various "Organizations for suppressing rebellion" such as National Security Council for handling emergencies. By this way, a one-party authoritarian state system under Chiang Kai-shek and later Chiang Ching-kuo at the top was made possible, and it became a fact of life.

 However, since Kuomintang regime claimed to be the "Legitimate Government of China", it had incurred various contradictions. The best example is the "Mongol and Tibet Committee", a Department under Administrative Yuan. Tibet aside, it is a common knowledge that Mongol has already become an independent country known as People's Republic of Mongol in 1924. Mongol has joined the United Nations, and has officially been recognized by the international community as an independent country. Obviously, it was fictitious for the Kuomintang regime not only to claim Mongol's sovereignty, but also to setup its competent authority. This explains the assertion "Republic of China is the One and Only China" and Kuomintang regime was "the Legitimate Government of China" are also nothing but fictions. In order to maintain these fictions, both Kuomintang regime and Taiwan residents, including the Chinese Mainlanders, have been compelled to make great sacrifices.

Dictatorial Rule of Chiang Family

 Aiming to achieve "Lenin-style" political party, Kuomintang Party had tried for a long time to establish a "One-party rule" system. Kuomintang was just a coalition of many factions in the past, but the party had been rebuilt before moving to Taiwan and Chiang Kai-shek’s close associates had secured the center of the Party. A centralized ruling structure was established later in Taiwan, and the object of "Party rules the country" was materialized.

 When Martial Law was declared on May 20, 1949, Kuomintang regime suspended freedom of assembly, association, and prohibited new political party. Two small parties, "Young China Party (YCO) and "China Democratic Socialist Party (CDSP), which followed the Kuomintang regime to Taiwan, were nothing but bubble political parties survived only by receiving subsidies from Kuomintang. Their existence had been devoted in watering down the color of Kuomintang's one-party dictatorship, and just as they had been ridiculed as "Flower vases of the toilet", the "stinking smell" of "toilet" (one-party dictatorship) remained.

[image: image154.png]

 On August 5, 1949, not long after Chiang Kai-shek set up the Kuomintang president's office in Yang Ming Shan, he abolished the Central Standing Committee and established a new "Central Reform Committee", consisting sixteen committee members including Chiang Ching-kuo. The so-called “Reform” was nothing but power-control by Chiang Kai-shek’s close associates, and in reality, party reorganizing. Upon relocating to Taiwan, to recall the dispersed party members, Kuomintang announced in September 1950, the "Regulations for the returning party members" which had lashing effects on the party members. In the 7th General Meeting of Party Representatives in October 1952, Kuomintang declared that the tasks of the Central Reform Committee were completed, and resumed the original Central Standing Committee. Through this party reform, Chiang Kai-shek made his own position as steadfast as the rock and his authority unchallenged. At the same time, the deification, and worship of Chiang Kai-shek, so-called "God-making Movement" went on, whereas bronze statues of Chiang Kai-shek were erected in various places of Taiwan.

[image: image155.png]

 While exerting themselves to obtain power on one hand, Chiang Kai-shek and his son also proceeded with succession planning. Chiang Ching-kuo, a student in Soviet Union, with a background of Soviet Communist member, was a great help in bringing "Lenin-syle party" to realization. The characteristics of Kuomintang and Communist Party were nearly identical, and to both of them, revolution equals to achievement. In short, Kuomintang was a "Revolutionary Party" resolved to continue to "revolt" until the "Three Principles of the People" was materialized all over China. Absolute power was concentrated in the party boss (in Chiang Kai-shek's days, the party boss was called "President", but renamed to "Chairman" later). Kuomintang's party boss, equivalent to the chairman of Central Standing Committee of Soviet Communist Polit Bureau, presided the Central Committee meeting every Wednesday, made the nation’s fundamental policies practically according to his own idea. This was no different to the "Concentrated Democratic System" of the Communist Party.

 The organization of Kuomintang was also similar to that of the Communist Party. Under the "Central Party" headquarters, there were "Regional Parties" which, parallel to Regional Administrative Organizations, giving "guidance" to the administrators. Each Regional Party had its own "People Service Station" providing service to citizens in Kuomintang's name, and at the same time, guiding their thoughts and watching their movements. However, expenses of this citizen service were largely borne by Regional Administrative Organizations, as if the "National Treasury is connected to Party Treasury". There were also horizontal party organizations, such as "Special Party Units" inside the military and public industries. There were party organizations even in the military regiments, and "Political Combat Officers" or "Political Instructors" were responsible for carrying out party policies and guiding thoughts. Each industry has its own individual party organization, such as the "Railway Party Unit" in the Railway Bureau. Among the special party units, there was the most functional "Huang Fu-shing Party Unit" of the ex-service men. The organizational activities of the Kuomintang were not limited to this, the privileged "Party-owned Industries" controlled by the Kuomintang Central Treasury Committee had entered into every sphere of commercial enterprises, and was the largest conglomerate in Taiwan. Chiang Ching-kuo played a great part in building such vigorous Kuomintang Party rganization etwork, which linked to his control of power later.

[image: image156.png]it
"poorly equipped KT
soldier

 Under the aegis of his father, Chiang Ching-kuo was appointed the virtual leader of the "Political Action Committee" (Later renamed "National Defense Council"), which was essentially Kuomintang’s highest power machine. In April 1950, he also became the head of "Political Dept. of the National Defense Ministry", which managed political officers and controlled soldier's thoughts. Through this military reorganization, the troops were turned into Kuomintang "troops", and absolute loyalty to Chiang Kai-shek and later to Chiang Ching-kuo was cultivated. Furthermore, in November 1951, the "Military Political Officers Training School" was established to train political officers, and Chiang Ching-kuo appointed himself as the headmaster. In October 1952, following the examples of the "Communist Youth Corps" and the "Three People's Principles Youth Corps" of the early-day Kuomintang, the "Chinese Youth Corps for Anti-Communism and Saving the Country" was established, with Chiang Ching-kuo as the head of the Corps. Intended mainly for students of high school or higher, the purpose of C.Y.C.A.S. was to train students and youths to be faithful to Kuomintang by guiding their thoughts and lives. When students enrolled into school, they were admitted to the Corps automatically, and youths in general could join the Corps in various regions according to their wishes. In this way, Chiang Ching-kuo tried to gain control of Taiwanese younger generation.

[image: image157.png]With U.S. military aid, KMT troops have
increased considerable fighting power

 In March 1965, two months after Chiang Ching-kuo became Defense Minister, Vice-president Chen Cheng, a confidant of Chiang Kai-shek, died. The father-and-son succession structure of Chiang Kai-shek and Chiang Ching-kuo was now set up in substance. In May 1966, Chiang Kai-shek became the fourth term President, and Yen Chia-kan, known as a "Yes-man", was appointed Vice President and Premier concurrently. In June 1969, Chiang Ching-kuo was appointed as Vice-Premier under Yen Chia-kan. By that time, Chiang Kai-shek was infirm with age, and due to Yen's personal character and position in the party, Chiang Ching-kuo was the supreme authority de facto. In May 1972, Chiang Kai-shek and Yen Chia-kan were elected as the Fifth President and Vice-President respectively, and Chiang Ching-kuo was elevated to the position of Premier. In April 1975, when Chiang Kai-shek died, Yen Chia-kan assumed the office of President, but Chiang Ching-kuo became the head of Kuomintang Party. It was "hereditary" party leadership from Chiang Kai-shek to Chiang Ching-kuo, and since then, the party leader was renamed as "Chairman", and President, the chief of the nation, had been separated from the Chairman of Kuomintang Party. However, three years later, when Party Chairman Chiang Ching-kuo became the Sixth President in May 1978, he held both positions of Party Chairman and President again, and so-called "Chiang Family Kingdom" was realized.

"House on House" Duplication of Administration Structure
 Claiming the "Legitimate Government of China", and to demonstrate domestically and internationally that Republic of China was the “the One and Only China”, Kuomintang regime not only set up Administrative, Legislative, Judicial, Control and Examination Yuan under Central Government, but also eight departments and two committees under Administrative Yuan, in spite of the fact that actual controlled area was limited to Taiwan and the two small islands of Kimoy and Matsu,. These were Departments of Interior, Foreign Relation, Finance, Economy, Transportation, National Defense, Education, Justice, and Committees of Oversea Chinese, Mongol, and Tibet Affairs. Maintaining this structure was to pretend that it still rules over entire China.

 Repeated rezoning of administrative sphere resulted in: Taipei and Kaohsiung metropolitan cities and Fukien Province (Kimoy and Matsu Islands only) are under the control of Administrative Yuan. Taiwan Provincial Government controls sixteen prefectures (hsiens), namely Taipei, Taoyuan, Hsinchu, Miaoli, Taichung, Changhua, Nantou, Yunglin, Chiayi, Tainan, Kaohsiung, Pintung, Taitung, Hualien, Yilan, and Penghu. There were also five cities under the direct control of Provincial Government namely Keelung, Hsinchu, Taichung, Chiayi, and Tainan. Under the sixteen Hsien Governments, there were as many as 300 plus Hsien-controlled minor cities, Tsengs (towns) and Hsiangs (villages), all of which had their own public offices. In other words, with Administrative Yuan at the top, there were provincial and central controlled City Governments, under Provincial Government there are Hsien and Provincial-controlled City Governments, and under Hsien Governments there are Hsien-controlled Citiy, Tseng, (towns) and Hsiang (villages) offices.

 The governors of Taiwan and Fukien Province were appointed while the mayors of Taipei and Kaohsiung cities were popularly elected, except for Fukien Province and parliament representatives. In addition, prefecture governors, provincial and regional city mayors, town and village administrators, and representatives of respective councils were popularly elected. However, local self-government was only superficial; in reality, the state of local self-government in Taiwan was estimated at 10%, compared to 30% in Japan. In the case Taiwan, the head of local self-government neither had personnel administering right, except for hiring temporary employees, nor had own source of revenue. As to civil servants, regardless of national or local, examination and appointment were controlled by Central Government. Central and local taxation systems were separated; however, nearly all tax revenues were pumped up by Central Government. The actual situation was that the finance of cities, towns, and villages depended upon subsidies from Prefectures, Prefectures in turn depended upon subsidies from Province, and Province depended upon subsidies from the Central Government. Therefore, the government of Taiwan was nothing but a centralized administration.

 Within Taiwan Provincial Government, there were "Agencies" and "Departments" similar to those of Administrative Yuan, except for National Defense, Justice, and Foreign Affairs Departments. Within Prefecture (Hsien) and City Governments, town and village public offices, there were "Bureaus", "Sections", and "Sub-sections", similar to those of Provincial Government. Administrative and Public Offices at Hsien, City, Town, and Village levels may have been necessary, but the Central and Provincial Governments are obviously repetitious both structurally and functionally. The "House on House" structure was not only corpulent and complex, but also inefficient. The phenomenon of multi-layered government offices and huge number of government officials had been ridiculed as "Placing a gigantic Buddha in a tiny temple" or "Placing too many Buddhas in a small temple”. It was a situation that “If someone throws a stone would most certainly hit a government official". One extreme example was "National Security Council" established in February 1967, with the President as the head of the Council. Since Administrative Yuan carried out decisions made by the Council, it was, so to speak, an "Administrative Yuan on top of Administrative Yuan". In addition to this, Administrative Yuan also follow the instructions of Kuomintang Central Committee. Moreover, all members of National Security Council being Kuomintang Central Committee members, who made important decisions for the country, the system was extremely repetitious and complex. Simply put, it was a scheme of dictatorial government, with President Chiang Kai-shek as the head of National Security Council and his son, National Defense Minister Chiang Ching-kuo, as the Secretary of the Council. those who make important decisions of the country, it was extremely repetitious and complex.

 Another extreme example of "House on House" situation was the "Investigation Bureau of the Ministry of Justice", which may be called "Police on top of police". The police in Taiwan, just as in Japan before the war, was under the unitary command of Police Department, Ministry of Interior. If a crime is committed in Taipei and the criminal fled to Tainan, the police of Taipei could arrest him in Tainan. There is a big difference in that an American police cannot arrest any criminal who flees to other state. Because of this, there is the FBI (Federal Bureau of Investigation), which belongs to the Department of Justice, a federal police force dealing with interstate crimes. However, in a small country and under unitary police command system, Taiwan also head a Bureau of Investigation equivalent to FBI. The Bureau of Investigation not only repeats in function with that of the police, but also exceeds far beyond, having the character of a "Secret Police", playing the role of a "Political Police". Agents dispatched by the Bureau of Investigation penetrated into personnel posts of administrative organizations of various levels, public enterprises as "Section 2" of Personnel Departments (generally called "Personnel 2" Unit), and were responsible for thought control. Through these "P-2" Units, Kuomintang regime controlled the "State Affairs" of administrative organizations and public enterprises, with one of the Regime’s four pillars of support namely “Party”, “Administrative”, “Military”, and “Secret Police”.

KMT and Chiangs Controlled Military Power
[image: image158.png]“ounter attack the mamland” had been
KART regimes lona-ferm propaganda.

 In Chinese political culture, there is no conception of "Ballot box produces political power". "Gun produces political power", as Mao Tse-tung used to say, is the essence of Chinese politics. In 1924, in order to train and secure military power, Kuomintang established "Huangpu Military Academy" at Huangpu, a suburb of Guangchow, with Chiang Kai-shek as the headmaster. Almost all graduates of this academy became the leaders in Chiang's Army.

 When Kuomintang lost the civil war with the Communists and moved to Taiwan, it was said to possess an army of 600,000 men, including military clique units from various places of China. Upon moving to Taiwan, General Sun Li-jen, an American Military Academy graduate, was appointed as the Commander for reorganizing and dismissing troops from China in Fongshan and Pintung of Southern Taiwan, and new soldiers were also recruited for training in Taiwan. The reorganized troops became Kuomintang's military power, loyal to Chiang Kai-shek and his son, just as the "reformed" Kuomintang became their personal party.

[image: image159.png]i
After relocating to Tanwan, KMT army together
with new recruits became Chiang's private army

 Not long after the Korean War, American aids began to pour into Taiwan. From 1951 to 1965, the U.S. provided $1.5 billion in aids to Taiwan, including $800 million in military aids, based on "Mutual Security Act". Besides the Military Assistance and Advisory Group (M.A.A.G.), a secret military advisory group by the name of "White Group", headed by an ex-Japanese military officer Naosuke Tomita (Pai Hong-liang in Chinese name), had joined in support for equipping and training the Kuomintang armed forces. As a result, the Kuomintang forces were modernized, and added with conscription in Taiwan, the fighting capacities had been greatly reinforced.

[image: image160.png]ret police incriminate the
the people

innocent and Terrori;

 Aiming to recapture Mainland China, the Kuomintang regime published a slogan "Prepare for l year, counter-attack in 2 year, clearing the enemy in 3 year, and succeed in 5 year”, and had advertised extensively for a long time. However, the slogan of "Recapturing the Mainland" disappeared unnoticed and was replaced by "Devote for defense", a national defense order to be prepared for armed invasion from China. Around half million armed forces were maintained always, and therefore, the burden levied on the Taiwanese was extremely great. Through 1970s, military spending exceeded 50% of total budget, resulted in shortfall of social investments such as public facility construction. Moreover, like the Communists, Kuomintang trained soldiers with thorough "political education", so that they became the "private army" of Chiang Kai-shek and son, and were hostile to the critics of the Kuomintang regime.

[image: image161.png]

 According to the statistics published in April 1993, of 20,400,000 population in Taiwan, total armed forces was 460,000, of which the ratio was Army 4.2 to Navy 1, and Air Force 1. Based on this ratio, the number of Army were around 312,000, and both Navy and Air Force were around 74,000. It had also been planned that within ten year hereafter Army personnel will be reduced by about 60,000 to 250,000, and maintains Navy and Air Force at 75,000 each, totaling armed forces of 400,000. Moreover, equipping missile units in the Army, high-speed missile boats in the Navy and high performance fighters in the Air Force will be emphasized. Judging from the situation and planning, it is obviously not a strategic arrangement for "Unification of China", but rather a defense system of an independent nation, preparing for the invasion from China.

The Secret Military Agency That Silences a Crying Child
 Kuomintang regime brought into Taiwan an insidious "Secret Police Politics" which is usually seen in China. Secret Police and “Informer” are inseparable. One would not hesitate to inform against his relative for self-protection, even between parent and child, man and wife, brother and sister. Under Kuomintang's authoritarian politics, fellow Taiwanese suspected each other; this also greatly helped Kuomintang’s control on Taiwan.

[image: image162.png]I Gen. sunLicjen
& vias put under
House-arrest
for 33 years

 The Secret Police in Taiwan was usually called "Secret Military Agency" or "Secret Peace-keeping Intelligence Agency". As the name indicates, problem lies in "Peace-keeping" and "Intelligence" were lumped together; Intelligent Agency did the functions of Peace-keeping agency, and vice versa. The original Secret Military Agency that fled to Taiwan was extremely complicated; on the whole it was divided into two major organizational systems namely: "Bureau of Military Investigation and Statistics" (M.I.S.) and "Central Party Investigation and Statistics" (C.I.S.). M.I.S. and C.I.S. were always hostile to each other, secretly informed against each other, and desperately competed with each other in "producing criminals".

[image: image163.png]frer escoping from Toan, brof. Peng
Ming-bin speaks in Tokyo (Feb 28 1979)

 In February 1967, "National Security Council" was established, and an executive agency "National Security Bureau" was set up, putting Police and re-organized Secret Peacekeeping Intelligence Agencies under its control. Organizations under National Security Bureau’s command were: (1) Police Administration Office, Bureau of Exit and Entry Control, and Investigation Bureau of Justice Department; (2) Taiwan Garrison Command Headquarters, General Political Combat Unit, Military Intelligence Bureau, and Military Police Headquarters; (3) Social Work Committee, (Chinese) Mainland Maneuvers Committee, and Overseas Maneuvers Committee. Of these organizations, directly affecting the daily life of the Taiwanese were Police Administration Office, Bureau of Investigation, Garrison Command, Military Police, and Social Works Committee. One can also see the adhesion of the Party and State, a phenomenon of "Indiscrimination of Party and State" in Taiwan.

 The people fear National Security Bureau so much that the mere mention of its name would "silence a crying child", just like fearing the police in Japanese Era. Because NSB Headquarters is located at 110 Yang-teh Boulevard of Yang Ming Mountain, it is called the "Mystical 110". No visitor or reporter is admitted except taking pictures from outside the gate. All successive bureau chiefs were exclusively military officers in the rank of a general, and the bureau was nicknamed "Taiwan KGB" or "TKGB". In order to check the "security level" of each individual toward the Kuomintang regime, so-called "Security Data" was maintained here. The "Security Data" were drawn up by: (1) Political Instructors in the military; (2) "Section 2" of Personnel Departments in government offices and public industries; (3) the Police; (4) Kuomintang's “Social Service Stations" in various locations; (5) Security officers in embassies or overseas representative's offices. In addition, National Security Bureau collectively managed these "security data". Like a dragnet cast over all Taiwanese, domestic or abroad, NSB kept a close watch on their thoughts and political activities in the name of national security. Critics of the Kuomintang regime were prosecuted and often convicted without trial. 　
Resistance and Suppression
 After "Feb.28 incident", Kuomintang regime cast a dragnet of strict watch and prosecution over Taiwan, and mercilessly suppressed those who dared to demand for reform, criticize, or oppose the authoritarian rule. With charges of "Collaborating with Chinese Communists", "Hiding Communist spies" and "Plotting to overthrow the Government", a great number of people had been arrested. Moreover, many innocent people were prosecuted with fabricated crimes. Let us review some of the primary examples in chronicle order.

May 1953, "Wu Guo-jen seeks refuse in America Incident". Wu Guo-jen (a Chinese Mainlander), who enjoyed the confidence of the Americans, was appointed as the Governor of Taiwan in December 1949. However, he could not get along with Chiang Ching-kuo, and perceiving the danger of being assassinated, he resigned in March 1953 and fled to America. Living in exile, he sternly criticized the dictatorial Kuomintang Government, especially the Secret Police controlled by Chiang Ching-kuo.

[image: image164.png]ction froud indy

August 1955, "Sun Li-jen incident". Sun Li-jen (a Chinese Mainlander), an army general, who also enjoyed American confidence, rendered distinguished services fighting the Japanese forces in Burmese front during World War II. After the war, he was appointed the commander of re-organizing and training army, the Taiwan Defense commander, and Chief Commander of the Army successively. Nevertheless, being disliked by Chiang Ching-kuo, he was entangled in a Communist spy incident by his subordinate and was dismissed while serving as the Chief of Staff of the President. He was put under house arrest with a false charge, and was freed in March 1988 after thirty-three years.

September 1960, "Ray Cheng incident". Ray Cheng (a Chinese Mainlander), a Kuomintang Party member and had a high official background. He bitingly criticized the Kuomintang regime and had advocated, "Counter-attacking on the Mainland is hopeless". When he summoned Taiwanese intellectuals and politicians and actively involved in forming "Chinese Democratic Party", Ray was arrested on the suspicion of patronizing a Chinese Communist spy, and was sentenced for ten years of imprisonment.

September 1961, "Soo Tung-chi incident". So Tong-keh was a councilman from Yunglin Prefecture. Because of his sharp criticism on Kuomintang regime, he was accused of leading a Taiwan independence scheme, and was arrested together with more than 200 supporters. So was imprisoned for 15 years.

January 1962, "Liao Bun-geh Taiwan Independence Incident". On suspicion of supporting Liao Bun-geh's Taiwan independence movement in Tokyo, Shek Shih-shung, Que Kok-ki, Yang Kim-hoh, Li Goan-tsan, and more than two hundred others were arrested.

September 1964, "Taiwanese Self-saving Declaration Incident" or “Peng Min-bing Incident”. Professor Peng Min-bing and his students, Hsia Ch'ong-bing, Gui Teng-tiao, deemed it a grim reality that "One China and One Taiwan" exists in the international community. Upon printing "Taiwanese Self-saving Declaration ", they were secretly arrested. After searches and [image: image165.png]% A
Police clash with derionstrators
in Kaohsiung incident

close inquiries, American scholar friends made the arrest of Peng Min-bing and his students known, and Kuomintang regime officially announced their arrest in October. All three were sentenced to imprisonment for definite terms, however, owing to international pressure, Peng Min-bing was pardoned in November 1965, and the sentences of Hsieh and Wei were reduced in half. It is interesting to note that the Declaration has become the Principle of “One Taiwan, One China Theory” today.

August 1969, "Lin Sui-chuan Incident". Lin Sui-chuan, a member of Taipei Municipal Council, known for his fiery anti-Kuomintang speech. In an effort to promote Taiwan independence, he organized the "National Association for United Youths", but was arrested together with some 270 comrades in August 1968. At the end of a trial, which lasted two years, among the 15 convicted, Lin Sui-chuan, Lu Kuo-ming, Gan Yi-bo were sentenced to 15 years of imprisonment.

December 1971, "Statement on National Affairs Incident". When President Nixon decided to visit China, Taiwan Presbyterian Church (Rev. Kao Chun-ming, General Secretary of Church Association) issued a "Statement on National Affairs" demanding that: (1) The future of Taiwan must be entrusted to self-determination by the Taiwanese people; (2) Democratization must be propelled in Taiwan. The same church also announced "Declaration on Human Right" in August 1977, asserting, "Now that China attempts to annex Taiwan, we believe Taiwanese residents should decide on their own future, based on United Nations’ Human Rights Declaration”. The Declaration further requested the U.S., all nations, and churches of the whole world to take necessary steps in helping Taiwan become "a new and independent nation". These declarations issued by the Presbyterian Church irritated the Kuomintang regime, resulted in suppression and arrests of the Christians later.

October 1975, "Pai Ya-ch'an Incident". At legislators’ election in 1975, Pai Ya-ch'an, running for the legislator, prepared a written twenty-nine-item inquiry to Chiang Ching-kuo, and was arrested for treason. Without open trial, he was imprisoned for about 13 years until April 1988. In addition, Chou Pin-wen, a businessman, who printed the inquiry, was sentenced for 5 years imprisonment for "helping the traitor".

[image: image166.png]

November 1977, "Chungli incident". At the election of Taoyuan Prefecture Governor, because Kuomintang schemed falsified votes in order to fail candidate Hsu Shin-liang, a disturbance where angry citizens burned down the police station had happened. Soldiers were mobilized to suppress the riot, but when the citizens accused them of "beating fellow Taiwanese", the soldiers pulled back. Since then, police and military police were used instead of soldiers for suppressing the citizens. It is noteworthy that by 1970’s, of all the soldiers in Taiwan, 90 percent were Taiwanese youths.

[image: image167.png]chiana PR of
e e o

December 1979, "Ilha Formosa Incident" also called "the Kaohsiung Incident". On December 10, 1979, a rally commemorating the international human right day was restricted by the police for not having approval from the authority, and clash between demonstrators and the police turned into a bloody incident. The anti-Kuomintang leaders were all arrested, and at the trial in military court, criminal law for rebellion was applied. Shih Min-teh was sentenced to life, Huang Shing-chieh, Yao Chia-wen, Chang Chun-hung, Lin Yi-hsiung, Lin Hong-shuan, Lu Shou-lien and Chen Chu, etc. were sentenced to 12 to 14 years of imprisonment. In addition, in April 1980, Rev. Kao Chun-ming and nine other Presbyterian Church members were arrested for "helping and hiding the fugitives", but were paroled in August 1984.

[image: image168.png]

February 1980, "Slaughter of Lin Yi-hsiung's Family Incident". Lin Yi-hsiung was a Member of Taiwan Provincial Assembly at that time. Arrested as one of the "Kaohsiung Incident" leaders, he was under detention on the day of February 28, 1980, when at noontime, his mother, and two twin daughters were cruelly murdered at his home. Lin was an important suspect of the "Kaohsiung Incident", and the crime was committed while his home was under surveillance. Therefore, the Secret Military Police was suspected to have involved in the murder.

July 1981, "The Murder of Dr. Chen Wen-chen Incident". Chen Wen-chen was an Assistant Professor of Carnegie Melon University. He was a critic of Kuomintang regime while he was in the United States. On July 2, 1981, during his short visit in Taiwan, he went missing after he had been summoned to the Garrison Command Headquarters for questioning. Next day, his body was discovered in the campus of Taiwan University. There were traces of violence in his body. It was suspected that this incident served as a warning to Taiwanese critic abroad.

[image: image169.png]farmers with strings attached

October 1984, "The Murder of Chiang Nan Incident". Chiang Nan (real name Liu Yi-liang, a Chinese Mainlander), a writer and a U.S. citizen, was active in the U.S. exposing the secrets of Kuomintang. In concern with the publishing of his "Biography of Chiang Ching-kuo", and by order of Chiang Shao-wu, the second son of Chiang Ching-kuo, Taiwan Mafia, dispatched by the Military Intelligence Bureau of National Defense Ministry, murdered him in his own home in the suburbs of San Francisco. At the trial in America, Kuomintang regime denied involvement with the incident, but paid US$1.5 million to the widow of Chiang Nan for compensation in September 1990. After this incident, Ronald Reagan, the well-known "Pro-Taiwan President", applied pressure on the Kuomintang regime on August 17, 1985 to practice democratization in Taiwan, in connection with "1986-87 Foreign Affairs Authorization Act". This has become the turning point of propelling democratization afterwards, and resulted in Kuomintang government’s tolerating the establishment of an opposition party, the Democratic Progress Party, in September 1986, and lifting of the martial law in July 1987.

Chapter 11 Economic Miracle
Currency and Land Reforms
 The Kuomintang regime, being called a "government in exile", had no other way but to swiftly maintain political stability and reconstruct economy in order to survive in Taiwan. Therefore, while building up an authoritarian political system of one-party dictatorship on one hand, the regime rushed to rebuild the economy as top priority. It was so-called "dictatorial development". Not only the rebuilding or development was successful, but a "miraculous" economic growth has also been achieved to this date, and the "dictatorial development", now named as "Taiwan Experience", is being used as a model for developing countries.

 When the Kuomintang regime took over Taiwan, in addition to the administrator’s misgovernment, economic chaos worsened influenced by civil war between Kuomintang and the Communist. It was not long before critical situation arrived. Among the problems, multiplying inflation was the most dreadful: between 1945 and 1950, the prices rose as much as ten thousand times. Citizen's lives were reduced to wretched poverty, and the situation was so bad that salaries were calculated at the beginning of each month to cope with accelerated inflation, but only to find fraction of its value remained at the end of the month. The daily progressive inflation has confused the economic activities and driven the citizen's livelihood to difficulties mercilessly. Besides, government officials, soldiers and their dependents, around 1.5 million in number, have moved into Taiwan, hence Taiwan's economy was further brought to bay by the sudden population increase.

 Beginning from February 1949, in order to prevent Chinese communists infiltration and control the population over-inflow, Garrison Command Headquarters blockaded all harbors and river mouth, brought shorelines under control, and denied entry into Taiwan without permit. Moreover, on June 15, 1949, the Kuomintang regime cut off China and Taiwan currency relations, and took decisive action in issuing a new denomination of New Taiwan Dollar, which exchanged at one to 40,000 old Taiwan Dollars. This forcible currency reform compelled Taiwanese people to make severe sacrifices, but it isolated the influence from China’s endless inflation, and was a necessary measure in stabilizing the Taiwan currency and economy. In June 1950, at the outbreak of Korean War, when U.S. President Harry Truman declared "Neutralization of Taiwan Straits", Taiwan was completely separated from China.

[image: image170.png]

 In April 1948, before moving to Taiwan, the Kuomintang regime carried out land reform in Taiwan, limiting rents on farmland to 37.5 percent of the value of crops. It was done with the help from "United Committee of Chinese Rural Reconstruction" under the U.S. Aids program, and by the leadership of Wolf Rezinski from the U.S. State Department, who was appointed as an advisor. The Farm Rent Reduction Policy reduced the rents that the tenant used to pay the landlord from 50% to 37.5%.

[image: image171.png]® I\
While bengfittng the farmers with
land reform, KMT regime exploits

 Further, in June 1951, after moving to Taiwan, Kuomintang regime announced "Regulations regarding disposition of public land", based on which, lands owned by Government or public industries were disposed to the farmers who actually tilled the lands. The conditions for farmland disposition were: (1) Price of land set at 250 percent of the value of annual crops; (2) Price of land payable in a ten year installment plan; (3) Total annual repayment and rents limit to less than 37.5 percent of the annual crops.

 Later in January 1953, Kuomintang regime adopted the "Land for the Tiller” program, a second phase of land reform. This "Land for the Tiller", means taking land away from landlords and giving it to tenants, was a revolutionary measure among the land reforms. The method was: (1) Allow each landlord to retain three Jias (one Jia equals to approximately 9700 square feet) of rice field and six Jias of other tillable land; (2) Government purchases all lands, except lands retained by landlords, and distributes to tenant farmers; (3) Set land price at 2.5 times of annual crops, similar to the public land disposition; (4) Payment to the landlord is to be made 70 percent in bonds of rice or other crops on 10 year installment plan, and 30 percent in stocks of public industries; (5) Farmers, who become land-owners, to repay the Government in rice or other crops on ten year installment.

[image: image172.png]

 "375 Farm Rent Reduction", "Public Land Disposition", and "Land for the Tiller" programs were land reforms that needed no funding. Kuomintang regime was able to carry out these reforms with little or no resistance from the landlords, because after "Feb. 28 Incident”, the authoritarian rule was nearly perfected. In other words, the landlord’s lips were "sealed up with guns". Moreover, the public lands for "disposition" and the stocks of public enterprises that had been paid to the landlords were all "enemy properties" taken over from the Japanese.

 The land reform that “needs no funding” had made a great contribution to the stability of Kuomintang regime and economic reconstruction. Politically it resulted in: (1) Conciliating public feeling (in the aftermath of Feb.28 Incident) by turning tenant farmers into land owners; (2) Weakening the resistance of dissidents by degenerating the economic strength of intellectuals who were mostly landlord class; (3) Securing staple food for government officials and soldiers with rice and crops that farmers paid for land. Economically there were the following effects: (1) By jacking up the prices 9 times, reducing the value to one ninth in substance, the stocks and capitals of the government enterprises, namely Taiwan Cement, Taiwan Paper & Pulp, Taiwan Mining & Engineering, Taiwan Forest & Agriculture, which were paid to the landlords for compensation, enabled these enterprises to retain enough stocks in securing management control; (2) By transforming the landlords (agricultural capitalists) into industrial capitalists, helped promoting industrialization; (3) By improving purchasing power of the farmers, activated consumer economy.

Exploitation of Farmers
[image: image173.png]

 While doing a favor to the farmers with land reforms, Kuomintang regime also exploited the farmers. In October 1947, Food Bureau and Food Corporation of the former Colonial Government were merged as "Taiwan Provincial Food Bureau". In order to secure provisions for government officials and soldiers, including their dependents, and at the same time, shift the losses from inflation to the farmers, land tax was paid in kind. At that time, 8.5 kilograms of paddy was converted to one Taiwan dollar. Furthermore, starting from July 1947, the government began compulsory buying at about half of the market price.

 In September 1948, a system of bartering chemical fertilizer for rice crop was introduced. Chemical fertilizer, either from monopolized production by the government-owned Taiwan Fertilizer Corporation or imported by Central Trust of China under Administrative Yuan, was bartered with the farmers for rice at the ratio of one to one. For example, in 1952 the price of rice was l.9 yen per kilogram whereas the price of chemical fertilizer was 0.9 yen. Farmers suffered great losses from the exchanges; it was near plunder. Later the difference was magnified further; by 1960, the price of chemical fertilizer was 1.5 yen as compared to rice for 4.1 yen.

[image: image174.png]Taiwan residents are fraditionally
honest and hardworking

 Since the Dutch Era, Taiwan has been a well-known sugar exporter. After taking control of Taiwan, Kuomintang regime took over the Japanese Sugar Manufacturing Company and turned it into government owned Taiwan Sugar Corporation. Moreover, through this Corporation, the sugar cane growers were exploited on the pretext of "Sugar Dividing System". Taiwan Sugar Corporation, monopolizing sugar cane processing, took 50% of sugar products as processing fees, and charged additional 10% for harvesting, transportation, and interest on cash advance, etc., hence the sugar cane farmers actually only received 40% of the finished products. Furthermore, under the pretext of unified management and sales, Taiwan Sugar Corporation forced the farmers to sell 20% of products back to them at a price much lower than international market price. Therefore, what left for the sugar cane farmers to sell freely in the market were only 20% of the total production. This was the actual condition of so-called "Sugar Diving System".

 Exploitation of the farmers as such, was like forcing them to spit out the benefits given to them in the land reforms. After going through high degree of economic growth in the 1960's, and by early 1970's as industrialization was in progress and the economic gap between farm villages and cities was widening, the flux of excessive labor force from the farm villages to the cities had made the agricultural condition worse. Partly because of this, the unequal bartering system of rice and fertilizer was abolished in 1973, and a minimum purchase price for rice was guaranteed. Nevertheless, it did not stop the slacking of agriculture, and finally, a policy was put in place whereas rice as staple food was revised and rice production was reduced.

[image: image175.png]Tapel Museum, avicta
was built by the Japanese in 1913

 In 1975, the population of Taiwan had already exceeded sixteen millions. Encouraging crop conversion and reduced rice production under population increase also had something to do with the import of large quantity of wheat from America. Since 1951, the United States has been providing military and economic aids to Taiwan, which included supply of wheat, America's surplus farm products. Even after 1965, when the American aids were terminated, due to high production cost of rice and in order to balance the trade, Taiwan continued to import wheat from the U.S. This had not only greatly influenced the rice producing agriculture in Taiwan, but also changed the eating habit of the Taiwanese, who began to love bread or "mantou", a Chinese-style steaming bread.

The Causes of Economic Development
 Immediately after the Kuomintang regime took over Taiwan from Japan and before the outbreak of Korean War, for a period of about five years, Taiwan economy was extremely chaotic. However, since Taiwan Strait was "neutralized" because of Korean War, Taiwan's relationship with China was severed, and Taiwan was freed from the restraint of the impoverished Chinese economy. That was how the Kuomintang regime has been able to look after the reconstruction of Taiwan economy, and later achieved "miraculous" economic developments, although there were other causes that made the economic achievements possible.

First of all, there were the futile lands and deligent residents:
[image: image176.png]i ‘Export Processing Zone

 In the era of agriculture centered economy, Taiwan was blessed with futile lands and natural environments; just as it had been said: "one harvest is good enough for three year's livelihood". Besides, the residents, who were mostly descendants of Chinese immigrants, had nothing but to depend upon their own efforts and abilities in order to survive in the new land, since there was no state or government to protect them. This had brought up the hard-working and thrifty spirit. In addition, the massacre and purge of "Feb. 28 Incident" led the Taiwanese away from politics and leant toward economy. As a result, Taiwanese economy is supported by the Taiwanese who operate medium and small-sized enterprises today.

There were also the "inheritances" succeeded from Japan:
[image: image177.png]had considerable influence on Taiwanese

 Though colonized by the Japanese for fifty years, Tawamt had accomplished "modernization under colonial rule". After an inspection trip to Taiwan at the "Exposition Commemorating the 40th Anniversary of Japanese Rule over Taiwan" which was held in October 1935, a management group of Kuomintang's Amoy City and Fukien Provincial Governments praised highly on Taiwan situation in their "Inspection Report on Taiwan". The report, written by stern critics of Japanese imperialism, was worthy of notice as a testimony of "Taiwan's success in modernization under colonial rule". At the time when Japan gave up, Taiwan was already at the doorstep of industrialized society, even though there had been some destructions from the bombings by Allied Forces during the Pacific War, the infrastructures construction, promotion of industrial developments and of education, etc. were unrivaled by any other developing countries which had also undergone colonial rules but became independent countries later.

U.S. aids and Japanese loans also provided great helps:
 The United States began its aids to Taiwan in 1951, giving an annual average of 100 million dollars equivalent in aids and continued for 15 year until 1965, totaling approximately 1.5 billion dollars. As to the content of aids, more than half were military aids, and the rest were supply of surplus agricultural products, financial deficiency fill up, investment in industrial equipments and agricultural developments, etc. Somewhat different from time to time, the U.S. aids roughly accounted for 5% of Taiwan's GNP, bringing a "blood transfusion" effect to Taiwan economy after the war. Since the U.S. ended its aids in June 1965, Kuomintang regime had concluded an agreement with the Japanese Government for a loan of 150 million U.S. dollars. Of the loans, 100 million U.S. dollars was provided by Japan Import-Export Bank at an interest rate of 5.7% per annum to be repaid in 15 years, and 50 million U.S. dollars was provided by Japan Overseas Economic Cooperative Funds at 3.5% rate with a term of 20 years. These loans in yen were not comparable with the U.S. aids, but it made up for the suspended aids, and at the same time, resulted in the close cooperation between Taiwan and Japanese economies.

Kuomintang regime's crisis consciousness cannot be overlooked:
 After fleeing to Taiwan and having "their backs pushed to the wall", Kuomintang regime was desperately seeking survival measures. Having been given up by the United States once, although Kuomintang regime regained U.S. military and economic aids after Korean War, there was no guarantee how long the aids will continue. To cope with the threat from China, it was imperative to speed up political stability and economic development. This was also necessary to maintain the fictions of "One and Only China" and "China's Legitimate Government". The fact that crisis consciousness led to evil dictatorial government is undeniable, but it also prompted the economic development. One of the most successful examples was the "Export Processing Zone", a deferred duty-processing zone, established in 1965. Measures were taken inside Export Processing Zone to give [image: image178.png]Taipei International Airport is one of
the ten great construction plans

favorable tax treatment, simplified administrative procedures, lighten foreign exchange restrictions and remittance guarantee, etc. While goods were produced exclusively for export, it had contributed greatly in acquiring foreign currencies, increasing employment opportunities, introducing foreign capitals, transferring technologies, and fostering domestic industries. Taiwan's Export Processing Zone has later become a model for many developing countries including China.

There was also considerable influence from the Cultural Revolution:
[image: image179.png]e b et ok

 Chinese Government (Communist regime), which watched vigilantly for a chance to "liberate Taiwan", was tossed back and forth by the storm of Cultural Revolution, the so-called "Ten Year Rebellion" since 1966, and did not have the time to worry about Taiwan. Cultural Revolution enabled the Taiwanese as well as the Mainland Chinese in Taiwan to have better understanding of Chinese Communist regime. Thus, it gave a great influence on Taiwan economy; not only a remarkable growth in economy was achieved, but improvement on infrastructures and the "Ten Great Constructions" of heavy industries also started in 1973. In traffic and transport, there was Taipei International Airport expansion, construction of North-South Superhighway and electric double-tracked railways, seaports expansion in Taichung and Soo Au, etc. For maintaining power generation, nuclear power plants were constructed, and for heavy industries centered in steel manufacturing, petrochemicals, and shipbuilding, a total sum of 5.8 billion U.S. dollars had been invested. The propulsion of "Ten Great Constructions" was regarded as Kuomintang regime's determination to settle down and be engrossed in "rebuilding Taiwan". In any case, the " Ten Great Constructions " had undeniably contributed to the growth of Taiwan economy later.

Introduction of foreign capitals was another important element:
[image: image180.png]

 Investments from foreigners and Oversea Chinese had also contributed to the development of post-war Taiwanese economy. Kuomintang regime enforced the "Regulations of Foreign Investment" in 1954, the "Regulations of Oversea Chinese Investment" in 1955, and the "Regulations for Encouraging Foreign Investments" in 1960, promoting the introduction of foreign capitals. These regulations had guaranteed favorable treatments in taxes and in acquiring industrial lands, etc. for foreigner and Oversea Chinese investments, whereby the influx of foreign capitals had increased rapidly since 1960's.

 From 1952 to 1990, there were 3,587 cases of foreign investment amounting to US$1,129,780,000 and 2,187 cases of Oversea Chinese investment amounting to US$195,390,000, which totaled 5,774 cases of investments amounting to US$1,325,160,000. Among the foreign investments, Japan stood first with 32.6%, followed by the U.S. 21.9%, European countries 13%, and Hong Kong 7.3%. Generally, most of Japanese investments were joint ventures with the local industries, and the manufactured goods had been exported or sold in Taiwan. As to the U.S. investments, almost none of them were joint venture, and all manufactured goods were exported to America. The scale of Oversea Chinese investments was relatively small, centering in servicing businesses, and there was hardly any investment in high-tech industry. The investments from Japan, Europe, and America resulted in an effect of technology transfer, while the Oversea Chinese capitals strengthened the competitiveness of Taiwanese businesses; both played the leading role of opening the oversea markets for Taiwanese products.

The Locus of Economical Development

 Owing to the decisive monetary reform in new denomination, cutting off Taiwan's relation with China, the vicious inflation calmed down at last, and starting from 1952, under the U.S. Aids program, the first "Four Year Economic Plan" was launched. As a result, agricultural production in 1950's recovered to the highest level of what was under the Japanese rule. On industry, import-substitute industry centered in light industries got under way and prospered.

 Looking at the economic condition of 1950's, we found the average growth rates were GNP 8.3%, Agriculture 6.4%, and Industry 11.5%. The growth in the export centering in agricultural products has reached 20%, while agriculture played the role of "midwife" in industrialization. The international trade was continuously in the red, however, the deficits were covered by the American aids. The inflation rate was 8.6%, which was a great relief compared to the critical inflation before. Overall, 1950’s may be regarded as a preparation period for the high economic growths in 1960’s

 By 1960's, the growth of annual agricultural production remained at 4.6%, while the industrial production and export attained high growth rates of 15.9% and 22.9% respectively. GNP was maintained as high as 9.2%, while inflation was held at low standard of 4.9%; so-called "high growth without inflation" has been achieved. With this prosperity as background, by 1968 one million surplus labor from farm villages streamed into Export Processing Zones, whereby full employment was attained. These low-wage but excellent labors contributed much to the development of labor-intensive export-processing industries and export of industrial products prospered rapidly. At that time, electric appliances and electronic goods initiated by foreign capitals, and textile fabrics held the position of two major export product categories. In general, industrialization and export prompted by foreign capitals, cheap labor and export ambition, Taiwan economy in1960's had gone through a transition from import-substitute industry to export-processing industry, whereupon high degree of economic growth was achieved.

[image: image181.png]“Electranic industry was
developed in great speed

 The economic development of 1970's was the extension of 1960's. The "Ten Great Constructions" started in 1973, whereupon infrastructure expansion and construction of basic industries were continued. Struck twice by oil crisis in 1973 and 1979, there was a big amplitude in economic growth. However, the oil shocks exercised no severe influence to the growing economy of Taiwan, which imported oil and processed synthetic fiber and plastic products for export. The reasons have been many: Taiwan's friendly relationship with the oil producing countries, especially Saudi Arabia, the merit from the high Japanese yen, and the blessing of "special procurement" for Vietnamese War which continued from the latter half of 1960's. As a result, annual agricultural production was maintained at an average of 4.6% in 1970's, industrial production and export enjoyed high growth rates of 15.2% and 28.3% respectively. On the other hand, while annual GNP growth averaged at 10.3%, inflation rate reached an annual average of 9.5%. Overall, with the fruit of high growth in the 1960's, Taiwan was ready to switch over from export-intensive industries to heavy industries in 1970's.

[image: image182.png]Taiwan withd
ity Coun

 Even though lack of stability, the economic growth of 1980's was in growing pace. The growth rate of 1979 was 8.5%, followed by a downward trend of 7.1% (1980), 5.8% (1981), 4.1%(1982), but owing to reduced oil price and revival of the U.S. market in 1983, the growth rate was recovered to 8.7% and reached double digits to 11.6% in 1984. In 1985, due to recession in the U.S. economy, the growth rate suffered a sharp decline to 5.6%. It was obvious that Taiwan economy was closely inter-locked with the U.S. economy, in other words, largely depending upon the U.S. market. By the influence of cheap dollar and high yen in 1986 and 1987, the growth rates were 12.6% and 11.9% respectively. However, trade balance in the black toward the U.S. became a pressure to push up Taiwan currency sharply, which accompanied with high wages and shortage of labor, etc., resulted in declined growth rates of 7.8% (1988), 7.3% (1989), and 5% (1990). Though the annual average growth maintained 8.3% in 1980's, the downslide trend from 1988 on foretold the weak Taiwan economy after.

[image: image183.png]

 Laying emphasis on cultivating high-tech industries was the characteristic of Taiwan economy in 1980's. "Hsinchu Scientific Industrial Zone", a long-term collective development for high-tech industries, started its operation in December 1980. The industrial policies were centered in export-processing for some time, but in order to maintain the economic growth of the past, cope with wage-increase, extensive oil crisis, labor shortage and environmental pollution, etc., the principle of “large production effect and potential market, high technology intensive and added value, less energy consumption and pollution” was considered in selecting strategic industries. Based on these principles, information processing industries such as computers, electronic parts, computer software, etc., machine industries such as precision instruments, agricultural machines, automotive parts and electrical goods, etc. were promoted as industrial policy.

 Looking back at industrialization development of Taiwan economy, we find traces of transforming process from import-substitute industry in 1950's, export-processing industry in 1960's, heavy industry in 1970's, to the cultivation of high-tech industry in 1980's. By 1990's, the object was to get high-tech industry under way and to secure competitive power to be ranked among the countries with advanced technology. As of July 1991, a "Six-year National Construction Plan" with a scale of 300 billion U.S. dollars was enforced, aiming at (1) increasing national income, (2) reinforcing industrial foundation, (3) balancing development of various sectors, and (4) improving quality of life. By the last half of 1970's, Taiwan had already become the standard bearer of Asian NIES (New Industrial Economic Sector), leading Korea, Hong Kong, and Singapore. Upon completion of the high-tech industrialization and the Six-year National Construction Plan, the dream of joining the advanced economic nations was expected to fulfill.

The Problems of Taiwanese Economy
 Starting from 1952, Taiwan economy had continuously been so successful that it was regarded as "miracle". The national GNP had kept increasing proportionally from US$50 in 1950 to US$6333 in 1988, reaching the level of "High Income (US$6000)" category defined by World Bank. Later in 1992, the GNP per head had risen as high as US$10,000. Keeping pace with the economic growth, the exchange rate of Taiwan Yuan to U.S. dollar had also risen. The foreign currency reserve had increased rapidly since the last half of 1980’s, reaching 46.31 billion U.S. dollars in 1986, and 76.748 billion U.S. dollars in 1987. Following Japan and Germany, Taiwan was noticed as a "nation of wealth". Since then, GNP had kept increasing, and with the level of 85 billion U.S. dollars, Taiwan had maintained the position as the “Country possessing the world's largest foreign currency reserve" after July 1992.

 However, Taiwan economy, which appeared to be going well, was not without problems. As for one, it depended too much on export, expecially depending upon the U.S. market.

 After 1980's, due to wage increase, stagnant international trade, and catch-ups by the developing countries, Taiwan's export became dull, particularly noticeable from 1988. Moreover, due to imbalance of trade with Taiwan, the United States, seeking to correct the situation, demanded for import liberalization, custom duty reduction, opening of service industry, and protection of intellectual property rights, etc. Taiwan was forced to revalue Taiwan Yuan. Further, in 1989, due to the cancellation of General Special Privilege (G.S.P.), Taiwan's competitiveness in export to the United States dropped sharply. This was related to the abrupt declination in Taiwan's economic growth after 1989. In order to reduce dependence on the United States, even if for a little, Taiwan tried to disperse the destination of export products, and realized export to ex-socialist countries after the collapse of Cold War between the East and West Blocs. After all, it was not a scale big enough to replace the U.S. market in the past.

Medium and small enterprises being the breadwinner of economy is another problem.
 TTaiwan had been called the "Kingdom of medium and small enterprises", for there were 773,511 medium and small-sized enterprises at the end of 1988, which accounted for 97.72% of total enterprises. The population of Taiwan at the end of 1988 was approximately 20 millions, so in simple calculation, there was a boss in every 26 persons. The medium and small-sized enterprises also played the leading role of export; of the total of US$60.585 billion export in 1988, the medium and small-sized enterprises accounted for 60% amounting to US$36.353 billion. However, the small and medium enterprises generally had many weaknesses. For example: (1) Low productivity, (2) Short of funds, (3) Lack of reserve for new equipment and technical renovation, (4) Family-run business difficult to secure talented people, (5) Unable to raise capital from the stock market, (6) Lack of market research ability, etc., and these weaknesses may well be the weaknesses of Taiwan economy.

"Subcontractor of Japan structure" is also a serious problem.
 Japan had continuously been the top of Taiwan's import, and was top in Taiwan's trading deficit. Looking at 1989 for an example, the total import from Japan was approximately 90%, of which machinery and equipment (53%), industrial materials (34.2%) were both indispensable to the processing of products for export. Since up to 80% of parts and materials for Taiwan's export-processing products were imported from Japan, and increase of export would result in increase of trade deficits to Japan, Taiwan economy, which chiefly dependent upon export, literally became a "Subcontract structure" under Japan. Furthermore, a great part of trade surplus obtained from export had been making up for the trade deficit to Japan. Synchronizing with the increase of Taiwan's trade surplus, the trade deficits to Japan also increased from year to year: US$7,660,710, 000 in 1990, US$9,669,400,000 in 1991, and reached 12.9 billion U.S. dollars in 1992. Incidentally, the trade surplus to the U.S. in 1992 was 7.8 billion U.S. dollars. In an effort to reduce the trade surplus to Taiwan, the Ministry of International Trade and Industry of Japan was propellant in transferring high-tech industries to Taiwan, expecting that it would bring "boomerang effect" with import of finished products to Japan. Nevertheless, the "Subcontract structure", which was nearly fixed, had not been easy to rectify.

Influence from the isolated diplomatic relations is a big problem.
[image: image184.png]

 Kuomintang regime had held fast to the fictions that "Republic of China (Taiwan) is the only China" and "Kuomintang regime is the Legitimate Government of China". With the returning of People's Republic of China to United Nations in October 1971, most of the countries in international community, including Japan rushed into establishing diplomatic relations with China, and broke off with Taiwan. The United States, which had been relied most, also normalized its relations with China in January 1979, and severed diplomatic relations with Taiwan. Most of the countries, although severed diplomatic relations with Taiwan, have maintained non-governmental relations with Taiwan. For instance, through Japan's "Cultural Exchange Association" office in Taiwan and "East-Asian Relations Association", the representative's office of Taiwan in Japan, substantial exchanges between the two countries are being conducted. Nevertheless, for Taiwan, which depended much of its economic activities on international trade, many problems got in the way when having economic exchanges with countries that it did not have diplomatic relations. It is not difficult to understand how much hardship Taiwanese businessmen were compelled to go through in obtaining a visa for export destination. In a period of twenty some years since 1971, Taiwan has exerted itself in promoting international trade under such unfavorable condition, and is worthy of praise that it has grown to be the world's No.13 trade nation. However, as long as the diplomatic isolation continues, Taiwanese economy is apt to be influenced by it.

The tendency of increasing trade with China may also present a problem in the future.

 By 1980's, the hostile relations with China were changed for the better, and after November 1989, Taiwan residents have been allowed to travel to China. At the same time, investment in China has become brisk, and relay trade through Hong Kong has increased every year. During the four years from 1987 to1990, there was a tendency of abrupt increase in the trade between Taiwan and China that shows 44.1% averaged increase rate in export from Taiwan to China, and 54.8% from China to Taiwan. In 1990, the amount of bilateral trade has exceeded 4 billion U.S. dollars, and the same has reached 5.79 billion U.S. dollars in 1991, of which export from Taiwan to China was 4.66 billion U.S. dollars while import from China was 1.13 billion U.S. dollars.

 It was an overwhelmingly excess of exports for Taiwan in trading with China. The surplus from trade by way of Hong Kong in 1992 suddenly increased to 13.64 billion U.S. dollars, without which Taiwan's trade balance of that year would have been in the red. In a situation as such, the "Three No Policy" towards China, that is "No negotiation, No compromise, No contact", has lost its meaning. Although Chinese market is very attractive in making-up for the loss of American market, especially when there is no strict condition, but Chinese government claims that "Taiwan is a part of China" and insists on "unifying" it sooner or later. If Taiwanese economy excessively depends upon the Chinese market, there is the danger of being controlled and encroached upon by China. Obviously, Chinese government intends to induce Taiwan to become economically dependent upon China, and by promoting close economic cooperation today, it aims for a political "unification" in the future. Therefore, we should be too pleased about expanding businesses in Chinese market.

Chapter 12 Speedy Democratization
 Taiwan Relation Act [image: image185.png]

 In July 1971, Henry Kisssinger, special assistant to the U.S. president, secretly visited China and announced President Nixon's plan to visit China. Three months later, Taiwan withdrew from the United Nations. Japan severed its diplomatic relations with Taiwan in September 1972; since then Taiwan had met with the trouble of diplomatic severances one after another, whereby in international community the tables were turned in China's favor. The fictions of "Republic of China (Taiwan) is the One and Only China" and "Kuomintang regime is the Legitimate Government of China" gave way at last. Taiwan had taken the path of diplomatic isolation just as being called a "world orphan", and by April 1993, it had kept diplomatic relations with only 29 small countries, which totaled only 1% of world population.

[image: image186.png]

 To Taiwan, which had had close military and economic relations equivalent to U.S. protection, the cut-off of U.S. diplomatic relations in January 1979 was a severe blow. However, though diplomatic relations were severed, the United States did not abandon Taiwan altogether. In April 1979, the United States government enacted "Taiwan Relation Act", a domestic law, to replace the "Sino-American Mutual Defense Treaty" of the past. This law, which was intended for maintaining substantial relations with countries of no diplomatic relations, was very exceptional and probably an experiment for the first time in the history of diplomacy and international politics.

 "Taiwan Relation Act", which consists of 18 articles, put great emphasis on America's relations with "Taiwan residents" rather than Kuomintang regime. The scope of its application covers only Taiwan and Penghu (the Pescadores) Islands, and does not extend to Kimoy or Matsu that are controlled by Kuomintang regime. Furthermore, it has been clarified that "Taiwanese Government Authorities" means the government authorities present and its successor. From these matters one can see clearly that the United States Government, by excluding Kimoy and Matsu from Taiwanese territory, intended to apply this law even under the succeeding government of Kuomintang regime. Therefore, when "Taiwan Relation Act" was enacted, Kuomintang regime resisted it at first, but later changed its position towards this law from a more realistic point of view, and expected other countries such as Japan and Philippine to follow the U.S. in making similar Taiwan relation laws.
 The binding power on the U.S. or Taiwan may be weak because "Taiwan Relation Act" is a domestic law; it did not only substitute for "Sino-American Mutual Defense Treaty", but also expanded with wide range of themes. The principal parts are: (1) To maintain peace, security and stability of western Pacific region; (2) To maintain various relations with Taiwan; (3) To resolve Taiwan issues peacefully; (4) To remove any boycott or blockade against Taiwan; (5) To supply Taiwan with defense weapons; (6) To remove any use of force or pressure against Taiwan; (7) To protect human rights of Taiwan residents, etc. This explains that "Taiwan Relation Act" has taken into consideration the armed aggression of China against Taiwan and the human rights suppression on Taiwan residents by the Kuomintang regime.

 Item C, Article 2 of "Taiwan Relation Act" writes that besides defending Taiwan from China’s armed aggression, “the U.S. object is to promote the human rights of all Taiwan residents”. Based on this, "Democracy for Taiwan" was included in the "Foreign Affair Empowering Act" (For fiscal year of 1986-87) signed by President Reagan in August 1985. It emphasized that the continuing support of democratization movement in Taiwan has become America's moral and legal obligations specified in Taiwan Relation Act. Based on the above Act, the United States urged Kuomintang regime to move vigorously toward this goal". All these had contributed greatly to the democratization in Taiwan later.

 Although there was no diplomatic relation between the two countries, the United States has recognized Taiwan as a quasi-sovereign "Political Substance", and not only supplied defense weapons but also opened American market to Taiwan. Moreover, on Sino-Taiwan relation, the United States Senate adopted a "Resolution regarding the future of Taiwan" in July 1989, which stated "The future of Taiwan must be resolved peacefully without any threat and in a form acceptable by the Taiwan residents.... the relations between the People's Republic of China and the United States depends upon whether the Chinese Government would give up the armed aggression on Taiwan." In the international community where Taiwan is isolated under unavoidable circumstances, the Kuomintang regime relies too much on the United States to ignore the request for democratization. 　
Formation of Opposition Party and Abolition of Martial Laws

 By 1970's, the Taiwanese leaders who grew up after "Feb.28 Incident" started pushing for democratization domestically in the name of "Dan-Wai" (a political group other than Kuomintang), while oversea students in the U.S. and Japan supported them by asserting independence for Taiwan abroad. The Taiwanese in the United States lobbied continuously in the U.S. Senate, which showed its support by calling various public hearings on "Taiwan Relation Act", etc. This had further encouraged "Dan-Wai" in Taiwan. The "Kaohsiung Incident" on December 10, 1979 (An assembly commemorating International Human Rights Day was suppressed as rebellion), the "Murder of Dr. Chen Wen-chen" in July 1981 (An Associate Professor of Carnegie Melon University, who was murdered while on a home-coming visit to Taiwan), and the "Murder of Chiang Nan" in October 1984 (A nationalized American writer who, authored the Biography of Chiang Ching-kuo, was murdered at his home in San Francisco), etc., which demonstrated cruel suppression and killing of the Taiwanese people angered the American citizens and were even criticized by pro-Kuomintang President Reagan. Owing to untiring efforts by the Taiwanese home and abroad, and impact from these incidents helped in gaining increased understandings and supports from American citizens and the U.S. Congress, and had become the great driving force of democratization in Taiwan.

[image: image187.png]Tnlater years of his ife, Chiang CK.
tolerated formation of opposition party

 Since publishing new daily newspaper was forbidden under the martial law, developing democratization movement heavily depended upon publications of monthly or weekly magazines. Moreover, 90% of the "Dan-Wai magazines" published by the Dan-Wai patriots were banned upon printing based on the publication law under "State of Emergency". To protect their rights, the editors of Dan-Wai magazines organized "Association of Dan-Wai Editors and Writers" in September 1983 (Hereafter referred as "Dan-Wai Editors"). In addition, under the ban of organizing new political party, the Dan-Wai Legislators and Members of Assemblies at various levels organized "Public Policy Study Group of Dan-Wai Public Officials" in February 1984 (Hereafter referred as "Public Policy Study Group").

 "Dan-wai Editors" and "Public Policy Study Group" started to prepare organizing a political party. On the other hand, five influential men in the U.S. Senate and House of Representatives, namely Claiborne Pell, Edward M. Kennedy, Stephen Solarz, James Leach and Robert Torricelli, organized a “Committee for promoting democracy in Taiwan” to push Kuomintang regime for political reform. They pointed out that “The martial law in Taiwan is unnecessary, since America is assuring Taiwan’s security”, and appealed strongly to lift the martial law, warning: “If Kuomintang neglected the democratization, it will result in a more violent method of resolution”. In addition, the Sub-committees of Asian Pacific and Human Rights in the Congress passed the “Taiwan Democratization Act” demanded that Kuomintang regime should: (1) Allow the formation of new political party; (2) Abolish censorship and assure freedom of speech, assembly and association; and (3) Realize a complete and democratic parliamentary system. Moreover, in August, five influential Congressmen of Democratic Party joined in signing a petition to Mr. Schultz, the Secretary of State, urging him to work on the Kuomintang regime in allowing a new political party. All these actions in the U.S. Congress were the results of lobbying by the Taiwanese who resided in the U.S., and were part of their supports for preparation of a new political party in Taipei. Finally, on September 28, 135 initiators gathered at Grand Hotel in Taipei, and the first opposition party after the war, the “Democratic Progressive Party” (DPP) was born.

[image: image188.png]Nylon Cheng, edifor of "New Era"
magazine, born mainland Chinese but
“advocated Taiwan independence.

 How would the Kuomintang regime cope with the formation of Democratic Progressive Party, which was prohibited by the martial law, attracted much attention, and Kuomintang reasoned that “Though unlawful but we do not consider DDP an illegal organization”, and accepted DDP as an opposition party. On November 10, 1986, soon after its formation, DDP held the first general meeting of party members and adopted the party platform and regulations. Listed in the party platform were: (1) Abolishment of martial law; (2) Re-election of National Assembly; (3) Abolition of the “Temporary Provisions”; (4) The future of Taiwan should be decided by the residents under free, independent and fair form; (5) The Kuomintang army should be transformed to National Army, etc. In view of this, the Kuomintang regime did not hide its impatience and branded DDP as Taiwan for Independence Party.

[image: image189.png]

 In December 1988, an election to refill Legislators and National Assembly Representatives took place, and DDP, remaining an “illegal party”, participated in the election with official candidates. As a result, 12 out of 19 Legislator candidates, and 11 out of 25 candidates for National Assembly Representatives were elected, gaining 25% of popular votes. During this election campaign, comic posters ridiculing the deified and sacred Chiang Kai-shek and his son, President Chiang Ching-kuo, even appeared with a remark saying: “No more pigs (Chinese) for President”. One could not but feel that he was now living in quite a different age.

[image: image190.png]After the death

of Chiang Ching-
Ko in Jon 1988,
Lee Teng-hui
became the

o ‘ o

 There was a weekly magazine called “Free Time” criticizing the Kuomintang regime most severely in Taiwan, edited by Cheng Nam-ron (nickname Nylon), a second generation Mainland Chinese born in Yilan, Taiwan. Cheng was very active in promoting Taiwan independence, and seeking 100 percent freedom of speech. Almost every issue of the magazine was banned, however, he continued publishing under pre-registered new names, which he prepared in advance for the prohibition. Cheng not only challenged the biggest taboo by introducing Oversea Taiwanese independence movements, but also asserted Taiwan independence in his editorials. In addition, on April 18, 1987, he made an impassioned speech before several thousand audiences at a meeting in Taipei, saying: “I assert that Taiwan should be independent”. He was the first person to openly assert Taiwan independence when the martial law was still in force. It was an action with the resolution to die. Then, on January 20, 1989, summoned by the high prosecutor’s office for suspicion of treason, Cheng Nylon refused to appear in the court, and continued resistance by shutting himself up in the “Free Time” Editor’s Office. In the morning of April 7, refusing to be taken by force, Cheng burned himself to death. Incidentally, the dead body of Cheng Nylon remained seated in a chair, showing he was a man of iron will. Cheng Nylon has more than bolstered up the moral of the Taiwanese by his speech, heroic act, and death.

 On July 15, 1987, under the mounting pressures from the U.S. Senate, State Department, and the Taiwanese democratization movement, home and abroad, the Kuomintang regime at last dissolved the martial law that had been in force continuously for 38 years, but put the “National Security Act under State of Emergency” (Hereafter referred as “National Security Act”) in force instead.

[image: image191.png]

 It was provided in Article 2 of the National Security Act that: “Assembly and association by the people are in violation of the Constitution, and assertion of Communism or territorial division is prohibited”. Since the Constitution was shelved by the “State of Emergency”, and there was hardly any Taiwanese Communist, the main object of Article 2 was obviously “Territorial division of the country”, in other word, to prohibit the assertion of Taiwan independence. However, with the economic growth in Taiwan in 1980’s, consciousness of citizen’s right had risen considerably; even under martial law, assertion of democratization and Taiwan independence had been made. The National Security Act was unable to stop the current. The situation was rather like petitioning for establishing parliament movement under the Japanese rule, the Kuomintang regime’s suppression of speech, protest demonstration, and arresting would only bring up Taiwanese political heroes and stars.

LeeTeng-huiAssumed the Presidency and Party Boss
 On December 25, 1987, when the Komintang regime’s authoritarian rule was in the decline, Democratic Progressive Party gathered about 30,000 citizens and held a demonstration meeting in Taipei demanding an all-out re-election of the Parliament. On this day, a ceremony “Commemorating the Constitution’s 40th Anniversary” was taking place in Chung-shan Memorial Hall, and in the midst of Chiang Ching-kuo’s speech, 11 Democratic Progressive Party representatives stood up chanting “All-out re-election of the Parliament” for twenty minutes and left the meeting. President Chiang Ching-kuo was standing speechless with astonishment. It was an impressive sight to see how the Kuomintang’s control power and President Chiang’s absolute existence had withered.

 On January 1, 1988, the ”Newspaper Ban”, prohibition on publishing new daily newspaper, which had been going on for so long, was finally abolished. Although this was a pre-arranged policy, newly published neutral newspapers were no match for the Kuomintang newspapers, which had become giants by monopolizing the market under martial law. Nevertheless, the abolition of paper ban was one step forward to democratization.

[image: image192.png]

 In the afternoon of January 13, the death of highest authoritarian President Chiang Ching-kuo, Kuomintang chairman, was reported. Moreover, according to the provision of the Constitution, Lee Teng-hui, the Vice President, was promoted to be the President. It was the first time in history that a Taiwanese has reached the position as the head of state, and many Taiwanese unconditionally welcome Lee Teng-hui, the new President, with high hope that his administration will meet their expectations. However, ever since moving to Taiwan, Kuomintang regime had been a system like a carriage of four horses namely: “Party”, “Administration”, “Military”, and “Secret Police”, controlled by the Mainlanders, with Chiang Kai-shek and Chiang Ching-kuo, father and son at the top. How would Lee Teng-hui, a Taiwanese, keep a rein over them attracted much attention. Incidentally, immediately after the death of Chiang Ching-kuo, the leaders of “Party”, “Administration”, “Military”, and “Secret police” of Kuomintang regime were: Li Huan, Kuomintang Party Secretary; Yu Kuo-hua, Chief of Administrative Yuan; Hao Po-chun, Chief of Staff; and Song Shin-lien, Chief of National Security. There was no problem whatsoever for Lee Teng-hui’s assumption of presidency, however, there was a strong opposition for him to assume the chairman of Kuomintang Party. To the Kuomintang regime, of which Party Chairman surpasses President the head of state, the position cannot be turned over to a Taiwanese so easily.

 Although Chiang Ching-kuo promoted Lee Teng-hui to be the Vice President, he did not think about appointing him as successor. It was only necessary to compromise with the Taiwanese people, who were 86% of Taiwan’s population, that Taiwanese was appointed as Vice President. In other words, it was an “Ornament” Vice-President. Just as he admitted himself, Lee Teng-hui was appointed because of his “Sincere and Honest” personality; and he was chosen for his “safety degree”, not being an ambitious man. Contrary to Chiang Ching-kuo’s will, Lee Teng-hui’s elevation to the President was the result of his sudden death and none other. Therefore, Sung Mei-lin, the widow of Chiang Kai-shek, and the party powers centered in the Mainland elders were opposed to Lee Teng-hui’s assumption of Party Chairman, even though it was unavoidable to promote him to the President. Moreover, like the way when Chiang Kai-shek died, they insisted “the separation of President and Party Chairman”, and intended to make Lee Teng-hui a “robot president”.

 However, after the death of Chiang Ching-kuo, the political environment in Taiwan was that Taiwanese influence had gained ground considerably, and was in a situation not able to tolerate making Lee Teng-hui a robot. In the 13th Kuomintang Party Convention in July 1988, Lee Teng-hui was elected the Party Chairman; hereupon Lee had assumed the positions of President and Party Chairman. Nevertheless, this does not mean that he had obtained the control of “Party”, “Administration”, “Military”, and “Secret police” organizations of the Kuomintang regime.

The Personality of Lee Teng-hui

[image: image193.png]

 Lee Teng-hui was born in January 1923 in San Tzi Hsiang, Taipei Prefecture, Taiwan, during the Japanese rule, graduated from the former Taipei High School, and while studying Agricultural Economy in the Department of Agriculture of Kyoto Imperial University in Japan joined the war as student, after the war re-entered Taiwan University, and graduated in 1948. He went to study in Iowa State University of the United States for two years from 1952 and took a Master’s Degree in Agriculture, and further studied in Cornell University, U.S.A. from 1965 and acquired a Doctor’s Degree in Agriculture with a thesis titled “Capital flow between agriculture and industry in Taiwan”. This thesis had won the first prize in the U.S. in 1968 awarded by the Agricultural Economy Society, and had become the stepping stone to political career for Lee Teng-hui. After returning to Taiwan, when reporting Taiwan’s agricultural problem in 1971, he impressed Chiang Ching-kuo deeply; with this opportunity, he joined the Kuomintang Party, and in May 1972 was promoted to the Administrative Committee member (equivalent to cabinet member) of Administrative Yuan. Thus, he had taken a step forward as a statesman. In June 1978, Lee was appointed as the Mayor of Taipei, and was promoted to the Central Committee member of the Kuomintang Party. In December 1981, he became the Governor of Taiwan Province, and three years later, in March 1984, was elected as the Vice-President, under the 7th President Chiang Ching-kuo. One can see from the background, Lee Teng-hui started his career as a scholar, joined the Kuomintang Party at the age of 48 changing his career as a statesman, and at the age of 65 he had become the President and the Kuomintang Party Chairman. However, behind such favorable life, Lee Teng-hui lost his only son (Age 33, died of sickness) in 1983; and by accepting this cruel fate, he enriched his faith as a Christian. It had been said that at his son’s death, he swore to stop drinking and smoking, promised to take care of his orphan grand daughter until she grew up. The reputation of “Eminent Scholar”, “Devout Christian”, “Great statesman matured late”, and “a Man of Imprudence and Persistency” came from these backgrounds.

 One can see that being born the son of small landlord family, Lee Teng-hui coherently specialized in the study of agricultural economy, and had held strong concern and problematic consciousness toward agriculture. In those days, most of the Taiwan students in Japan aimed for Tokyo Imperial University, but he insisted on choosing the Department of Agriculture of Kyoto Imperial University, which is highly reputed for its liberal academic traditions, wherefrom one can catch a glimpse of young Lee Teng-hui’s trend of thought. Moreover, he went twice to study in the United States where he encountered the assassination incident of Rev. King, leader of the movement for emancipation of black people, and was said to have received grave shock and influences from it. Certainly, like most of Taiwanese politicians under the Kuomintang regime, Lee Teng-hui did not insist his own opinion and had shown an obedient posture, before he took office as the President. However, not only being a Taiwanese but also young in party history, though assuming the positions of President and Party Chairman and without the control of “Party”, “Administration”, “Military” and “Secret police”, Lee Teng-hui was by no means a “robot” that the Mainlander party elders expected. Moreover, with the support of the majority of Taiwanese and their anticipation, Lee Teng-hui had overcome difficulties and realized his political conviction step by step.

Lee Teng-hui’s Power Control

 In the power structure of Kuomintang regime, among “Party”, “Administration”, “Military” and “Secret police”, Sung Sin-lien, the Chief of National Security Bureau, concurrently the big boss of Secret Police and Information Agency, was loyal to the new President Lee Teng-hui, and took positive attitude towards “Separation of Information and Peace-keeping”, one of Lee Teng-hui’s democratization policies. Sung Sin-lien, an army general and a Mainlander, was a good example to show that Lee Teng-hui had no intention to give cold shoulder to Mainlanders, while driving for democratization and power control.

 At the outset, President Lee Teng-hui reshuffled the late President Chiang Ching-kuo’s secretary Shen Chhang-hoan, an elder of the previous era, who had a strong voice in diplomacy, and replaced him with Lee Yuan-tzu, the previous Minister of Justice, who was reputed to be a “Man of Silence”. This removed the obstacle of the “Practical Diplomacy” (Also is called “flexible” or “realistic” diplomacy), which [image: image194.png]Lien Chan, chief of
Legislative Yuan

Lee Teng-hui was promoting. In June 1989, Yu Kuo-hua, the Chief of Administrative Yuan was reshuffled, and was succeeded by Li Hoan, the Secretary of Kuomintang party. Sung Chhu-yu was designated as successor of Li Hoan. This enabled Li Teng-hui to control the “Party” through Sung. In December of same year, Hao Po-chun, who had been the Chief of Staff for eight years and had powerful influence in the military, was transferred as Defense Minister. This was the first step Lee Teng-hui took aiming to control the “Military” as the Commander in Chief of Armed Forces.
 The term of 7th President was expiring in May 1990. At the beginning, Kuomintang Party agreed to put Li Teng-hui forward as the 8th President, but Li Teng-hui strongly defied Administrative Yuan Chief Li Hoan and National Security Council Secretary Chiang Wei-kuo, the the second son of Chiang Kai-sek, who were both strongly expecting the position of Vice-President. In December 1989, Party Chairman announced at his own decision to name Lee Yuan-tzu as the candidate for Vice-President. Because of this, the Mainlander party elders revolted against the decision, and as a result, hostility between the “Mainstream Faction” (Reformist Faction) which centered Lee Teng-hui and the “Non-Mainstream Faction” (Conservertist Faction) became more and more conspicuous.
 The nomination for the 8th President and Vice-President was done in the extraordinary general session of Kuomintang Party’s Central Committee on February 11, 1990. In this general session, the Non-Mainstream Faction advocated “Democracy within the Party”, saying to make decision by standing up or raising hands is undemocratic, and asserted secret ballot. Finally, of the total 180 Central Committee members, 169 who attended the session voted down the secret ballot by 99 to 70. If the secret ballot was approved at that time, the nomination of Lee Teng-hui and Lee Yuan-tzu for President and Vice-Ppresident might not be realized. This is why it was called the “Miscarried Coup d’Etat”. It should be noticed that pro-democratization “Mainstream Faction” persisted in the decision method by standing up or raising hand, while anti-democratization “Non-Mainstream Faction“ asserted the more democratic secret ballot.
 Lee Teng-hui was inaugurated as the 8th President in May 1990, and the tenure of the Presidency was six years till May 1996. Lee Teng-hui had repeatedly stated upon assuming the presidency that he had no intention to run again after his term expired. At first, it looked as if he would become a “lame duck”, however, not only there was no such sign at all, but on the contrary he became a President with power both in name and in reality, propelling powerful reforms. In June, immediately after assuming the office of the 8th President, he reshuffled Administrative Yuan Chief Li Hoan, and appointed Defense Minister Hao Po-chun as the new Chief of Administrative Yuan, [image: image195.png]Students
demonsirate
at Chiang's
temple
demanding
democratic

T eform

e
Aot A

after first having him retired as an army general. This personnel transfer making Li Hoan and Hao Po-chun hostiled to each other was aimed at the effect of upsetting the tie of Non-Mainstream Faction and cut off Hao Po-chhun from the military by stripping his register in the army. Later in December 1991, Lee Teng-hui appointed Admiral Liu Ho-chen whom he trusted as the Chief of Staff. By realizing the high rank military personnel arrangements, Lee Teng-hui, who was completely foreign to the military, was at last able to control the military through Liu Ho-chen. Up to now, Lee Teng-hui had just about controlled “Military” in addition to “Secret Police” and “Party”, What remained was the control of “Administration”.
 In December 1992, the second election of the legislators took place, and the Opposition Democratic Progressive Party made a breakthrough by winning 52 out of 161 seats. In the election, needless to mention the Opposition, even the Mainstream Faction candidates of Kuomintang criticized the Administrative Yuan Chief Hao Po-chun and demanded his resignation. Li Teng-hui reshuffled Hao Po-chun as if supported by the Opposition Party, appointed his confidant Lien Tsan as new chief of Administrative Yuan, and finally managed to control the “Administration”. While he was at it, Lee Teng-hui also reshuffled and assigned Hsu Sui-teh, ambassador to Japan, as the Party Secretary. In March 1993, Hsu Sui-teh [image: image196.png]

(Born in 1931, Kaohsiung, Taiwan), Lien Tsan (Born in 1936, Tainan, Taiwan), Liu Ho-chen (Born in 1926, Anhuei Province, China) and Sung Shin-Lien (Born in 1923, Anhuei Province, China) became the heads of “Party”, “Administration”, “Military” and “Secret Police” respectively, and Lee Teng-hui became the driver who grasps the bridle of Kuomintang regime’s “four head carriage”. Thus, the true “Lee Teng-hui establishment” was completed. It took four years to reach this point, and was the result of stubbornly and persistently sticking to his will, submitting to many misunderstandings and criticism.

Lee Teng-hui’s Democratic Reform
 Observing Li Teng-hui's political style so far, his political beliefs can be integrated and summarized as: (1) Party should not precede the nation; (2) The troop must not be "the troop of the party", but should be "the troop of the nation"; (3) Democratic politics is political party politics, it should not be one party dictatorship; (4) Taiwan should not be isolated in the international community, practical diplomacy should be promoted; (5) Must avoid conflict with Chinese government or Communist regime; (6) Political prisoners only exist in the developing countries, it is a disgrace to the democratic country. If these were realized in Taiwan, that is exactly what is called “A revolution without bloodshed”. But ironically, in order to realize his own political belief, it was necessary for Li Teng-hui to contradict himself in invoking the state power as the undemocratic “revolutional party” Kuomintang chairman, to whom the power was concentrated.
 In April 1988, soon after Li Teng-hui assumed the Presidency, in defying the heavy pressures from Kuomintang’s elders, he mitigated and released a part of the political prisoners at the opportunity of commemorating the 100th day of Chiang Ching-kuo’s death. In February 1989, he made a state visit to Singapore as President. This time an arrangement was made beforehand with the Singaporean Government, and the expression of “President from Taiwan” was used instead of "Republic of China President". Concerning this, Li Teng-hui, in answering reporter’s question said: "It is dissatisfactory, but acceptable". In addition, he sent a delegation with the incumbent Finance Minister as the head of delegation to the annual general meeting of the Asian Development Banks which opened in Beijing in May of the same year. At the opening ceremony, the head of delegation stood up and showed respect to the playing of Chinese national anthem. "The President from Taiwan" was based on “Practical Diplomacy” that does not stickle with the name of the country, and “Respect Chinese National Antham” was based on “Not to conflict with China”, both political beliefs could be seen as startup signs of Li Teng-hui diplomacy and efforts toward improving relationship with China.

[image: image197.png]Legislators stood up voting 'yes"
for abolishing the martial law

 In February 1990, having been influenced by the “Coup d’Etat without bloodshed” owing to internal conflict, the “Perpetual Representatives” of the National Assembly, an organization responsible for electing President and Vice-President, took the opportunity and adopted a hand-picked treatment improvement plan for themselves. Most of these National Assembly Representatives were so-called “Perpetual Representatives” who had not been terminated since they were elected in China. The citizens, who were opposed to this, repeated protest demonstrations day after day; the students also joined the protest with sit in or hunger strike, and organized a “National League of Student’s Movement (Hereinafter referred as N.L.S.M.)” for the first time in Taiwan. Fearing that these students’ action may develop and turn into “Taiwanese Tiananmon Incident”, Li Teng-hui met with the student representatives and promised: (1) To resolve National Assembly; (1) To hold a nonpartisan “National Affairs Conference”; (3) To terminate the State of Emergency and abolish the Temporary Provisions; (4) To practice direct election of the President; (5) To present a schedule of political reforms. Li Teng-hui used the citizens and students’ criticism toward Kuomintang regime and demand for reforms to contain the oppositions in the party, and strengthened his own power of voice. Immediately after assuming the office as the 8th President on May 20, he did a large-scale amnesty for the political prisoners.
 In June 1990, under the auspices of the President’s Office, a “National Affairs Conference” was held to discuss the state affairs. In October, a nonpartisan “National Unification Committee” was set up as the President’s advisory agency. This was considering the Conservative Faction in the party and the Chinese Government who were cautious that Lee Teng-hui’s democratization may connect to “Taiwanization”, Taiwan independence, or independence of the Kuomintang regime. Democratic Progressive Party was opposed to this Committee because it did not only profess “Unification”, but also conflicts with “Self-determination of Taiwanese residents” that DPP asserted, and countered with a resolution at the 4th Annual Convention in October asserting that “the Reigns of Taiwan do not extend to China and Mongolia”. Moreover, the Supreme Judge Council (Agency for interpreting the Constitution) passed an “interpretation” in the same month that “the first term of the Congress (including National Assembly, Legislative Yuan, Control Yuan) was to be terminated by the end of 1991”. This interpretation was a reflection of the policy of Kuomintang’s Reformist Faction, and the premonition of the end of “Perpetual Representatives” means allover reelection of the Congress, an advance step to democratization. However, in November of the following year, when Huang Hua, an officer of World United Formosans for Independence, who “asserted Taiwan independence”, was arrested on suspicion of “rebellion”, the promotion of democratization became doubtful.

[image: image198.png]After her husbond died, M. Chiang K
‘shek left Taiwan and the political arena

 By April 1991, an extraordinary session of the first term National Assembly centered by the “Perpetual Representatives” was called, and upon amending a portion of the Constitution legalizing the “Organizations under State of Emergency” such as National Security Council and Bureau of National Security, etc., the abolition of the “Temporary Provisions” was resolved. With this resolution, President Lee Teng-hui proclaimed that as of May 1, the “State of Emergency” was ended and the “Temporary Provisions” were abolished. Thus Taiwan’s emergency structure was lifted, and Chinese Government, Communist regime were no longer the “Rebel Organizations”, and from now on Chinese Government is addressed as “Mainland authority” or “Communist regime”. In protesting the scheme of legalizing the “Organizations under State of Emergency” through revising the Constitution by the second term National Assembly, Democratic Progressive Party held an unprecedented large scale demonstration with 100,000 people in Taipei on April 17.
[image: image199.png]chat in the lounge of ol

 In May, so-called “Incident of Taiwan for Independence Association” occurred, and a “National League of anti-Persecution Movement” was organized. In view of this, in order to prevent the escalation of the movement and as a compromise, the martial law and the infamous “Ordinance for Suppressing Rebellion” were rapidly abolished, and at the same time, political prisoners who were imprisoned for “rebellion” were released. Huang Hua, who asserted “Taiwan independence” was among the released political prisoners.
[image: image200.png]

 In August of that year, because Hao Po-chun, the Administrative Yuan Chief, who have already left the military service, frequently held military meetings, and was deemed interfering with the “Supreme Command” of Armed Forces Commander in Chief, Lee Teng-hui summoned eight generals in important positions to the Presidential Palace, and instructed that “Soldiers must safeguard the nation and the interests of nationals, should only be loyal to the nation and nationals, and should not serve any particular party or individual”. This was implicitly not only to contain Hao Po-chun, but also to warn the military not to intervene with politics. Furthermore, he released the contents of his instruction on the newspapers, and emphasized that the army does not belong to any party or individual, but belong to the nation and all nationals, measuring to sweep the former “Party’s Army” and “Chiang’s Army”. Unexpectedly, Sung Mei-lin, Chiang Kai-sek’s widow, left for the United States, her “home country”, in September. The U.S. bound of Sung Mei-lin means that Chiang family was leaving the political stage of Taiwan, hence a portion of the fetter that dangling round Lee Teng-hui was removed.
[image: image201.png]

 Moreover, by the end of December, the resignation of the first term Representatives of National Assembly, Legislative Yuan and Control Yuan, who had never been re-elected for more than 40 years, the leftover of so-called “Perpetual Representatives”, a total of 565 in number was realized.

[image: image202.png]‘Mainlanders who applied ¢
go to China for visiting relatives

 By May 1992, Criminal LawArticle 100, which punishes even at the phase of speech, was revised, and so-called "Thought Crime"or"conspiracy crime" is no longer conclusive. Political prisoners were also released at this time, and the cases of "Rebellion Incidents" at bar were acquitted. By now, the law or ordinance that punish political opponents had disappeared, and LeeTeng-hui's political belief that “the existence of political prisoners is disgrace to democratic country" may be considered as completed as far as law maintenance was concerned. Incidentally, by April 1993, there was nearly no political prisoner in Taiwan, and the “black list”of Taiwanese who had been forbidden to return home was almost nonexistent.
 In December 1992, the election of 161 second term Legislators, a general election first time in Taiwan history, was held. After a fierce battle, Democratic Progressive Party won 52 seats, declared victory and celebrated with champagne. Kuomintang remained with 103 seats and admitted “defeat”. Needless to say that the “victory” and “defeat” did not reflect on change of power, but was merely an analytic judgement on a match between “elephant” (Kuomintang with 2,500,000 party members) and “ant” (DPP with 40,000 party members). In any case, with this general election in Taiwan, the “foreign regime” Kuomintang acquired justification of ruling Taiwan for the first time, which has a very significant meaning.
 Although the democratization in Taiwan was advancing in rapid pace, it was still only halfway. Moreover, the result so far was not achieved entirely by Lee Teng-hui’s political belief. It was won with blood and tear by many courageous Taiwanese since “February 28 incident”, through their sacrifices and deaths, and under repression and oppression by the Kuomintang regime. Needless to add, beside the supports from various countries, especially the citizens of the Unites States and Japan, we must not overlook the roles played by the American Congress and Government.

 Since the second term Legislators were inaugurated in February 1993, one party dictatorship by Kuomintang has already vanished. Li Teng-hui, the Kuomintang chairman, in comply with the request of “Democracy within the Party” from the Conservative Factions, announced that in the coming 14th Party Representatives Convention in August, the Party Chairman, and all Central Committee Members will be publicly elected by the party representatives. Thus, Kuomintang will be changed over from a “Revolutional Party” to a “Democratic Party”. In addition, in answering to the question by the Legislators, Cabinet Minister Lien Chan promised that party influences will be withdrawn from all public organizations, such as military, administration offices and public industries. However, the position of Kuomintang as “the only and the largest party”, established under “Party Ban” over a long period of time, still remained. This reality is the largest bottleneck of Taiwan’s democratization in the future.
 Kuomintang, which had been called the "Taiwan Zaibatsu", possessed an enormous number of privileged "Party-managed Enterprises”. Only those known at present, there are 9 listed companies, 35 unlisted companies with open stocks, and 40 companies with stocks unopen, with a total assets of 400 to 500 billion Taiwan Yuans. The “Party-managed Enterprises” which are cotrolled by the Party Central’s Finanancial Committee, penetrate deeply into every commercial fields, and are uneasy to dissolve. The existance of these “Party-managed Enterprises” is the obstacle of fair competition between political parties in politics. On the other hand, the Opposition, DPP’s finance was hard up and its asset was near zero.

 The existence of “Grand Old Men of the Party” is another problem. Like the Communist Party, Kuomintang also value the “seniority in the Party”, in other words, one’s party history. Kuomintang’s senior party members, who are still alive and are called “Grand Old Men of the Party”, are almost all Mainlanders. They are the heart of Conservative Factions, who enjoy various privileges. If the “Democracy within the Party”, which the Conservative Factions confronted with Lee Teng-hui in order to shake him up, was realized, the vested interests of these “Grand Old Men” will be lost instantly. The largest difficulty Lee Teng-hui would face in Party Reform was how to treat these “Grand Old Men” who belonged to the Conservative Factions. Yet, the Conservative Factions had largest influences in resisting political democratization, including “Democracy within the Party”. Therefore, the “Democracy within the Party” and a thorough democratization may cause a split in the Party, and was a heavy fetter to Lee Teng-hui’s democratization.

Chapter 13 Presidential Election
Thousand Island Lake Incident
 On March 31, 1994, an incident occurred whereas a group of Taiwanese tourists have been mass murdered in Thousand Island Lake of Hanchou. It became a severe test to the effectiveness of coordination between “Straits Exchange Foundation” (SEF) and “Association for Relation Across Taiwan Straits” (ARATS). When 24 tourists from Taiwan were sightseeing the lake, riding on the pleasure boat “Hai Roe”, they had been burned to death in the cabin, together with 8 other crew and local tour guides. In the beginning, the Chinese police announced that it was an “unlooked-for accident”, but because the travel agents were strictly forbidden to inspect the scene and take picture, it aroused suspicion of the Taiwanese concerned. Later, the police authority announced again that the victims were all lying at the bottom layer of three-layer hold, their busts were burned to the waist and carbonized, but had no injury from the waist down. Being unnatural for a fire accident, and because no one escaped including the crew, the suspicion was increased. On April 3, the victims’ families and related personnel who rushed to the scene were closely watched, and were refused to transport the remains home. Moreover, because there were bullet marks all over the hull, bereaved families concluded that the victims were killed before their bodies were burned by a flame gun, and believed that the Chinese authority intentionally concealed the facts.
[image: image203.png]Wang Y.C. of Taiwan Plastic gave
up investment in Amoy, China

 The Chinese authority was not only afraid the truth would be known to the public and exerted every effort to interfere the press from gathering information, but also worried that the investigation would reveal the cause of death. Therefore, they did not allow the “Straits Exchange Foundation” personnel to go to the scene to help the victims’ families clear up the matter, and even refused to see the representative from “SEF”. From the fact that there was “no means for appeal”, it is doubtful that the talks between Taiwan’s “SEF” and China’s “ARATS” could have any progress.
 After the tragedy of “Thousand Island Lake incident”, Taiwanese felt righteously indignant with the barbarity of Chinese people and the disservice of Chinese government, and the whole country exploded in anger. Kuomintang authority decided to suspend the cultural and educational exchanges with the other side of the Straits, and took intensive measures to restrict tour and economic activities in China. President Lee Teng-hui gave vent to his anger and accused China that their handling of the “Tragic case of Thousand Island Lake” was just like “bandits”. His comment had drawn the politicians’ attention at home and abroad. A large part of the Taiwanese public had requested the government to draw the line with Chinese Communist, and even immediately declare “Taiwan independence”. Taiwanese Legislators had appealed to President Lee Teng-hui not only to formally charge against China at International Human Rights Commission in Geneva, for ignoring and violating the human rights of the Taiwanese people, but also to declare Taiwan independence, to express the strongest protest against China.
 “Mainland Fever” Cooling Off
 Ever since November 1987, when the ban for traveling to China was lifted, Chinese Mainland aroused enthusiasm of the Taiwanese people: groups after groups have gone to the Mainland for visiting their relatives, sightseeing, and business. Up until March 1994, Taiwanese businessmen had invested in the Mainland over 10 billion U.S. dollars, and civilians’ touring activities in the Mainland were perpetual and never stopped. Only in the year 1993, the total Taiwanese tourists to the Mainland amounted to as high as 1.8 million.

 When Taiwan opened the door for visiting relatives in the Mainland, the old aged veterans were the first to return to the Mainland. These old aged veterans followed Chiang Kai-sek to Taiwan when they were young, and now forty years had passed. These men were highly nostalgic; many of them sold their assets in Taiwan [image: image204.png]Hodern and democralic
Taiveanese is a new race

before going back to their old home in the Mainland. When they returned to their old home, they often put on a vain show and spend money extravagantly, but were rewarded with jealousy and indifference from the local people. Majority of the old veterans, who returned the Mainland to visit their folks, after being humiliated and disappointed by them, came back to Taiwan languished, only a very small number remained in the Mainland.

 Beside the old veterans, there were first and second generations of the “People from other provinces” who went back home to visit their relatives. The first generation of the “People from other provinces” were forced to leave their native places when they were young, came to Taiwan doing business or following Komintang regime to evade war chaos, and broke contact with the Mainland ever since. Now that they have returned to the hometown that they have been dreaming and worrying about day and night, they discovered the scenes are still there, but the people are no longer the same at all. They were petrified and felt alienated. As to the second generation of the “People from other provinces”, though they are born and grown in Taiwan, but they have been told since they were young that their family register belongs to certain place in certain Province of China, and not Taiwan. To them, the “Family Register” only means where their father came from, however, based on the sentiment that blood is thicker than water, when they arrive at the “hometown”, they discovered that they are alienated just like their father. Back in Taiwan, he and his father are both sheer “People from other province”; but when they return to the native place in the Mainland, they were both regarded as Taiwanese.

 Traffic between the two sides of the Straits had been continuous and very busy. Beside the old veterans and the “People from other provinces” who returned to hometowns for a visit, there were also Unification Faction politicians, entertainers, speculative businessmen, and many Taiwanese people who went to sightseeing in the Mainland, attracted by so-called “Beautiful Homeland”. Accompanied with increase in the national income and the Government’s Mainland open policy, many Taiwanese and their wives caught the China Fever; it had become a fashion for a while. Because the tourists and businessmen coincide with Chinese Government’s Taiwan policy of absorbing Taiwanese capitals, Chinese authority specially relaxed various controls and granted many privileges. In addition, because the Mainland is economically behind, prices and labor are cheap; Taiwanese tourists were like a stampede of flock.

 However, following rapid increase of Taiwanese going to the Mainland, some privileges and means of convenience had gradually been cancelled. Long before the occurrence of “Thousand Island Lake incident”, there had been cases occasionally heard that the Taiwanese residents, who went to the Mainland for sightseeing or business, were deceived, robbed and murdered by the local villains. Taiwanese traveled in Chinese inland were looked on as fat sheep waiting to be slaughtered, or object to be raked for. Perhaps it had something to do with the Taiwanese manner of extravagant spending and rampant arrogance there, but “poor Chinese” ridiculed “rich Taiwanese” as “foolish fellow”, waiting for an opportunity to cheat and rob is the main reason. If we say that the wrongful tongue and conduct of the Taiwanese caused bad image, and their mishap in China is to blame themselves, it would not be fair. Actually, in Chinese Mainland, not only in the countryside, but also in the cities, there is no law and order, and the Communist government regards human lives worthless, no wonder there are many who hesitate to go to Chinese Mainland for tour or business, because there is no assurance for their lives and property.

[image: image205.png]Teng-hui said "it is sad to be a Taiwanese"

 However, in recent years because Taiwan has experienced serious labor shortage and high wages, many Taiwanese medium and small enterprises have invested and set up manufacturing facilities in China’s coastal areas, using production equipments from Taiwan and cheap labor there to engage in production, to maintain their strength in the international competition. There are also other manufacturers, who are attracted by the broad mainland market, eradicated their company in Taiwan, and moved to the Mainland, causing the Taiwanese government and the people's concern. By the end of 1994, according to the information obtained from Mainland Operation Committee (MOC), over 20,000 Taiwanese companies have invested in China Mainland, ranked number one among the countries in the world, and the actual amount of capitals invested ranked number two in the world, only a little less that of Japan. However, after China enforced the detailed new labor law, applying more limitations to Taiwanese business, including oppressive donations and taxes, demanding reduction of Mainland laborer’s operation hours, and tripled overtime pay, resulted in Taiwanese businessmen’s production costs in the Mainland three to five times higher than that of Taiwan. The same information also pointed out, up to the present, as high as 70% of the Taiwanese companies, which went to invest and set up factories in the Mainland, were at loss in the past two to three years. The other Taiwanese companies that have had earnings were forced to reinvest their profits in expansion of their facilities in China, and were unable to collect or remit their earnings home. Therefore, all Taiwanese businessmen are facing with the crisis of running fool’s errands.

Formation of Taiwanese Nationalism
[image: image206.png]

 On September 24, 1994, in a seminar held by Taiwanese Professors Association discussing the “Taiwanese Nationalism”, the professors pointed out: In the past four hundred years, the Malaya-Polynesians and the minority Han immigrants have become a collective community, but because the extraneous rulers used political influence to estrange on purpose in order to maintain their profits, the Taiwanese residents were unable to see the reality. Taiwan experienced serious conflicts between the Fukien and Hakka clans, war between the aborigines and the immigrants, and these collisions between tribal groups and clans made the aborigines, Fukien, Hakka, including the “People from other provinces” that relocated to Taiwan from China after 1945, pay a deep and grievous price.

 Since 1920’s, the national consciousness of “Taiwan belongs to the Taiwanese people” started to awaken; the Taiwanese nationalism has counter measured the extraneous nationalism forced on the Taiwan residents. The “Japanization Movement” during the Japanese occupation and the “China-centric Thought” of Chiang regime are good example. By now, the Taiwanese nationalism is not only matured, but also becomes the theory that the Taiwanese people rely on heading for the road to Taiwan independence.

 In the early period, Dan-Wai (Party other than Kuomintang) movement, the independent movement abroad, and Democratic Progressive Party are embodiments of Taiwanese nationalist movement, and Lee Teng-hui’s localization movement of Kuomintang also had the flavor of Taiwanese nationalism to some extent. The so-called “DPP Sentiment” and “Lee Teng-hui Sentiment”, in fact, are reflections of the Taiwanese people’s desperate sentiments in search of racial (national) recognition. In his book “The Formation and Development of Taiwan Nationalism” published in 1968, Mr. Su Ming of Independent Taiwan Association points out: For four hundred years, Taiwanese society based on peculiar “mutual tie” of natural and geographic environment, and “mutual destiny” of colonial oppressive social environment, gradually combined as a single peculiar collective unity – Taiwanese. By 20th century, Taiwan nationality has already been developed in the Island of Taiwan, with its nature completely different from the people in China.

 By middle of 1970’s, because the second generation of the “People from other provinces” in Taiwan joined the Taiwan independent movement, resulted in the development of a new concept: “Regardless of where he was born, when he arrived, if he accepts Taiwan as Homeland, he is a Taiwanese”. Incidentally, regarding acceptance of Taiwan as Homeland by the second generation of the “People from other provinces”, the contribution made by late Cheng Nylon was the greatest of all. His sacrifice in the self-immolation incident on April 7, 1989, accelerated the acceptance of Taiwan as Homeland by the second generation of the “People from other provinces”. A group of “People from other provinces”, influenced by his heroic sacrifice, and awakened finding their own existence like “rootless duckweeds”, had organized on August 23, 1992, the “Association of the People from Other Provinces for Taiwan Independence” in Taipei. They have loudly exclaimed: “We are the first generation of Taiwanese”. They also said they want to have mutual respects, harmony and prosperity with other racial groups (aborigines, new and old immigrants) and other lingual groups (Aborigine, Fukien, Hakka, and Peking), and actively engaged in establishing the Taiwanese collective fate unity. One can see that this was the new turning point for the formation of “Taiwan Nationalism”.

[image: image207.png]election with 54% popular votes

 In March 1994, Ryotaro Shima, a famous Japanese history fiction writer, after interviewed President Lee Teng-hui continuously for several days, wrote an essay on their dialogue titled “the Sorrow of Being a Taiwanese”, printed in “Asahi Weekley” distributed on May 6. The essay described his conversation with Lee Teng-hui involving sensitive subjects. For instance, Taiwanese mother tongue was constrained, local education has been neglected; the sorrow of being a Taiwanese was unable to do anything to it in the past for a long time; Chinese Nationalist Party (Kuomintang) is an extraneous regime; if Taiwan were thoroughly democratized, it would not be possible to let Kuomintang and Communist negotiate for unification; in recollecting the tragedy of February 28, “Exodus” is the conclusion, Moses and the people have a lot to fight for from now on, etc. etc.

 In fact, these arguments are the viewpoints stated by the people with strong Taiwanese consciousness all the time. Now that Kuomintang chairman, concurrently the President himself has spoken, it appeared most unusual and invaluable. During his talks, Lee Teng-hui criticized China with extremely harsh words; for instance, he wanted Chiang Tze-ming to “study about Taiwan, before discussing Taiwan policy or the problem of national unification. In his conclusion, Lee Teng-hui even strongly implied that: “When recollecting so many Taiwanese people were sacrificed in the February 28 Incident, I found that Exodus is the conclusion”. Whoever understands the meaning of “Exodus” would know that it means leading the people to “build their own new country”. The dialogue of Lee Teng-hui and Ryotaro Shima took place in March, before the Thousand Island Lake tragedy had happened, so Lee Teng-hui’s “radical” verbalism was in no way influenced by the tragic incident.

Lee Teng-hui’s Practical Diplomacy and Contradiction
 In 1994, President Lee Teng-hui utilized 8-day Spring Holiday from February 9 to 16, and visited three neighboring countries, i.e. Philippines, Indonesia, and Thailand. This so-called “Holiday Diplomacy”, aiming at promoting the “South bound policy”, was generally believed to breakthrough Chinese government’s “diplomatic blockade” applied on Taiwan, and was also called “Ice-breaking Trip”. Though manifested as personal visit, the Chinese government repeatedly opposed and severely criticized it. Not the least worried, Lee Teng-hui went forward and realized his visits, recreated the rare diplomatic activities ever since Taiwan withdrawn from the United Nations (in 1971). President Lee Teng-hui held high-level talks with President Fidel V. Lamos in the Philippines, President Tommy Suharto in Indonesia, and his Majesty King Bhumibol Adulyadei in Thailand.

 The significance of these visits was secondary, the “South bound policy”, planned for the economic objective of increasing investments and exchanges in Southeast Asia while reducing reliance on Mainland market, had had much greater promotional function. When visiting Indonesia, it was interesting the officials of Indonesian Government did not address Lee Teng-hui as “President”, but called him “Professor Lee Teng-hui” or “Dr. Lee Teng-hui. Taiwan authority deemed this mode could be used likewise in visiting Japan or other countries in the future.

 Following the visits to Southeast Asia in 1994 (February 9 to 16), and Middle and South America (May 4 to 16), Lee Teng-hui again led the government officials and visited the Middle East on April 1, 1995, met with the chief magistrates of Kingdom of Saudi Arabia and Kingdom of Jordan, etc. The objective of President Lee Teng-hui’s frequent diplomatic activities was by showing economic strength, to seek international recognition of the sovereignty of “Republic of China”. However, the international community by and large recognizes People’s Republic of China as the only one China. Under the circumstance, to emphasize that “Republic of China” is standing side by side with People’s Republic of China, that they are two sovereign independent political entities under the same name “China”, and solicit the recognition of all the countries, resume diplomatic relations with them, and re-enter into the United Nations, is like climbing a tree to catch a fish. Lee Teng-hui’s repeated visits abroad resulted in revealing Republic of China’s suspicious nature of sovereignty instead.

 Among all the countries, the United States is what Taiwan hope to resume diplomatic relations with. In 1994, President Lee Teng-hui went to visit Middle and South America and South Africa. When the plane landed on Hawaiian Airport for refueling, he was denied the admission into America by the U.S. government, and he felt very much humiliated and depressed. However, after various efforts over a year, Clinton Government finally agreed to let Lee Teng-hui go to Cornell University to lecture as an alumnus. Before his departure on June 7, 1995, Lee Teng-hui said: “We must face with reality, and challenge the impossible”. When lecturing in Cornell University, he ridiculed himself by saying: “It has been more difficult to mere coming to America than to land on the moon”.

 With regards to Lee Teng-hui’s “practical diplomacy”, the “Asian Review” (July issue) of Mainichi Shinbun, Japan, had had an article criticizing that: “A man used a bamboo pole to stick to the sky at night, trying to swat down the stars. Another man beside him was worried that the stars might really be swatted down. Being unsuccessful swatting for quite a while, the first man obtained the neighbor’s permission to climb up the veranda. Consequently, the other man became very angry”. In this story, Lee Teng-hui was insinuated as the man sticking the stars with a bamboo pole, climbing up neighbor’s veranda refers to Lee’s visit to the U.S., and the man who lost his temper is Chiang Tze-ming.

[image: image208.png]Presidentil candidate
Br. Pena Ming-bing (DPP)

 Only a little over a month after President Lee Teng-hui returned from the U.S. visit, China suddenly announced launching of test missiles to Eastern Sea near Pengjia Island off northern Taiwan Island between July 21 through 18. Followed closely in less than a month, China launched test missiles again in the same water. Both missile testings by China had caused prompt down fall of the stock market, devaluation of Taiwan currency, and reactions such as outward move of capitals, etc. This shows the instability of the Taiwanese minds and hearts, and the feeble nature of Taiwan’s economic structure.

One China Policy of Both Sides of the Strait
 China contends: “If Taiwan resumes the One China policy of the past, everything would be all right”. What they demand is to return to the “One China” policy of Chiang Kai-sek and Chiang Ching-kuo era. The so-called “One China” policy was to say “There is only one China, and Republic of China is the orthodox government of China”. This was a fictional policy that the reign of Republic of China includes the territories of People’s Republic of China and Republic of Mongolia. China’s “One China” policy is that “There is only one China, People’s Republic of China is the only one China, and Taiwan is a province of China”. It is another fictional policy construing Taiwan, which People’s Republic of China neither in the past nor at present ever ruled, as their territory.

 The fiction of “One China” can only be established under two other fictions: Taiwan government claims China is its territory, while China claims Taiwan is its territory. If Taiwan side says China is not its territory, China’s demand for territory of Taiwan would become only one-sided pretension. China’s insistence of “Taiwan problem is internal problem of China” would lose its just cause. This is similar to Iraq’s claim that Kwait is its own territory. If force is used based such one-sided pretension, it would be apparent aggression.

 The authoritative structure of Republic of China system, which Chinese Kuomintang and the People from other provinces based on in ruling Taiwan with terrorist measures after they lost the war with Chinese Communist and fled to Taiwan, has already collapsed under the Lee Teng-hui regime. What remained from the fundamental structure of Republic of China system was only the fiction that China is its own territory. What made China hate Lee Teng-hui so much and repeat individual attack on him was because Lee Teng-hui destroyed the residual fiction of Republic of China system. However, Lee Teng-hui did not do these things alone, nor is he prepared to complete it by himself. He had walked the path together with all nationals; it will be the same in future.

The First Presidential Election in Taiwan History
[image: image209.png]|
U

in and Hay blamed Lee/Lien camp.

 On March 23, 1996, the election of President and Vice-President with direct ballot by all nationals took place for the first time in Taiwan history. Consequently, Lee Teng-hui and Lien Chan were elected with overwhelming vote of 54%. Percentages of the vote received by the candidates of various parties are: Lee Teng-hui/Lien Chan 5,913,699 (54%), Peng Ming-bing/Hsieh Chhan-ting 2,274,586 (21%), Lin Yang-kang/Hao Po-chun 1,603,790 (14.9%), and Chen Li-an/Wang Ching-fong 1,074,044(10%).

 The poll ratio of the latest (Presidential) election was 76.12%, the Legislators’ election of December last year (1995) was 67.65%, and the Legislators’ election of December 1992, the first general election ever held in Taiwan history, was 72.02%, so we can see how much the nation was concerned with the Presidential election held under China’s verbal attacks and armed threats. Lee Teng-hui’s vote was even 8% higher than the vote of three other competing candidates combined; therefore, you can call it a sweeping victory. In the legislators’ election of December last year, the votes of various parties were: Kuomintang 47%, DPP 33%, Chinese New Party 13%, and Independent 8%. However, in the Presidential election, among the DPP supporters many had Lee Teng-hui complex voted for Lee Teng-hui. People had expected this to happen. However, the substantial decrease of DPP vote and sizable increase in Lee Teng-hui’s vote may have been caused by China’s verbal attacks and armed threats. Though unable to make an accurate calculation, it is estimated that one third of DPP supporter’s vote flowed to Lee Teng-hui.

[image: image210.png]Nationide demonstration
against Chinese agression

 From the beginning, China paid almost no attention to Dr. Peng Ming-bing, candidate of DPP that includes Taiwan independence in its platform, and focused only on Lee Teng-hui, criticizing him as the culprit in attempt of Taiwan independence. Certainly, because of the democratization promoted under President Lee Teng-hui, Taiwanese people have gained the position of sovereignty owner; the extraneous colonial ruler system of Republic of China has virtually collapsed, and Taiwan has in fact become an independent nation. The result of this election showed that extremely many people resisted China’s verbal attacks and armed threats, and supported Lee Teng-hui’s practical independent lines.

 On the other hand, candidate Peng Ming-bing secured second place by obtaining 6.2% vote higher than Lin/Hao team; overwhelming majority of the nation seek for Taiwan independence can be proven from these figures. China’s delusion of crushing the democratized Presidential election, at least to reduce Lee Teng-hui’s vote through verbal attacks and armed threats, completely failed. This was also unexpected by Hao Po-chun who was believed to have secret contact with China. Although both Lin Yang-kang and Hao Po-chun had once held the post of Kuomintang’s vice-chairmanship, they had been dismissed from the party, for criticizing that Lee Teng-hui’s activities destroys the party and constitutes “high treason”, and unreservedly supported Chinese New Party in the latest Legislators’ election. Since Chinese Kuomintang in reality changed to Taiwanese Kuomintang, Chinese New Party was born, and split from Kuomintang; when Lin and Hao claimed that they were the orthodox Chinese Kuomintang and acted based on their track of mind, it did make some sense.

[image: image211.png]Chiang's & points" regarding
“Sino. Taiwanese relation

 Hao Po-chun had been in command of the army for a long period. When he was the Chief of Administrative Yuan, he ignored President Lee Teng-hui and often made improper arbitrary actions, and was even called Hao Po-chun the strong man. This time, the reason he was willing to run for Vice Presidency under Lin Yang-kang, was no less than expecting to gather vote from the supporters of New Party, which consists mostly people from other provinces, and from sources of Taiwanese voters who supported Lin Yang-kang as well. Lin Yang-kang’s political experience by far exceeded Lee Teng-hui, and a great number of supporting votes can be expected from individuals. Lin and Hao criticized Lee Teng-hui for irritating China, they called for people’s support to remedy the relation with China, and China seemed to coordinate with them very well by strengthening verbal attacks and armed threats. However, the result was pitiful; they had contrarily lost the people’s support, a large quantity of votes went to Lee Teng-hui, and at the same time, they fell behind Peng Ming-bing. Not only the Taiwanese did not fear Chinese threats, but also taught the two collaborators of China a lesson. The vote of Chen Li-an, who was mainly supported by Buddist groups, was originally estimated at 5 to 6%, but actually turned out to be 10%. Though he also asserted “unification”, but was not flagrant as Lin and Hao, so some supporters of Lin and Hao switched to him.

 On May 20, 1996, the inauguration ceremony of new President and Vice-President was held at “Giant Egg” Stadium in Taoyuan. The inaugural speech of President Lee Teng-hui caught broad attention from various fields home and abroad. There was rumor about Lee Teng-hui’s speeches being difficult to grasp, for they change because of time and place, and are mutually contradictory. To summarize his speech, for example, he was opposed to Taiwan independence, emphasized that China must be unified, and he was willing to visit China and meet the highest-level leader, etc. These old tunes could not but gave the impression that the new regime of Lee Teng-hui was still limited to maintaining the “status quo” and “covert independence”. This was also limit of 54% national support. These supporters hope: Taiwan should not be annexed by China, would rather run toward its own future as an independent sovereign nation, but must avoid unnecessary conflict with China as much as possible. These hopes were condensed in the last half of the inaugural speech, and were very easy to see. However, sooner or later everybody would know that his wish-y-wash-y view is very difficult to realize.

Chapter 14 Future Outlook
 Talks between Two Sides of the Strait
 In July 1992, soon after assuming his office, Chris Patten, the last British Governor of Hong Kong, recommended a bill democratizing the election of Hong Kong Legislative Council members. Chinese Government not only rejected it, but also abused him as “Immortal criminal”. From this incident, one can see that the promise of “One Country Two Systems” guaranteeing fifty years continuation of capitalism in Hong Kong meant for economy, and does not apply to democracy that usually accompanies with capitalism. The Chinese Government intends to use the “One Country Two Systems” of Hong Kong and Macao as a model for “unifying Taiwan”. However, the “One Country Two Systems”, which did not even allow democratizing the Legislative Council, merely created as the Governor’s counseling agency, will certainly not be acceptable to the democratized and progressive Taiwan residents. Moreover, Hong Kong and Macao, though under colonial rules, majority of their daily necessities depended upon supplies from the neighboring China, and militarily they had neither the will nor the ability to stand against China. Hong Kong and Macao were compelled to accept “One Country Two Systems”. Their situations were not comparable to that of Taiwan.

[image: image212.png]08P legitar axplans how ene-Ching
e Totnoe et

 On April 27, 1993, Kuomintang regime and Chinese government had had a high level talk in Singapore for the first time, through simulated civil organizations; “Straits Exchange Foundation” (SEF) and “Association for Relation Across Taiwan Straits” (ARATS). Wan Dao Han, the chairman of ARATS, represented China and Ko Ching Fu, the president of SEF, represented Taiwan in the conference. Therefore, the meeting was also called “Ko Wan Conference”. In this meeting, Taiwan’s purpose was to protect the Taiwanese enterprises that advanced to the Mainland, but on the other hand, did not want to give excessive preferences, which may continuously drain capitals from Taiwan to the Mainland. What China hoped to attain was an early realization of direct passages, aimed to control Taiwanese businessmen through direct exchanges as a start, and help the unification purpose. The result was like sleeping on the same bed having different dreams, both parties insisted on their own opinions, and the meeting ended with minimal accomplishment. Nevertheless, through this contact China and Taiwan had at least opened the channel for direct talks between the two parties.

 Since January 1979, upon normalizing Sino-American diplomatic relations, Chinese government had accepted the advice of United States government to seek peaceful solution of Taiwan problems. From then on, Chinese government’s attitude toward Taiwan changed from “Liberation by force” to “Peaceful unification”, and the Komintang regime changed their slogans from “Counter-attack the Mainland” to “Unify China by Three People Principles”. Furthermore, Chinese government has called for “Three Exchanges” (Mail, Trade and Navigation), and the Komintang regime replied with “Three Negative Policies” (No contact, No negotiation, and No compromise). “Unification”, to the Komintang regime, means China will swallow Taiwan like a whale, and it is only natural to refuse.

 However, as the Komintang chairman, Lee Teng-hui could not but profess the “Unification” to internally countermeasure the Conservative Factions centered by the Mainland elders, and to evade the Chinese invasion by force. There were other reasons, such as to protect the Taiwanese investments in China, which reached more than 10 billion U.S. dollars, and to cope with the China’s trade that increases every year. Based on “Three Negative Policies”, President Lee Teng-hui set up “National Unification Committee” as advisory agency for China (Mainland) policy to the President in September 1990, and put a “Mainland Committee” (equivalent to Provincial Department) in Administrative Yuan in January 1991, for executing China policies. In February, while setting up the civil organization “Straits Exchange Foundation”, the “Charter for National Unification” was enacted. Although no definite schedule was made, the course of “Unification” was set at three stages of Short, Medium, and Long Term. Moreover, four conditions were attached to the “Unification” that China must have: (1) Political democracy; (2) Free economy; (3) Just society; and (4) Nationalized armed forces.

 In addition to the four conditions of “Unification”, it is not so easy to get over the stages until “Unification”. At the current “Short Term” stage, the relation with China is under the “Three Negative Policies” limited to mutually beneficial exchanges through civil organizations, and by passing “Medium Term” stage with mutual trust and cooperation at government level, it will finally arrive at the “Long Term” stage of talks on “Unification” between the two governments. Furthermore, in order to arrive at “Medium Term” stage, it is conditional that Chinese government must: (1) Accept Taiwan as semi-national “Political Entity”; (2) Announce abandonment of attacking Taiwan by force; (3) Not to obstruct Taiwan’s activities in the international communities and accession to the international organizations. Therefore, neither the four conditions of “Unification”, nor the three conditions to reach “Medium Term” stage, seems to be acceptable to Chinese government, and although the reconciliatory “Singapore Conference” had been realized, the distance toward “Unification” is remote and probably impossible to attain.

 In 1994, the representatives of “SEF” called upon Beijing, and Wan Dao Han of “ARATS” visited Taipei to have official level talks, representing Chinese government. Seeking to establish the strategic object of close mutual economic relations, China made some concession in subjects with regard to general affairs, but refused sternly to touch the core of fundamental problem, such as recognition of equal political entities. In fact, China not only inhibited Taiwan’s intention of seeking a life of its own, but also did not give Taiwan any specific favorable response, except sticking to the policy of “One Country Two Systems”.

Chinese Plot
[image: image213.png]Discontented politicians could go over
to the other side and betrayed Taiwan

 At the Chinese New Year Eve (January 30) of 1995, Chairman Chiang Tze-min of the People's Republic of China spoke at a New Year tea party in Beijing, and exhibited eight points of his views regarding the relation of both sides of the Straits: (1) Adhere to One China policy; (2) Do not oppose Taiwan from developing civil economic and cultural relations with foreign countries; (3) Proceed with peaceful unification talks between the two sides;(4) Chinese will not attack another Chinese; (5) Try hard to develop economic exchanges and cooperation between the two sides; (6) Jointly inherit and expand the superior traditions of Chinese culture; (7) Respect the life style of Taiwanese fellow people and their desire to be their own boss, and protect all of their justified rights and interests; (8) Welcome the leaders of both sides to visit each other, and discuss national affairs together.

 On April 8, President Lee Teng-hui replied the above "Chiang's 8 points", and spoke at the National Unification Committee meeting, presented following assertion: (1) Seek unification of China based on the fact that both sides are ruled separately by different government; (2) Intensify the exchanges of both sides on the Chinese culture; (3) Promote economic and commercial traffics between both sides;(4) Both sides join the international organization on equal entity basis, and by doing this, leaders from both sides encounter naturally; (5) Both sides must insist on resolving all disputes peacefully; (6) Both sides join together in maintaining prosperity of Hong Kong and Macao, and promote democracy for same.

[image: image214.png]isolsted inthe international community.

 From Chiang's "eight points" and Lee's "six items", one can see that China sticks to" One China" position, and Lee Teng-hui want to negotiate on the basis of "Division and Divided Rule". Fundamentally, China deems Taiwan as a renegade province, demands to complete the unification through "peaceful" negotiation; on the other hand, Taiwan deems both sides of the Straits are two political entities with independent sovereignty, must resolve their conflicts by negotiation under the principle of mutual respect. Lee Teng-hui insisted on adhering to the conditions explained in his "Charters for National Unification", to process the "unification" in various stages. On the other hand, he also asserted that "Republic of China" is an independent sovereign nation, and did his best to show its existence to the international community. Though a Taiwanese by birth, Lee Teng-hui inherited the Presidency of the old regime "Republic of China". In order to stabilize his regime, he roamed between unification and independence, resulted in various contradictions in the foreign and Chinese policies of the Kuomintang government.

[image: image215.png]

 Accompanying with verbal threat, China not only fired missiles many times and held war maneuvers using Taiwan as virtual enemy, but also actively used unified tactics to isolate, infiltrate, and estrange Taiwan in diplomatic, economic, and cultural fields internationally. Besides, Chinese government also nurtured numerous “Unification Faction” broken politicians to be their spies. These so-called “Taiwanese collaborator” or “Taiwanese traitors” are used as insiders in the attempt to overturn the Taiwanese government, to achieve China’s purpose of annexing Taiwan.

 In recent years, the Communist regime has secretly dispatched flocks of underground operatives penetrating into Taiwan. According to the estimate made by National Security Bureau, there are more than 30,000 of the fifth columns who carry special missions going underground in Taiwan. Because these Chinese are difficult to distinguish from the Taiwanese residents, they can easily mingle with the Taiwanese society, wait for a chance to gang up with people belong to the “Unification Faction”, and spread groundless rumors to every section of the entire country, including mass media, cultural, academic, commercial, industrial fields, without exception to the political parties, government officials, active or retired soldiers and the general public, and exploit for the Communist China. Taking advantage of the fact that some of the people have vague knowledge about China, they instigate the public with the “China-centric thought” or exaggerated haughty claims saying: “China is militarily strong and great” and “21st Century belongs to the Chinese”, etc. In the bookstore, there are books such as “Leap August 1995” and “Survival Handbook, Prepare for China’s Attack on Taiwan”, whose object is to make Taiwanese lose the will to resist the enemy and run without fight. By use of unified tactics, China tries to disturb public sentiment and morale, destroy Taiwanese economy and financial market, then gang up with the traitors group in Taiwan to jointly overturn the government, and achieve the ultimate goal of “subverting the enemy without fighting”.

 After Chinese Communist regime took over Hong Kong in July 1997, it directed to Taiwan as the next target, and by use of every possible means, put all its energies to annex Taiwan and achieve the ambition of “unifying” China. The strategies that they could possibly use are:

(1) Subdue Taiwan militarily. Chinese Communist repeatedly emphasize the three “Joint Statements” which they signed with the United States, aiming to restrict America from selling up-to-date weapons and military equipments to Taiwan, so as to enfeeble Taiwan’s defense capacity. They also launch test missiles and hold naval and army maneuvers to threaten Taiwan, and reinforce air and sea military strength, including purchase of SU-27 fighters and aircraft carrier from Russia. By use of the reinforced military power, they plan to siege and blockade Taiwan and cut off Taiwan’s sea freight line and international trade.

[image: image216.png]Chin attempts fo lure Taiwan info apening
ports for direct transportation

(2) Diplomatically isolate Taiwan. Use “One China” policy to tie Taiwan down. Chinese Communist have been using every possible means to obstruct Taiwan from establishing formal diplomatic relation with all the countries in the world, giving fatal blow to every effort of practical diplomacy made by Taiwan, and interrupting Taiwan from entering into the United Nations and other international organizations. Because Taiwan also insist that there is only one China, though meaning “Republic of China” in Taiwan, but when most of countries in the world recognize “People’s Republic of China” as the only one China, and Chinese Communist declares that Taiwan is a part of China, consequently Taiwan has tied itself up and fallen into the trap without being able to rid itself of its trouble.

[image: image217.png]. iniin
Chine's frequent ltary trining 5.
an aftempt fo threat the Taiwanese people.

(3) Economically entangle and burn out Taiwan. Utilizing the psychology that Taiwanese love to make money, Chinese Communist use economic gains as bait, lure Taiwanese businessmen into investing and building factories in Mainland China. Consequently, China earned a large amount of foreign exchanges fostering its national wealth. In the very beginning, only small and medium industries went to invest in Mainland China, but now it developed to large-scale investments of fundamental industries such as petroleum industry and power plant etc. In future, if Chinese Communist turns ugly, they could pinch the Taiwanese businessmen and burn out the Taiwan economy. China’s sly tricks of unified tactic are dreadfully sneaky, Taiwanese people and government must be cautious and be on the watch for pitfalls.

(4) By asserting “Three Passages” and “Four Exchanges”, Chinese Communist intends to destroy Taiwanese psychological defense. So-called “Three Passages” are “Navigation”, “Mail”, and “Trade”; and “Four Exchanges” are exchanges of “Economy”, “Culture”, “Athletics”, and “Education”. If all “Three Passages” were put to practice, not only China could dump large quantities of material supply to Taiwan and give heavy blows to Taiwan’s home economy, Chinese Communist’s fifth columns could also penetrate into [image: image218.png]

Taiwan in large numbers to destroy social, economic and political stabilities. Furthermore, Chinese combat planes and battleships could disguise as commercial planes and ships to attack Taiwan by surprise. The purpose of “Four exchanges” is to destroy national consciousness of the Taiwanese, by boosting the propaganda of “Great China Doctrine”, rope in the Taiwanese to accept the “One Country Two Systems”, and ultimately annex Taiwan.

Security Problem of Taiwan
 Although Taiwan has made some achievements in economic development, and democratization is rapidly in progress, but the most important problem of Taiwan security has not been resolved. In any country, the first thing any responsible politician would consider with great concern is the issue of national security and defense of his country. As the first popularly elected President of Taiwan, Lee Teng-hui must consider to establish the foundation of safety assurance, so that Taiwanese descendent generation after generation can live peacefully in Taiwan. Based on the regulation in the Constitution, Lee Teng-hui can no longer be re-elected, and his term will be expired in a little more than three years (2000). Therefore, in the next two, three years, it is possible that Taiwan will face with major changes.

 What is most important to Taiwan’s security is nothing more than acquiring the status of independent nation equally treated by all the nations in the world, in other words, to join the international community under the name of Taiwan Republic. Use of arms against an independent nation, recognized by the world, would be considered as aggressive action apparent, and become the subject of sanction by the international community. Therefore, by joining the international community, Taiwan can establish the foundation of security assurance.

 What is most important to Taiwan’s security is nothing more than acquiring the status of independent nation equally treated by all the nations in the world, in other words, to join the international community under the name of Taiwan Republic. Use of arms against an independent nation, recognized by the world, would be considered as aggressive action apparent, and become the subject of sanction by the international community. Therefore, by joining the international community, Taiwan can establish the foundation of security assurance.

 Taiwan inherited this perplexed problem from Chiang Kai-sek and Chiang Ching-kuo. In order to break out from this difficult situation, whenever President Lee Teng-hui refers to “Republic of China” he always adds “in Taiwan”, and says “Republic of China in Taiwan”. This is to emphasize that so-called Republic of China means a country existing in Taiwan, completely different from China. However, this is only a lip comfort, which has no way of getting across to the international community. Legally, Taiwan must stipulate its territory, clearly separate Taiwan from Mainland China, and become a completely different country. Since giving up territorial reign of the Mainland would means giving up the sacred object of “unifying China”, and turn Taiwan into an independent country, the anxiety of many is not without ground. But by doing this, Taiwanese residents can renounce the Republic of China’s fictional system, and set up the Republic of Taiwan. Taiwanese people must decide what to do to prevent from being annexed by China.

 The Kuomintang regime has been using “Unification” as national goal and party creed for the past half century. Therefore, being the Chairman of Kuomintang Party, Lee Teng-hui could not but pay lip service by expressing the opposite opinions, while promoting Taiwan independence on the other hand. Because of this, China has pointed out that Lee Teng-hui is doing “Stealthy Independence”. In fact, Lee Teng-hui was at pains being unable to speak the truth. Under the circumstances, the oppositions (DPP or the new National Founding Party) should play the role of advocating Taiwan for independence. If the oppositions put forward the assertion of Taiwan independence, the Conservative Faction would surely cry out to defend the Republic of China. In the dispute between the two spheres of influence, the Reformist Faction centered by Lee Teng-hui could re-determine the reign of Taiwan’s territory based on the status quo of Republic of China.

Becoming Independent is the Only Way out
[image: image219.png]

 The presidential election took place on March 23, 1996, which symbolized the sovereignty of independent Taiwan, certainly surprised China in great extent. On March 8, China suddenly announced the launching of “test” ballistic missiles into the open sea south and north ends of Taiwan Island; following with ball cartridge land, sea and air maneuvers along the coastal areas of Fukien Province. It is obvious that by threatening to invade Taiwan by force, China contrives to collaborate with the impatient “Unification Faction” inside Taiwan, to hinder the current of Taiwan independence that grows day by day.

[image: image220.png]

 What kind of obstructive results did China’s continual actions of “arm threat” really bring to the residential election? Domestically, it greatly stimulated the national consciousness of Taiwanese people, increased the antipathy toward China, and raised the Taiwanese people’s cautiousness of defending their own country. Consequently, the votes of Lin Yang-kan and Hao Po-chun, who did publicity campaign on “Chinese Communist would not come, if we pluck down Lee Teng-hui”, were decreased, while the votes of Lee Teng-hui, who was not moved by China’s “verbal attack and arm threat”, but called “There is nothing to be afraid of if Taiwanese only stick together“, were on the contrary increased.

[image: image221.png]

 Internationally, the issue of Taiwan rarely and conspicuously became the focus of the press. The U.S. Government, whose attitude toward Taiwan policy has been ambiguous, dispatched two aircraft carriers to Taiwan waters, and repeatedly warned China not to interfere with Taiwan election. Japan also began to discuss the issue of mass self-defense right. Even the West European countries had also warned against China. The South East Asian countries had also felt they were being threatened by China’s war maneuvers. Moreover, 600 journalists from 29 countries all over the world came to Taiwan to report the incident. Like “waking up somebody from his dream”, the effect was surprisingly great.

 Every country in the world knows that Taiwan is a wealthy country. However, by this incident they realize that Taiwan is actually “every inch a free and democratic country”. In addition, some countries begin to exhibit the question: “How to deal with problem of excluding a free and democratic Taiwan from the international society?”. After all, it is obvious that the tension of Taiwan Straits is an international problem, and not an internal affairs as claimed by China.

[image: image222.png]Demonstration for Taiwan independence

 Reviewing the course of democratization in Taiwan, one would find that the process of democratization was driven by powerful energies of the people from below, and with forced concession by the authority at the top, both parties agreed to meet each other under the collective fate consciousness at the end. This was why it has been able to accomplish in such a short time. It is an exceptional legend in the world history, and a precious “Taiwan Experience”. Especially, compared to the Tienanmen Iincident that occurred at the same period, whereby Chinese democratization was wrenched without a trace, Taiwan is extremely lucky.

 Owing to the democratization in Taiwan, the Taiwanese people have finally acquired the right of self-determination, which had been neglected for four hundred years. Now Taiwanese are able to secure their self-determination right by mean of parliamentary democratic system, and use their invaluable votes to elect the leader of their own country. Because most of the countries that had socialistic system during the previous cold war have collapsed, free democratic principle for government system has now become today’s political wind in the world.

 Taiwanese are already disenchanted with China’s socialistic system. Many Taiwanese, who went to Chinese Mainland, not only have seen and heard, but also have had the experience in person. In China, power is everything, mammonism, lawlessness, unscrupulous, scandal and corruption, not to mention poor farmers and polluted environment. Is it then not a big joke that country as such dares to declare that “Taiwanese are our fellow countrymen”, “Taiwan is the territory of China”, and intends to rule Taiwan? Who would want to join with such a country? The Taiwanese businessmen, who went to invest in Chinese Mainland, want to make quick money and return to Taiwan. Even those retired old soldiers, who returned to their hometowns in the Mainland, almost all of them have returned to Taiwan. They already know that there is neither they could long for, nor anything worthy of their respect in today’s China.

 The more progress Taiwan made in democratization, the more it becomes unacceptable to China. Besides, if in case Taiwan were “unified” by China, freedom and democracy will eventually be destroyed. We can see the foretaste of it from the problems of Hong Kong after it was returned to China. Therefore, to preserve the free and democratic Taiwan, there is no other way but to become an independent country. Free democracy and independence are like a pair of wheels; either of them is essential to the survival of Taiwan. Not only the Taiwanese have noticed this, but the Chinese Communist regime has also understood the logic, and that is why they are showing more and more impatience and anxiety toward “today’s Taiwan”.

 President Lee Teng-hui pushed the democratization reform from top down, began by dismantling the extraneous regime Republic of China. This is to say, he forcibly terminates the perpetual Representatives of the Congress, and make Republic of China lose its extraneous nature. Next by realizing complete re-election of the Congress he localized the Kuomintang Party and Republic of Taiwan. Democratization and Localization progress together like a pair of wheels.

 In the world today, when the majority of people in one country strived for and gained freedom, democracy, and independence, could anyone deprive these privileges from their hands again? Only the Chinese Communist regime wishes to practice the law of jungle, and grab by force. This is hegemony grew out of China-centric Thought, and at the same time, a glove thrown by socialistic system to free democratic system.

