Compare & Contrast Essay
(Chapter 25)
Compare and offer explanations for the differences and similarities between the Ottoman, Qing, and Russian Empires in the 19th century

Teuffer, Karin
2/24/09

Period 3

Mr. Marshall

Planning:
	Qing Empire
	Ottoman Empire
	Russian Empire
	Similarities

	Social

	· In the beginning of the 19th century the population had risen from 100 million to 300 million and then to 420 million in the mid 1800s
· Revolts spread in the late 1800s as the Manchu government decreased in power and there were was more protest for internal change
· The Taiping Rebellion started in 1850 and was led by Hong Xiuquan. He and his followers thought that it was best to get rid of Manchu rule, landlord demands, and poverty (The Taiping Rebellion was halted in 1864)

(Spodek 546)
· The biggest rebel group was called the Nien

· Empress Dowager Cixi was one of three women to ever rule China
· Europeans and Americans owned offices and factories in which local Chinese worked as servants

· The Europeans also built high class houses that the Chinese did not have access too and they also had their own elite restaurants and bars where Chinese were not permitted to go or where they worked as prostitutes or in gambling

(Bulliet 670)
· The Hakkas were a group of low class Chinese that usually participated in the poorest trades and suffered problems caused by effects of the Europeans and internal struggles between the majority of the population and them

· The White Lotus rebellion preceded the Taiping Rebellion and lasted from 1794 to 1804. Supposedly it said that the Ming would be back and that the Buddha would come
(Bulliet 667)
· This movement and others also had their base on social conflicts between local ethnic and religious groups.

· Women were encouraged to get an education in the late 1800s under the rule of Zeng Guofan (a provincial governor) (Bulliet 674)
	· During the reign of Selim the III (1789 to 1807) revolts among the Janissaries and the Ulama spread because of the Sultan’s imminent reforms
· During the reign of the Sultan Abdul Mejid (1839), Mahmud’s reforms were somewhat seen through the Tanzimat.

· Public trials, equal protection for anyone, privacy, equality of men for conscription, and the end of tax farming were a few of the changes

· Ottoman citizens were divided because they thought the Europeans cared more about one religious group than the others (Bulliet 656)
· The reforms of the Tanzimat (1840s and on) caused a cosmopolitan environment in Istanbul that accepted European culture

· The changes and improvements made to military uniforms (adapted from Europeans) caused cultural change such as that of beards having to be trimmed, getting rid of most loose trousers and turbans for soldiers and headgear that had to be brimless (as to not change the way the forehead had to touch the floor during prayers)
· Traditional ways of dressing became symbols for the religious and the people that lived in the rural areas (Bulliet 658)
· Women’s influence decreased after the reforms because of the fact that new military and industrial based jobs were only available to men. Also, although women kept their partial control on their landholdings of inheritance for a while, they eventually lose it in the 1830s when charitable trusts were moved from religious courts to the state

· Extraterritoriality was seen in the Ottoman Empire as they were forced to depend on loans from Europeans after the Crimean War and therefore Europeans opened banks and settled in the empire following their own rules (Bulliet 661)
	· French was seen as the language of European culture and it spread slowly among the elite
· There was practically no middle class in Russia and unfree serfs worked in the country estates of the nobles.

· The population increased by ten times in the mid 1800s compared to the beginning of the 18th century

· The Russian Empire included many people that spoke various types of languages (Bulliet 663)
· Before the late 19th century Russia’s interest in industry had not yet developed. This was because under Nicholas I, suspicion of Western ideas was right and he feared the spread of literacy and education

· He kept serfdom in existence so as to avoid the establishment of a middle/working class

· Two groups were in existence in the Russian Empire. The first were the Westernizers who acquired ideas for political reform and technological advances from Europe. The other group was the Slavophiles who were similar to the Young Ottomans and agreed with the tsar’s absolute rule. This group lead to Pan-Slavism which was a militant political doctrine supporting the bringing together of all Slavic peoples (Bulliet 665)
· Through the reign fo Alexander I, Nicholas and more clearly during the reign of Alexander II people participated more intellectually, artistically, and in professional life
(Bulliet 666)
· The narodniki movement that was created to make Russia a place of peasant communes was brought up by the socialist views of Alexander Herzen (1812 to 1870) . these were then spread by writers such as Leo Tolstoy and Feodor Dostoyevsky

(Bulliet 667)
	· The Ottoman Empire and the Russian Empire included peoples that spoke different languages
· The population of the Qing and Russian empires increased greatly during the 19th century

· In the Russian and Qing Empires, women had played a greater role in society than in the Ottoman Empire. In China they were encouraged to get an education, although mostly under the rule of Zeng, and in Russia under the rule of Alexander II (1855 to 1881) they could inherit land, hold their property, and vote with representation. Also, even though they could go to school women’s education was more limited (Rule 63)
· Ottoman and Russian citizens were divided into two groups: the ones that thought European influence was good and those who thought it was unnecessary

· European power and intervention in the affairs of the Ottoman, Qing, and Russian Empires did not mean much to the inhabitants of these places at first. However, as the nineteenth century developed the pressure became real. They could no longer live as they had with their original social and economic ideas.
(Bulliet 675)
· Revolts occurred in all three empires because of the weakening governments and the changes that were being imposed in order to make the empires rise to power once again. Sometimes, as in the case of the Janissaries and the Confucian followers, traditional views caused inhabitants to refuse changes. Other revolts occurred as the same weakness of the governments and lack of technological advances, caused European invasion and sometimes control (such as in China)

· However others wanted reform and saw that it was the only way to make the empire grow again

(Spodek 546)

	Political

	· This dynasty ruled China from 1644 to 1911, after Manchu invaders from Southeastern Manchuria agreed to help the former Chinese dynasty, the Ming, and instead took advantage and claimed the state their own (Spodek 544)
· During the beginning of the 19th century a growing population affected the amount of resources available and pressured the ability of the government

· The Ming now wanted to settle Manchuria for it would provide more land. However, the Manchu did not want the Chinese.

· The Chinese tried to stop the import of Opium in 1839, but the British did not allow it because of their idea of free trade. Instead they destroyed Qing ships and cause the first Opium War of 1839 to 1842
· During this first war the Chinese lost Hong Kong to the British and five Treaty Ports were established for non Chinese in which they lived and participated in commerce following their own laws (1840s) (extraterritoriality)

· \The second Opium War lasted from 1856 to 1860 after the Chinese did not do exactly what the Europeans wanted. This led to the occupation of Beijing, British patrolled treaty ports, and European control of China’s foreign trade, and freedom of travel of Christian missionaries

· When the revolts began to spread, the Qing government was practically controlled by foreigners and so Europeans began to claim other parts of China as their own

· At this time China also had to let Japan acquire Taiwan

· The Boxer Rebellion lasted from about 1898 to 1900
The Boxers were a group of nationalists who killed missionaries and attacked foreign posts

· Later on a man named Sun Yat-sen became a leader of a group of revolutionaries and they fought against the Manchu, taking them out of power in 1911, and then against the Western powers
(Spodek 549)
· The Macartney mission in 1793 made Europeans realized that China was no longer as important to them after the frustration of China not wanting to expand trade with them or open their doors to them through the Canton System

· (Bulliet 524)

The Treat of Nanking got rid of the old Canton system (1842). The next year most favored nation status applied to the British (meaning that they would receive all the privileges given to another country)
(Bulliet 669)
	· The Egyptian territory of the Ottoman Empire was invaded by the French, Napoleon Bonaparte, in 1798 and lasted until 1801 when pressure from the British forced the French to leave
· Muhammad Ali became the Ottoman governor of Egypt in 1811

· In the late 18th century Sultan Selim III tried to create European style military units, he wanted the central government to control provincial governors and for taxation and amount of time for landholding to be standardized

· However these wanted changes were not successful. The Janissaries protested against them now that they had become a strong political group in Istanbul and other smaller capitals
· The protests from the Janissaries became a problem in Serbia when local residents said that they abused them. This led to a threat by Selim saying that the provincial governors would be assigned to Istanbul, which in turn caused the Janissaries to revolt and kill Christians in Serbia

· Ulama also protested against reform and although Selim ended his program in 1806 he was still executed after a large military uprising in Istanbul. This taught the Ottoman government that changed was needed but it would have to be imposed forcefully (Bulliet 655)

· Greek independence was accomplished in 1829 and it was another sign of Ottoman decrease in power

· In 1826, Sultan Mahmud II began to impose reforms. He stated the establishment of a new artillery unit who caused the Janissary corps to disintegrate. He also wanted to reduce the political power of the religious elite. However, in 1839 he was attacked by Ibrahim from Syria and as the navy began to support Egypt, the Ottoman empire became dependant on European states

· Under the reforms non Muslims could join the army or they could avoid it by paying a military exemption tax

· \The Crimean War stared as the Ottomans assumed that Russia’s protection of subjects of Orthodox Christian faith included any person of this religion living in the Ottoman Empire. From here the Ottomans began to see conflicts with the Russians and alliances with the British and the French. One of the real causes of the war was conflicts with who dominated the church in Jerusalem but most importantly the question was whether the Ottoman empires should keep on existing or not

(Bulliet 660)

	· How Europeans viewed Russia changed after Napoleon was defeated in 1812 in Moscow. Conservative Europeans continued to see the state as a foreign and somewhat primitive land. However they recognized its power and allied with Tsar Alexander I to halt the revolutions that spread throughout Europe

· Alexander I tried to impose changes to his empire to make it more powerful and was able to keep increasing its strength because of European acceptance (even after his death he was honored for his fight against Napoleon)
· There was no person or group with more power than the Tsar
· When Alexander I brother named Nicholas I became Tsar the reforms that had been occurring were halted as well as acceptance of modern ideas while discipline was enforced (Bulliet 663)
· After the Crimean War (1853 to 1856) the Tsar and his government were ignored due to demands for change in serfdom, education, and military that had not been achieved (Bulliet 661)
· The Russian Empire, although more behind technology wise than Europe, thought that the Ottoman Empire was only still in existence because Europe wanted it to be

· Serfs were granted freedom until 1861 under Alexander II

· During the 19th century Russia kept on expanding although its new goal was to spread to the south. They started by establishing a military outpost in Vladivostok in 1860. They also managed to bring the states in Central Asia under their control including Turkestan. They also conquered states in the Caucasus region.

· As they also faced conflicts with Qing China and the Ottoman Empire, refugees fleeing these borderlines increased anti Russian thoughts

· Eventually a conflict in Iran between Russia and the British emerged to see which state would gain control of southern Central Asia

· The reforms of Alexander I met less opposition than those in the Ottoman Empire because contact with Western Europe had already begun since the rule of Peter the Great

· The Decembrist revolt occurred after the death of Alexander I in 1825 and no one knew who should rule next. The revolt consisted of army officers wanting to cause a protest but it was unsuccessful

· Alexander II introduced new reforms after Russia was forced to return land to the Ottoman Empire after the Crimean War

· He created joint stock companies, railroads networks, and advanced the legal and administrative parts of government (Bulliet 665)
	· Europe and Russia agreed that in the 19th century the Ottoman Empire continued to exist only because it benefited Europe (Bulliet 665)
· Like the Ottoman Empire, in the Russian Empire the changes enforced by Alexander I caused Russia to transform into a great cultural center. In the Ottoman Empire the Tanzimat reforms led to the Young Ottomans (Bulliet 667)
· \All three empires were behind Europe when dealing with modernized weapons or other types of technology. However, Russia was the closest one to Europe

· European influence on the Ming, the Ottomans and the Russians was inevitable
· Provincial governors were acquiring more and more power during the revolts
· The reforms in political and economic issues made by Mahmud and his son Abdul Mejid (as well as his successors) starting in the 1840s were similar to the changes happening in China and the Russian Empire. Some groups agreed with it while others did not, such as the Ulama in the Ottoman Empire.
· Like in the Ottoman Empire, the Russians under the rule of Alexander I started reforms in every part of society and government. However, they were halted for a time when his brother Nicholas I acquired leadership. In the Ottoman Empire changes stared under Abdul Mejid while they had lingered, previously, under the reign of Selim III because of the powerful Janissaries
(Bulliet 652)
· European expansion from the West in the nineteenth century, with the development of the Industrial Revolution, caused reforms of some type in all three empires.

(Carney 185)
· The Ottoman and the Russian Empires disintegrated after World War I

· The Ottoman, the Russian, and the Qing empires were also similar at the beginning of the issuing of their reforms. This is because they each made changes based on traditional issues and demands made by the Europeans.
· The Crimean War showed the military technological advances of the Europeans and the weaknesses of the Russian and Ottoman Empires armies

(Bulliet 675)
· Nationalism was a determining factor in the actions of the inhabitants of the Ottoman, Russian, and Qing Empires.

· In the Ottoman Empire, Egyptian’s desire for independence halted Ottoman power and similarly Chinese revolts against the Machu occurred because of the nationalist feelings of the peasants

(Armstrong 235)

	Religion

	· Christian missionaries were allowed to move freely throughout China as foreign powers invaded Beijing and established settlements. However they were later killed by the Boxers (Spodek 548)
· Jesuit priests admired Qing emperors and compared them to philosopher kings.

(Bulliet 667)
· Christian missionaries were favored because of their aide to hospitals, shelters and because of the regular payment given to Chinese for attending church. However at the same time others viewed them as contradicting Confucian views (bulliet 670)
	· The Islamic law called the sharia became used only in the family stting after different legal codes were established (during the rule of Abdul Mejid)
· The jobs available to the ulama and the value of an education based mostly on religion therefore also decreased

· The Empire turned into a place where Christian missionaries and people agreeing with Jewish community life thrived

(Bulliet 659)
· Young Ottomans and their liberal ideas (Bulliet 663)
	· Russia had supposedly agreed with the Ottoman Empire to protect the Christian Orthodox subjects of the Ottomans in Greece and the Balkans. They did but the Ottoman Empire saw it as a protection for these religious people living anywhere in the empire

(Bulliet 659)
· Changes in religious education came from careers that appealed to young men from religious families

 (Bulliet 666)
	· Christian missionaries were existent in Qing China and the Ottoman Empire while the British were in China
· Changes in religious education occurred in both Russia (end of Nicholas’s rule in the mid 1800s) and the Ottoman Empire (under the rule of Abdul Mejid in the 1840s)

(Bulliet 656)
· In the Ottoman and the Qing Empire, Europeans wanted to spread Christianity and protect already Christian subjects

(Bulliet 675)

	Intellectual

	· French, American, and British settlements in China turned into centers of industry, education, and publishing
· Confucian ideas were still existent so therefore state examinations were still in play. The creator of the Taiping movement competed through these tests and when he was not able to acquire the post he wanted in the government, he became influenced by American Protestant missionaries and he began to see himself as the younger brother of Jesus

(Bulliet 670)
	· The predecessor of Istanbul University was established in the 1830s as a n Ottoman imperial school of military sciences. The teachers were western European and they taught subjects including chemistry, engineering, and physics
· Changes in military education were also made and were the base of later educational transformations

· The first medical school that taught army doctors and surgeons was founded in 1838

· A national system of preparatory schools was established (around the mid 1800s)
· French became the primary language when dealing with professional education, not Turkish

· Quran schools lasted until the 20th century as the primary way for students to read and write (Bulliet 657)
	· Russian court members new how to speak western languages since the time of Peter the Great in the 17th and 18th centuries
· Alexander wanted to establish a better organized government but he needed trained bureaucrats. His council of state was more efficient than the one he had in mind. The system he created of having a minister and a group of officers divided into ranks below him was not successful

· During the reign of Alexander I preparatory and university level education grew. The best scholars of Russia studied in Moscow University or in German schools

· Student clubs and Masonic lodges transformed into the areas in which theories and ideas of the time were argued, proposed and discussed

(Bulliet 666)
	· In the early 1800s in Russia and in the mid 1800s in the Ottoman Empire, preparatory schools were established and became widespread
· Western European teachers taught Ottomans in their schools while some Russians traveled to Germany to study (university)
· The Chinese also encouraged education, and foreign studies, during the leadership of Zeng in the late 1800s.

(Bulliet 674)
· Russia was part of Europe according to Europeans, by the end of the 19th century, and this point of view was partially based on the desire to turn Russian intellectuals into following western ways, or becoming westernized.

(Bulliet 675)

	Technological

	· The Industrial Age that was reaching China in the 19th century turned the tables as Japan became China’s teacher and China the disciple
· During the Opium Wars the Qing traveled on foot and used muskets they had acquired in the early 18th century. Firing them was dangerous. Some did not even have muskets and instead fought with swords. This was very different from the British long range artillery

(Bulliet 668)
	· The Tanzimat is seen by some as the start of modernization in the Middle East as well as enlightened government (Bulliet 656)
· In 1831 the first Turkish newspaper was introduced and traveling to England and France was normal for rich Turks (Bulliet 657)
· The Crimean War was the line between traditional and modern warfare
	· Russian transportation was worse than that of the Ottomans. Well though out roads did not exist until about 1817 and not until 1843 did steam engine transportation appear on the Volga River

· Nicholas I was the first to build a railroad in Russia and it went from St. Petersburg to his summer palace (1837)

· American engineers helped build the main line of the railroad in a straight line from St. Petersburg to Moscow (Bulliet 664)
	· The slow start of modern transportation in Russia is similar to that of the Ottoman Empire in Egypt because of how it began in 1851
(Bulliet 664)
· The weapons the Russians and the Qing had were very primitive compared to those of the invading Europeans

(Bulliet 668)

	Economic

	· In the 19th century the British began to pay China with Opium in return for China’s silk, tea, and porcelain, which demonstrated the increasing multinational trade
· Because of the great amounts of Opium China was acquiring they began to export silver (Spodek 545)
· During the establishment of the Treaty Ports by the British, French, and Americans, the center point of international trade moved from Guangzhou to Shanghai

· Some Qing worked as compradors with the Europeans (as intermediaries)
	· The 19th century proved to be the time in which imports of European military, industrial, and communications technology were valued
· Dangerous economic conditions appeared in the Ottoman Empire after the Crimean War when fewer money enter the state and integration with European commerce increased
· In 1840 the Ottoman imperial bank was established and a decade later ottoman gold coins went up and caught up with the value of British pounds

· The Ottoman reforms encouraged trade and urbanization but imperial bankruptcy continued

· The Turks also exported Opium which was then bought by the Americans

(Bulliet 661)
	· Textile mills, that led to wool and cotton becoming an important part of the economy, were established by the British
· Under the rule of Nicholas I (1825 to 1855) Russia imported industrial goods and exported timber and grain
· The Russian Empire did not reach industrialization until the end of the nineteenth century after serfdom had ended

· Economy also improved as the Trans-Siberian railroad was opened and new areas were easily accessible

(Bureau of Public Affairs 1)
	· The Ottoman and the Russian Empires wanted to develop a European style economy (Bulliet 664)
· Important trade ports and commerce areas were established in all three empires by Europeans, usually the British

· Russia and the Ottoman Empire imported European industrial goods (Russia under the rule of Nicholas 1)

· The Ottoman and the Qing empires were both attractive places for European merchants and missionaries, however this was not the usual case for the Russian Empire
(Bulliet 675)

By the end of the 18th century, the Ottoman Empire had drastically declined from its peak of prosperity and was now dealing with the increasing independency of provincial governors, military commanders and cultural leaders. Simultaneously, the Russian Empire was gaining acceptance by European states and was continuing its effort to expand. Farther to the east, in China, the Qing Empire was facing internal problems as well as pressure from European powers. THESIS: These three areas experienced reforms and then declination throughout the 19th century, while sharing political, economic, and technological issues. However, they maintained differences in other institutions and in the detailed management of their individual changes. Western European states were still basing their actions of expansion on imperialism, and even the United States would reach trade with China. These factors were a few of the elements affecting the Russians, Chinese, and Ottomans.

At the beginning of the 19th century, both the Russian and Qing Empires had or were in the process of dramatically increasing their populations. In China there were 300 million people compared to the 100 million in the mid 1800s, while in Russia the population had multiplied by about ten times (Spodek 544). The main event occurring in the early 19th century was partially a short term effect of these growing populations Bulliet 663). In the Ottoman and Qing Empires this era was categorized by internal conflicts that caused the states to be in need of reforms to revive. The Russians also introduced changes to their political institutions, but having already been exposed to the ways of the Europeans more directly, they were only looking for further expansion (Bulliet 663). Peasants and indigenous people in China were protesting, since the beginning of the century, as they were displaced and as they tried to live even though the agricultural part of the economy was disintegrating. Also, some inhabitants were not in agreement with the growing number of Europeans, merchants and missionaries that had begun to settle in the Treaty Ports. This led to the White Lotus Rebellion from 1704 to 1804 which was the predecessor to further revolts throughout the 1800s, and served as the start of a long term effect of European presence. Similarly, in the Ottoman Empire, reforms made by Selim III such as trying to control provincial governors, simultaneously caused the Janissaries to protest and halt the changes as they had turned into inefficient soldiers and a powerful political group (Andrea 321). The Ulama also revolted and Selim was eventually executed (at about 1806) after a large military uprising in Istanbul. (Bulliet 655) Nevertheless the long term effect of this event was that the Ottomans realized the weakness of the government and noticed that reforms were needed but that they would have to be put into action by force. Consequently in 1839, after trouble with Syria and Egypt led to dependence on European powers, Abdul Mejid succeeded Mahmud II and he began to introduce the former ideas of change through the Tanzimat. These included new legal codes and an expansion of education. Then, in the 1850s, the three empires demonstrated their weaknesses through the Crimean War and the Opium wars. The Crimean War that dealt with the issue of whether the Ottoman Empire should exist, the Eastern Question, was mainly fought or won by France and Britain who allied with the Ottomans. They then demanded more reforms from the Ottomans while Russia also decreased in power as Britain began to try to stop it from expanding southward towards India (Bulliet 660). The Ottomans continued their reforms and an imperial bank was founded in 1840 and commerce was revived. Despite these changes, however, the imperial government was bankrupt and so Europeans began to intervene and even live inside Ottoman borders through extraterritoriality. The Opium wars in China began in this same year and like in the Ottoman empire the British, who wanted to keep on treading with the Qing by paying them with Opium, had ocean technology advantages. The Banner men of hereditary soldiers in China were equivalent to the Janissaries who had no useful weapons that could compare with those of the Europeans (Bulliet 668). In the same way, the war ended in a negotiation that allowed Europeans to live in the Chinese empire. Meanwhile, Russia, developed into a center of intellectual, political and cultural life after the effective bureaucratic reforms, and a new political group that believed in liberal ideas and nationalism appeared, similar to how the Tanzimat reforms caused the formation of the Young Ottomans (Bulliet 663).
The stage politically, as stated above, in the 19th century was mainly experiencing reforms. These changes in the Russian, Ottoman, and Qing Empires affected all other institutions including the economy of the individual states. European intervention was much more widespread in the Ottoman and Chinese Empires than in the more Russian Empire whom with they shared more cultural similarities. As an example of this, the import of Opium in huge quantities by the Qing was caused by the British who thought it was necessary to trade with China for its tea, silk, and porcelain (Spodek 545). In the Ottoman Empire, after the Crimean War of the 1850s, industrial products from Europe became important imports and valuable to the economy, as in Russia. The fact was that both empires wanted to have an economy like that of the Western Europeans (Bulliet 664). These foreigners, the Europeans, also had a small influence on Russia during the 1840s when industrialization and the Trans Siberian railroad improved commerce and the British helped establish textile mills that worked with cotton and wool (Bureau of Public Affairs 1). At this time, the Qing gave many trading privileges to the British after the Treaty of Nanking while in contrast, the Ottoman Empire had to allow the British to trade and establish posts because they were relying on European profits. These economic changes were also interwoven with religious reforms. First of all, Christian missionaries were present in both the Ottoman and Qing empires as the Europeans established settlements in both places after the empires’ governments were weakened by internal revolts. These religious foreigners were both detested and appealing to different groups of Chinese. During the Boxer Rebellion of 1898 to 1900 a group, wanting to get the Europeans out of China once and for all, killed many missionaries, but at then end they were nevertheless unsuccessful. The effect of this was just that of Europeans bringing in more forces to stop and control further revolts (Armstrong 217). Meanwhile, in the Ottoman Empire, Christian missionaries were present but this religious group was just part of a growing number of inhabitants. Russia was different since their Orthodox Christianity was not viewed as different, as Islam or Confucian ideas, to the Europeans. The way the Russians participated was through a temporary agreement with the Ottomans to protect subjects of the Muslims of their own faith in Greece, who the Ottomans later thought meant that they would protect all of the people of Orthodox Christianity wherever they lived in the empire (Bulliet 658).
Education and religion was similar in the Russian and Ottoman Empires but differed in China. In the former two, the reforms that dealt with every single part of the nation included changing religious education. In the Ottoman Empire, these teachings transformed into more of a family matter, while in Russia students from religious families began to study in the growing number of preparatory schools. In contrast, during the 19th century in Qing China, the British, French, and American settlements originally established for trade, partially developed into centers of education. Confucian ideas, however, were still present as they had been for many centuries and therefore state examinations were still in existence (Bulliet 670). In the Ottoman and Russian empires, as stated above, preparatory schools were appearing. Education reforms started in about the 1830s in the Ottoman Empire. With them, came the predecessor of Istanbul University which was established as an Ottoman imperial school of military sciences. The teachers were western European and they taught subjects including chemistry, engineering, and physics. Changes in military education were also made and were the base of later educational transformations. Likewise, in the Russian Empire, preparatory and university level education was encouraged a little before the Ottomans, during the reign of Alexander I (Bulliet 663). These intellectual similarities and differences between the three empires were also connected with the culture of each one. Socially, women were introduced to changes in education through different ways in each place. In the Ottoman Empire they lost much of their influence after the reforms began since industrialized jobs were open only to men and their landholding rights were taken away. In the Qing and Russian empires, the circumstances and events were more alike. Women were encouraged to study in both empires although university education in Russia was harder for women to acquire. In China under the rule of Zeng Guofan after the inevitable corruption of the government this education was viewed as necessary. In Russia they also kept their influence on property and were able to vote through representation .(Rule 63) Other social changes were also seen. Some, such as those of the Ottoman Empire, were another consequence of European influence. Here, traditional Muslim clothing consisting of loose trousers was changed for soldiers as well as the fact that having beards was dangerous when dealing with fire. This demonstrated the changes towards European based institutions and culture also found in the Russian Empire. In this nation, serfdom was existent until the 1830s when it was abolished by the Emancipation Edict (Armstrong 231). Then, industries began to flourish after its abolishment and a middle class or working class was turning into an accepted idea. The Chinese had social classes in which the minority group called the Hakkas was the one to participate in the worst of trades with Europeans. This meant that they worked in factories under the foreigners and as prostitutes and with other jobs in places that were supposedly only for the Europeans to live in (Bulliet 670).

One of the most defining factors of the decline of the Russian, Qing, and Ottoman Empires during the 19th century was that they did not have the technology that the Europeans had. In addition, industrialization had spread through Europe and many changes had occurred in productivity and the economies of these states, while these advances did not appear among the Russians, Qing, or Ottomans. Occupations by the British in Beijing, China as well as events such as the Crimean War were not easily surpassed or won by these three empires for the same reason. Teir weapons were much older than those of the Europeans. Transportation wise, The Russian Empire was similar to Egypt, as part of the Ottoman Empire, because of its late start in building railroads in the 1850s that connected the country (Bulliet 664). However, even the railroad envisioned by Nicholas I was partly built by American engineers. These foreigners would continue rising above the Qing and Ottoman Empires as they disintegrated, while the Russian Empire would decline but would also continue and increase its interaction with Western Europe and continue as a center of intellectual, artistic, and political ideas.

By the end of the 19th century, after the Taiping Rebellion in the 1850s, the civil war in China, and the simultaneous second Opium War, the Qing had no chances of recovery (Spodek 546). One provincial governor, Zeng Guofan, asked the Americans for help in reorganizing the empire and although he was able to educate people who then became foreign advisers, his death did not allow much further reform. Eventually, the empire divided into areas ruled by provincial governors. The Ottoman Empire declined too and fell into the hands of Europe and its imperialism (Bulliet 667). The Russian Empire, on the other hand, was now clearly seen as a nation of Europe and Europeans found it easier to westernize this not so foreign and different land. It survived the 19th century and eventually its already existent clubs and salons would have the long term effect of turning into the places that helped working class ideals and communist ideas develop. However, despite its slight advantage over the Qing and the Ottomans, all three empires would collapse together, as the last emperors were killed or died, in the first decades of the 20th century (Chatterjee 31). The Russian Empire completely disappeared after the revolution of 1917 when the country was fighting in World War I while dealing with already present peasant and middle class revolts, and so the people determined it as the perfect point in time to get rid of the Tsars forever. After the First World War none of these once major powers could be found.

Bibliography

Andrea, Alfred. The Human Record Volume II: SInce 1500. Fifth Edition. New York City: Houghton Mifflin Company, 2005.

Armstrong, Monty. Cracking the AP World History Exam. 2009 Edition. New York , NY: The Princeton Review Inc, 2008.

Bulliet, Richard. The Earth and Its Peoples. Third Edition. New York City: Houghton Mifflin Company, 2005.

Carney, Todd. CliffsAP World History . John Wiley and Sons, 2006

Chatterjee, Choi . The 20th Century . Westview Press, 2002.

Rule, Wilma. Russian Women in Politics and Society. Greenwood Press, 1996.

"Russia ." US Department of State. 2009. 21 Feb 2009 <http://www.state.gov/r/pa/ei/bgn/3183.htm>.

Spodek, Howard. The World's History. Second Edition. Upper Saddle River: Prentice Hall, Inc., 2001.

Check List:

Complete planning

6 paragraphs

Each paragraph has compare and contrasting details

Long and short term effects throughout

Complete conclusion

Brief introduction providing background

All SPRITE categories used

Chronological time in each separate paragraph

Clear thesis with time

Time used in each paragraph

