CHINA

Guomindang aka Nationalist Party

-leader is Jiang Jieshi (Chiang kai-shek)

-wants to eliminate the Communists who he sees as competition

-followers become angry w/him b/c getting rid of Japan should

 be the top priority not fighting the communists

Communists=Reds or Red Army
-Mao Zedong-leader
-ideas on Communism from Karl Marx-Communist Manifesto
-Take the Long March b/c fleeing from Guomindang (Nationalists)
-strict discipline while on march(gain followers

-believed the rural peasants would help lead the revolution

JAPAN
Japan realized that they must change to survive

(begin a policy of reform that turned Japan into a modern

 industrial nation

The symbol of the new era was the young emperor Mutsuhito

-he called his reign the Meiji-meaning “Enlightened Rule”

(this period became known as the Meiji Restoration
-1920s-Japan becoming more democratic

*all men gain right to vote

-1930s-military/conservatives/ultranationalists gaining power

WHY?

 *Great Depression(millions lost their jobs

(blame problems on western ways

(want to return to conservative ways

(stressed loyalty and service to the country

military/conservatives/ultranationalists want to expand

-want an empire like many of the western nations

-also needs resources

-need an outlet for Japan’s increasing population

-attacks China since they are weak from years of civil war and famine

Whenever you see the term May Fourth Movement think
-movement to strengthen/modernize/westernize China

