

Taiwan

Helena Casas-Tost, UAB

ACUP - Barcelona, 16th January 2017

- Self-Introduction
- Brief introduction of Taiwan
- Own experience
 - Academic & lecturer
 - Personal

Outline

- Lecturer at the Department of Translation and Interpreting and East Asian Studies, UAB (since 2003)
- Visits to Taiwan since 2007
 - National Taiwan Normal University
 - National Taiwan University
 - Academia Sinica (中央研究院)
 - Tamkang University
- Chiang Ching-kuo Foundation
- Personal ties

Helena Casas-Tost 艾麗娜

Taiwan: the basics

Taiwan

- **Name:** Republic of China (ROC) (1911)
- **Capital:** Taipei City
- **Area:** 36.193 km²
- **Population:** 23,5 million
- **Currency:** New Taiwan Dollar (NT\$ / TWD)
- **Language:** Mandarin Chinese (國語), Taiwanese, Hakka, Indigenous languages (ethnicity)
- **Religion:** Buddhism, Taoism, Christianity, Islam
- **Political system:** multiparty democracy (semipresidential republic)
- **President:** Tsai Ing-wen (2016)
- **GDP:** US\$ 530 billion (2015)

Taiwan: the basics

32.108 km²
233,8 inhab./km²

Catalonia

36.193 km² (+12,7%)
649,3 inhab./km² (+178%)

Taiwan

- What is Taiwan?
- Is it part of China?

Taiwanese history

- What is Taiwan?
- Is it part of China?

- Internal changes and foreign influences have shaped Taiwan, its international status and relations with other countries, and the sense of Taiwanese identity

Taiwanese history

- Considered beyond the pale of Chinese civilization: savages
- Maritime activity from Ming dynasty (1368-1644)
- 1600s presence of European powers
 - “Formosa”
 - Spanish settlements in Keelung and Tansui (1642)
 - Fort Santo Domingo (紅毛城)
 - Dutch Administration (1624-1663)
- Short but important to the development of commercial routes between East Asia and Europe

Taiwan's early history

- Cheng Ch'engkung/ Zheng Chenggong / **Koxinga** defeated and overthrew the Dutch authorities in Taiwan
- He wanted to defeat the Manchus and reestablish the Ming Dynasty on the mainland from Taiwan
- Chinese emigration from the mainland to Taiwan
- 1684 Prefecture of Fujian Province: nominal Qing dynasty rule over Taiwan

Taiwan's early history

- 1894-95 Sino-Japanese war
- Treaty of Shimonoseky. Ceded Taiwan and Penghu Islands to Japan
- Japanese colonial rule 50 years
 - Modernization
 - Education (Japanese language)
 - Economic development
 - Taiwan's standards of living higher than any province in China

Japanese occupation

- 1911 Republic of China
 - Period of unrest KMT & CCP → Chinese Civil War
 - 1945 return to Mainland rule
 - 1949 CCP established the People's Republic of China
 - Chiang Kai-shek (KMT) fled to Taiwan with the idea of reestablishing control over the Mainland
 - Authoritarian rule over the Taiwanese, repressive policies and imposition of martial law
- Disappointing return to Mainland China

Return to Mainland rule

- 1950, 60, 70s : Period of oppression and discrimination against native Taiwanese
 - Establish a sense of nationality
 - threat of Communism
 - guardians of China's civilization
 - Process of sinicisation Taiwan
 - Instead of muting differences, they KMT ended up emphasizing them, boosting people's identity as Taiwanese

Republic of China

- 1970s ROC lost its seat in the UN
- Normalization of relations between the PRC and many Western countries (Spain 1973)
- 1979 normalization of relations between US and the PRC
 - China-Taipei
 - Taipei Economic and Cultural Office (*de facto* embassies)

International arena

- From 1980s international and domestic factors reinforced Taiwanese sense of identity
 - De-recognition of ROC
 - Economic growth and prosperity (“Made in Taiwan”)
 - Improvements in education, communications, etc.
 - Emergence of middle class
 - Political reform → Democratization process
 - Revitalization of Taiwanese ethnicity (language, culture, origins, etc.)

Republic of China

- 1990s Lee Teng-Hui (KMT) “two-state theory”
- 2000s Chen Shui-bian (DPP): pro-independence
- 2008 Ma Ying-Jeou (KMT): pro-Mainland ties
- 2016 Tsai Ying-wen (DPP): pro-independence

- Stronger economic ties
- Lift of ban on communication
- Closer relations between PRC and ROC have emphasized the differences

Cross-Strait relations

- Chinese culture but with its own traits:
 - Island: influences from different peoples
 - Japanese legacy (economy and culture)
 - Cross-Strait Relations (differences reinforced)
 - Extraordinary and quick economic growth
 - Influence from the West (US)
 - Political reform
 - Nativist movements

Taiwanese identity

- Culturally Chinese
- Dualities in cultural life and production
 - Tradition and modernity
 - Nativism and foreignness
 - Localism and cosmopolitanism
- Every aspect of Taiwanese society and culture: literature, food, art, politics, media, architecture, etc.

Taiwanese culture

- Country: Easy, safe, comfortable, open, modern and traditional
- People: open, welcoming, warm, modern
- Perfect for studying Chinese

- Very positive experience
- Many and very good research centers and universities
- Very well equipped centers and libraries, easy to access
- Tenure-track system similar to ours (projects, funding, etc.), eager to work with other institutions

Personal opinion

- Very positive experience
- High academic level, motivating teaching
- Easy, convenient, comfortable, open
- Chinese traditional culture
- Chinese language (traditional script 国語—國語)
- Would recommend to study there without a doubt

- Negative: the weather
 - Subtropical monsoon climate (hot and humid)
 - Earthquakes and typhoons

Students' opinions

Thank you!

Helena.Casas@uab.cat
