

A detailed black and white line drawing of a traditional Chinese street scene. The scene is filled with multi-story buildings with tiled roofs, some featuring balconies and windows. People are walking along the street, some carrying goods or using rickshaws. The overall atmosphere is that of a bustling historical marketplace.

CHINA FROM EMPIRE TO REPUBLIC

MISSIONARY, SINOLOGY, AND LITERARY PERIODICALS (1817-1949)

The essential digital primary source collection for researchers of China in the nineteenth and early twentieth centuries, providing unique, firsthand accounts of the cultural interactions and conflicts that gave rise to today's modern China.

The ability to cross-search this collection with other Asian Studies collections such as NCCO: Asia and the West through Gale Primary Sources opens never-before-available opportunities for scholarship and discovery.

China from Empire to Republic: Missionary, Sinology, and Literary Periodicals is a collection of 17 English-language periodicals published in or about China during a period of over 130 years, extending from 1817 until the founding of the People's Republic of China in 1949. This corresponds to the periods of the late Qing Dynasty and the Republican Era (1911–1949), when China experienced the radical and often traumatic transformation from an inward-looking imperial dynasty into a globally engaged republic.

Set within the context of such major historical events as the Opium Wars, the Taiping Rebellion, the Boxer Rebellion, the Revolution of 1911, the second Sino-Japanese War, and the Chinese Civil War, these periodicals illuminate the thoughts of Chinese intellectuals and Westerners, mainly missionaries, about China – and, more importantly, their efforts to understand and study Chinese history, culture, language, and literature.

THE PERIODICALS CONTAINED IN THIS COLLECTION INCLUDE:

Missionary journals, as represented by *The Chinese Recorder* and *The West China Missionary News*, two of the most famous missionary periodicals published in China before 1949.

Journals of Sinology, including pioneering sinology journal *The China Review* and its sequel, *The New China Review*. Many renowned sinologists of the late nineteenth and early twentieth centuries, such as James Legge and Herbert Giles, contributed articles to these journals.

Academic and literary journals, such as the *Bulletin of the Catholic University of Peking*, *The Yenching Journal of Social Studies*, *The China Critic*, and *T'ien Hsia Monthly*. These literary journals were established and run by Chinese scholars and writers educated in the West.

SUBJECTS SUPPORTED:

- Asian studies
- Chinese history
- Missionary and religious studies
- Political science
- History of journalism
- Cultural studies
- Educational history

ADVISORY BOARD:

Dr. Max Ko-wu Huang

Former Director and Distinguished Research Fellow, Institute of Modern History, Academia Sinica

Professor David Faure

Professor of History, The Chinese University of Hong Kong

Dr. Jin Yilin

Deputy Director, Institute of Modern History, Chinese Academy of Social Sciences

FEATURES AND TOOLS

Textual Analysis Tools identify and visualize patterns, trends, and relationships to explore content in new ways

Subject Indexing makes content accessible and exposes key data elements

Zotero Compatibility to optimize, collect, cite, and organize sources

User-generated Tags & Annotations allow users to create and add their own metadata

User Accounts enable users to save and edit tags and annotations

The Image Viewer zooms, highlights, rotates, reverses, and views pages in full-screen mode

Downloadable OCR enables a new level of access to search results

Available as a stand-alone or on an integrated research experience that unifies primary source collections into a single platform and enables users to make never-before-possible connections.

Complements *Nineteenth Century Collections Online: Asia and the West: Diplomacy and Cultural Exchange*, *Nineteenth Century Collections Online: Mapping the World: Maps and Travel Literature*, *Nineteenth Century Collections Online: Religion, Spirituality, Reform, and Society*, *19th Century UK Periodicals, Part 2: Empire, Shanghai Municipal Council: The Municipal Gazette, 1908-1942*, *Policing the Shanghai International Settlement, 1894-1945*

Don't miss out on this unique and important digital primary source collection. Learn more about the program at gale.com/empire.