Review Unit #15

 Imperialism

EUROPEAN IMPERIALISM
Africa – “Scramble for Africa” 1870’s–1914 European nations looking for 1. Raw Materials 2. Markets for their products

 - “Boer War” : Dutch settlers (Boers) vs. British for control of Southern Africa

India – Was a British colony - run by the British East India Company

 - Sepoy Mutiny: a rebellion of Indian soldiers in the British Army (Sepoys lost)

China – China had resisted foreigners for centuries - were ethnocentric (thought their culture was better than others)

 - Opium War : Britain vs. China Britain won – forced China to open up to trade

 - “Spheres of Influence” : selected areas of China where only certain foreign powers could trade

 - Taiping Rebellion : Chinese citizens fought with their own government against the influx of foreigners (millions died)

 - Boxer Rebellions : Chinese citizens fought foreign armies to get foreigners out of China (lost)

REASONS FOR EUROPEAN IMPERIALISM

Nationalistic – taking over other nations added to your nation’s power

 - “Social Darwinism” : it was “natural” for strong nations to take over weaker ones (If you didn’t, someone else…)

Political (military) – colonies were important locations to set up overseas military bases

 - colonies helped provide power and security

MAIN REASON (Economic – get raw materials for industry - establish new markets for trade products

NEGATIVE EFFECTS ON NATIVE PEOPLE

· Land and materials were stolen

· Natives forced to adapt to European cultural ways (laws, religion, language, etc.)

· Local traditions were not considered

· Local economies had to change to meet European needs

POSITIVE EFFECTS ON NATIVE PEOPLE

· New technologies were introduced

· Health and medical care improved

· Western educational ideas spread

JAPANESE IMPERIALISM

1600’s – Japan had chosen a policy of isolationism

1800’s:

· Treaty of Kanagawa – American Matthew Perry forced Japan to open up to trade

· Meiji Restoration - Japan chose to end isolationism (become more “westernized” (more industrial and militaristic)

· Japan began to Imperialize – Because they need more raw materials for their industry and military
· Sino-Japanese War: China vs Japan Japan took some areas of China

· Russo-Japanese War: Russia vs Japan Japan won – first time an Asian nation defeated a European power

