The Rise of Imperialism & Nationalism

· Objectives
· Students will be expected to:

· List the factors that led to the rise of nationalism
· Explain how nationalism led to the rise of imperialism
· Describe the influence of industrialization on imperialism
· Explain the impact of imperialism 

· Standards
· SSWH16 – Analyze the rise of nationalism & worldwide imperialism. 

· a. Compare & contrast the rise of the nation state in Germany under Otto von Bismarck & Japan during the Meiji Restoration

· b. Assess imperialism in Africa & Asia, include: the influence of geography & natural resources


Germany & Japan: Factors that led to Rise of Nationalism

Germany 
· Became a nation-state in 1871
· ______________________________________ drove unification 
· Religion
· Social customs
· ______________________
· ______________________


Japan 
· Became a modern nation-state in 1867
· ______________________________________ drove unification
· Religion
· Social customs 
· ______________________
· ______________________


Germany 
· ____________________________
· Prussian Prime Minister
· ___________________
· Ruled “________________”
· ________________________________________________
· Incited 3 wars
· ______________
· ______________
· ______________

Japan
· Unlike Germany’s threats, ___________________________
· ______________________________________
· _____________________ led to Japanese _____________________
· Restored a sense of stability with Japanese people
· Emperor had no real power but became a symbol of unity
· Meiji reforms led to _______________________________________


Germany & Japan
· Evolved into modern-nation states
· ___________________________ 
· ___________________________
· ___________________________

Germany 
· Built a vast empire in _____________________________
Japan
· Took large parts of ________________________________

Imperialism: Factors

· European, U.S., & Japanese imperialism in the 19th & 20th century grew out of industrialization
· Need for ___________________________________________________
· Need for ___________________________________________________
· Desire for _____________________ & spread of ___________________
· European nations, U.S., & Japan used _________________________________
· Industrialization led to ________________________________________
· Nationalism used to __________________________________________

· 1815 – Western European & U.S. controlled 35% of the earth’s habitable territory 
· 1914 – Western European & U.S. controlled 85% of this territory. 

Imperialism: Justification

· While imperialism during 1600’s was easily justified by religion, new imperialism needed different justification 
· Darwin’s book Origin of the Species gave these countries the ______________________________
· U.S. & European nations had ____________________________
· White Man’s Burden 
· It was ____________________________________________ job to ___________________________________________________ become more civilized

Imperialism: Africa

· 17th century – Europeans first established colonies in Africa
· _____________________ established a colony in South Africa
· _____________________ formed a colony in Angola
· Tropical regions were generally safe from European power because ____________________________ until 19th century
· 19th century – use of quinine to treat malaria greatly reduced the threat of disease 
· Allowed for Europeans’ systematic conquest of the continent
· 1800s – British arrived in southern Africa
· Pushed the descendants of Dutch settlers, called Boers, north into Zulu and Xhosa territory
· Boers established 2 independent countries
· The discovery of gold & diamonds in these territories brought war with the British & expansion of British territory in South Africa
· 1899 – Boer War 
· Around the same time, French began a brutal campaign to take Northwest Africa 
· 1880s – ________________________________________________________ were racing to take over the continent in what is called the “__________________”
· 1884 – _______________________________________ in 1884 to divide up the _____________________________
· ___________________________ – 14 countries
· Countries must claim land & prove ability to control it
· Following the conference, only 2 African nations remained independent
· Ethiopia managed to modernize fast enough to fight off Italy
· Liberia was protected by the U.S. 
· Europeans began to drain African natural resources including palm oil, ivory, rubber, gold, diamonds, metals, & cotton
· The European rule in Africa was a mixture of economic exploitation, racist subjugation & well-meaning reform
· Belgium, Germany, & Portugal tended to be more ruthless
· Britain & France more benevolent, or well meaning
· All of the Europeans contributed to economic exploitation, ethnic tension & modernization 


Negatives
· ________________________________________________________
· ________________________________________________________
· ________________________________________________________

Positives
· ________________________________________________________
· ________________________________________________________
· ________________________________________________________
· ________________________________________________________


Imperialism: India

· Imperialism in Asia also dates back to the Age of Exploration
· 1500s & 1600s – Europeans begin to colonize Asia 
· 1700s & 1800s – Vast Asia empires established by European nations 
· Portuguese, Dutch, & French established coastal footholds in South Asia
· ____________________________________________________________
· __________________________________
· Motivated by lucrative commodities like ______________________
· Used a combination of diplomacy & warfare to gain control of India
· After decline of Mughal Empire, BEIC offered services including military protection, tax collection, & administration to local rulers in exchange for access to trade
· Over time, the BEIC became the dominate power in the region 
· BEIC employed a multitude of both native administrators & soldiers (called sepoy). 
· British East India Company rule over India came with exploitation & benefit
· Negatives 
· __________________________________________________________
· Positives
· __________________________________________________________
· __________________________________________________________
· ___________________________________, British took direct control of India from 1757 to 1947
· India was the “_________________” of Britain in southern Asia for over 90 years

Imperialism: China

· China became a target of European imperialism due to __________________
______________________________________________________________
· Qing Dynasty of China continued to view their home as the Middle Kingdom surrounded by barbarians with nothing to offer the culturally superior Chinese. 
· This attitude led to the creation of the ________________________________
· __________________________________________________________
· __________________________________________________________
· Western diplomats protested this trade imbalance & asked for right to sell European goods in China
· Chinese government responded by dismissing the usefulness of European goods to the Chinese
· ________________________________________________________________
· British marketing efforts were successful
· Reversed trade imbalance in Chinese ports
· Many Chinese addicted to Opium 
· [bookmark: _GoBack]__________________________________
· Access to commodities like rubber, petroleum, & metals combined with a strategic location along key trade routes motivated Dutch, French, German, American & British corporations & governments to establish colonies in Southeast Asia


