World History 2012-13

Essential Content: World History 10.4
5. Imperialism

Textbook: Chapters 11, 12.1, and 14.4.
Between 1870 and 1920, European imperialism accelerated due to economic (gold), political (glory) and social (God) forces. The Industrial Revolution stirred the ambitions of European nations, and with the advances in technology, these nations were able to spread their control over the less-developed areas of the world.
	Learning Targets – Basic, essential information
	Additional Basic
	Proficient
	Advanced

	5.1. Industrialization led European nations into the Age of Imperialism.
	Imperialism

Colonialism
	Internal Forces

External Forces
	Technology Advances

	5.2. European imperialism was motivated by economic (Gold) motives; European industrialization required raw materials, new markets, and investment opportunities.
	Economic competition

Berlin Conference
	Cash crops v. food crops
	Resource acquisition

	5.3. European imperialism was motivated by political (Glory) motives; national security rested on acquiring lands for strategic defense of national interest.
	Strategic location

Suez Canal

Gibraltar
	Map of African Imperialism

Cape of Good Hope

Geographical & Political features
	Geopolitics

	5.4. European imperialism was motivated by social (God) motives; a Western philosophy of the responsibility to educate, Christianize, and civilize people of other lands.
	Ethnic groups

Linguistic groups

Racism
	Social Darwinism

Humanitarians
	

	5.5. European imperialist nations embarked on a new phase of empire-building that affected various lands of the world.
	Protectorate

Paternalism

Assimilation
	Sphere of influence

Indirect control

Direct control
	

	5.6. Europeans attempt to control the land, people, and resources of Africa.
	Zulu Expansion

Resistance Movements Map

Menelik II
	Boers

Great Trek

	Afrikaners

Boer War

	5.7. Great Britain attempts to control the land, people, and resources of India.
	Sepoy

Sepoy mutiny

Raj
	“Jewel in the crown”

Gandhi
	“Sun never sets…”

	5.8. Great Britain and other imperialist nations attempt to control the land, people, and resources of China.
	Opium War

Boxer Rebellion

Sun Yixian (Sun Yat-sen)
	Open Door Policy

Foreign Influence Map
	

	5.9. The views of those who wielded power in overseas colonies usually clashed directly with those of the colonized.
	Local traditions

Boundaries
	
	

	5.10. Imperialism has both positive and negative short-term and long-term effects on peoples under colonial rule.
	Local warfare, sanitation, literacy, technology
	Independence and resistance movements, famines,
	

DPETS: Dates, People, Events, Terms, and Statistics that must be in Cornell Notes. Basic, Proficient, and Advanced DPETS make Exemplary Cornell Notes. Exemplary: excellent and used as an example to follow.

Skill set:

Enrichment:

Test: _____________

Mapping and map reading skills

movie
Political cartoons

literature

art

