Dilemmas of Modern Imperialism
Over the past few weeks we have learned about the Age of Imperialism. Yet many scholars validly argue that the Age of Imperialism has yet to end. Rather, these scholars argue, imperialism has evolved and disguised itself. Some are even willing to assert that modern imperialism is just as unacceptable as the imperialism of yesteryear. Your goal in this exercise is to examine various forms of modern imperialism and speak to its relative morality.
1. Nation B has a brutal leader who represses his people politically, economically and socially. This leader, by most accounts, is a wicked man with a foul plan. But his people seem to like him and they “vote” for him every election. Nation A has economic interests in Nation B (most notably oil). Also, Nation A doesn’t like the way that the leader of Nation B treats his people. Therefore, Nation A kills the leader of Nation B and then sets up a new government. Is this a morally sound political maneuver? Why or why not? Is it wrong (explain)?
2. Nation B is a divided nation and is economically and politically weak. Nation A is a strong nation who is enjoying a period of sustained economic prosperity. Nation B has an election coming up. Nation A will be economically affected by the outcome of this election. Thus Nation A gives millions of dollars to one of the candidates such to make sure that he wins the election. Is this a morally sound political maneuver? Why or why not? Is it wrong (explain)?
3. McDonald’s provides inexpensive food and a reasonable price in a timely fashion. Regardless of how unhealthy McDonalds is for people, some people like it. The people of Kazakhstan are divided about their feelings towards McDonald’s. On one hand it provides much needed jobs and fast food. On the other hand, it is terribly unhealthy, the jobs don’t pay so well and the people traditionally enjoy taking their time with meals. Though many people there eat McDonald’s, most agree that doing so is bad for them and their cultural heritage. Yet the government allows McDonald’s to open in a major city because McDonald’s offers financial incentives for the elite property-owning classes if they will help McDonald’s out with their desire to expand. Is this economic and/or cultural imperialism? Why or why not? Is it wrong (explain)?
4. Kellogg’s cereal had a long and beautiful relationship with the city of Battlecreek, Michigan. For many years, the people of Battlecreek worked for Kellogg’s as unionized laborers. Most people got paid a fair wage and lived moderately well. Then, after a years of disputes between the executives at Kellogg’s and the unions, Kellogg’s decided that it would be more profitable to produce their cereal in Mexico where the Mexican government promises Kellogg’s that unions will not be allowed. Thus, Kellogg’s can pay their employees a meager 40 cents an hour as opposed to $20 an hour as they had to do in Battlecreek. Is this economic imperialism? Why or why not? Is it wrong (explain)? Should Kellogg’s be punished for their actions?
5. Catholic missionaries from Rome desire to spread Catholicism to Africa. They want the Africans to learn of Jesus Christ, to accept him as Lord and Savior so that they can be “saved”. Therefore, they tell the people of Ethiopia that, if the government of Ethiopia allows them to set up churches and to read the Bible to their people, that Catholic charities will help to clothe and feed the starving people of Ethiopia. Is this religious imperialism? Why or why not? Is it wrong (explain)?
6. The people in Colombia are very poor. The government and the mafia in Colombia are very rich. This is because the government of Colombia is heavily influenced by a drug cartel that exports tons of cocaine to the US every year. The US says that it doesn’t want this cocaine and it is willing to make a deal with the Colombian government. The US says that it will pay the Colombian government to tear down its coca plants and to plant coffee in its place. The Colombian government refuses because (1) the people of Colombia don’t have much of a cocaine/crack problem and (2) this is the only economic resource that the people of Colombia have. Since cocaine is a potentially dangerous drug, should the US force the Colombian government to halt its coca production? Why or why not?

