Chapter 25: Age of Imperialism (1875-1919)
--1770-1900 = England took 50 Colonies, France 33, Germany 13, Portugal 9, US 6, Russia and Spain 3…
Nations Competed for Overseas Empires

--Direct vs. Indirect Rule

--Imperialism (text definition)—the policy of conquering and ruling other lands

(My definition)—the expansion of capitalism outward to counter the central
contradiction in capitalism--its tendency to expand.
I. Britain’s lead was challenged

A. Brits couldn’t decide of the colonies were worth it in 1900

B. Brits exported goods, money, capitalists and services

C. By 1870, France, US and Germany were imperializing

D. Dominated countries began to try to expel Brits (via taxes) in late 19th Century

E. In late 1800’s, Brits decided to tighten control on India (need resources)

II. Imperialism Fostered Rivalries

A. In late 1800’s. France, Russia, Spain and Portugal entered the race

B. Even Belgium, Italy and Germany got in the African race
C. The US wanted East Asia and Latin America

D. Was the motive pride or profit? Both.

III. European Superiority

A. Industrial Revolution (weapons) and communications revolutions

B. Racism and religious superiority

C. The Brits ended the E. African slave trade….then stole E. Africa

IV. Mass Appeal of Imperialism

A. The GLORY of sailors, adventure, diamonds, spices and mysterious Asia

B. Poetry and Literature glorified imperialism (White Man’s Burden)

*Capitalist competition

*Money or Glory?

*Causes and Effects of Imperialism

*Role of Missionaries and newspapermen

Imperialists Divided Africa

--In 1875 = Europe controlled 10% of Africa…In 1900 = 75%

I. Europeans Explore Africa

A. David Livingstone, a Scottish missionary, lived in Africa for 30 years

B. Sub-Saharan Africa had 700 ethnic groups

C. In early 1800’s it was simple exploration…Africans thought it would remain
this way

II. Europeans Competed for Colonies

A. 1879 = Belgium claims Belgian Congo (King Leopold II)
B. This threatened European Powers and the race was on!

C. Northern Africa

1. Morocco, Algeria, Tunisia and Egypt had been controlled early on

2. In 1830 = France controls Algeria…1869 = French Suez Canal
a. linked Red and Mediterranean

b. Britain “bought” Suez in 1875

3. 1882 = Egypt as British protectorate
4. 1896 = British take Sudan (to control Nile)

--Sudan as a condominium (ruled by 2—Brit and Sudan)

5. France takes Tunisia and Morocco
III. European Conquest took Many Forms

A. Military conquest (on community at a time)

B. Treaties & “Alliances”

C. Protection (British aided Christians in a civil war and “protected the area”)

IV. Africa Became a Continent of Colonies

A. 1900 = 2 countries (Liberia and Ethiopia) free of Euro control

B. Colonial Rule
1. Usually indirect rule (some settlers in N. Africa)

2. Puppet rulers

3. Economic Imperialism

1. taxes

2. usurp natural resources

3. export to colonies

4. Africans “benefited” from internal improvements and western education

5. African second class citizens in their own lands

D. Economic Development

1. Africans did not want European goods (and couldn’t afford them)

2. Europeans encouraged farming of rubber, oil, cocoa and peanuts—then took all the profits

3. Diamonds

V. South Africa Supplied Great Wealth
A. 1806 – Brits sent Dutch Calvinists (Boers = farmers) to settle Cape of Good Hope
B. Boers, with religious justification, treated Africans poorly

C. 1830’s – Dutch sick of being ruled by Brits and rule themselves

D. Diamonds found = Boer War (1899)—Brits want the Boer diamonds

1. Boers lost the war

2. Boers keep control after diamond mining done

3. Boers totally repressed African people (75% of population)

*How did the scramble for colonies begin? What effects?

*Suez

*Patterns of colonization

*Boers/Brits

Section Three: Brits Dominate India
--India had 300 million people (supplier of raw materials and consumers)
I. Britain Expanded Control Over India

A. Growth of the East India Company (est. 1600’s)

1. by 1700 = Mughal Dynasty collapsing…maharajas (small states) forming

2. By 1757 = BIEC was in control if India
3. BIEC had a military staffed by sepoys (Indian officers)

B. The Great Rebellion

1. Sepoys found out that rifle cartridges were sealed with beef and pork fat

2. Sepoy Mutiny (1857) succeeded for a year

3. Brits regain control due to Hindu/Muslim tension over who would rule

4. Brit army employs Sikhs as allies of the Empire

C. India after 1857

1. The mutiny was the turning point… now Brits will rule directly!

2. British center their government in the Raj

3. Brits perform internal improvements to aid trade…economy rises

D. Roots of Indian Nationalism
1. Indians paid the taxes for internal improvements and Brits capitalized on the trades

2. Second class citizens in their own land

3. 1885 – Indian National Congress Established
4. 1906 – Muslim League est.
II. Brits Protected The Raj
A. As Euro competition grew more fierce, Brits tightened control

B. France and Russia closing in

C. 1870’s = French in Indochina

D. Russians fight for Afghanistan

Imperialism Threatened China

I. Europeans Forced Treaties on China

A. 1800’s – Manchus ruled as part of Ch’ing dynasty (Qin)
B. 300 million self-sufficient, non-industrialized people

C. Chinese did not want European goods (closed door)

D. BEIC opened the door with opium

E. 1839 = Opium Wars…Treaty of Nanking = Chinese lose

1. Humiliating treaty for China

2. Brits have extraterritorial rights—make their own laws

3. Europeans fight for spheres of influence
II. A Revolt Weakened Southern China

A. by 1850 – Ch’ing Dynasty is losing control (no money due to treaties)

B. Hung Hsiu-ch-uan Taiping Rebellion

--est. an army of 1 million to bring peace

--Brits defeat Hung in 10 year war (20 million lives)

--War convinces Chinese of the need to modernize (resistance to this)

III. Foreign Influence Expanded

A. Weakened China gets taken advantage of:

B. Second Opium War (1857-60) – China loses more trading rights

C. Russia, Japan, Brits and Germany divide China’s Empire

D. 1899 = US established Open Door Policy (open trade, no imperialism)

IV. Nationalism Grew In China

A. Chinese pledged to get rid of the “foreign devils”:

B. The Boxers (Society of Righteous and Harmonious Fists)

C. Boxers rebel and are put down by 8 Euro nations

D. Goals: nationalism, republicanism and land reform

*China’s desire to remain independent from West

*Opium Wars

*Taiping Rebellion

*Boxer Rebellion
*Open Door Policy

*Why was China not carved into pieces like Africa?

Japan Builds a Modern Nation
I. Americans Ended Japanese Isolation
A. 1600-1850 – Japan is safe and isolated under Tokugawa Dynasty
B. 1853 – US Commodore Matthew Perry opens up trade with big cannons

C. 1868 – out of fear of Western influence, Mushuhito (Meiji) overthrows Tokugawa and establishes a new Japanese era

II. Japanese Industrialization
A. Establishment of a constitutional oligarchy

B. Meiji industrialization
1. “Open the country to drive out the barbarians”

2. Learned from western model (banking, infrastructure, government support)

C. Japanese Imperialism

1. Military reform + Industrialization + Nationalism = Imperialism

2. 1904 = War w/ Russia over Manchuria (Russo-Japanese War)

--Japanese win Manchuria and Euro respect

*Reign of Tokugawa shoguns

*Meiji Reforms
*Japanese Imperialism

Imperialism in Western Hemisphere

I. Outsider Dominated Latin America

A. By 1870’s = desire for LA raw goods

B. To increase output, LA leaders borrow from Euro and US

C. Gradually, outsiders take key businesses…Political leadership follows
D. US upholds Monroe Doctrine and invests greatly in LA

II. Spanish American War

A. War for Cuba (Spain’s last colony)
B. US Wins = PR, Guam, Phil, Cuba

III. Roosevelt and the Panama Canal

--$10 Million and yearly payment

--US encourages Panamanian rebels to revolt against Columbian rule because
Colombians wanted more money for canal rights

--Roosevelt Corollary = US police for Latin America

--Justifies US Intervention in Haiti, Nicaragua, DR and Cuba

--LA politically and economically dependent on US

IV. Interest in Pacific Islands Grow

--Resources and, more importantly, NAVAL BASES

--By 1900 – all of Pacific islands colonized by Euro or US

--1898 = Liliolukalani is overthrown by US coup

….No one, even the remotest islands, can escape imperialism
*Causes and effects of LA imperialism
*Why was the US so interested in Cuba?

*Monroe Doctrine and Roosevelt Corollary
*The link b/w political and economic independence

Legacy of Imperialism: World War One
