

The Age of Imperialism, 1850–1914

Previewing Main Ideas

EMPIRE BUILDING During the 19th and early 20th centuries, Western powers divided Africa and colonized large areas of Asia.

Geography Study the map and time line. How many countries colonized Africa? Which country controlled India? the Philippines?

POWER AND AUTHORITY At the Berlin Conference in 1884–1885, European nations established rules for the division of Africa with little concern about how their actions would affect the African people.

Geography Which two countries claimed most of Africa?

ECONOMICS Industrialization increased the need for raw materials and new markets. Western imperialists were driven by this need as they looked for colonies to acquire.

Geography Compare the size of the Western countries with the areas they colonized. Why were these Western powers interested in lands in Africa and Asia?

INTEGRATED TECHNOLOGY

eEdition

- Interactive Maps
- Interactive Visuals
- Interactive Primary Sources

INTERNET RESOURCES

Go to classzone.com for:

- Research Links
- Internet Activities
- Primary Sources
- Chapter Quiz
- Maps
- Test Practice
- Current Events

AFRICA AND ASIA

1850

European trading with Africa becomes well established. (Asante brass sculpture) ▶

1869

Suez Canal opens.

1884–1885

Berlin Conference sets rules for African colonization.

1850

WORLD

1852

Napoleon III proclaims himself emperor of France. ▶

1875

1871

Bismarck completes unification of German Empire.

Colonial Claims, 1900

1898
United States acquires Philippines, annexes Hawaii.

1899
Boer War begins in South Africa. ▶

1914
Most of Africa is under European control.

1900

1925

1898
United States wins Spanish-American War.

1910
◀ Mexican Revolution begins.

1914
World War I begins.

1918
World War I ends.

How would you react to the colonizers?

You are a young South African living in the 1880s. Gold and diamonds have recently been discovered in your country. The European colonizers need laborers to work the mines, such as the one shown below in an 1888 photograph. Along with thousands of other South Africans, you've left your farm and rural village to work for the colonizers. Separated from your family and living in a city for the first time, you don't know what to expect.

Many Africans, such as these in a South African gold mine, left their farms and families behind to work in the mining centers. As a result, new towns developed and existing ones greatly expanded.

The European owners built railways and roads to connect the mining centers, bridging the huge distances between villages and towns in South Africa.

The migrant labor system that developed as a result of the mines would have a great impact on South African society and culture.

EXAMINING *the* ISSUES

- **What advantages and disadvantages might colonizers bring?**
- **What does the photograph suggest about colonization?**

Discuss these questions with your classmates. In your discussion, remember what you have already learned about conquests and cultural interaction. As you read about imperialism in this chapter, look for its effects on both the colonizers and the colonized.

1

The Scramble for Africa

MAIN IDEA

EMPIRE BUILDING Ignoring the claims of African ethnic groups, kingdoms, and city-states, Europeans established colonies.

WHY IT MATTERS NOW

African nations continue to feel the effects of the colonial presence more than 100 years later.

TERMS & NAMES

- imperialism
- racism
- Social Darwinism
- Berlin Conference
- Shaka
- Boer
- Boer War

SETTING THE STAGE Industrialization stirred ambitions in many European nations. They wanted more resources to fuel their industrial production. They competed for new markets for their goods. Many nations looked to Africa as a source of raw materials and as a market for industrial products. As a result, colonial powers seized vast areas of Africa during the 19th and early 20th centuries. This seizure of a country or territory by a stronger country is called **imperialism**. As occurred throughout most of Africa, stronger countries dominated the political, economic, and social life of the weaker countries.

Africa Before European Domination

In the mid-1800s, on the eve of the European domination of Africa, African peoples were divided into hundreds of ethnic and linguistic groups. Most continued to follow traditional beliefs, while others converted to Islam or Christianity. These groups spoke more than 1,000 different languages. Politically, they ranged from large empires that united many ethnic groups to independent villages.

Europeans had established contacts with sub-Saharan Africans as early as the 1450s. However, powerful African armies were able to keep the Europeans out of most of Africa for 400 years. In fact, as late as 1880, Europeans controlled only 10 percent of the continent’s land, mainly on the coast.

Furthermore, European travel into the interior on a large-scale basis was virtually impossible. Europeans could not navigate African rivers, which had many rapids, cataracts, and changing flows. The introduction of steam-powered riverboats in the early 1800s allowed Europeans to conduct major expeditions into the interior of Africa. Disease also discouraged European exploration.

Finally, Africans controlled their own trade networks and provided the trade items. These networks were specialized. The Chokwe, for example, devoted themselves to collecting ivory and beeswax in the Angolan highlands.

Nations Compete for Overseas Empires Those Europeans who did penetrate the interior of Africa were explorers, missionaries, or humanitarians who opposed the European and American slave trade. Europeans and Americans learned about Africa through travel books and newspapers. These publications competed for readers by hiring reporters to search the globe for stories of adventure, mystery, or excitement.

TAKING NOTES

Outlining Use an outline to list the forces and events surrounding imperialism in Africa.

The Scramble for Africa

I. Africa Before European Domination

A.

B.

II. Forces Driving Imperialism

▲ This stamp celebrates the centenary (100th) anniversary of Stanley and Livingstone's meeting in 1871.

The Congo Sparks Interest In the late 1860s, David Livingstone, a missionary from Scotland, traveled with a group of Africans deep into central Africa to promote Christianity. When several years passed with no word from him or his party, many people feared he was dead. An American newspaper hired reporter Henry Stanley to find Livingstone. In 1871, he found Dr. Livingstone on the shores of Lake Tanganyika. Stanley's famous greeting—"Dr. Livingstone, I presume?"—made headlines around the world.

Stanley set out to explore Africa himself and trace the course of the Congo River. His explorations sparked the interest of King Leopold II of Belgium, who commissioned Stanley to help him obtain land in the Congo. Between 1879 and 1882, Stanley signed treaties with local chiefs of the Congo River valley. The treaties gave King Leopold II of Belgium control of these lands.

Leopold claimed that his primary motive in establishing the colony was to abolish the slave trade and promote Christianity. However, he licensed companies that brutally exploited Africans by forcing them to collect sap from rubber plants. At least 10 million Congolese died due to the abuses inflicted during Leopold's rule. As a result of his cruelty, humanitarians around the world demanded changes. In 1908, the Belgian government took control of the colony away from Leopold. The Belgian Congo, as the colony later became known, was 80 times larger than Belgium. The Belgian government's seizure of the Congo alarmed France. Earlier, in 1882, the French had approved a treaty that gave France the north bank of the Congo River. Soon Britain, Germany, Italy, Portugal, and Spain were also claiming parts of Africa.

Forces Driving Imperialism

The motives that drove colonization in Africa were also at work in other lands. Similar economic, political, and social forces accelerated the drive to take over land in all parts of the globe. The Industrial Revolution in particular provided European countries with a reason to add lands to their control. As European nations industrialized, they searched for new markets and raw materials to improve their economies.

Belief in European Superiority The race for colonies also grew out of a strong sense of national pride. Europeans viewed an empire as a measure of national greatness. As the competition for colonies intensified, each country was determined to plant its flag on as much of the world as possible.

Many Europeans believed that they were better than other peoples. The belief that one race is superior to others is called **racism**. The attitude was a reflection of **Social Darwinism**, a social theory of the time. In this theory, Charles Darwin's ideas about evolution and natural selection were applied to human society. Those who were fittest for survival enjoyed wealth and success and were considered superior to others. According to the theory, non-Europeans were considered to be on a lower scale of cultural and physical development because they had not made the scientific and technological progress that Europeans had. Europeans believed that they had the right and the duty to bring the results of their progress to other countries. Cecil Rhodes, a successful businessman and a major supporter of British expansion, clearly stated this position:

MAIN IDEA

Analyzing Primary Sources

A What attitude about the British does Rhodes's statement display?

PRIMARY SOURCE **A**

I contend that we [Britons] are the first race in the world, and the more of the world we inhabit, the better it is for the human race. . . . It is our duty to seize every opportunity of acquiring more territory and we should keep this one idea steadily before our eyes that more territory simply means more of the Anglo-Saxon race, more of the best, the most human, most honourable race the world possesses.

CECIL RHODES, *Confession of Faith*, 1877

▲ Rhodes's De Beers Consolidated Mines is the biggest diamond company in the world today.

The push for expansion also came from missionaries who worked to convert the peoples of Asia, Africa, and the Pacific Islands to Christianity. Many missionaries believed that European rule was the best way to end evil practices such as the slave trade. They also wanted to “civilize,” that is, to “Westernize,” the peoples of the foreign land.

Factors Promoting Imperialism in Africa Several factors contributed to the Europeans' conquest of Africa. One overwhelming advantage was the Europeans' technological superiority. The Maxim gun, invented in 1884, was the world's first automatic machine gun. European countries quickly acquired the Maxim, while the resisting Africans were forced to rely on outdated weapons.

European countries also had the means to control their empire. The invention of the steam engine allowed Europeans to easily travel on rivers to establish bases of control deep in the African continent. Railroads, cables, and steamships allowed close communications within a colony and between the colony and its controlling nation.

Even with superior arms and steam engines to transport them, another factor might have kept Europeans confined to the coast. They were highly susceptible to malaria, a disease carried by the dense swarms of mosquitoes in Africa's interior. The perfection of the drug quinine in 1829 eventually protected Europeans from becoming infected with this disease.

Factors within Africa also made the continent easier for Europeans to colonize. Africans' huge variety of languages and cultures discouraged unity among them. Wars fought between ethnic groups over land, water, and trade rights also prevented a unified stand. Europeans soon learned to play rival groups against each other.

The Division of Africa

The scramble for African territory had begun in earnest about 1880. At that time, the French began to expand from the West African coast toward western Sudan. The discoveries of diamonds in 1867 and gold in 1886 in South Africa increased European interest in colonizing the continent. No European power wanted to be left out of the race.

Vocabulary

scramble: a frantic struggle to obtain something. The word is frequently used to describe the competition for African land.

Berlin Conference Divides Africa The competition was so fierce that European countries feared war among themselves. To prevent conflict, 14 European nations met at the **Berlin Conference** in 1884–85 to lay down rules for the division of Africa. They agreed that any European country could claim land in Africa by notifying other nations of its claims and showing it could control the area. The European nations divided the continent with little thought about how African ethnic or linguistic groups were distributed. No African ruler was invited to attend these meetings, yet the conference sealed Africa’s fate. By 1914, only Liberia and Ethiopia remained free from European control. **B**

MAIN IDEA

Clarifying

B What was the purpose of the Berlin Conference?

Demand for Raw Materials Shapes Colonies When European countries began colonizing, many believed that Africans would soon be buying European goods in great quantities. They were wrong; few Africans bought European goods. However, European businesses still needed raw materials from Africa. The major source of great wealth in Africa proved to be the continent’s rich mineral resources. The Belgian Congo contained untold wealth in copper and tin. Even these riches seemed small compared with the gold and diamonds in South Africa.

Businesses eventually developed cash-crop plantations to grow peanuts, palm oil, cocoa, and rubber. These products displaced the food crops grown by farmers to feed their families.

Three Groups Clash over South Africa

South Africa demonstrated the impact that Europeans had on African peoples. The history of South Africa is a history of Africans, Dutch, and British clashing over land and resources. Although the African lands seemed empty to the Europeans, various ethnic groups had competing claims over huge areas. The local control of these lands, especially in the east, had been in dispute for about 100 years.

Zulus Fight the British From the late 1700s to the late 1800s, a series of local wars shook southern Africa. Around 1816, a Zulu chief, **Shaka**, used highly disciplined warriors and good military organization to create a large centralized state.

Shaka’s successors, however, were unable to keep the kingdom together against the superior arms of the British invaders. In 1879, after Zulu king Cetshwayo refused to dismiss his army and accept British rule, the British invaded the Zulu nation. Although the Zulus used spears and shields against British guns, they nearly defeated the great European army. In July 1879, however, the Zulus lost the Battle of Ulundi and their kingdom. The Zulu nation fell to British control in 1887.

Boers and British Settle in the Cape The first Europeans to settle in South Africa had been the Dutch. The Dutch came to the Cape of Good Hope in 1652 to establish a way station for their ships sailing between the Dutch East Indies and the Netherlands. Dutch settlers known as **Boers** (Dutch for “farmers”) gradually took Africans’ land and established large farms. (The Boers are also known as Afrikaners.) When the British took over the Cape Colony permanently in the early 1800s, they and the Boers clashed over British policy regarding land and slaves.

▼ Reinstated as ruler over part of his former nation, King Cetshwayo was soon driven away and died in exile in 1884.

Imperialism in Africa, 1913

INTERACTIVE

Traditional Ethnic Boundaries of Africa

40°N

Tropic of Cancer

0° Equator

Tropic of Capricorn

ATLANTIC OCEAN

INDIAN OCEAN

Belgian	Italian
Boer	Ottoman
British	Portuguese
French	Spanish
German	Independent states

GEOGRAPHY SKILBUILDER: Interpreting Maps

- 1. Region** How does imperialism in Africa in 1878 compare with that in 1913?
- 2. Region** What does the map of ethnic boundaries suggest about the number of ethnic groups in Africa in 1913?

History *in* Depth

Winston Churchill and the Boer War

Winston Churchill, who served as the British prime minister during World War II, first came to public attention during the Boer War.

A war correspondent, Churchill was traveling with British soldiers when their train was ambushed by the Boers. Churchill pulled some of the wounded men to safety. When he returned to help the others, however, he was arrested by a Boer soldier. (The soldier, Louis Botha, would later become the prime minister of the Union of South Africa and Churchill's close friend.)

Churchill managed to escape from the South African prison. When he returned to Britain, Churchill was hailed as a national hero at the age of 26.

In the 1830s, to escape the British, several thousand Boers began to move north. This movement has become known as the Great Trek. The Boers soon found themselves fighting fiercely with Zulu and other African groups whose land they were taking.

The Boer War Diamonds and gold were discovered in southern Africa in the 1860s and 1880s. Suddenly, adventurers from all parts of the world rushed in to make their fortunes. The Boers tried to keep these “outsiders” from gaining political rights. An attempt to start a rebellion against the Boers failed. The Boers blamed the British and, in 1899, took up arms against them.

In many ways, the **Boer War** (also known as the South African War) between the British and the Boers was the first modern “total” war. The Boers launched commando raids and used guerrilla tactics against the British. The British countered by burning Boer farms and imprisoning women and children in disease-ridden concentration camps.

Black South Africans were also involved in the war. Some fought; others served as scouts, guards, drivers, and workers. Many black South Africans were captured by the British and placed in concentration camps, where over 14,000 died.

Britain finally won the war. In 1910, the Boer republics were joined into a self-governing Union of South Africa, which was controlled by the British. **C**

The establishing of colonies signaled a change in the way of life of the Africans. The Europeans made efforts to change the political, social, and economic lives of the peoples they conquered. You will learn about these changes in Section 2.

MAIN IDEA

Contrasting

C How was the struggle for land in the Boer War different from other takeovers in Africa?

SECTION 1 ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- imperialism
- racism
- Social Darwinism
- Berlin Conference
- Shaka
- Boer
- Boer War

USING YOUR NOTES

2. How did Europeans use Social Darwinism to justify empire building?

The Scramble for Africa

I. Africa Before European Domination

- A.
- B.

II. Forces Driving Imperialism

MAIN IDEAS

3. Why did the Europeans control such a small portion of Africa in the 1800s?
4. What were some of the internal factors that contributed to imperialism in Africa?
5. Why did the Boers and the British fight over southern Africa?

CRITICAL THINKING & WRITING

6. **MAKING INFERENCES** What can you infer about the Europeans' attitude toward Africans from the Berlin Conference?
7. **FORMING OPINIONS** Why do you think Africans weren't interested in buying European products?
8. **DEVELOPING HISTORICAL PERSPECTIVE** What sort of problems might result from combining or splitting groups of people without regard for ethnic or linguistic traditions?
9. **WRITING ACTIVITY** **EMPIRE BUILDING** Write an **expository essay** explaining which European motive behind imperialism in Africa was the most powerful.

INTEGRATED TECHNOLOGY INTERNET ACTIVITY

Use the Internet to find out about the population and status of Afrikaners, or Boers, in South Africa today. Present your findings in an oral report.

INTERNET KEYWORD
Afrikaners in South Africa

Imperialism

Case Study: Nigeria

MAIN IDEA

POWER AND AUTHORITY
Europeans embarked on a new phase of empire building that affected both Africa and the rest of the world.

WHY IT MATTERS NOW

Many former colonies have political problems that are the result of colonial rule.

TERMS & NAMES

- paternalism
- assimilation
- Menelik II

SETTING THE STAGE The Berlin Conference of 1884–85 was a European conference. And, although black South Africans participated in it, the Boer War was largely a European war. Europeans argued and fought among themselves over the lands of Africa. In carving up the continent, the European countries paid little or no attention to historical political divisions or to the many ethnic and language groupings in Africa. Uppermost in the minds of the Europeans was the ability to control Africa's land, its people, and its resources.

A New Period of Imperialism

The imperialism of the 18th and 19th centuries was conducted differently from the explorations of the 15th and 16th centuries. In the earlier period, imperial powers often did not penetrate far into the conquered areas in Asia and Africa. Nor did they always have a substantial influence on the lives of the people. During this new period of imperialism, the Europeans demanded more influence over the economic, political, and social lives of the people. They were determined to shape the economies of the lands to benefit European economies. They also wanted the people to adopt European customs.

Forms of Control Each European nation had certain policies and goals for establishing colonies. To establish control of an area, Europeans used different techniques. Over time, four forms of colonial control emerged: colony, protectorate, sphere of influence, and economic imperialism. These terms are defined and discussed in the chart on page 780. In practice, gaining control of an area might involve the use of several of these forms.

Methods of Management European rulers also developed methods of day-to-day management of the colony. Two basic methods emerged. Britain and other nations—such as the United States in its Pacific Island colonies—preferred indirect control. France and most other European nations wielded a more direct control. Later, when colonies gained independence, the management method used had an influence on the type of government chosen in the new nation.

Indirect Control Indirect control relied on existing political rulers. In some areas, the British asked a local ruler to accept British authority to rule. These local officials handled much of the daily management of the colony. In addition,

TAKING NOTES

Summarizing Use a web to record the forms and methods of European imperialism in Africa, the resistance it met with, and its impact.

Imperialism

Imperialism is a policy in which one country seeks to extend its authority by conquering other countries or by establishing economic and political dominance over other countries. The first chart below discusses the four forms of imperialist authority. The second chart shows the two management methods that can be used to control an area.

Forms of Imperialism

Form	Definition	Example
Colony	A country or a territory governed internally by a foreign power	Somaliland in East Africa was a French colony.
Protectorate	A country or a territory with its own internal government but under the control of an outside power	Britain established a protectorate over the Niger River delta.
Sphere of Influence	An area in which an outside power claims exclusive investment or trading privileges	Liberia was under the sphere of influence of the United States.
Economic Imperialism	An independent but less-developed country controlled by private business interests rather than other governments	The Dole Fruit company controlled pineapple trade in Hawaii.

Imperial Management Methods

Indirect Control	Direct Control
<ul style="list-style-type: none"> Local government officials used Limited self-rule Goal: to develop future leaders Government institutions are based on European styles but may have local rules. 	<ul style="list-style-type: none"> Foreign officials brought in to rule No self-rule Goal: assimilation Government institutions are based only on European styles.
<p>Examples:</p> <ul style="list-style-type: none"> British colonies such as Nigeria, India, Burma U.S. colonies on Pacific Islands 	<p>Examples:</p> <ul style="list-style-type: none"> French colonies such as Somaliland, Vietnam German colonies such as German East Africa Portuguese colonies such as Angola

INTEGRATED TECHNOLOGY

RESEARCH LINKS For more on imperialism, go to classzone.com

DATA FILE

In 1905, the British Empire

- was the largest and most powerful in the world's history.
- covered about 11 million square miles.
- had about 400 million inhabitants.

Today, the United Kingdom has 13 small dependent territories and is the head of a voluntary association of 54 independent states.

African Colonization and Independence

- In 1884, Western leaders met to divide Africa into colonial holdings.
- By 1914, nearly all of Africa had been distributed among European powers.
- European imperial powers set national borders in Africa without regard for local ethnic or political divisions. This continues to be a problem for African nations today.

Connect to Today

1. Forming and Supporting Opinions Which form of managing imperial interests do you think would be most effective and why?

See Skillbuilder Handbook, page R20.

2. Recognizing Effects Use the Internet or library resources to research the problems many African nations are facing today as a result of imperialism. Report your findings to the class.

each colony had a legislative council that included colonial officials as well as local merchants and professionals nominated by the colonial governor.

The assumption was that the councils would train local leaders in the British method of government and that a time would come when the local population would govern itself. This had happened earlier in the British colonies of Australia and Canada. In the 1890s, the United States began to colonize. It chose the indirect method of control for the Philippines.

Direct Control The French and other European powers preferred more direct control of their colonies. They viewed the Africans as unable to handle the complex business of running a country. Based on this attitude, the Europeans developed a policy called **paternalism**. Using that policy, Europeans governed people in a parental way by providing for their needs but not giving them rights. To accomplish this, the Europeans brought in their own bureaucrats and did not train local people in European methods of governing.

The French also supported a policy of **assimilation**. That policy was based on the idea that in time, the local populations would adopt French culture and become like the French. To aid in the transition, all local schools, courts, and businesses were patterned after French institutions. In practice, the French abandoned the ideal of assimilation for all but a few places and settled for a policy of “association,” which was similar to indirect control. They recognized African institutions and culture but regarded them as inferior to French culture.

CASE STUDY: Nigeria

A British Colony

A close look at Britain’s rule of Nigeria illustrates the forms of imperialism used by European powers to gain control of an area. It also shows management methods used to continue the control of the economic and political life of the area.

Gaining Control Britain gained control of southern Nigeria through both diplomatic and military means. Some local rulers agreed to sign treaties of protection with Britain and accepted British residents. However, others opposed the foreign intervention and rebelled against it. The British used force to put down and defeat these rebellions.

British conquest of northern Nigeria was accomplished by the Royal Niger Company. The company gained control of the palm-oil trade along the Niger River after the Berlin Conference gave Britain a protectorate over the Niger River delta. In 1914, the British claimed the entire area of Nigeria as a colony.

GEOGRAPHY SKILLBUILDER: Interpreting Maps

- 1. Region** How many major culture regions are found within the colony of Nigeria? What sort of problems might result from combining or splitting groups of people?
- 2. Movement** Why might the British want to be able to control the Niger River?

Managing the Colony In this new age of imperialism, it was necessary not only to claim a territory but also to govern the people living there. However, managing Nigeria would not prove to be easy. It was one of the most culturally diverse areas in Africa. **A**

About 250 different ethnic groups lived there. The three largest groups were the Hausa-Fulani in the north, the Yoruba in the southwest, and the Igbo in the southeast. These groups were different from one another in many ways, including language, culture, and religion. The Hausa-Fulani people were Muslim and had a strong central government. The Igbo and Yoruba peoples followed traditional religions and relied on local chiefs for control.

Britain did not have enough troops to govern such a complex area. As a result, the British turned to indirect rule of the land. Ruling indirectly through local officials worked well with the Hausa-Fulani. However, this management method did not work as well with the Igbo and Yoruba peoples. Their local chiefs resented having their power limited by the British.

African Resistance

As in Nigeria, Africans across the continent resisted European attempts to colonize their lands. However, the contest between African states and European powers was never equal because of the Europeans' superior arms. Africans resisted the Europeans with whatever forces they could raise and often surprised the Europeans with their

military ability. With the single exception of Ethiopia, though, all these attempts at resistance ultimately failed. Edward Morel, a British journalist who lived for a time in the Congo, made an observation about the Africans' dilemma:

History Makers

Samori Touré about 1830–1900

Samori Touré is a hero of the Mandingo people. His empire is often compared to the great Mali Empire of the 1300s.

Touré was a nationalist who built a powerful Mandingo kingdom by conquering neighboring states. His kingdom became the third largest empire in West Africa.

For 16 years, Touré opposed the French imperialists in West Africa. The well-armed Mandingo were France's greatest foe in West Africa, and the two armies clashed several times. The Mandingo Empire was finally brought down, not in battle, but by a famine.

INTEGRATED TECHNOLOGY

INTERNET ACTIVITY Draw a map showing the extent of the Mandingo Empire. Go to classzone.com for your research.

MAIN IDEA

Summarizing

A Which forms of imperialistic control did Britain use in Nigeria?

PRIMARY SOURCE

Nor is violent physical opposition to abuse and injustice henceforth possible for the African in any part of Africa. His chances of effective resistance have been steadily dwindling with the increasing perfectibility in the killing power of modern armament.

Thus the African is really helpless against the material gods of the white man, as embodied in the trinity of imperialism, capitalistic exploitation, and militarism.

EDWARD MOREL, *The Black Man's Burden*

Unsuccessful Movements The unsuccessful resistance attempts included active military resistance and resistance through religious movements. Algeria's almost 50-year resistance to French rule was one outstanding example of active resistance. The resistance movement led by Samori Touré in West Africa against the French is another example. After modernizing his army, Touré fought the French for 16 years.

Africans in German East Africa put their faith in a spiritual defense. African villagers resisted the Germans' insistence that they plant cotton, a cash crop for export, rather than attend to their own food crops. In 1905, the belief suddenly arose that a magic water (*maji-maji*) sprinkled on

their bodies would turn the Germans' bullets into water. The uprising became known as the Maji Maji rebellion. Over 20 different ethnic groups united to fight for their freedom. The fighters believed that their war had been ordained by God and that their ancestors would return to life and assist their struggle.

However, when resistance fighters armed with spears and protected by the magic water attacked a German machine-gun post, they were mowed down by the thousands. Officially, Germans recorded 75,000 resistors dead. But more than twice that number perished in the famine that followed. The Germans were shaken by the rebellion and its outcome. As a result, they made some government reforms in an effort to make colonialism more acceptable to the Africans.

Ethiopia: A Successful Resistance Ethiopia was the only African nation that successfully resisted the Europeans. Its victory was due to one man—**Menelik II**. He became emperor of Ethiopia in 1889. He successfully played Italians, French, and British against each other, all of whom were striving to bring Ethiopia into their spheres of influence. In the meantime, he built up a large arsenal of modern weapons purchased from France and Russia. In 1889, shortly after Menelik had signed a treaty with Italy, he discovered differences between the wording of the treaty in the Ethiopian language and in Italian. Menelik believed he was giving up a tiny portion of Ethiopia. However, the Italians claimed all of Ethiopia as a protectorate. Meanwhile, Italian forces were advancing into northern Ethiopia. Menelik declared war. In 1896, in one of the greatest battles in the history of Africa—the Battle of Adowa—Ethiopian forces successfully defeated the Italians and kept their nation independent. After the battle, Menelik continued to stockpile rifles and other modern weapons in case another foreign power challenged Ethiopia’s liberty.

▼ After defeating Italy, Menelik II modernized Ethiopia by constructing a railroad and weakening the power of the nobility.

GEOGRAPHY SKILLBUILDER: Interpreting Maps

- 1. Region** Which region had the largest area affected by resistance?
- 2. Region** Was any region unaffected by resistance movements?

The Legacy of Colonial Rule

European colonial rule forever altered Africans' lives. In some cases, the Europeans brought benefits, but for the most part, the effects were negative.

Negative Effects On the negative side, Africans lost control of their land and their independence. Many died of new diseases such as smallpox. They also lost thousands of their people in resisting the Europeans. Famines resulted from the change to cash crops in place of subsistence agriculture.

Africans also suffered from a breakdown of their traditional cultures. Traditional authority figures were replaced. Homes and property were transferred with little regard to their importance to the people. Men were forced to leave villages to find ways to support themselves and their families. Contempt for the traditional culture and admiration of European life undermined stable societies and caused identity problems for Africans.

The most harmful political legacy from the colonial period was the division of the African continent. Long-term rival chiefdoms were sometimes united, while at other times, kinship groups were split between colonies. The artificial boundaries combined or unnaturally divided groups, creating problems that plagued African colonies during European occupation. These boundaries continue to create problems for the nations that evolved from the former colonies.

Positive Effects On the positive side, colonialism reduced local warfare. Humanitarian efforts in some colonies improved sanitation and provided hospitals and schools. As a result, lifespans increased and literacy rates improved. Also positive was the economic expansion. African products came to be valued on the international market. To aid the economic growth, railroads, dams, and telephone and telegraph lines were built in African colonies. But for the most part, these benefited only European business interests, not Africans' lives.

The patterns of behavior of imperialist powers were similar, no matter where their colonies were located. Dealing with local traditions and peoples continued to cause problems in other areas of the world dominated by Europeans. Resistance to the European imperialists also continued, as you will see in Section 3. **B**

MAIN IDEA

Drawing Conclusions

B Why might the problems caused by artificial boundaries continue after the Europeans left?

SECTION 2 ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- paternalism
- assimilation
- Menelik II

USING YOUR NOTES

2. Do you think the positive effects of imperialism outweighed the negative impact? Why or why not?

MAIN IDEAS

3. What idea is the policy of assimilation based on?
4. Why were African resistance movements usually unsuccessful?
5. How did colonial rule cause a breakdown in traditional African culture?

CRITICAL THINKING & WRITING

6. **FORMING OPINIONS** Do you think Europeans could have conquered Africa if the Industrial Revolution had never occurred? Explain your answer.
7. **COMPARING** How was the policy of paternalism like Social Darwinism?
8. **ANALYZING CAUSES** Why would the French and Russians sell arms to Ethiopia?
9. **WRITING ACTIVITY** **POWER AND AUTHORITY** Write a **speech** that you might deliver to colonial rulers, expressing your views on European imperialism in Africa.

CONNECT TO TODAY CREATING A POSTER

After gaining its independence from Portugal in 1975, Angola was plagued by civil war for 27 years. Research to learn what role the legacy of colonialism played in Angola's conflict. Summarize your findings on a **poster** using text, pictures, maps, and charts.

Europeans Claim Muslim Lands

MAIN IDEA

EMPIRE BUILDING European nations expanded their empires by seizing territories from Muslim states.

WHY IT MATTERS NOW

Political events in this vital resource area are still influenced by actions from the imperialistic period.

TERMS & NAMES

- geopolitics
- Crimean War
- Suez Canal

SETTING THE STAGE The European powers who carved up Africa also looked elsewhere for other lands to control. The Muslim lands that rimmed the Mediterranean had largely been claimed as a result of Arab and Ottoman conquests. As you learned in Chapter 18, the Ottoman Empire at its peak stretched from Hungary in the north, around the Black Sea, and across Egypt all the way west to the borders of Morocco. (See map opposite.) But during the empire's last 300 years, it had steadily declined in power. Europeans competed with each other to gain control of this strategically important area.

TAKING NOTES

Determining Main Ideas

Use a diagram to fill in three details that support the main idea.

Muslim states failed to keep European imperialists out of their lands.

detail detail detail

Ottoman Empire Loses Power

The declining Ottoman Empire had difficulties trying to fit into the modern world. However, the Ottomans made attempts to change before they finally were unable to hold back the European imperialist powers.

Reforms Fail When Suleyman I, the last great Ottoman sultan, died in 1566, he was followed by a succession of weak sultans. The palace government broke up into a number of quarreling, often corrupt factions. Weakening power brought other problems. Corruption and theft had caused financial losses. Coinage was devalued, causing inflation. Once the Ottoman Empire had embraced modern technologies, but now it fell further and further behind Europe.

When Selim III came into power in 1789, he attempted to modernize the army. However, the older janissary corps resisted his efforts. Selim III was overthrown, and reform movements were temporarily abandoned. Meanwhile, nationalist feelings began to stir among the Ottomans' subject peoples. In 1830, Greece gained its independence, and Serbia gained self-rule. The Ottomans' weakness was becoming apparent to European powers, who were expanding their territories. They began to look for ways to take the lands away from the Ottomans.

Europeans Grab Territory

Geopolitics, an interest in or taking of land for its strategic location or products, played an important role in the fate of the Ottoman Empire. World powers were attracted to its strategic location. The Ottomans controlled access to the Mediterranean and the Atlantic sea trade. Merchants in landlocked countries

that lay beyond the Black Sea had to go through Ottoman lands. Russia, for example, desperately wanted passage for its grain exports across the Black Sea and into the Mediterranean Sea. This desire strongly influenced Russia's relations with the Ottoman Empire. Russia attempted to win Ottoman favor, formed alliances with Ottoman enemies, and finally waged war against the Ottomans. Discovery of oil in Persia around 1900 and in the Arabian Peninsula after World War I focused even more attention on the area.

Russia and the Crimean War Each generation of Russian czars launched a war on the Ottomans to try to gain land on the Black Sea. The purpose was to give Russia a warm-weather port. In 1853, war broke out between the Russians and the Ottomans. The war was called the **Crimean War**, after a peninsula in the Black Sea where most of the war was fought. Britain and France wanted to prevent the Russians from gaining control of additional Ottoman lands. So they entered the war on the side of the Ottoman Empire. The combined forces of the Ottoman Empire, Britain, and France defeated Russia. The Crimean War was the first war in which women, led by Florence Nightingale, established their position as army nurses. It was also the first war to be covered by newspaper correspondents.

The Crimean War revealed the Ottoman Empire's military weakness. Despite the help of Britain and France, the Ottoman Empire continued to lose lands. The Russians came to the aid of Slavic people in the Balkans who rebelled against the Ottomans. The Ottomans lost control of Romania, Montenegro, Cyprus, Bosnia, Herzegovina, and an area that became Bulgaria. The Ottomans lost land in Africa too. By the beginning of World War I, the Ottoman Empire was reduced in size and in deep decline. **A**

MAIN IDEA

Making Inferences

A How did the Crimean War help lead to the decline of the Ottoman Empire?

GEOGRAPHY SKILLBUILDER: Interpreting Maps

- 1. Region** Approximately how much of the Ottoman Empire was lost by 1914?
- 2. Region** How many European nations claimed parts of the Ottoman Empire? Which areas became independent?

The Great Game For much of the 19th century, Great Britain and Russia engaged in yet another geopolitical struggle, this time over Muslim lands in Central Asia. Known as the “Great Game,” the war was waged over India, one of Britain’s most profitable colonies. Russia sought to extend its empire and gain access to India’s riches. Britain defended its colony and also attempted to spread its empire beyond India’s borders. Afghanistan, which lay between the Russian and British empires, became the center of their struggle. (See the map on page 771.)

In the 1800s, Afghanistan was an independent Muslim kingdom. Its dry, mountainous terrain and determined people continually frustrated the invading imperial powers. After decades of fighting, Great Britain finally withdrew from Afghanistan in 1881. In 1921, Britain formally agreed that its empire would not extend beyond the Khyber Pass, which borders eastern Afghanistan. The newly formed Soviet Union, meanwhile, signed a nonaggression pact with Afghanistan. That agreement was honored until 1979, when the Soviet Union invaded Afghanistan.

Egypt Initiates Reforms

Observing the slow decline of the Ottoman Empire, some Muslim leaders decided that their countries would either have to adjust to the modern world or be consumed by it. Egypt initiated political and social reforms, in part to block European domination of its land.

▼ Muhammad Ali was a common soldier who rose to leadership as a result of his military skill and political shrewdness.

Military and Economic Reforms Modernization came to Egypt as a result of the interest in the area created by the French occupation. Egypt’s strategic location at the head of the Red Sea appeared valuable to France and Britain. After Napoleon failed to win Egypt, a new leader emerged: Muhammad Ali. The Ottomans sent him as part of an expeditionary force to govern Egypt, but he soon broke away

from Ottoman control. Beginning in 1831, he fought a series of battles in which he gained control of Syria and Arabia. Through the combined efforts of European powers, Muhammad Ali and his heirs were recognized as the hereditary rulers of Egypt.

Muhammad Ali began a series of reforms in the military and in the economy. Without foreign assistance, he personally directed a shift of Egyptian agriculture to a plantation cash crop—cotton. This brought Egypt into the international marketplace but at a cost to the peasants. They lost the use of lands they traditionally farmed and were forced to grow cash crops in place of food crops. **B**

The Suez Canal Muhammad Ali’s efforts to modernize Egypt were continued by his grandson, Isma’il. Isma’il supported the construction of the **Suez Canal**. The canal was a human-made waterway that cut

MAIN IDEA

Recognizing Effects

B What two effects did raising cotton have on Egyptian agriculture?

Suez Canal

The Suez Canal was viewed as the “Lifeline of the Empire” because it allowed Britain quicker access to its colonies in Asia and Africa. In a speech to Parliament, Joseph Chamberlain explained that he believed Britain should continue its occupation of Egypt because of “the necessity for using every legitimate opportunity to extend our influence and control in that great African continent which is now being opened up to civilization and to commerce.”

This painting represents the opening celebration of the canal on November 17, 1869.

GEOGRAPHY SKILLBUILDER:

Interpreting Maps

Place *Approximately how long is the Suez Canal?*

through the Isthmus of Suez. It connected the Red Sea to the Mediterranean. It was built mainly with French money from private interest groups, using Egyptian labor. The Suez Canal opened in 1869 with a huge international celebration. However, Isma'il's modernization efforts, such as irrigation projects and communication networks, were enormously expensive. Egypt soon found that it could not pay its European bankers even the interest on its \$450 million debt. The British insisted on overseeing financial control of the canal, and in 1882 the British occupied Egypt.

Persia Pressured to Change

Elsewhere in southwest Asia, Russia and Britain competed to exploit Persia commercially and to bring that country under their own spheres of influence. (See map on page 787.) Russia was especially interested in gaining access to the Persian Gulf and the Indian Ocean. Twice Persia gave up territories to Russia, after military defeats in 1813 and 1828. Britain was interested in using Afghanistan as a buffer between India and Russia. In 1857, Persia resisted British demands but was forced to give up all claims to Afghanistan. Britain's interest in Persia increased greatly after the discovery of oil there in 1908.

Persia lacked the capital to develop its own resources. To raise money and to gain economic prestige, the Persian ruler began granting concessions to Western businesses. These concessions allowed businesses to buy the right to operate in a certain area or develop a certain product. For example, a British corporation, the Anglo-Persian Oil Company, began to develop Persia's rich oil fields in the early 1900s.

▲ Nasir al-Din was killed by one of al-Afghani's followers a few years after the boycott.

Battle over Tobacco Tension arose between the often corrupt rulers, who wanted to sell concessions to Europeans, and the people. The people were often backed by religious leaders who feared change or disliked Western influence in their nation. In 1890, Persian ruler Nasir al-Din sold a concession to a British company to export Persian tobacco. This action outraged Jamal al-Din al-Afghani, a leader who supported the modernization of Persia. He helped set up a tobacco boycott by the heavy-smoking Persians. In the following quote, he expresses his contempt for the Persian ruler:

PRIMARY SOURCE

He has sold to the foes of our Faith the greater part of the Persian lands and the profits derived from them, for example . . . tobacco, with the chief centers of its cultivation, the lands on which it is grown and the warehouses, carriers, and sellers, wherever these are found. . . .

In short, this criminal has offered the provinces of Persia to auction among the Powers, and is selling the realms of Islam and the abodes of Muhammad and his household to foreigners.

JAMAL AL-DIN AL-AFGHANI, in a letter to Hasan Shirazi, April 1891

MAIN IDEA

Analyzing Primary Sources

Why did al-Afghani condemn the actions of the Persian ruler?

The tobacco boycott worked. Riots broke out, and the ruler was forced to cancel the concession. As unrest continued in Persia, however, the government was unable to control the situation. In 1906, a group of revolutionaries forced the ruler to establish a constitution. In 1907, Russia and Britain took over the country and divided it into spheres of influence. They exercised economic control over Persia.

In the Muslim lands, many European imperialists gained control by using economic imperialism and creating spheres of influence. Although some governments made attempts to modernize their nations, in most cases it was too little too late. In other areas of the globe, imperialists provided the modernization. India, for example, became a colony that experienced enormous change as a result of the occupation of the imperialist British. You will learn about India in Section 4.

SECTION

3

ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- geopolitics
- Crimean War
- Suez Canal

USING YOUR NOTES

2. What imperialistic forms of control did the Europeans use to govern these lands?

Muslim states failed to keep European imperialists out of their lands.

detail detail detail

MAIN IDEAS

3. What is geopolitics?
4. Why did Great Britain want to control the Suez Canal?
5. Why did the Persian people oppose their ruler's policy of selling business concessions to Europeans?

CRITICAL THINKING & WRITING

6. **COMPARING AND CONTRASTING** How were the reactions of African and Muslim rulers to imperialism similar? How were they different?
7. **MAKING PREDICTIONS** What do you think happened as a result of Muhammad Ali's agriculture reform?
8. **ANALYZING BIAS** What does the quotation in the History in Depth on page 789 suggest about Joseph Chamberlain's view of British imperialism in Africa?
9. **WRITING ACTIVITY** **EMPIRE BUILDING** Write a **cause-and-effect paragraph** about reform efforts undertaken in Muslim lands.

CONNECT TO TODAY **CREATING A TIME LINE**

Iran (formerly Persia) has undergone many changes since the late 1800s. Create a **time line** of important events in Iran's modern history. Include photographs that illustrate the events.

British Imperialism in India

MAIN IDEA

EMPIRE BUILDING As the Mughal Empire declined, Britain seized Indian territory and soon controlled almost the whole subcontinent.

WHY IT MATTERS NOW

India, the second most populated nation in the world, adopted some of its modern political institutions from the British.

TERMS & NAMES

- sepoy
- “jewel in the crown”
- Sepoy Mutiny
- Raj

SETTING THE STAGE British economic interest in India began in the 1600s, when the British East India Company set up trading posts at Bombay, Madras, and Calcutta. At first, India’s ruling Mughal Dynasty kept European traders under control. By 1707, however, the Mughal Empire was collapsing. Dozens of small states, each headed by a ruler or maharajah, broke away from Mughal control. In 1757, Robert Clive led East India Company troops in a decisive victory over Indian forces allied with the French at the Battle of Plassey. From that time until 1858, the East India Company was the leading power in India.

British Expand Control over India

The area controlled by the East India Company grew over time. Eventually, it governed directly or indirectly an area that included modern Bangladesh, most of southern India, and nearly all the territory along the Ganges River in the north.

East India Company Dominates Officially, the British government regulated the East India Company’s efforts both in London and in India. Until the beginning of the 19th century, the company ruled India with little interference from the British government. The company even had its own army, led by British officers and staffed by **sepoys**, or Indian soldiers. The governor of Bombay, Mountstuart Elphinstone, referred to the sepoy army as “a delicate and dangerous machine, which a little mismanagement may easily turn against us.”

Britain’s “Jewel in the Crown” At first, the British treasured India more for its potential than its actual profit. The Industrial Revolution had turned Britain into the world’s workshop, and India was a major supplier of raw materials for that workshop. Its 300 million people were also a large potential market for British-made goods. It is not surprising, then, that the British considered India the brightest **“jewel in the crown,”** the most valuable of all of Britain’s colonies.

The British set up restrictions that prevented the Indian economy from operating on its own. British policies called for India to produce raw materials for British manufacturing and to buy British goods. In addition, Indian competition with British goods was prohibited. For example, India’s own handloom textile industry was almost put out of business by imported British textiles. Cheap cloth from England flooded the Indian market and undercut local producers.

TAKING NOTES

Recognizing Effects Use a diagram to identify the effects of the three causes listed.

Cause	Effect
1. Decline of the Mughal Empire	
2. Colonial policies	
3. Sepoy Mutiny	

▼ A sepoy in uniform

British Transport Trade Goods India became increasingly valuable to the British after they established a railroad network there. Railroads transported raw products from the interior to the ports and manufactured goods back again. Most of the raw materials were agricultural products produced on plantations. Plantation crops included tea, indigo, coffee, cotton, and jute. Another crop was opium. The British shipped opium to China and exchanged it for tea, which they then sold in England.

Trade in these crops was closely tied to international events. For example, the Crimean War in the 1850s cut off the supply of Russian jute to Scottish jute mills. This boosted the export of raw jute from Bengal, a province in India. Likewise, cotton production in India increased when the Civil War in the United States cut off supplies of cotton for British textile mills. **A**

Impact of Colonialism India both benefited from and was harmed by British colonialism. On the negative side, the British held much of the political and economic power. The British restricted Indian-owned industries such as cotton textiles. The emphasis on cash crops resulted in a loss of self-sufficiency for many villagers. The conversion to cash crops reduced food production, causing famines in the late 1800s. The British officially adopted a hands-off policy regarding Indian religious and social customs. Even so, the increased presence of missionaries and the racist attitude of most British officials threatened traditional Indian life.

On the positive side, the laying of the world's third largest railroad network was a major British achievement. When completed, the railroads enabled India to develop a modern economy and brought unity to the connected regions. Along with the railroads, a modern road network, telephone and telegraph lines, dams, bridges, and irrigation canals enabled India to modernize. Sanitation and public health improved. Schools and colleges were founded, and literacy increased. Also, British troops cleared central India of bandits and put an end to local warfare among competing local rulers.

Vocabulary

jute: a fiber used for sacks and cord

MAIN IDEA

Summarizing

A On which continents were Indian goods being traded?

Western-Held Territories in Asia, 1910

GEOGRAPHY SKILLBUILDER: Interpreting Maps
1. Region Which nation in 1910 held the most land in colonies?
2. Location How is the location of India a great advantage for trade?

Social History

Social Class in India

In the photograph at right, a British officer is waited on by Indian servants. This reflects the class system in India.

British Army

Social class determined the way of life for the British Army in India. Upper-class men served as officers. Lower-class British served at lesser rank and did not advance past the rank of sergeant. Only men with the rank of sergeant and above were allowed to bring their wives to India.

Each English officer's wife attempted to re-create England in the home setting. Like a general, she directed an army of 20 to 30 servants.

Indian Servants

Caste determined Indian occupations. Castes were divided into four broad categories called varna. Indian civil servants were of the third varna. House and personal servants were of the fourth varna.

Even within the varna, jobs were strictly regulated, which is why such large servant staffs were required. For example, in the picture here, both servants were of the same varna. Although the two servants were from the same varna, they had different jobs.

The Sepoy Mutiny

By 1850, the British controlled most of the Indian subcontinent. However, there were many pockets of discontent. Many Indians believed that in addition to controlling their land, the British were trying to convert them to Christianity. The Indian people also resented the constant racism that the British expressed toward them.

Indians Rebel As economic problems increased for Indians, so did their feelings of resentment and nationalism. In 1857, gossip spread among the sepoys, the Indian soldiers, that the cartridges of their new Enfield rifles were greased with beef and pork fat. To use the cartridges, soldiers had to bite off the ends. Both Hindus, who consider the cow sacred, and Muslims, who do not eat pork, were outraged by the news.

A garrison commander was shocked when 85 of the 90 sepoys refused to accept the cartridges. The British handled the crisis badly. The soldiers who had disobeyed were jailed. The next day, on May 10, 1857, the sepoys rebelled. They marched to Delhi, where they were joined by Indian soldiers stationed there. They captured the city of Delhi. From Delhi, the rebellion spread to northern and central India.

Some historians have called this outbreak the **Sepoy Mutiny**. The uprising spread over much of northern India. Fierce fighting took place. Both British and sepoys tried to slaughter each other's armies. The East India Company took more than a year to regain control of the country. The British government sent troops to help them. **B**

The Indians could not unite against the British due to weak leadership and serious splits between Hindus and Muslims. Hindus did not want the Muslim Mughal Empire restored. Indeed, many Hindus preferred British rule to Muslim rule. Most of the princes and maharajahs who had made alliances with the East India

MAIN IDEA

Recognizing Effects

B Look back at Elphinstone's comment on page 791. Did the Sepoy Mutiny prove him correct?

Company did not take part in the rebellion. The Sikhs, a religious group that had been hostile to the Mughals, also remained loyal to the British. Indeed, from then on, the bearded and turbaned Sikhs became the mainstay of Britain's army in India.

Turning Point The mutiny marked a turning point in Indian history. As a result of the mutiny, in 1858 the British government took direct command of India. The term **Raj** refers to British rule after India came under the British crown during the reign of Queen Victoria. A cabinet minister in London directed policy, and a British governor-general in India carried out the government's orders. After 1877, this official held the title of viceroy.

To reward the many princes who had remained loyal to Britain, the British promised to respect all treaties the East India Company had made with them. They also promised that the Indian states that were still free would remain independent. Unofficially, however, Britain won greater and greater control of those states.

The Sepoy Mutiny fueled the racist attitudes of the British. The British attitude is illustrated in the following quote by Lord Kitchener, British commander in chief of the army in India:

PRIMARY SOURCE

It is this consciousness of the inherent superiority of the European which has won for us India. However well educated and clever a native may be, and however brave he may prove himself, I believe that no rank we can bestow on him would cause him to be considered an equal of the British officer.

LORD KITCHENER, quoted in K. M. Panikkar, *Asia and Western Dominance*

The mutiny increased distrust between the British and the Indians. A political pamphlet suggested that both Hindus and Muslims "are being ruined under the tyranny and oppression of the . . . treacherous English." 🕒

MAIN IDEA

Recognizing Effects

🕒 In what ways did the Sepoy Mutiny change the political climate of India?

▼ This engraving shows sepoys attacking the British infantry at the Battle of Cawnpore in 1857.

Nationalism Surfaces in India

In the early 1800s, some Indians began demanding more modernization and a greater role in governing themselves. Ram Mohun Roy, a modern-thinking, well-educated Indian, began a campaign to move India away from traditional practices and ideas. Ram Mohun Roy saw arranged child marriages and the rigid caste separation as parts of Indian life that needed to be changed. He believed that if the practices were not changed, India would continue to be controlled by outsiders. Roy's writings inspired other Indian reformers to call for adoption of Western ways. Roy also founded a social reform movement that worked for change in India.

Besides modernization and Westernization, nationalist feelings started to surface in India. Indians hated a system that made them second-class citizens in their own country. They were barred from top posts in the Indian Civil Service. Those who managed to get middle-level jobs were paid less than Europeans. A British engineer on the East India Railway, for example, made nearly 20 times as much money as an Indian engineer.

Nationalist Groups Form This growing nationalism led to the founding of two nationalist groups, the Indian National Congress in 1885 and the Muslim League in 1906. At first, such groups concentrated on specific concerns for Indians. By the early 1900s, however, they were calling for self-government.

The nationalists were further inflamed in 1905 by the partition of Bengal. The province was too large for administrative purposes, so the British divided it into a Hindu section and a Muslim section. Keeping the two religious groups apart made it difficult for them to unite in calling for independence. In 1911, the British took back the order and divided the province in a different way. **D**

Conflict over the control of India continued to develop between the Indians and the British in the following years. Elsewhere in Southeast Asia, the same struggles for control of land took place between local groups and the major European powers that dominated them. You will learn about them in Section 5.

MAIN IDEA

Analyzing Motives

D Why would the British think that dividing the Hindus and Muslims into separate sections would be good?

SECTION

4

ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- sepoy
- "jewel in the crown"
- Sepoy Mutiny
- Raj

USING YOUR NOTES

2. Which of the effects you listed later became causes?

Cause	Effect
1. Decline of the Mughal Empire	
2. Colonial policies	
3. Sepoy Mutiny	

MAIN IDEAS

3. Why did Britain consider India its "jewel in the crown"?
4. Why didn't Indians unite against the British in the Sepoy Mutiny?
5. What form did British rule take under the Raj?

CRITICAL THINKING & WRITING

6. **MAKING INFERENCES** How did economic imperialism lead to India's becoming a British colony?
7. **EVALUATING DECISIONS** What might the decision to grease the sepoys' cartridges with beef and pork fat reveal about the British attitude toward Indians?
8. **SYNTHESIZING** How did imperialism contribute to unity and to the growth of nationalism in India?
9. **WRITING ACTIVITY** **EMPIRE BUILDING** Write an **editorial** to an underground Indian newspaper, detailing grievances against the British and calling for self-government.

CONNECT TO TODAY CREATING A POLITICAL CARTOON

In 1947, India was divided into two countries: mostly Hindu India and mostly Muslim Pakistan. However, the two countries maintain a tense relationship today. Research to learn about the cause of this tension and illustrate it in a **political cartoon**.

Imperialism in Southeast Asia

MAIN IDEA

ECONOMICS Demand for Asian products drove Western imperialists to seek possession of Southeast Asian lands.

WHY IT MATTERS NOW

Southeast Asian independence struggles in the 20th century have their roots in this period of imperialism.

TERMS & NAMES

- Pacific Rim
- King Mongkut
- Emilio Aguinaldo
- annexation
- Queen Liliuokalani

SETTING THE STAGE Just as the European powers rushed to divide Africa, they also competed to carve up the lands of Southeast Asia. These lands form part of the **Pacific Rim**, the countries that border the Pacific Ocean. Western nations desired the Pacific Rim lands for their strategic location along the sea route to China. Westerners also recognized the value of the Pacific colonies as sources of tropical agriculture, minerals, and oil. As the European powers began to appreciate the value of the area, they challenged each other for their own parts of the prize.

TAKING NOTES

Clarifying Use a spider map to identify a Western power and the areas it controlled.

European Powers Invade the Pacific Rim

Early in the 18th century, the Dutch East India Company established control over most of the 3,000-mile-long chain of Indonesian islands. The British established a major trading port at Singapore. The French took over Indochina on the Southeast Asian mainland. The Germans claimed the Marshall Islands and parts of New Guinea and the Solomon islands.

The lands of Southeast Asia were perfect for plantation agriculture. The major focus was on sugar cane, coffee, cocoa, rubber, coconuts, bananas, and pineapple. As these products became more important in the world trade markets, European powers raced each other to claim lands.

Dutch Expand Control The Dutch East India Company, chartered in 1602, actively sought lands in Southeast Asia. It seized Malacca from the Portuguese and fought the British and Javanese for control of Java. The discovery of oil and tin on the islands and the desire for more rubber plantations prompted the Dutch to gradually expand their control over Sumatra, part of Borneo, Celebes, the Moluccas, and Bali. Finally the Dutch ruled the whole island chain of Indonesia, then called the Dutch East Indies. (See map opposite.)

Management of plantations and trade brought a large Dutch population to the islands. In contrast to the British, who lived temporarily in India but retired in Britain, the Dutch thought of Indonesia as their home. They moved to Indonesia and created a rigid social class system there. The Dutch were on top, wealthy and educated Indonesians came next, and plantation workers were at the bottom. The Dutch also forced farmers to plant one-fifth of their land in specified export crops.

British Take the Malayan Peninsula To compete with the Dutch, the British sought a trading base that would serve as a stop for their ships that traveled the India-China sea routes. They found a large, sheltered harbor on Singapore, an island just off the tip of the Malay Peninsula. The opening of the Suez Canal and the increased demand for tin and rubber combined to make Singapore one of the world's busiest ports.

Britain also gained colonies in Malaysia and in Burma (modern Myanmar). Malaysia had large deposits of tin and became the world's leading rubber exporter. Needing workers to mine the tin and tap the rubber trees, Britain encouraged Chinese to immigrate to Malaysia. Chinese flocked to the area. As a result of such immigration, the Malays soon became a minority in their own country. Conflict between the resident Chinese and the native Malays remains unresolved today. **A**

French Control Indochina The French had been active in Southeast Asia since the 17th century. They even helped the Nguyen (nuh•WIN) dynasty rise to power in Vietnam. In the 1840s, during the rule of an anti-Christian Vietnamese emperor, seven French missionaries were killed. Church leaders and capitalists who wanted a larger share of the overseas market demanded military intervention. Emperor Napoleon III ordered the French army to invade southern Vietnam. Later, the French added Laos, Cambodia, and northern Vietnam to the territory. The combined states would eventually be called French Indochina.

Using direct colonial management, the French themselves filled all important positions in the government bureaucracy. They did not encourage local industry. Four times as much land was devoted to rice production. However, the peasants' consumption of rice decreased because much of the rice was exported. Anger over this reduction set the stage for Vietnamese resistance against the French.

Colonial Impact In Southeast Asia, colonization brought mixed results. Economies grew based on cash crops or goods that could be sold on the world market. Roads, harbors, and rail systems improved communication and transportation but mostly benefited European business. However, education, health, and sanitation did improve.

Unlike other colonial areas, millions of people from other areas of Asia and the world migrated to work on plantations and in the mines in Southeast Asia. The region became a melting pot of Hindus, Muslims, Christians, and Buddhists. The resulting cultural changes often led to racial and religious clashes that are still seen today.

Siam Remains Independent

While its neighbors on all sides fell under the control of imperialists, Siam (present-day Thailand) maintained its independence throughout the colonial period. Siam lay between British-controlled Burma and French Indochina. (See map above.) France and Britain each aimed to prevent the other from gaining control of Siam. Knowing this, Siamese kings skillfully promoted Siam as a neutral zone between the two powers.

MAIN IDEA

Analyzing Motives

A Why do you think so many Chinese moved to Malaysia?

Siam modernized itself under the guidance of **King Mongkut** and his son Chulalongkorn. In a royal proclamation, King Chulalongkorn showed his understanding of the importance of progress:

PRIMARY SOURCE

As the times and the course of things in our country have changed, it is essential to promote the advancement of all our academic and technical knowledge and to prevent it from succumbing [giving in] to competition from the outside. In order to achieve this, it is imperative to make haste in education so that knowledge and ability will increase.

KING CHULALONGKORN, "Royal Proclamation in Education"

To accomplish the changes, Siam started schools, reformed the legal system, and reorganized the government. The government built its own railroads and telegraph systems and ended slavery. Because the changes came from their own government, the Siamese people escaped the social turmoil, racist treatment, and economic exploitation that occurred in other countries controlled by foreigners.

U.S. Imperialism in the Pacific Islands

Because Americans had fought for their independence from Britain, most of them disliked the idea of colonizing other nations. However, two groups of Americans were outspoken in their support of imperialism. One group of ambitious empire builders felt the United States should fulfill its destiny as a world power, colonizing like the Europeans. The other group, composed of business interests, welcomed the opening of new markets and trade possibilities.

The Philippines Change Hands The United States acquired the Philippine Islands, Puerto Rico, and Guam as a result of the Spanish-American War in 1898. Gaining the Philippines touched off a debate in the United States over imperialism. President McKinley's views swayed many to his side. He told a group of Methodist ministers his intention to "educate Filipinos, and uplift and Christianize them."

Filipino nationalists were not happy to trade one colonizer—the Spanish—for another, the Americans. **Emilio Aguinaldo** (eh•MEE•lyoh AH•gee•NAHL•doh), leader of the Filipino nationalists, claimed that the United States had promised immediate independence after the Spanish-American War ended. The nationalists declared independence and established the Philippine Republic.

The United States plunged into a fierce struggle with the Filipino nationalists in 1899 and defeated them in 1902. The United States promised the Philippine people that it would prepare them for self-rule. To achieve this goal, the United States built roads, railroads, and hospitals, and set up school systems. However, as with other Southeast Asian areas, businessmen encouraged growing cash crops such as sugar at the expense of basic food crops. This led to food shortages for the Filipinos.

Hawaii Becomes a Republic U.S. interest in Hawaii began around the 1790s when Hawaii was a port on the way to China and East India. Beginning about the 1820s, sugar trade began to change the Hawaiian economy. Americans established sugar-cane plantations and became highly successful. By the mid-19th century, American sugar plantations accounted for 75 percent of Hawaii's wealth. At the same time, American sugar planters also gained great political power in Hawaii.

▼ This photograph shows American soldiers fighting the Filipino nationalists in the early years of the war.

Vocabulary

Filipino: an inhabitant of the Philippine Islands

Then in 1890, the McKinley Tariff Act passed by the U.S. government set off a crisis in the islands. The act eliminated the tariffs on all sugar entering the United States. Now, sugar from Hawaii was no longer cheaper than sugar produced elsewhere. That change cut into the sugar producers' profits. Some U.S. business leaders pushed for **annexation** of Hawaii, or the adding of the territory to the United States. Making Hawaii a part of the United States meant that Hawaiian sugar could be sold for greater profits because American producers got an extra two cents a pound from the U.S. government.

About the same time, the new Hawaiian ruler, **Queen Liliuokalani** (luh•LEE•uh•oh•kuh•LAH•nee), took the throne. In 1893, she called for a new constitution that would increase her power. It would also restore the political power of Hawaiians at the expense of wealthy planters. To prevent this from happening, a group of American businessmen hatched a plot to overthrow the Hawaiian monarchy. In 1893, Queen Liliuokalani was removed from power.

In 1894, Sanford B. Dole, a wealthy plantation owner and politician, was named president of the new Republic of Hawaii. The president of the new republic asked the United States to annex it. At first, President Cleveland refused. In 1898, however, the Republic of Hawaii was annexed by the United States.

The period of imperialism was a time of great power and domination of others by mostly European powers. As the 19th century closed, the lands of the world were all claimed. The European powers now faced each other with competing claims. Their battles would become the focus of the 20th century.

History Makers

Queen Liliuokalani
1838–1917

Liliuokalani was Hawaii's only queen and the last monarch of Hawaii. She bitterly regretted her brother's loss of power to American planters and worked to regain power for the Hawaiian monarchy. As queen, she refused to renew a treaty signed by her brother that would have given commercial privileges to foreign businessmen. It was a decision that would cost her the crown.

INTEGRATED TECHNOLOGY

RESEARCH LINKS For more on Queen Liliuokalani, go to classzone.com

SECTION

5

ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- Pacific Rim
- King Mongkut
- Emilio Aguinaldo
- annexation
- Queen Liliuokalani

USING YOUR NOTES

2. Which Western power do you think had the most negative impact on its colonies?

MAIN IDEAS

3. How were the Dutch East India Trading Company and the British East India Company similar?
4. What changes took place in Southeast Asia as a result of colonial control?
5. Why did some groups believe that the United States should colonize like the Europeans?

CRITICAL THINKING & WRITING

6. **DRAWING CONCLUSIONS** How did the reforms of the Siamese kings help Siam remain independent?
7. **ANALYZING BIAS** What does President McKinley's desire to "uplift and Christianize" the Filipinos suggest about his perception of the people?
8. **ANALYZING MOTIVES** Why do you think Sanford Dole wanted the United States to annex Hawaii?
9. **WRITING ACTIVITY** **ECONOMICS** Compose a **letter to the editor** expressing a Hawaiian's view on the U.S. businessmen who pushed for the annexation of Hawaii for economic gain.

CONNECT TO TODAY DRAWING A BAR GRAPH

Research to find out about the economic situation of Southeast Asian countries today. Rank the economies and present your findings in a **bar graph**.

Chapter 27 Assessment

TERMS & NAMES

For each term or name below, briefly explain its connection to the imperialism of 1850–1914.

1. imperialism
2. racism
3. Berlin Conference
4. Menelik II
5. geopolitics
6. Suez Canal
7. Raj
8. Queen Liliuokalani

MAIN IDEAS

The Scramble for Africa Section 1 (pages 773–778)

9. What motivated the nations of Europe to engage in imperialist activities?
10. What effect did the Boer War have on Africans?

Case Study: Imperialism Section 2 (pages 779–785)

11. What are the forms of imperial rule?
12. How did Ethiopia successfully resist European rule?

Europeans Claim Muslim Lands Section 3 (pages 786–790)

13. Why were the European nations interested in controlling the Muslim lands?
14. What methods did the Muslim leaders use to try to prevent European imperialism?

British Imperialism in India Section 4 (pages 791–795)

15. How was the economy of India transformed by the British?
16. What caused the Sepoy Mutiny?

Imperialism in Southeast Asia Section 5 (pages 796–799)

17. How did Siam manage to remain independent while other countries in the area were being colonized?
18. Describe American attitudes toward colonizing other lands.

CRITICAL THINKING

1. USING YOUR NOTES

In a chart, tell how the local people resisted the demands of the Europeans.

Africa	Muslim lands	India	Southeast Asia

2. RECOGNIZING EFFECTS

ECONOMICS What effects did imperialism have on the economic life of the lands and people colonized by the European imperialists?

3. DRAWING CONCLUSIONS

Why do you think the British viewed the Suez Canal as the lifeline of their empire?

4. SYNTHESIZING

What positive and negative impact did inventions such as the railroad and the steamship have on the land and people conquered by the imperialists?

5. DEVELOPING HISTORICAL PERSPECTIVE

EMPIRE BUILDING What economic, political, and social conditions encouraged the growth of imperialism in Africa and Asia?

VISUAL SUMMARY

The New Imperialism, 1850–1914

STANDARDS-BASED ASSESSMENT

Use the quotation from the king of the Asante people and your knowledge of world history to answer questions 1 and 2.

Additional Test Practice, pp. S1–S33

PRIMARY SOURCE

The suggestion that Ashanti [Asante] in its present state should come and enjoy the protection of Her Majesty the Queen and Empress of India, I may say this is a matter of serious consideration, and which I am happy to say we have arrived at the conclusion, that my kingdom of Ashanti will never commit itself to any such conclusion, that Ashanti must remain independent as of old, at the same time to remain friendly with all white men. I do not write this with a boastful spirit, but in the clear sense of its meaning. Ashanti is an independent kingdom.

KWAKU DUA III to Frederic M. Hodgson, December 27, 1889

1. What is Kwaku Dua III's answer to the queen?
 - A. He would enjoy the protection of the queen.
 - B. He cannot commit himself at this time.
 - C. He is offended by her offer.
 - D. He refuses her offer.
2. Why do you think Kwaku Dua III responded that he wanted to remain friendly to white men?
 - A. He wanted his country to be placed under the protection of white men.
 - B. He was trying to be diplomatic.
 - C. He wanted to adopt white men's culture.
 - D. He wanted the assistance of white men.

Use the map of the British Empire and your knowledge of world history to answer question 3.

3. "The sun never sets on the British Empire" was a saying about the British Empire at the peak of its power. What do you think this saying meant?
 - A. The British Empire had colonies in every part of the world.
 - B. The British felt that the sun revolved around them.
 - C. The British Empire represented sunlight and hope to the rest of the world.
 - D. The British were hard working and never slept.

INTEGRATED TECHNOLOGY

TEST PRACTICE Go to classzone.com

- Diagnostic tests
- Strategies
- Tutorials
- Additional practice

ALTERNATIVE ASSESSMENT

1. Interact *with* History

On page 772, you considered the advantages and disadvantages of colonialism. Now, make a chart showing the advantages and disadvantages to a local person living in a place that became a European colony. Next, make a similar chart for a European living in a foreign place. How do they compare? Discuss with members of your class a way to decide whether the advantages outweigh the disadvantages for each group.

2. WRITING ABOUT HISTORY

POWER AND AUTHORITY Write a **news article** about the effects of colonization. Be sure to address the following points:

- Provide some background on the country you're writing about.
- Tell where the colonizers have come from.
- Describe how the colonizers treat the colonized people.
- Include quotations from both the colonizers and the colonized.
- Draw conclusions about each side's opinion of the other.

INTEGRATED TECHNOLOGY

Creating an Interactive Time Line

Use the Internet and your textbook to create a time line of the events covered in Chapter 27. The time line on pages 770–771 can serve as a guide. Use graphics software to add maps and pictures that illustrate the events. Be sure to include the following on your time line:

- important events in the colonization of Africa and Asia
- efforts on the part of the colonies to resist the imperialist powers
- people who played important roles in the events
- places where key events occurred
- visuals that illustrate the events