Name ________________________ Date _______________________ Hour _________

Chapter 27-The Age of Imperialism-Guided Notes

Section 1-The Scramble for Africa
Setting the Stage (pg. 773)

· Imperialism-
Africa Before European Domination (pg. 773)

	Africa Before European Domination

	· Africa Before Europeans Arrived

· African’s were divided into hundreds of __________ and _____________ groups

· Spoke over _____________ different languages

· Followed either traditional beliefs, _____________ or ___________________

	· Nations Compete for Overseas Empires

· By 1880 European’s only controlled ____% of _____________
· African’s controlled their own __________________ networks and supplied the goods

· The Chokwe collected ________ and _________________
· Original settlers were __________________, explorers and humanitarians

· They learned about Africa through _____________ and ___________

Driving Forces Behind Imperialism (pg. 774-775)
· The race for African colonies grew out of a strong sense of ____________________.

· European nations were determined to plant their flag on as much land as possible

Driving Forces Behind Imperialism (pg. 774-775) continued…
	Belief in European Superiority
	Forces Promoting Imperialism in Africa

	· Racism-
· Social Darwinism-

	· Forces Promoting Imperialism in Africa

· Europe’s technological superiority

· The ____________________
· Worlds 1st automatic machine gun

· The Steam engine

· Allowed European’s to _____________________ _____________________
· A variety of _______________ and _________ discouraged unity among the tribes

The Division of Africa (pg. 775-776)
	Berlin Conference Divide’s Africa

	· Colonization began around 1880

· ______________ were discovered in 1867 and _________ in 1886 so, no European powers wanted to be left out

	· Berlin Conference-
· A country could claim land by notifying other nations and showing they were in control

Three Groups Clash Over South Africa (pg.776-777)
	Zulus Fight the British
	Boers and British Settle in the Cape

	· Africans, _________ and __________ clashed over African resources

· Zulus Fight the British

· 1816 Zulu chief Shaka and his men used _______ and _______ nearly defeats the British

· After losing the Battle of Ulundi in _____ the Zulu nation fell under British control

	· Boers and British Settle in the Cape

· Boers were ____________ who gradually took more African land

· To escape the British the Boers headed north from the ___________________ __________________ and soon found themselves fighting the Zulus

· The Boer War

· Boers tried to keep foreigners out and away from ______________ and gold began to fight with the English for control of land

· Over 14,000 South African died in ______________________________.
· In 1910, the Boer republics joined a self-governing Union of _________________________.
Chapter 27-The Age of Imperialism-Guided Notes

Section 1-The Scramble for Africa

Setting the Stage (pg. 773)

· Imperialism-The seizure of a country or territory by a stronger country

Africa Before European Domination (pg. 773)

	Africa Before European Domination

	· Africa Before Europeans Arrived

· African’s were divided into hundreds of ethnic and linguistic groups

· Spoke over 1,000 different languages

· Followed either traditional beliefs, Christianity or Islam

	· Nations Compete for Overseas Empires

· By 1880 European’s only controlled 10% of Africa

· African’s controlled their own trade networks and supplied the goods

· The Chokwe collected ivory and beeswax

· Original settlers were missionaries, explorers and humanitarians

· They learned about Africa through travel books and newspapers

Driving Forces Behind Imperialism (pg. 774-775)
· The race for African colonies grew out of a strong sense of nationalism

· European nations were determined to plant their flag on as much land as possible

Driving Forces Behind Imperialism (pg. 774-775) continued…
	Belief in European Superiority
	Forces Promoting Imperialism in Africa

	· Racism-The belief that one race is superior to another

· Social Darwinism-The belief that the races “fittest for survival” would enjoy wealth and success b/c they were superior to others

	· Forces Promoting Imperialism in Africa

· Europe’s technological superiority

· The Maxim Gun

· Worlds 1st automatic machine gun

· The Steam engine

· Allowed European’s to travel deeply into the jungles

· A variety of languages and cultures discouraged unity among the tribes

The Division of Africa (pg. 775-776)
	Berlin Conference Divide’s Africa

	· Colonization began around 1880

· Diamonds were discovered in 1867 and gold in 1886 so, no European powers wanted to be left out

	· Berlin Conference-With the goal of preventing future wars, 14 European Nations met to lay down the rules for dividing up Africa

· A country could claim land by notifying other nations and showing they were in control

Three Groups Clash Over South Africa (pg.776-777)
	Zulus Fight the British
	Boers and British Settle in the Cape

	· Africans, Dutch and English clashed over African resources

· Zulus Fight the British

· 1816 Zulu chief Shaka and his men used spears and shields nearly defeats the British

· After losing the Battle of Ulundi in 1879 the Zulu nation fell under British control

	· Boers and British Settle in the Cape

· Boers were Dutch farmers who gradually took more African land

· To escape the British the Boers headed north from the Cape of Good Hope and soon found themselves fighting the Zulus

· The Boer War

· Boers tried to keep foreigners out and away from diamonds and gold began to fight with the English for control of land

· Over 14,000 South African died in concentration camps

· In 1910, the Boer republics joined a self-governing Union of South Africa

