	1.Title / Content Area:
	Imperialism/ World History
	[image: image1.jpg]LIBRARY OF
CONGRESS

TEACHING
with PRIMARY

SOURCES

	2. Developed by:
	Meghan Hauter
	

	3. Grade Level:
	10th World History
	

	4. Geographic Thinking Skill(s):
	Human Systems

1. Knows and understands how the forces of cooperation and conflict among people influence the division and control of the Earth’s surface

2. Knows and understands the processes, patterns, and functions of human settlement.

Uses of Geography

1. Knows how to apply geography to interpret the past.
	

	5. Essential Question(s):
	· How do countries justify expanding their borders or influence over other countries?
· What are the short-term and long-lasting ramifications (socially, politically, and economically) of this territorial expansion?

	

	6. Contextual Paragraph (Connect to Geographic Thinking)
	Contextual Paragraph for Resource Set:
The late 19th and early 20th century saw Europe continuing to expand their influence around the world. Imperialism is when a powerful country takes control of another, weaker country. The Imperialist nation then dominates the other’s government, trade, and culture. The most powerful Imperialist nations during this time included England, France, Portugal, Spain, and Holland. European countries began to view colonizing as their right and responsibility. Imperialists interpreted a poem by Rudyard Kipling called The White Man’s Burden as a characterization that justified their policy as a noble act to “save” or improve these imperialized nations. Imperialist nations prospered from the natural resources and took advantage of the native people living in the areas that were colonized. They seized every opportunity at acquiring new territory which affected native populations in many ways. Native populations tried to defend their territory against Europeans in conflicts such as the Zulu Wars, Sepoy Mutiny, and Boxer Rebellion. The growing African Slave trade was evidence of this dramatic impact on native populations. There were many motivations for European imperialism, and subsequence long-term ramifications.

	

Annotated Resource Set (ARS)

Phase I

	6. Resource Set

	The sleeping sickness/Gordon Ross
	From the Cape to Cairo/Keppler
	History repeats itself/J. Keppler
	British benevolence/J. Keppler
	Too much for him!/J.S. Pughe
	Africa

	 Cartoon- published 1910
	Cartoon- published 1902
	Cartoon- published 1885
	Cartoon- published 1882
	Cartoon- published 1900
	Manuscript map- published [1908]?

	

	[image: image3.jpg]

	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6.jpg]

	[image: image7.png]

	http://lccn.loc.gov/2011649074
	http://lccn.loc.gov/2010652189
	http://lccn.loc.gov/2011661430
	http://lccn.loc.gov/2012647224
	http://lccn.loc.gov/2010651234
	http://lccn.loc.gov/87692246

	Zulu warriors
	Native types of Africa
	Columbia ’09 students as Zulu savages [i.e. savages]
	Man building railway planned by Cecil Rhodes near Broken Hill, Rhodesia
	Battle of Belmont. Nov. 23D 1899. Boer-British War
	Artillery in action, Battle of Modder River, Boer War exhibit, Louisiana Purchase Exposition

	Glass negatives- 1900
	Photo- c. 1920
	Glass negatives- c.1910
	Photographic prints- 1890-1930
	Print-
No Date Recorded
	Photographic prints- c. 1900
Stereographs- c. 1900

	[image: image8.jpg]

	[image: image9.jpg]

	[image: image10.jpg]

	[image: image11.jpg]

	[image: image12.jpg]

	[image: image13.jpg]

	http://hdl.loc.gov/loc.pnp/pp.print
	http://lccn.loc.gov/2001705539
	http://hdl.loc.gov/loc.pnp/pp.print
	http://lccn.loc.gov/2001705561
	http://lccn.loc.gov/2003656549
	http://lccn.loc.gov/2013648859

Notes/Comments:
	Modern History Sourcebook: Rudyard Kipling, The White Man’s Burden
	 Partition of Africa
	Explorations in Africa by Dr. David Livingstone, and others… Stanley-Livingstone Expeditions of Search
	Doc A: Gardiner’s English History; Doc B: Sir Colin Campbell; Doc C: Sita Ram; Doc D: Sayyid Ahmed Khan;
	Modern History Sourcebook: Fei Ch’i-hao: The Boxer Rebellion, 1900
	Entrance to Fort Ali-Musjid above Khyber Pass, Sepoy sentry

	Poem-1899
	Book- 1920
	Book- 1872
	A: The Indian Mutiny (1857); B: The Origin of Mutiny (1858); C:Sita Ram (1860s); D: The Causes of Indian Revolt (1873)
	Journal-

Luella Miner, Two Heros of Cathay, (N.Y.:Fleming H. Revell, 1907)
	Lantern slide- 1895

	[image: image14.png]%)) FORDHAM UNIVERSITY

HE JESUIT UNIVERSITY OF NEW YORK

	

	

	[image: image17.jpg]

	[image: image18.png]%)) FORDHAM UNIVERSITY

HE JESUIT UNIVERSITY OF NEW YORK

	

	http://legacy.fordham.edu/halsall/mod/kipling.asp

	http://www.wdl.org/en/item/11942/#q=partition+of+africa
	http://www.wdl.org/en/item/2564/#q=David+Livingstone&qla=en
	http://sheg.stanford.edu/sepoy-rebellion
	http://legacy.fordham.edu/halsall/mod/1900Fei-boxers.asp

	http://lccn.loc.gov/2004707738
http://lccn.loc.gov/2004707738

	The Chinese kopje- not so easy as it looked from a distance/Keppler
	Are our teachings, then, in vain?/Keppler
	The real trouble will come with the “wake”Keppler and Schwarzmann
	One of the modes of punishment in China- a Boxer prisoner, Peking, China
	The war in China- attack on the “Banterer’s boat in Sai-Lau Creek, Canton River
	Battle at the machine works, T’ien-chin, China

	Cartoon- published 1900
	Cartoon- published 1900
	Color Lithograph- 1900
	Photographic prints- 1900
	Wood engraving- 1858
	Chromolithographs- 1900

	

	

	

	

	

	

	http://lccn.loc.gov/2010651315http://lccn.loc.gov/2010651315 fffhttp://lccn.loc.gov/2010651315
	http://lccn.loc.gov/2010651334http://lccn.loc.gov/2010651334 http://lccn.loc.gov/2010651334
	http://lccn.loc.gov/2002718142 http://lccn.loc.gov/2002718142
	http://lccn.loc.gov/2006689662
	http://lccn.loc.gov/2002715026
	http://lccn.loc.gov/2009631619

Notes/Comments: 1. The Partition of Africa source has a timeline with the date and location that each Imperial nation colonized and discusses how Emperor Menelik of Ethiopia defended his territory 2. The Standford website requires sign-up, but is otherwise free. 3. David Livingstone’s journal tells of interactions with the native Zulu people in Africa.
Phase II

	Foundations Annotations

	
7. Curriculum Connections

	9-12 World History

	
8. Curriculum Standards

	World History: Strand 2: Concept 7:

PO 1. Explain the rationale (e.g., need for raw materials, domination of markets, advent of national competition, spread of European culture/religion) for imperialism.

PO 2. Trace the development of the British Empire around the world (e.g., America, Southeast Asia, South Pacific, India, Africa, the Suez).

PO 3. Describe the division of the world into empires and spheres of influence during the 18th and 19th centuries (e.g., British, French, Dutch, Spanish, American, Belgian).

PO 4. Analyze the effects of European and American colonialism on their colonies (e.g., artificially drawn boundaries, one-crop economies, creation of economic dependence, population relocation, cultural suppression).

PO 5. Analyze the responses to imperialism (e.g., Boxer Rebellion, Sepoy Rebellion, Opium Wars, Zulu Wars) by people under colonial rule at the end of the 19th century.
Geography: Strand 4: Concept 4:
PO 4. Analyze issues of globalization (e.g., widespread use of English, the role of the global media, resistance to “cultural imperialism”, trade, and outsourcing).

	
9. Content & Thinking Objectives

	Content Objectives/Enduring Understandings

1. The Industrial Revolution had political, social and economic impacts.
2. Competition between European nations for economic, political and cultural dominance led to the Age of Imperialism.
3. Native populations were affected by Imperialism.
	Thinking Objectives:
Reading: 6. Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.

Writing: 6. Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology’s capacity to link to other information and to display information flexibly and dynamically.
Reading: 5. Analyze how a text uses structure to emphasize key points or advance an explanation or analysis.

Reading: 3. Analyze in detail a series of events described in a text; determine whether earlier events caused later ones or simply preceded them.

Reading: 6. Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.

	
10. Inquiry Activities & Strategies

	· Students examine primary source maps and other sources showing the partitioning of Africa. As a way to determine European motivation for colonizing Africa, students research the natural resources that each African region provided. Have students work as groups, report out about their region and record their findings on a blank African map. Students can also be exposed to the idea “people as resources” by looking at primary and secondary sources dealing with the African slave trade and the locations where the slave trade took place.
· Students complete a Geographic Alliance analysis tool for the political cartoon they are assigned. Class discussion will then focus on the arguments for and against imperialism discovered by the students. Students will also determine European justifications for imperialism by looking at the political cartoons, White Man’s Burden, and various other documents. Analysis worksheets: http://geoalliance.asu.edu/geolens
· Investigate the negative effects of Imperialism. Analyze and discuss the photographs of the Zulu warriors. Discuss the negative stereotypes Europeans associated with African natives like the Zulu. Read primary source excerpts from David Livingstone and his encounters with the Zulu. Use a graphic organizer and record words associated with the Zulu and European’s feelings towards them. Have students close read a secondary source accounting the battle of Isaldwana where Zulu chief, Shaka Zulu, was victorious over the British forces.

· Role Play: Students research the historical context of the Sepoy Mutiny and Boxer Rebellion. For example, students take notes on both the British colonial governors and the Sepoy Soldiers. By doing this, students determine the causes of the Sepoy rebellion. Students are divided into each of the two groups. Students in the Sepoy group might decide to resist foreigners in their country and plan how they will resist the British rule or concede to British influence. Students in the British group plan how they will retaliate if the people resist your rule. Students plan several steps ahead of their enemies by predicting what they will do next and then meet the enemy to determine and discuss what the outcome may have been. (See the documents in the resource set provided by Stanford.edu)
· Students become familiar with the geographic hardships that the rough African landscape provided the Europeans who were colonizing it. Students can read and first-hand accounts from explorer and missionary, David Livingstone’s journals. Interactions with the native people are also described in these journals. Students can better understand European motivations for colonizing and the impact of native populations.

	
11. Assessment Strategies

	· Essay: Students evaluate the new imperialism of the late nineteenth century and early twentieth centuries in Africa. What were the positive and negative effects of imperialism for the colonizer and the colony? Students analyze various primary and secondary sources to write an essay answering the question in document-based question essay format.

· Imperialism Picture Book: Students illustrate main concepts of Imperialism in the form of a colorful picture book. Students use illustrations and symbolism (not words) to explain these concepts and then present their books to the class or in small groups where they are required to explain the symbolism that was used in their picture book. Concepts that students could include (but are not limited to): nationalism; spheres of influence; analyze the effects on European colonialism on their colonies; to analyze the economic, political, and cultural causes or rationale for European Imperialism; describe the Scramble for Africa; discuss responses to imperialism with rebellions like the Zulu Wars, Boxer Rebellion, and Sepoy Mutiny; explain the long-term ramifications of Imperialism. Students could also write an explanation as to the symbolism used.

· As an extension, students could research Imperialism in more modern times.

	Other Resources

	
12. Web Resources

	· World Digital Library: http://www.wdl.org/en/
· Imperialism Crash Course History Video: https://www.youtube.com/watch?v=alJaltUmrGo
· Sepoy Mutiny and Boxer Rebellion role play: sharemylesson.com
· Map of Africa: http://geoalliance.asu.edu/maps/regions
· Zulu, The True Story: http://www.bbc.co.uk/history/british/victorians/zulu_01.shtml
· Exploring Africa’s natural resources: http://exploringafrica.matrix.msu.edu/

	
13. Secondary Sources

	· "The Battle of Isandlwana: January 22, 1879." Global Events: Milestone Events Throughout History. Ed. Jennifer Stock. Vol. 1: Africa. Farmington Hills, MI: Gale, 2014. World History in Context. Web. 6 July 2015.

	
14. Print and Other Media Resources

	· Interpreting primary sources with a geographic lens: http://geoalliance.asu.edu/geolens

PAGE
6
Teaching with Primary Sources - Annotated Resource Set

