Name: ___________________________________ Period: ____________________ Date: ____________________

Motives for Imperialism

	Motive
	Goals
	Picture/Symbol
Draw a picture to represent the motive
	What does the quote say?

Summarize it in your own words.

	E __________
	
	
	

	M__________
	
	
	

	P __________
	
	
	

	I __________
	
	
	

	R __________
	
	
	

	E __________
	
	
	

E

Exploratory

	Goals:

	- to map new territory

- to locate indigenous (native) people

- to identify natural resources available (i.e. animals, plants, etc.)

	Evidence:

	“All great nations in the fullness of their strength have desired to set their mark upon barbarian lands and those who fail to participate in this great rivalry will play a pitiable role in time to come”

- (German historian) Heinrich von Treitschke, 1879

[image: image5.jpg]MAP of Imperialism

<

18TH CENTURY

AnTARCTC oceAn

M
Military
	Goals:

	- to maintain national security

- to have the biggest military (most power)

- to have a strategic advantage; e.g., waterways, connecting colonies need to be free and open

	Evidence:

	
“What do nations care about the cost of war, if by spending a few hundred millions in steel and gunpowder they can gain a thousand millions in diamonds and cocoa?”
― W.E.B. Du Bois
[image: image1.jpg]

P

Political

	Goals:

	- to claim land for the “mother country”

- to make sure their country had more resources than other countries

- to control another country’s government

	Evidence:

	“Nations are great in our times only by means of the activities which they develop…(France) out to propagate this influence throughout the world and carry everyone that she can her language, her customs, her flag, her arms, and her genius.”

	- -Jules Ferry, 1883 (prime minister of France in the years 1880 -1881 and 1883-1885)

[image: image6.wmf]
I
Ideological

	Goals:

	- to “improve” non-Europeans’ way of life

- to make others more like Europeans

- to make them adopt a European perspective

	Evidence:

	“I repeat, that the superior races have a right because they have a duty. They have the duty to civilize the inferior races.... In the history of earlier centuries these duties, gentlemen, have often been misunderstood. . . But, in our time, I maintain that European nations acquit themselves with generosity, with grandeur, and with sincerity of this superior civilizing duty.”

-Jules Ferry, 1883 (prime minister of France in the years 1880 -1881 and 1883-1885)

[image: image2.png]

R

Religious

	Goals:

	- to convert native people to the Christian religion

- to convince native people that their religion is wrong/“evil”

- to change the beliefs of the next generation

	Evidence:

	“The Catholic faith and the Christian religion be exalted and everywhere increased and spread, that the health of souls be cared for and that barbarous nations be overthrown and brought to the faith itself.”
-Inter Caetera, May 3, 1493

[image: image3.wmf]
E

Economic

	Goals:

	- to obtain raw materials to produce goods – supply

- to get the native people to purchase European goods and services – demand

- to make money!

	Evidence:

	“The majority of the raw materials were agricultural products produced on plantations. Plantation crops included tea, India, coffee, cotton, and jute. Another crop was opium. The British shipped opium to China and exchanged it for tea, which they then sold in Britain”

- Patterns of Interaction, 1999 (World History textbook)

[image: image4.wmf]
