World History 02_Resistance to Imperialism
Mr. Sanders 1 of 2

[bookmark: _GoBack]Resistance to Imperialism:
· Natives of Africa, Asia, and Oceania
· Liked ________________ made by imperialist rulers
· roads, railroads, schools, peace, etc.
· Disliked the way they were_______________ by rulers
· Wanted to____________ themselves
· Disliked racism of imperialist nations
· Felt foreign culture was being forced on them
· Sometimes fought against imperialism
· Most natives were easily _________________
· Industrialized nations were more united and had better weapons and technology
· Some natives put up fierce resistance

Europeans in South Africa:
· The ________________ established a colony in South Africa
· After defeating the Dutch in a war, ____________________ took control of South Africa
The Zulu War:
· The British and the Zulus (a native tribe of Southern Africa) fought a war over ____________
· The Zulus put up fierce resistance and won a major battle even though they were fighting with spears against guns
· Eventually the British overwhelmed and _______________________ the Zulus and took control of their lands
India:
· “The Jewel of the Crown” for the ____________________Empire
British India:
· The British East India Company was given permission by the British government to run the colony of India
· Indian soldiers called ________________ were hired by the East India Company to protect their business
· Most Sepoys were Muslim or Hindu
· Indians did not have same _________________ as British
· Many British looked down on Indians because of their race

The Sepoy Rebellion:
· Sepoys were ordered to use rifle cartridge that was rumored to be greased with cow and pig fat
· They refused to follow orders and were being thrown in jail
· Hindus believe cows are ______________animals
· Muslims believe pigs are unclean
· Sepoys rioted and captured part of India
· It took over _________________________ for the British to regain control
· Results:
· Rebellion was unsuccessful
· British government took full control of India
· Indian nationalism and desire for independence grew
· British mistreatment Indians grew
China:
· In the early 1900’s China’s government was very weak and could not keep other countries from taking control of its __________________
· Open Door Policy: the policy of allowing all nations access to trade in China
· Foreign countries controlled __________________and had a great deal of influence in China
· Missionaries spread Christianity to Chinese
The Boxer Rebellion:
· Righteous and Harmonious Fists: a group of Chinese warriors (called “Boxers” by Europeans) who wanted to end foreign influence and the spread of Christianity in China
· Boxers attacked Chinese Christians and foreigners
· Several nations sent soldiers to protect their interests
· The foreigners defeated the Boxers
· Results
· Foreign powers _________________ even more control of China
· Growth in Chinese nationalism
[image: azteachlogo(smaller)]
image1.gif
S—

TEACH, COM

4 —. /
=~

