
	UNIT X – IMPERIALISM AND THE GREAT WAR

	(10-2) IMPERIALISM AND SPHERES OF INFLUENCE: ASIA – PG. 641 – 657

	GUIDED READING QUESTIONS

[image:]
Answer the question or define the term for each:

 WESTERN POWERS IN ASIAPEOPLE TO KNOW
· Queen Victoria (r. 1837-1901)
· Cecil Rhodes (1853-1902)
· King Leopold II (r. 1865-1909)

FRANCE IN ASIA
1. What states made up French Indochina?

THE UNITED STATES’S ACTIONS IN ASIA, THE PACIFIC, AND LATIN AMERICA
2. What impact did the Spanish-American War have on the United States?

THE BOXER REBELLIONTERMS TO KNOW
· Boxer Rebellion
· “gunboat diplomacy”
· Evangelicalism

3. Why did the United States issue the Open Door Policy?

4. How did the Boxer Rebellion impact China’s autonomy?

TOOLS OF IMPERIALISM
5. In a general (non-specific) sense, what were the “tools of empire”?

STEAMBOATS
6. What impact did steamboats have on imperialism through “gunboat diplomacy”?

CONQUEST OF TROPICAL DISEASES
7. How did quinine impact imperialism?

KEY EVENTS
1870-1914 – New Imperialism
1898 – Spanish-American War
1899-1901 – Boxer Rebellion
1914 – Panama Canal opens

FIREARMS
8. What was the most important weapon in colonial warfare?

THE MISSIONARY FACTOR
9. What is Evangelicalism –

MISSIONARY MOVEMENTS
10. Why were women in particular of concern FOR missionaries and OF missionaries?

TENSIONS BETWEEN MISSIONARIES AND IMPERIAL ADMINISTRATORS
11. Why did tensions exist between missionaries and imperial administrators?

12. What role did education play in imperial territories (especially India)?

13. How could missionaries be seen as humanitarians during this imperial time?*

MISSIONARIES AND INDIGENOUS RELIGIOUS MOVEMENTS
14. What was the final effect of the missionary movement of the 19th century?

SCIENCE AND IMPERIALISM
BOTANY
ZOOLOGY
MEDICINE
15. How did medicine advance imperial missionaries?

16. How did medicine increase imperial conquest?*

ANTHROPOLOGY
17. [bookmark: _GoBack]How might polygenesis have influenced racist attitudes during “New Imperiailism”?*

PLEASE READ THE “IN PERSPECTIVE” SECTION FOR AND OVERVIEW OF THE CHAPTER

image1.tiff

1 AND THE GREAT WAR

UNIT X — IMPERIALL

st gtn s e

