Introduction to Imperialism

I. Nature of Imperialism

A. What is “imperialism”?

Change in European control of surface area

Pax Britannica

1805 Trafalgar

Britain’s rivals

Oxford English Dictionary definition

Early-modern empires??

Bad definition of empire: European powers conquering overseas colonies

B. Political Theories of imperialism

Consequence of nationalism

Max Weber 1895

Friedrich Ratzel’s Political Geography (1897)

Lebensraum

Pan-German League (*1891)

Alexis Tocqueville (1805-59)’s Democracy in America (1835-40)

M. N. Katkov (1818-87)

pan-Slavism (Russian “manifest destiny”

USA

Manifest Destinty (*1850) (“universal empire”

Cap. Alfred Thayer Mahan (US Naval War College)

The Influence of Seapower Upon History, 1660-1783 (1889)

Sir John Seeley (1834-95)

Social Darwinism

Herbert Spencer (1820-1903), “survival of the fittest”

C. Economic theories of imperialism (ratios?)

V. I. Lenin (1915): Imperialism, the Highest Stage of Capitalism

Where do raw materials come from?

Where are markets?

Where do investments go?

Where do immigrants go?

II. How could this happen?

A. The 1815 Peace Settlement Outside Europe

B. Forces Driving British Expansion

Solution #1: Steamboats

Solution #2: Quinine

Solution #3: Guns

1880s Maxim gun

Battle of Khartoum (الخرطوم) 1898

