Bryan Smith & Charlie Woodward

2002 Klingenstein Summer Institute

European Imperialism: 1870-1914

STAGE 1—DESIRED RESULTS

UNDERSTANDINGS

1. Students will understand that European governments were motivated for imperialistic conquest by a determined economic and psychological need for natural resources and self-sufficiency.

2. Students will understand that many Europeans had perceived altruistic motives for colonization and civilization. [Misconception: Europeans approached imperialism with the singular goal of economic and political benefit.]

ESSENTIAL QUESTIONS

1. Who were the “winners” and the “losers” in the 19th century European scramble for Africa?

2. To what extent should people go to protect their interests? (O)

3. Was 19th century European Imperialism justified?

4. What does it mean to be “civilized?”

5. Are all men created equal? (O)

6. Are some types of civilization inherently better than others? (O)

KNOWLEDGE/SKILLS

Students will know…

· European imperialistic countries and conquered African countries
· Relation between growth of European industrial economy during the Second Industrial Revolution and the need for natural resources
· Types of colonial governments: colony, protectorate, condominium, sphere of influence
· Boer War
Students will be able to…

· Write a speech/letter with a persuasive argument from a particular point of view

· Analyze meaning contained in primary sources (poetry)

· Discuss differing viewpoints on imperialism

STAGE 2—ASSESSMENT EVIDENCE

PERFORMANCE TASKS

1. Discussion in small groups: If you were an English missionary going to Africa, why might you like Kipling’s description of imperialism in the poem, “White Man’s Burden?”

2. Imagine yourself as a Sudanese chieftan who is called to a meeting with the same English missionary. Compose a speech given by the chief expressing his tribe’s disagreement with the motivation for imperialism expressed in “White Man’s Burden.”

3. Imagine the English missionary has just read the poem, “Brown Man’s Burden.” Write a letter from this missionary to a member of Parliament (who has sponsored his African mission) criticizing the view of imperialism in the poem.

OTHER EVIDENCE

1. Quizzes to check completion of textbook reading

2. Essay-driven test

STAGE 3—LEARNING PLAN

LEARNING ACTIVITIES

1. Read textbook section introducing imperialism.

2. Read “White Man’s Burden” to introduce European altruistic viewpoint on imperialism.

3. Read “Brown Man’s Burden” to introduce African resentment towards imperialism.

4. Participate in classroom discussions.

5. Take notes on lectures.

6. Write assigned letters and speeches.

7. Read excerpts from primary sources: K. Pearson’s “Social Darwinism;” J. Conrad’s Heart of Darkness; Lugard’s “The Rise of Our East African Empire”

8. View selections from films: “Apocalypse Now” (1979) and “Heart of Darkness” (1993).

