OLD IMPERIALISM VS. NEW IMPERIALISM

DIFFERENCES

Categories	Old Imperialism 1450-1650	New Imperialism 1870-1914
Economic Causes	"God, Glory, and Gold" Sought precious metals and goods they could not produce Asia—luxury goods	Cheap, certain raw materials—metals, vegetable oils, dyes, cotton, hemp Colonies functioned as markets for manufactured goods
	America—cash crops/land Africa—labor, ivory Sought new routes to Asia	Large profits with minimum risks Military bases and materials Outlet for surplus population
Religion	Primarily Roman Catholic missionary zeal	As much Protestant missionary activity as Catholic Humanitarianism
Geographic Focus	Africa—coastal Asia—coastal, islands Americas—primary focus for colonization	Sub-Saharan Africa divided up South and southeast Asia colonized Spheres of influence—Asia
Technology	Ocean-going vessels Cannon Muskets Writing	Quinine Vaccination Machine gun Railroad Telegraph Steamboat
Nature	Aspect of exploration and Commercial Revolution Africa and Asia—more commercial empire Explored for new trade routes Americas more a land empire Founded settlements Established rule	Aspect of Industrial Revolution Africa and Asia—land empires Pushed social reforms and western education Spread blessings of Western culture Nationalism Glory (place in the sun)
Administration	Large geographic areas under single nation Profit over empire Dutch and British East India Companies—monopolies through trading posts British—established permanent colonies with limited self-rule Spain—subjected conquered people to system of forced labor Not interested in territorial acquisitions and war, though they did occur	Smaller colonial areas British—relied on indirect rule Other powers ruled directly through paternalism and assimilation Not result of coherent planning With telegraph, more control from mother country More racism and segregation Social snobbery
Education Policies	State-supported in Java and India	Africa—not state education; left to Missionaries; higher ed not promoted Asia—More access to higher ed Superiority of Western learning and culture stressed; ultimately provoked anti-colonial resistance and nationalism

Categories	Old Imperialism	New Imperialism
7 11 0	1450-1650	1870-1914
Leading States	1500s—Portugal & Spain	Great Britain dominant
	1600s—France, Britain, &	France
	Netherlands	Germany
		USA
		Italy
		Belgium
		Russia
Methods of	Military conquest of native peoples	Concessions
Conquest		Spheres of influence
		Protectorates
		Colonies
Resistance to	Natives of New Mexico revolted	Algerians and East Africans failed in
Colonial Rule	against Spanish settlers	resistance attempts
Impact of	Negative—	Negative—
Colonization	Death of natives from war and	Death of natives from war and
	European diseases	European diseases
	Breakdown of traditions	Economic exploitation
	Positive—	Arbitrary political divisions
	Global exchange of food items and	Breakdown of traditions
	livestock	Positive—
		Reduced local warfare
		Unification
		Modernization
		Raised standards of living
Reason for End	Nations lost interest because:	World War I
	Napoleonic Wars	Native uprisings
	Nationalistic movements	
	Industrial development	
	Cost of colonies outweighed benefits	

SIMILARITIES

Never a single, simple process, western imperialism evolved over a 400-year period from 1450 to 1914. New Imperialism is the mature stage of western expansion

- 1. Both periods were shaped by an elite political control.
- 2. Colonial government in both periods legitimized their authoritarian, non-representative methods with claims of progress and maintenance of order.
- 3. Export-oriented development functioned to integrate the colony into the world economy.
- 4. Sharp social/racial divisions were maintained.
 - Ex: Mexico and Indonesia—a multi-racial/plural society, strict class lines
 - Ex: South Africa—sharp racial divisions (European/African)
- 5. Paternalist, racist colonial culture increased inequalities while ignoring needed social reforms
- 6. Gender divisions of labor intensified
- 7. Systems of exploitation and indebtedness were imposed.
- 8. Precedents of administrations, legal and educational systems (British India, French Senegal, Dutch Java) continued to be used.
- 9. Recruitment of one group against another (favored minorities like Christian converts, or western educated youths) was used for civil service or police.
- 10. Europeans tended to concentrate in urban areas or provincial towns.