

Study Guide for 19th Century Quest

Helpful Hints: The test will be in the range of 65 points. It will take the form of multiple choice , true/false, and matching. There will also be an indentification (for one class). In order to study for this test I would recommend looking over your unit introduction, class notes, readings, worksheets, and movie notes. It would be helpful to make a timeline with events too. All of these materials will help you study for the test. In addition, I have provided a list of key terms. Knowing the significance of these terms and questions (some of which have been taken directly from some of the questions on the test) should help you prepare for the exam.

Know your Isms

New Imperialism versus old imperialism (Colonialism)
How did the British administer their colonies?

Causes of New Imperialism?

What two African countries remained independent of European control?

Why were the Europeans in Africa? (reasons they came)

Queen Victoria

Prince Albert

David Livingstone

Cecil Rhodes

Matthew Perry

Henry M. Stanley

King Leopold II

Benjamin Disraeli

Joseph Chamberlain

Lin Xexu (Hsu)

William Gladstone

Rudyard Kipling

Menelik
Berlin Conference 1884-1885
The Sun Never Sets…

How did Japan and China respond to European imperialism? spheres of influence

What did Lin Xexu do to try to stop the opium trade?

Opium War

Taiping Rebellion
Rebellion

Kuomintang
Crimean War

commonwealth

balance of power
What was African society like when New Imperialism began?

Zulu

'white man's burden'

social darwinism
East India company’s problems w/India’s culture

Nationalism as a cause for Imperialism

Economic reasons for Imperialism

Political History

Social - Cultural Reasons for Imperialism

The Three C's and 3 G’s

Benefits of Imperialism v Problems with Imperialism
Nigeria: ethnic groups

Extraterritoriality

Meiji Restoration
Sepoy Rebellion

Boer War

Significance of the mini-Ice Age

Enclosure Act
Agricultural Revolution

Textiles

Water Frame

Richard Arkwright

James Watt

Jethro Tull

textiles
factors of production
raw materials

factory conditions

crop rotation

Corn Laws

Congress of Vienna

Metternich

Concert of Europe

Louis XVIII

Charles X

Pierre Joseph Proudhon

Louis Blanc

Karl Marx

Louis Philippe

Revolution of 1830

1848 Revolutions

June Days

Barricade
Kleindeutch v Grossdeutch

Schleswig & Holstein

Alsace & Lorraine

Otto Von Bismarck

Paris Commune

Napoleon III

Kaiser Wilhelm I

Franz Joseph

Positives

Industrial Rev

Negatives

People paid more money

City workers had harder life

Better food to eat

Dirty and dangerous factories

Heat in homes

Poor wages

Cooked meats (less disease)

Cheaply paid women and children

Middle class more money (more say in government)
lack of healthcare and life expectancy shorter
Communication (Morse code)

Finally, try and take the New Imperialism Quiz to check out your knowledge.

