United States as a World Power through Imperialism

Curriculum Instructional Design

Erik Johnson

Rationale for United States as a World Power through Imperialism.

The community that we live in today and the one that our students and children will grow up in is an increasingly global one. The origins to this global world lie in the past. The Imperialistic era resulted in the spread of culture as well as conflict throughout the world during the late 18th through the early 20th centuries. This period of time acted as the catalyst to the global society that we live in today. Students should be aware of the origins to their community and therefore the knowledge of United States’ imperialistic ventures becomes relevant.

The United States role during the imperialistic era came late. At the time the United States was a relatively new country with ambitions to compete with the European powers of the time. These first steps to contend with the European powers were an important point in United States history and vital to their becoming the superpower they are today. During this period in United States history the American military and economy grew by unprecedented amounts. The United States influence spread throughout the Caribbean, Central America, the Philippines as well as other parts of East Asia. The effects of this spreading and mixing of cultures continues to have influence and effects on society today.
The subunit, Reasons for Imperialism, will focus of the justification of United States expansion. The subunit will also focus on the United States becoming an economic and military power. The subunit will conclude with students making connections between the imperialistic era of the late 19th and early 20th centuries with the possibility of imperialistic ventures by the United States today. After completion of this subunit students will be familiar with origins of the United States’ path to becoming a world power and also will be able to analyze the effects of imperialism on both countries involved. Students will make connections with the past by finding parts of the minority culture in the greater United States culture. This subunit also serves in covering the Ohio State Standards of the United States as a world power.
United States as a World Power through Imperialism
Curriculum Instructional Design

Subunit Student Learning Outcomes
1. Students will be able to identify Social Darwinism. (Comprehension)
2. Students will be able to identify Imperialism. (Comprehension).

3. Students will analyze the connection between Social Darwinism and the United States’ imperialism (Analysis).

4. Students will make connections between the desire to compete with European powers and the military expansion of the United States due to imperialism.(Comprehension)
5. Students will demonstrate an understanding of the role that expanding markets play in the desire for United States imperialism. (Comprehension)
6. Students will research information regarding the effects imperialism had on involved cultures. (Comprehension)

7. Students will research present day examples of imperialism that the United States is potentially participating in. (Comprehension)
8. Students will analyze the effects of imperialism and determine if they were positive or negative. (Analysis)
United States as a World Power through Imperialism
Curriculum Instructional Design

Pre-Assessment – KWL Chart, Questionnaire

The pre-assessment will be given as two different parts. The first part of the pre-assessment will be in the form of a KWL chart. KWL charts are helpful for teachers in the planning of a lesson because they can help a teacher determine what students already know about a certain topic. It can also help contextualize the lesson by aligning material to students’ desires for knowledge on the topic. The KWL chart will also act as a post assessment when re-distributed to students at the end of the subunit.

The second part of the pre-assessment will be a set of questions for students to answer that will also help determine what they know as well as foreshadow the subunit to come. These questions will act as a possible link for students who have learned of the European centered imperialism and the upcoming United States version of imperialism. These questions will also serve in the post assessment when redistributed and expanded upon by students.

Both the KWL chart and Questionnaire will be given during the first day of the lesson. The teacher will pass out copies of each and allow time for the student to complete the chart and questions. The class will then volunteer their information to the teacher who will make a master list for all of the class to see. This information will then be processed by the teacher and a starting point for the subunit will be determined. Information that has already been covered will then be omitted or act as an introduction to individual lessons.
	KWL Chart
	
	Name:
	

	United States Imperialism
	
	
	

	
	
	
	

	What I Know (K)
	What I Want to Know (W)
	What I learned (L)
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

United States Imperialism

Pre-Assessment Imperialism Questionnaire

Name: ____________________________

Directions: Answer the following questions as best as you possibly can, the information that you provide will help in the direction of this unit. Please answer each question to the best of your ability; you will not be graded on the accuracy of your answers. The definition of imperialism is given for you.

Imperialism is the policy of a nation extending its authority over other countries by economic, political or military means.

1. Why would a country want to expand its influence over other nations or territories?

2. Why would the United States want to compete with the European powers of the late 19th and early 20th centuries?

3. How can a country expand its influence over other counties?
4. How is imperialism relevant today?

5. Why do some cultures feel superior to others?

United States as a World Power through Imperialism
Curriculum Instructional Design

Lesson Plan – Day One

Unit Outcomes
1. Students will be able to identify Social Darwinism. (Comprehension).
2. Students will be able to identify Imperialism. (Comprehension).

3. Students will analyze the connection between Social Darwinism and the United States’ imperialism (Analysis).

Time Period Objectives
1. Students will complete the KWL chart showing their knowledge of United States Imperialism.

2. Students will complete the Imperialism questionnaire; this will act as an introduction as well as current student knowledge.
3. Students will examine the poem, “White Man’s Burden”, and apply it to United States imperialism.
Lesson Time – 45 Minutes

Materials Needed:

· KWL Chart (Pre-Assessment)

· Imperialism Questionnaire (Pre-Assessment)

· “White Man’s Burden”, by Rudyard Kipling

Procedures:

1. (10 Minutes) Students will complete the KWL Chart and Imperialism questionnaire as pre-assessment activities.

2. (15 Minutes) Teacher and students will create a “master” KWL list as well as listing answers to the pre-assessment questions on the board or overhead. The teacher will then collect each students KWL chart and pre-assessment questions. These will be reviewed as a post assessment activity.

3. (5 -10 Minutes) Teacher will have a brief lecture on Darwin’s survival of the fittest theory. Students will be asked to apply this theory to a social setting and how it might justify imperialistic beliefs (students ideas will be listed on board or overhead). Social Darwinism should then be defined for the class.

4. (10 -20 Minutes) Teacher will pass out the poem, “White Man’s Burden” by Rudyard Kipling. Students will read the poem and analyze it, students should answer questions: What does the poem want its reader to think and do? How might this poem influence U.S. Imperialism? If class time does not allow questions to be answered they can be completed as homework.
United States as a World Power through Imperialism
Curriculum Instructional Design

Rudyard Kipling, The White Man's Burden (1899)

Take up the White Man's burden--
Send forth the best ye breed--
Go bind your sons to exile
To serve your captives' need;
To wait in heavy harness,
On fluttered folk and wild--
Your new-caught, sullen peoples,
Half-devil and half-child.

Take up the White Man's burden--
In patience to abide,
To veil the threat of terror
And check the show of pride;
By open speech and simple,
An hundred times made plain
To seek another's profit,
And work another's gain.

Take up the White Man's burden--
The savage wars of peace--
Fill full the mouth of Famine
And bid the sickness cease;
And when your goal is nearest
The end for others sought,
Watch sloth and heathen Folly
Bring all your hopes to nought.

Take up the White Man's burden--
No tawdry rule of kings,
But toil of serf and sweeper--
The tale of common things.
The ports ye shall not enter,
The roads ye shall not tread,
Go mark them with your living,
And mark them with your dead.

Take up the White Man's burden--
And reap his old reward:
The blame of those ye better,
The hate of those ye guard--
The cry of hosts ye humour
(Ah, slowly!) toward the light:--
"Why brought he us from bondage,
Our loved Egyptian night?"

Take up the White Man's burden--
Ye dare not stoop to less--
Nor call too loud on Freedom
To cloke (1) your weariness;
By all ye cry or whisper,
By all ye leave or do,
The silent, sullen peoples
Shall weigh your gods and you.

Take up the White Man's burden--
Have done with childish days--
The lightly proferred laurel, (2)
The easy, ungrudged praise.
Comes now, to search your manhood
Through all the thankless years
Cold, edged with dear-bought wisdom,
The judgment of your peers!

(1) Cloak, cover. (2) Since the days of Classical Greece, a laurel wreath has been a symbolic victory prize

Take From: www.wsu.edu:8080/~wldciv/world_civ_reader/world_civ_reader_2/kipling.html - 6k
United States as a World Power through Imperialism
Curriculum Instructional Design

Lecture Notes

Darwin’s Survival of the Fittest or Law of Natural Selection:

-Some individuals flourish and pass their traits along to the next generation, while others do not. The process of “natural selection” weeds out less suited individuals and allows the best suited to survive. (The Americans, McDougal Littell, 2003.)

Applied to desire to expand:

· Argument that the United States culture is superior and is our duty to help other cultures to be like ours.

· Argument that it is a responsibility to the dominant cultures to teach others to be “successful” like them.

· Belief that American Anglo Saxon culture is superior.
United States as a World Power through Imperialism
Curriculum Instructional Design

Lesson Plan – Day Two

Unit Outcomes

1. Students will make connections between the desire to compete with European powers and the military expansion of the United States due to imperialism.(Comprehension)

Time Period Objectives

1. Students will review “White Man’s Burden”, putting ideas on the board.

2. Students will discuss and determine what countries must do to become a power. Ideas will be created into a master list. (To become a power a country must act like a power).
3. Students will identify ways that the United States expanded militarily during the studied time period.
Lesson Time – 45 Minutes

Materials Needed:

· Text, The Americans, Reconstruction to the 21stCentury, (McDougal Littell, 2003).

· Lecture Notes
Procedures:

1. (10 Minutes) Introduction and review of “White Man’s Burden”. Students will put ideas and answers to questions from previous lesson on board.
2. (10 -15 Minutes) Students will be asked to think about and write down on a piece of paper, what a country must do or have to become a “power”? After time for reflection students should all give ideas and teacher will write them on the board.
3. (10 – 15 Minutes) Using the text (Ch. 10, Section 1, Pg 342) students should create a list of ways that the United States expanded militarily during its initial imperialistic years and the results of this expansion.

4. (10-15 Minutes) Class will have a teacher led discussion on students’ responses to U.S. military expansion.

Assessment:

Teacher will analyze student responses to questions given during the class. Appropriate responses will be given to all students.
United States as a World Power through Imperialism
Curriculum Instructional Design

Lecture Notes:

What does a country need to do to become a power? United States attempts.

Military Expansion:

U.S. – Navy, Nine Steel Hulled Cruisers (Battleships), becoming the world’s third largest military power. Used effectively in the blockade of Cuba and the attack on Spanish Fleet at Manila Bay.
U.S. Problems- Small standing military that was poorly equipped, not enough modern guns and poor officers (civil war vets).

Spanish American War, U.S. gains territories of Guam, Puerto Rico and the Philippines. Spain also freed Cuba and U.S. influence grew there as well.
United States as a World Power through Imperialism
Curriculum Instructional Design

Lesson Plan – Day Three
Unit Outcomes

1. Students will demonstrate an understanding of the role that expanding markets play in the desire for United States imperialism. (Comprehension)

Time Period Objectives

1. Students will review answers and ideas of how a country becomes a power. Ideas on military expansion will also be reviewed.

2. Students will determine what markets are and how they might help a country. Students will also explain how a country can gain access to or lose access to new markets. Availability of natural resources and places to sell manufactured products will be introduced if missed by students.

3. Students will break into small groups and examine the U.S. economic policies and goals regarding China, Hawaii and the Caribbean.
Lesson Time – 45 Minutes

Materials Needed:

· Text, The Americans, Reconstruction to the 21st Century ,(McDougal Littell, 2003).

· Lecture Notes

Procedures:

1. (10 Minutes) Students will review ideas on military expansion and how country becomes a power; common themes will be listed on the board or overhead.

2. (10 – 15 Minutes) Students will be given a definition of a market and list individually on a piece of paper how markets benefit a country and how countries can gain or lose international markets.

3. (20 - 25 Minutes) Students will divide up into groups of three or four. Each group will examine the United States economic policy regarding China, Hawaii and the Caribbean. Students should outline as much information as they can find in the text (Ch 10 pgs 342-367). Students will list or volunteer their answers during the following class discussion.
Assessment:

1. Teacher will analyze class discussion and group answers to classroom questions regarding market expansion.
United States as a World Power through Imperialism
Curriculum Instructional Design

Lecture Notes:

Open Door Policy in China
-American Investors saw China as a potential market for American products, especially in the Railroad industry.

- U.S. feared that European countries would close all of China to the United States; U.S. proposed that all imperialistic nations share trading rights in China. European countries reluctantly agree.

- Boxer rebellion in response to foreign influence on culture.

Hawaii

-Sugar planters in Hawaii sell most of their crop to the U.S. The McKinley Tariff puts a tax on imported sugar. Planters want to avoid tariff so they wanted to be annexed by the U.S. United States Marines assist in a revolution led by the sugar planters and overthrow the Hawaiian government.

- Hawaii half-way point between United States and China.

Caribbean

- The United States wanted to maintain a presence in the Caribbean to protect the future canal across Panama.

- Foraker Act, set up a civil government in Puerto Rico in which the President of the U.S. appointed the Governor of Puerto Rico and members of the upper house of legislature. The Puerto Ricans could elect the lower house.

- Platt Amendment in Cuba also gave U.S. special rights to their land.

United States as a World Power through Imperialism
Curriculum Instructional Design

Lesson Plan – Day Four and Five

Unit Outcomes

1. Students will research information regarding the effects imperialism had on involved cultures. (Comprehension)

2. Students will research present day examples of imperialism that the United States is potentially participating in. (Comprehension)

3. Students will analyze the effects of imperialism and determine if they were positive or negative. (Analysis)
Time Period Objectives

1. Students will be introduced with a two day project that will act as the subunit assessment.

2. Students will be broken up into groups and provided with a one day of in school research, students will then present information that they have found during the research.
3. Students will receive their original KWL Charts and Imperialism Questionnaire; they will have 15 minutes to make additions and deletions.
Day Four
Lesson Time – 45 Minutes

Materials Needed:

· Description of Research Project.

· Access to research materials, Computer Lab, Library, Traveling Lap Top Station etc.

Procedures:

· (5 - 10 Minutes) Teacher will introduce assignment and pass out project descriptions. Students will be assigned project groups and allowed a few minutes to organize themselves.

· (35 - 40 Minutes) Students will participate in research for project. Students will also be answering the research questions.
Day Five

Lesson Time – 45 Minutes

 Materials Needed:

· Students will need their completed research questions.

· Original KWL charts and Imperialism Questions.

Procedures:

· (20 Minutes) Students will answer questions with their groups, comparing answers.
· (20 - 25 Minutes) Teacher will pass out original KWL charts and Pre-Assessment Imperialism questions allowing students to complete the What I Have learned section of the KWL chart and make any changes and corrections to the original questionnaire.

Assessment:
1. Teachers will collect and grade the imperialism questions as well as the group research projects. Teachers will use the KWL charts to search for any missing content.

United States as a World Power through Imperialism
Curriculum Instructional Design

Imperialism Research Project

Objective: Students will gain an understanding of the effects of United States Imperialism on the Native cultures. Students will also become aware of current attempts of imperialism in the world and make a decision of whether imperialism is a positive or negative part of our world history.

Directions: Students will be broken up into groups and will be given one class period to research the following set of questions:

1. What effects did the United States’ Imperialism have on the native cultures, be sure to include China, Puerto Rico and Hawaii. Also include in your answer any possible effects that this imperialism had on the culture here in the United States, give specific examples.
2. We have studied imperialism during the late 19th and early 20th centuries, is the United States still involved in any imperialistic ventures? Think about the original definition of Imperialism that was discussed earlier this week. Does the situation in Iraq apply to Imperialism? Why or Why not?

3. Do you think that the United States’ process of influencing and taking over other nations (Imperialism) during the late 19th and early 20th centuries was a positive or negative event in United States History, explain.
Students may use the classroom text, internet or any other method of research available in the school library for this assignment.

Students will be graded on the completeness of answers and the ability to support their positions.

United States as a World Power through Imperialism
Curriculum Instructional Design

Post Assessment

The post assessment will be in the form of the re-administration of the KWL charts and the Imperialism questions. Potential answers are provided for the Imperialism questions. The brief research project will also be factored into the post assessment. The teacher will take into account any common gaps in the answers and re-teach this material.
Original Questions

Why would a country want to expand its influence over other nations or territories?

· Markets

· Military Competition

· Cultural Superiority

Why would the United States want to compete with the European powers of the late 19th and early 20th centuries?

· They were the powers of the world and the United States had ambitions to be a world power.

How can a country expand it influence over other counties?

· Can extend markets into a new country

· Can extend military domination over a new territory

· Spread culture, through missionaries business transactions

· Political domination (Puerto Rico and Cuba)

How is imperialism relevant today?

· U.S. acquisition of Hawaii, Guam, Puerto Rico

· Global society that is getting smaller and smaller began during imperialism

· United States became a world power with its imperialistic ventures of the 19th and 20th centuries.

· Many countries are struggling to set up a stable government today due to their late independence.

Why do some cultures feel superior to others?

· Historically have not been controlled by others

· Ability to extend influence over others

· Physically able to influence others.

Subunit Created by Erik Johnson

