Chapter 33:
Decolonization and the Decline of the European World Order
Introduction
· After colonialism, Asia and ___________ start deciding on what to keep from their own cultures as well as what deals needed to be made with the West
· Revival of traditional beliefs and political structures was critical to decolonization
· Decolonization began with Western-educated middle classes in the colonized areas
· Indigenous leaders expelled foreigners through ____________ diplomatic ways
· World War I weakened the Western colonialists so that movements against the West arose
· World War II European powers unable to maintain the colonial structure
First Phases of Decolonization in India and Egypt
· India and Asian colonies were colonized before ____________
· Were also first to make independence movements
· Western- educated minorities organized politically to end ______________
· India and ___________ are examples of early decolonization movements
India: Nationalist challenge British Raj
· _____- Groups of Western-educated Indians in major cities made the Indian National Congress party
· At first they only presented the British government with present problems in the society
· Most of the issues concerned the Indian __________, not the poor
· The group created a sense of Indian identity
Social Bases of a Mass Movement
· British economic and social policies helped get support for the ____________________
· Indians had to pay huge costs for the colonial army, high-salaried bureaucrats, and the importation of British manufactured goods- they were getting tired of it for money isn't going to them
· Many problems within ______________ (i.e. food shortage)
· nationalists blame this on British policies that encouraged peasants to shift from the production of food to commercial crops- this caused more resentment towards the British Raj, also accusing them of indifference
The Rise of Militant Nationalism
· Nationalist _________________ emphasized Hindu bases of the movement
· Tilak urged the boycott of British manufactured goods
· Tilak's support for violence against the British regime surfaced, he was arrested and deported to Burma.
· Terrorist groups favored secret organizations that targeted British officials and public buildings.
· Peaceful protests like ______________ gained more support
· Lawyers within the Congress party emerged as leaders of the nationalist movement.
Egypt and the Rise of Nationalism in the Middle East
· British occupation after the Ahmad Orabi Rebellion, left Egyptians with both _________________ and British overlords.
· Lord Cromer (High Commissioner) directed British policy in Egypt (attempt eco. reforms and improve irrigation)- but brought little benefit
· Great estates monopolized Egyptian land
· Resistance came from Egyptian business classes while journalists attacked the British racial attitudes
· To prevent more violence, Britain grants a new ________________ to Egypt that included parliamentary representation.
· When WWI broke out, the British suspended the constitution and imposed martial law (an end to nationalist agitation)
WWI and the Postwar Crisis of the European Empires
· WWI boosted nationalist movements by weakening European powers.
· Many African and Asian troops were recruited for European armies during war
· Colonies served as important sources of ____________ and _____________________.
· During war, European vulnerability became evident.
· As troops were withdrawn from the, Africans and Asians fill posts previously reserved for European
· To keep support, European nations made ___________ promises of independence
India: Gandhi and the Nationalist Struggle
· The White Dominions and India within the British Empire were important in WWI.
· Even nationalist leaders of India supported the war effort.
· Wartime inflation reduced living standards among Indian peasants and famine arose in some regions.
· After the war, nationalists were frustrated by British refusal of independence
· The initial promise of the Montagu-Chelmsford reforms of 1919 was offset by the ________________, which limited Indian civil rights.
Rise of Communalism and Early Political Fragmentation
· Was hard for Gandhi to convince Muslim League (1906) and Hindu extremists
· Gandhi's attempts to repeal the Rowlatt Act revealed strengths and weaknesses of his movement. When his campaign turned violent, he called it off
· Gandhi was imprisoned by the British
· Unrest renewed in response of _________________________ consideration of British responses to nationalism, but then came a wave of nationalism revival
· Gandhi retook the campaign with the Salt March of 1931, which forced the colonial government to compromise
· The British opened all provincial governments to Indian leaders in the Government of India Act of 1935.
The Middle East: Betrayal and the Growth of Arab Nationalism
· After WWI, Entente powers break promises made to Arabs for independence
· Instead, Britain and France forces occupied mandates created within the League of Nations. Arab resistance was common
· Arabs were concerned over British mandate in Palestine b/c a Jewish homeland was to be created there
· Lord Balfour promised Zionists (__________) that British would support a Jewish homeland in Palestine after the war
· Zionism remained a large E. Euro. movement until 1894, when Theodor Herzl mobilized W. Euro. Zionism and formed the World Zionist Organization.
· Zionism and British takeover of ___________ decreased trust in European promises of independence
· Rising Arab opposition caused British to limit Zionist settlement in Palestine.
· Zionists prepared to resist British and Arab opposition
· Arabs in Palestine remained virtually without voice in diplomatic negotiations concerning the fate of their region
Revolt in Egypt 1919
· British made peasantry discontent during the war (drained food, forced labor and confiscated animals.)
· Since Egyptian delegates couldn’t travel to travel to France to themselves so they resigned
· British regained control after riots and sent people to see what was wrong but were met with violence- the British leave Egypt after a few years
· Egypt had more political independence but did little help the people
· Fighting over political power lessened the time put into __________________________
Beginnings Of Liberation Struggle In Africa
· France and Britain kept demanding labor and raw goods from Africans
· Rebellions and war effort disrupted societies.
· Strikes and rebellions went on for promises were not being kept by Britain and France
· African nationalists tried rallying up Africans
· Psychological bondage led to the ______________ literary movement which combated racial stereotyping.
· Argue that pre-colonial Africa had better societies where everybody was treated better
· Some colonies allowed African representation which caused more political movements
· In the 1930’s a new leaders made attacks on British policies and tried to gain support
Another global war and the collapse of European world order
· World War II proved fatal to the European colonial empires.
· European resources were drained from war
· Even though the Allies recovered sufficiently to defeat the Axis powers (the Germans and their allies), they were unable to restore the strength of their colonial governments.
· Rapid collapse of the Allies in Europe and Asia destroyed illusions of colonial strength.
· _____________________ power and influence increased
· The U.S. viewed World War II as a war of liberation so they supported nationalist movements in the colonies.
· they made a pact with Great Britain called the ______________________________
· It gave the right to choose what form of government people had to obey
· The Soviet Union also condemned colonialism.
The Winning of Independence in South and Southeast Asia
· During WWII, Indian resistance to British Raj produced a campaign of civil disobedience called the Quit India movement.
· Only the Muslim League under ____________________________ supported the war effort.
· When a Labour government replaced Winston Churchill's wartime ministry in 1945, the new British ministers began negotiations for independence.
· The Muslim League insisted on the creation of separate Muslim and Hindu states.
· Fearing a possible sectarian bloodbath, Congress party leaders agreed to the partition of India in 1947.
· Congress emerged as the political leaders of independent India, while Jinnah took over in Muslim Pakistan.
· Until the borders of the new nations could be secured, violence marred the independence movement.
· In 1948, a radical Hindu assassinated ___________________
· With India gone, the British rapidly arranged for independence in the other Asian colonies such as Burma and Ceylon.
· With the British withdrawal from colonialism, the French, Dutch, and the United States also began the process of decolonization in Asia.
· The U.S. granted independence to the ______________________
· Although they resisted nationalist movements, the Dutch withdrew from Indonesia in 1949.
· The French continued to hold Indochina, until forced to withdraw.
Liberation of Nonsettler Africa
· WWII destroyed image of colonizers in Africa
· There were 2 paths to decolonization of Africa.
· Kwame Nkrumah led a radical ind. movement based on confrontation with the colonial government
· Nkrumah’s Convention Peoples party eventually led to British recognition of him as __________________ of Ghana (ind. in 1957)
· 1960s- other British colonies received independence.
2. France was slower to grant independence
· From ________________ most French colonies in Africa gained independence.
· Belgians abandoned their colony in the Congo (1960) without any nationalist movement.
· Portugal was the only one that attempted to retain control of its African possessions.
Repression & Guerrilla War: Struggle for the Settler Colonies
· Colonies with many whites resisted decolonization.
· African groups turned to violence realizing that peaceful movements were unsuccessful
· Radicals in Kenya discouraged with the Kenya African Union under __________________, formed the Land Freedom Army (1950s) & began guerrilla war against whites and the British government
· British was able to defeat the military threat, and agreed to negotiations for decolonization with Kenyatta.
· Kenya became independent in ___________
· Algeria struggled for independence and was bloodier.
· National Liberation Front began a guerrilla war against the French in the 1950s, but independence negotiations began until 1958.
· The OAS attempted to kill __________________ and overthrow the French government to undo the independence agreements.
The Persistence of White Supremacy in South Africa
· Only in South Africa did the white minority still have power
· Afrikaner population of South Africa had no European homeland to retreat and regarded themselves as white Africans
· To maintain political ________________, Afrikaners depended on racist systems of social and political organization
· Afrikaner National Party dominated the political scene _________________ under it South Africa achieved independence in 1961
· Imposing apartheid, a rigid system of racial discrimination, the Afrikaner minority imposed economic and political discrimination on blacks, mixed-race peoples, and Indians living in South Africa
Conflicting Nationalisms: Arabs, Israelis and the Palestinian Question
· In the aftermath of the Holocaust, many supported Zionist demands for creation of a Jewish state
· Arab resistance to more Jewish immigration made Britain limit it
· The Zionist military force, the ______________, then began a violent resistance to British government
· 1937- British commission proposed partition of Palestine, was approved by the United Nations in 1948
· Arab states attacked Israel but they were able to defend their new nation and expand at the expense of their Arab neighbors
Conclusion: The limits of Decolonization
· In many parts of the world, decolonization was not a revolutionary procedure
· Power passed from one class of elites to another.
· Little social and economic reform was involved
· Decolonization did _____________ to disrupt Western economic dominance of the system of global trade

