

COLEGIO NACIONES UNIDAS IED

TALLER DE PREPARACIÓN 2º PERIODO PERÍODO

CIENCIAS SOCIALES GRADO 8º

Fecha de entrega julio 16

Lea con atención el siguiente texto:

Causas de la expansión europea

El desarrollo industrial de Europa se encuentra en crisis a finales del siglo XIX. Es el periodo conocido como la «gran depresión», que hará tambalear las economías europeas industrializadas de finales de siglo. Para tratar de superar esta crisis, los países industrializados de Europa buscarán en todo el mundo mercados privilegiados y zonas que les abastezcan de materias primas a precios baratos. Se crea, así, una tensión entre el liberalismo, que propugna la libertad de comercio, y el nacionalismo, que pretende proteger los mercados.

Este es, también, un periodo de crecimiento demográfico, que se caracteriza por ser el inicio de la transición demográfica o, incluso, su fase de mayor crecimiento. Uno de los recursos para la superpoblación y el paro será la emigración a las colonias.

Otra de las características de la época es el desarrollo de los transportes. Se comienzan a construir trenes, barcos de vapor, etc. La marina recibe un importante impulso, gracias al desarrollo de la marina de guerra. Otros progresos técnicos, aportados por la industria, facilitarán, técnicamente, los viajes y la exploración del mundo, que se convierte, en esta época, en todo un reto internacional.

Los factores económicos

Las potencias europeas necesitan mercados nuevos y exclusivos para su desarrollo económico. Estos territorios han de ser, además, ricos en materias primas, que se puedan utilizar en la industria del país. Es la **teoría de los grandes mercados** y el autoabastecimiento de la economía. Nadie quiere depender de los productos de la industria de otra nación europea.

La «gran depresión» provoca una ola de proteccionismo económico que hace muy caro el comercio internacional. Estos nuevos mercados se consiguen por medio de la guerra y la conquista. En el nuevo territorio

se comprará la materia prima y se venderá el producto elaborado, en contradicción con el pensamiento político y la teoría económica liberal.

Los factores políticos

A finales del siglo XIX, Europa se encuentra metida en una carrera por el dominio del mundo, y por el predominio en el continente. Surgen, en esta época, los parrnationalismos, en los que las naciones se definen por la creación de un Estado y el dominio de un territorio. Este tipo de nacionalismos pretenden conquistar una amplia zona de territorio donde, se supone, que hay población asimilable a su nación. Aunque en última instancia las naciones no se crearán con estos criterios. Las naciones europeas, de la época, afirmarán el poder del Estado conquistando territorios. Cuanto más grande es el territorio conquistado mayor es el prestigio de la nación. Un gran Estado debe estar presente en todo el mundo.

La colonización se iniciará por la conquista militar del traspais de los enclaves que cada metrópoli tiene en la costa. Las expediciones científicas y las sociedades geográficas también ayudarán al progreso de la colonización, incorporando al imperio los territorios explorados. Además, son de gran importancia ideológica, ya que justifican ante la sociedad la conquista de nuevos territorios. Sin embargo, no toda la opinión pública de los países metropolitanos estará de acuerdo con la colonización de otros territorios, los grupos de izquierda serán los que se muestren más abiertamente combativos contra esta política.

El reparto del mundo

En 1873 hay formados dos grandes conjuntos territoriales de carácter colonial: los de primera colonización, que surgen en la época moderna, y los de colonización reciente, que surgen con la revolución industrial. España, Francia y Portugal tienen grandes imperios coloniales de la Edad Moderna que son muy difíciles de conservar, por ser países poco industrializados. Esta es la época de la independencia de los países americanos. Los imperios de la Edad Moderna están en decadencia, y las sociedades creadas desean gobernarse así mismas.

El Mediterráneo

El mar Mediterráneo es un mar que perdió protagonismo durante la Edad Moderna, pero con la apertura del canal de Suez se vuelve a convertir en uno de los mares importantes del mundo, ya que pone en contacto Asia y el África negra con Europa. Gran Bretaña es la gran dominadora de la zona, y la dueña del canal, por lo que choca con los franceses por el dominio de Argelia.

El Imperio otomano está en crisis, pero continúa luchando por la supremacía del Mediterráneo y del mar Rojo, en el que se enfrenta con Gran Bretaña. Francia intentará dominar el Magreb. Estos enfrentamientos llevan a continuas luchas coloniales por el asentamiento en la zona. Inglaterra se hizo con el dominio de Egipto, y promovió la instalación de Italia, Portugal y España en el Magreb, contra los intereses de Francia.

El África negra

El África negra es un territorio prácticamente desconocido. Su exploración será toda una aventura geográfica de descubrimiento. El río, por excelencia, que comunicará a Europa con el interior del continente será el río Congo. Aquí tratarán de imponer un imperio

todos los grandes países de Europa, para la **colonización de África**.

Extremo Oriente

Paralela a la expansión africana se realiza la conquista del Extremo Oriente, que tomará fuerza desde 1850, y sobre todo tras la apertura en 1869 del canal de Suez. Aquí tratarán de imponer un imperio todos los grandes países de Europa, para la **colonización de Asia**.

América

América está en pleno proceso de reconocimiento de su independencia, pero serán los EE UU los que lleven a cabo su proceso de colonización comercial de los países americanos. No obstante, no faltan los intentos de expansión a través de los territorios del oeste, Florida, Puerto Rico y Cuba, causa por la que entrará en guerra con España.

Estados Unidos apoyará la independencia de los estados americanos, en contra de los intereses de las potencias europeas, lanzando la doctrina Monroe, América para los americanos, con la que se rechaza toda intervención europea en América.

De acuerdo a la lectura responda los siguientes interrogantes:

- Las causas de la expansión europea fueron:
 - Europa buscarán en todo el mundo mercados privilegiados y zonas que les abastezcan de materias primas
 - un periodo de crecimiento demográfico
 - el desarrollo de los transportes.
 - Todas las anteriores
- La crisis a finales del siglo XIX del desarrollo industrial Europeo es conocido como:
 - La primera guerra mundial
 - El holocausto económico
 - El primer gran suicidio del sistema capitalista.
 - La gran depresión
- A que se le denominó libre comercio
 - Venta y compra de productos, servicios y materias a cualquier país del mundo
 - La comercialización internacional
 - La legislación comercial para comprar y vender
 - La iniciativa para las importaciones
- El proteccionismo fue una política auspiciada por:
 - El liberalismo, que propugna la libertad de comercio
 - El nacionalismo hoy llamados Republicanos.
 - Los Demócratas
 - Ninguna de las anteriores
- Las potencias europeas necesitan mercados nuevos y exclusivos para su desarrollo económico. Estos territorios han de ser, además, ricos en materias primas, que se puedan utilizar en la industria del país. . Nadie quiere depender de los productos de la industria de otra nación europea. Este enunciado es conocido como:
 - Ley de la oferta y la demanda
 - Libre Cambismo
 - Teoría de los grandes mercados
 - Todas las anteriores
- Las naciones se definen por la creación de un Estado y el dominio de un territorio. Este tipo de nacionalismos pretenden conquistar una amplia zona de territorio donde, se supone, que hay población asimilable a su nación, materias primas baratas y mercado para los mercancías producidas, este fenómeno es conocido como.
 - Nacionalismo
 - Patriotismo nacionalista
 - Pannacionalismo
 - Euronacionalismo
- La Colonización Europeas de países de África, América y Asia se inició por vía:
 - Diplomática

- b. Invasión y conquista militar
 - c. Autorización de la ONU, la OEA y la OTAN
 - d. Medios masivos de comunicación
- 8 La Colonización Europea de los países sometidos se complementó con misiones de:
- a. Ciencia, tecnología, economía, geografía
 - b. Religiosas, ideológicas
 - c. Propaganda de desprestigio
 - d. Todas las anteriores

9. El reparto del mundo que realizó la colonización Europea produjo dos grandes conjuntos territoriales de carácter colonial que se denominaron:

- a. Territorios de ultramar

- b. Nuevo continente

c. Primera colonización y Reciente colonización

e. Colonias modernas y Colonias antiguas

10. La doctrina Monroe, América para los americanos fue lanzada por los Estados Unidos para:

a. Evitar el saqueo de los territorios colonizados por Europa

b. Oponerse a nuevas intervenciones de los países europeos

c. Mejorar las relaciones con los países latinoamericanos

d. Proyectarse como los nuevos imperialistas en América