01 TIPOLOGIA DELL'IMPERIALISMO
Esistono diverse strategie e modalità dell'imperialismo:

1 Colonialismo classico: fondazione di nuove città, …

2 Colonialismo ottocentesco: creazione di colonie (territori) dipendenti…

Colonialismo e imperialismo possono però avere diverse forme:

(
Diretto o indiretto

Quando vi è un'occupazione militare oppure vi è un governo che rappresenta l'autorità della potenza imperialista (governatore, vice re, …), si parla di colonialismo diretto. Altrimenti indiretto, con il mantenimento delle strutture politiche esistenti (governi fantoccio) e il tentativo di influenzare la politica di un paese, interferendo più o meno (es. favorendo un colpo di Stato, per avere un governo amico: politica adottata spesso dagli USA tramite la CIA in America latina, per evitare regimi comunisti).

(
Formale o informale

Una dominazione ufficializzata (riconosciuta dalle diverse parti in causa e dalla comunità internazionale) è detta formale.

Oltre alle categorie è però importante osservare come la dominazione possa essere:

1
Politica: con un governo ufficiale, ma anche con la creazione di "governi fantoccio", che in realtà ubbidiscono alla potenza coloniale.

2
Militare (si pensi ai protettorati): può esistere un governo locale (si parla di autonomia), ma comunque la presenza militare limita l'indipendenza.

3
Economica: con una dipendenza di fatto (come sempre può essere diretta o indiretta, formale o informale).

4
Commerciale: vedi sopra.

5
Culturale: la volontà di acculturare le popolazioni colonizzate era molto forte, nella convinzione/presunzione della superiorità del proprio modello culturale, politico ed economico.

Il grado di penetrazione è pure variabile.

In Africa è generalmente formale e diretto, in Asia informale e indiretto

Osservazione:

A dimostrazione della varietà dell'imperialismo, esistono interessanti studi che ipotizzano una sorta di imperialismo svizzero, basato sulla penetrazione nel tessuto economico di paesi poveri tramite le multinazionali.

02 CAUSE E MOTIVAZIONI DELL'IMPERIALISMO

Giustificazioni

È necessario distinguere tra

Motivazioni

In generale:

I. economiche:
-
Necessità di nuovi sbocchi per il mercato

-
Sfruttamento materie prime

Interpretazioni
-
Mano d'opera a basso costo

I. politiche e culturali:
-
Nazionalismo e razzismo

-
Civilizzazione e progresso

-
Ecc.

Gli interessi materiali ed economici sono in realtà preminenti, ma anche il nazionalismo spinge ad attuare politiche di potenza e di prestigio.

Oss - Bismarck ad esempio inizialmente è contrario, ma poi anche la Germania cerca di recuperare il ritardo nella corsa alle colonie:

-Per le pressioni degli industriali

-Per cercare togliere dall'Europa le tensioni tra le potenze

(NB: ma la corsa alle colonie darà vita a diverse crisi, con il rischio di conflitto).

Il resto è un obiettivo che serve a giustificare:

-Modello europeo (specialmente inglese) superiore (Riv. industriale, …)
-Necessità di civilizzare e portare il progresso ai selvaggi

-Superiorità dell'etnia europea ("complesso di superiorità")
Da cui (
Obbligo morale per gli europei di diffondere i propri principi ed i propri valori morali, cioè il proprio sistema di vita (il progresso e la civiltà)
Di fatto si giustifica una politica di sfruttamento e di dominio a vantaggio unicamente delle potenze coloniali

03 CONSEGUENZE DELL'IMPERIALISMO
In generale abbiamo la diffusione di nuove idee, di innovazioni tecnologiche e industrie, dell'istruzione (alfabetizzazione), di un sistema sanitario, e degli ideali democratici e liberali, (ecc.)
Però: (Realizzati solo in parte (ancora oggi!):
-Da economia di sussistenza (autoconsumo) ad economia di mercato

-Verso la monocultura (e quindi la dipendenza verso l'estero)

-Produzione non per sé, ma per l'esterno (nell'interesse potenza coloniale)
-Squilibrio economico / dipendenza dalle potenze coloniali

-Modello di sviluppo basato sugli interessi delle potenze coloniali

-Rapina e depauperizzazione del paese (materie prime)

-Costruzioni di strutture fini agli interessi delle potenze*

-Confini senza logica (guerre tribali future, ecc.)

-Cultura politica nazionalista (guerre, ecc.)

* Ad esempio le ferrovie e le strade che non creano una rete viaria efficiente e utile al paese, ma solo all'esportazione delle sue ricchezze

In conclusione:
-Lo sviluppo "non serve" (è finalizzato allo sfruttamento)

-Si ha un impoverimento complessivo

-Assoggettamento che impedisce lo sviluppo un una borghesia locale

-Acculturamento, che fallisce (anche se alcuni potranno studiare nelle università occidentali)

(In breve una dipendenza totale dalle potenze coloniali. Fallimento complessivo (vedi situazione attuale Africa: uno dei continenti più poveri)
Per gli europei abbiamo visto:

-Politica di potenza e di prestigio + rivalità

-Prima e quindi Seconda guerra mondiale + influenza su guerra fredda
-Declino a vantaggio di USA

Dopo Prima e soprattutto Seconda Guerra mondiale: decolonizzazione

Particolarità

America l.:
colonizzazione dal XVI s; sottomissione (superiorità tecnologica); sfruttamento; catastrofe demografica; europeizzazione. Solo da fine Settecento indipendenza, ma con matrice europea, immigrazione continua e diversi problemi (disparità sociali, ruolo politico dell'esercito, dittature -es. Pinochet 1973-1990 in Cile-, "tutela" USA, ecc.)

Africa:
fino metà Ottocento solo costa; poi spartizione. Le conseguenze sono quelle viste: del resto ancora oggi si muore di fame e ci sono carestie ed epidemie
Asia:
la dominazione è spesso indiretta o informale, anche se ci sono occupazioni militari. Non vi è un'imposizione culturale, anche perché difficile da realizzare

