

Section 4

British Imperialism in India

As the Mughal Empire declined, Britain seizes Indian territory and soon it controls almost the whole subcontinent.

British Expand Control Over India

East India Company Dominates *[Visual]*

- British East India Company rules India until 1850s
- Company has its own army led by British officers
- Army is staffed by **sepoys**—Indian soldiers

Britain's "Jewel in the Crown"

- India is Britain's most valuable colony, or "**jewel in the crown**"
- Forced to produce raw materials for British manufacturing
- Also forced to buy British goods

British Expand Control Over India

British Transport Trade Goods

- Railroads move cash crops and goods faster
- Trade in specific crops is tied to international events

Impact of Colonialism

- British hold much of political and economic power *[Visual]*
- Cash crops result in loss of self-sufficiency, famine
- Indian life disrupted by missionaries and racist attitudes
- British modernize India's economy, improve public health

Tea from the Lipton plantation in Darjeeling is loaded onto an elephant for transport to Calcutta.

The Sepoy Mutiny

Indians Rebel

- Sepoys refuse to use cartridges of new rifles for religious reasons
- Many Sepoys are jailed; others start **Sepoy Mutiny** against British
- Many Indians, especially Sikhs, remain loyal to British

Turning Point

- British put down rebellion, take direct command of India
- **Raj**—refers to British rule after India came under the British crown
- Uprising increases distrust between British and Indians

Nationalism Surfaces in India

Call for Reforms

- In 1800s, Ram Mohun Roy leads modernization movement
- Many Indians adopt western ways and call for social reforms
- Indians resent being second-class citizens in own country

Nationalist Groups Form

- Indian National Congress and Muslim League form
- Nationalists angered by partition of Bengal
 - pressure forces Britain to divide it differently

Thanks

