Notes on the Spanish-American War and U.S. Imperialist Expansion before WWI

RA DeLossa · HUSH-IIA / CA-1 · Lowell High School

I. Modern imperialism begins with European expansion due to multiple factors

A. Economics: new markets and new resources

B. Political: rise of nationalism and jingoism; confidence of the population; competition

with other great powers

C. Military: growth of large modern armies and navies

1. Alfred Mahan (U.S.): 1890 book, The Influence of Sea Power upon History

a. many nations influenced by it

D. Social: rise of humanitarianism, Social Darwinism, messianism, Manifest Destiny

1. White Man’s Burden

2. Little Brown Brothers (“childlike” peoples)

II. America debates whether it will follow the European path

A. Tradition of isolationism rooted in Washington’s Farewell Address argues against

1. “Avoid foreign entanglements”

B. Tradition of liberty argues against

1. Hypocritical to argue for U.S. liberty, but take away others’

2. Imperialism needs a massive military; this threatens domestic liberty

C. Economic necessity argues for (Senator Beveridge)

D. Manifest destiny, Monroe doctrine, exceptionalism, messianism, argue for

E. Turner’s Frontier Thesis argues for (we need new challenges as a nation)

III. American muscle abroad

A. Monroe Doctrine, 1823

B. Forced open Japanese markets in 1853 (Admiral Perry)

C. Purchase of Alaska (1867) and annexation of Midway Islands (1867)

D. CSS Alabama claims against Great Britain (Treaty of Washington, 1871)

E. Valparaiso incident (Chile, 1891)

F. Forced arbitration between Venezuela and Britain of Guyana (1895)

G. American participation in overthrow of Hawaiian Government (1893) and eventual

annexation of Hawaii (1898)

H. Annexation of part of the Samoan islands (1899)

I. Secretary of State John Hay > Open Door Policy in China (1899-1900)

III. Spanish-American War

A. Cuba had long sought independence

B. Rebellion erupts once more in 1895

C. Strong response from Spain: Valeriano Weyler > concentration camps and other atrocities

D. American interests are economic: sugar, trade, raw resources (ferrous metals)

E. Yellow press involved: Pulitzer and Hearst in New York (yellow journalism, jingoism)

F. Spanish ambassador (Dupuy de Lôme) early Feb. 1898

G. USS Maine sinks in Havana harbor, Feb. 15, 1898

H. Roosevelt sends instruction to Admiral Dewey near the Philippines (in case of war), Feb.

25, 1898

I. Early April 1898, demands given to Spain, Spain agrees (except for full independence)

J. April 11, 1898, McKinley asks Congress for a war declaration

K. “Splendid Little War” (John Hay): Spanish Fleet in the Pacific defeated in 7 hours;

fighting in the Caribbean lasts less than 4 months with 400 battle deaths (several

thousand more from disease and food poisoning)

L. Treaty of Paris (Dec. 1898): Spain gives to the U.S. Puerto Rico, Guam, and

the Philippines for $20m, and recognizes Cuban independence

M. Strong debate in the Senate about what to do: Cuba is given its “independence,” but

only if it adopts the Platt Amendment (allowing strong American involvement in

Cuban foreign policy, etc.)

N. The U.S. does not grant the Philippines similar freedoms; Emilio Aguinaldo carries on

rebellion against the U.S. for three years (similar results as with the Spanish in Cuba,

but this time the imperial power wins)

IV. Teddy Roosevelt – Speak Softly and Carry a Big Stick (“Big Stick Diplomacy”)

A. Takes over French leadership of Canal project in Panama

1. Facilitates Panamanian revolt against Colombia in Nov. 1903

2. U.S. eventually pays reparations to Colombia, but Panama retains independence

B. Roosevelt Corollary to the Monroe Doctrine: U.S. becomes “policeman” of the Western

Hemisphere

1. U.S. will cause regime change every 20 months in Latin America for 100 years

C. Arbitration of Peace between Russia and Japan (Aug. 1905) > Roosevelt gets Nobel

Peace Prize for his role in it

V. Taft – Dollar Diplomacy

A. Believes that strengthening economic interests and ties will stabilize Latin America

and aid U.S. interests

B. Not particularly effective

VI. Wilson – “Moral Diplomacy”

A. No new annexation

B. In practice, not very different from TR

C. Intervenes in Mexican Revolution of 1911 (only in April 1914)

D. 1916 Pancho Villa invades New Mexico

E. Wilson sends Gen. Pershing into Mexico to catch Villa

F. Villa escapes; Americans retire from the country

DeLossa HUSH-IIA Imperialism Notes - 1

