CHAPTER 20: POLITICS AND EXPANSION IN AN INDUSTRIALIZING AGE, 1877-1900
EXPANSIONIST - STIRRINGS AND WAR WITH SPAIN, 1878-1901

· War between the US and Spain broke out in 1898.

Roots of Expansionist Sentiment

· European countries were practicing imperialism – it was natural for the US to follow.

· People believed that increase prosperity required overseas markets.

· There was also support for naval buildup

· ALFRED T. MAHAN – equated sea power with national greatness and urged a US naval buildup. Naval bases required bases abroad – so this was justification for expansion.

· Religious leaders proclaimed America’s mission to spread Christianity.

· Republican expansionists SEN. HENRY CABOT LODGE, JOHN HAY, AND THEODORE ROOSEVELT, preached imperial greatness and military might.

· Many of these people built their argument on SOCIAL DARWINISM – war, as a vehicle for natural selection, would test and refurbish American manhood, restore chivalry and honor, and create a new generation of civic-minded people

Pacific Expansion

· US navy focused on the Samoan Islands in the South Pacific. The US, GB, and Germany established a three-way “protectorate” over the islands.

· Under an 1887 treaty the US built a naval base at Pearl Harbor. American economic dominance and the influx of foreigners angered Hawaiians.

· In 1891 Queen Liliuokalani took the throne.

· In 1890, the framers of the McKinley Tariff, pressured by domestic sugar growers, eliminated the duty-free status enjoyed by Hawaiian sugar.
· An 1875 trade reciprocity treaty further linked the two countries and U.S. sugar plantation owners from the United States came to dominate the economy and politics of the islands.

· When Queen Liliuokalani moved to establish a stronger monarchy, Americans under the leadership of Samuel Dole deposed her in 1893. The planters' belief that a coup and annexation by the United States would remove the threat of a devastating tariff on their sugar also spurred them to action.

· They dispatched sailors from the USS Boston to the islands to surround the royal palace. The U.S. minister to Hawaii, John L. Stevens, worked closely with the new government.

· Dole sent a delegation to Washington in 1894 seeking annexation, but the new President, Grover Cleveland, opposed annexation and tried to restore the Queen.

· Dole declared Hawaii an independent republic. Spurred by the nationalism aroused by the Spanish-American War, the United States annexed Hawaii in 1898 at the urging of President William McKinley. Hawaii was made a territory in 1900, and Dole became its first governor. Racial attitudes and party politics in the United States deferred statehood until a bipartisan compromise linked Hawaii's status to Alaska, and both became states in 1959.

Crisis over Cuba

· JOSE MARTI – anti-Spanish revolt that was organized in NYC.

· WILLIAM RANDOLPH HEARST AND JOSEPH PULITZER practiced YELLOW JOURNALISM – which sought to sensationalize the stories coming out of Cuba.

· The Spanish were seen as heading concentration camps under COMMANDER CALERIANO WEYLER, malnutrition and disease turned these camps into hellholes in which perhaps two hundred thousand Cubans died.

· The newspapers reported that the Spanish thought of McKinley as weak (from intercepted letter from the Spanish minister – called the DE LOME LETTER)
· On Feb. 15 an explosion rocked the US battleship Maine in Havana harbor and killed 266 crewmen. It was actually an accident.

· McKinley sent a war message to Congress on April 11, and legislators enacted a joint resolution recognizing Cuba’s independence and authorizing force to expel the Spanish.

· The TELLER AMENDMENT said that the US would leave the island alone once it had gained its independence.

The Spanish-American War, 1898

· May 1, 1898, a US fleet commanded by GEORGE DEWEY attacked the Spanish at Manila, Philippines. By mid-August US troops occupied the capital.

· The US also blockaded Cuba and fought for El Caney Hill and San Juan Hill – Theodore Roosevelt led the “rough riders”

· Black soldiers fought – but they were segregated and highly discriminated against.

· They did serve with distinction.

· July 17 the Spanish agreed to an armistice

· Spain recognized Cuba’s independence

· After a US payment of $20 million, ceded the Philippines, Puerto Rico, and the Pacific Island of Guam to the US.

· American now possessed and island empire stretching from the Caribbean to the Pacific.

· 1898-1902 the US army governed Cuba under the command of GENERAL LEONARD WOOD. He improved public health, education, and sanitation. The troops eventually withdrew though under conditions that limited Cuban sovereignty.

· 1901 PLATT AMENDMENT – authorized American withdrawal only after Cuba agreed not to make any treaty with a foreign power limiting its independence and not to borrow beyond its means. The US also reserved the right to intervene in Cuba when it saw fit and to maintain a naval base there.

· IT accepted the Platt Amendment and it remained in effect until 1934.

Critics of Empire

· There was an anti-imperialist league formed in 1898.

· For the US to rule other peoples was to violate the principles of the Declaration of Independence and the Constitution.

· In 1900, McKinley was reelected helped to erode the anti-imperialists’ cause.

Guerilla War in the Philippines, 1898-1902

· McKinley thought that it was American’s mission to educate, civilize, and Christianize the Filipinos. Most Filipinos were already Christian because of Spanish rule.

· In 1896 EMILIO AGUIDNALDO – had organized a Filipino independence movement to drive out Spain. The Spanish eventually surrendered, and Aguinaldo proclaimed Filipino independence and drafted a democratic constitution. The peace treaty ceded his land to the US, Aguinaldo than fought against the US.

· This became the beginning of a long guerilla conflict. It lasted through the summer of 1902.

· Cuba, Puerto Rico, Hawaii, and the Philippines were placed in a protective status that denied their independence but kept them under US control.

· To stabilize relations in the Philippines, Congress passed the PHILLIPINE GOVERNMENT ACT in 1902, which vested authority in a governor general to be appointed by the president. It also provided for an elected Filipino assembly and promised eventual self-government. In 1946, independence finally came to the Philippines.

