The Spanish American War

A. Background
Expansionists from the South wanted Cuba in the 1850s! In the 1890s, large American investments in Cuban sugar, Spanish misrule of Cuba, and the Monroe Doctrine all provided justification for U.S. intervention in the Caribbean’s largest island.

B. Humanitarian Reasons to Get Involved
A description by Senator Redfield Proctor of Vermont of the concentration camps in Cuba, after his return from the island, in a report to the Senate, March 16, 1898.

“... From all the surrounding country the people have been driven into these fortified towns and held there to survive as they can. They are virtually prison-yards and not unlike one in general appearance...Every man, woman, and child, and every domestic animal, is under guard and within their so-called fortifications…Conditions are unmentionable in this respect....Little children are still walking about with arms and chest terribly emaciated (starving, very thin), eyes swollen and stomach bloated to three times their natural size. The doctors say these cases are hopeless...Torn from their homes, with foul earth, foul air, foul water and foul food, or none at all, what wonder that half the people have died and that a quarter of those left are so diseased that they cannot be saved.

C. Spanish Atrocities in Cuba
“The horrors of the barbarous struggle for the extermination of the native population are witnessed in all parts of the country. Blood on the roadsides, blood in the fields, blood on the doorsteps, blood, blood, blood! The old, the young, the weak, the crippled, all are butchered without mercy…”

- New York World newspaper; May 17, 1896
D. The Yellow Press
(1) The "Yellow Press" is based upon the distortion of facts to try and make an exciting and more entertaining newspaper, thereby generating more readers. The “Yellow Press” is also known as “Yellow Journalism.”

The "Yellow Press" started in 1835 by a man by the name of James Bennett, in his popular paper the New York Herald. This type of writing is more commonly associated with William Hearst and Joseph Pulitzer. The two men owned their own newspapers, the New York Journal and The World respectively.

Both of the papers were in competition with one another. Each paper sensationalized many stories, giving the media and other mass communications people a bad reputation. The papers were successful at entertaining readers but for the most part enraged the subjects of the stories! By the end of the century, Hearst and Pulitzer's papers were divided into sub-sections entitled scandals, scares and sob stories.

These papers became a major part of America’s involvement in Cuba. Hearst and Pulitzer jumped on the opportunity to write about America’s conflict in Cuba; they ran Anti-Spanish stories and alluded to the notion of war. The start of the Spanish-American War began in April of 1898. Hearst hired several talented artists for his newspaper to create colorful pictures to provoke the war. The war was clearly egged on by the pen of Hearst and Pulitzer who increased the tempers of millions of people with their outrageous stories and pictures.

(2) De Lome Letter (1898) A letter with derogatory comments about President McKinley and his policies concerning Cuba.

"The Worst Insult to the United States in Its History." New York Journal, Hearst

De Lome excerpt that Hearst published: "It shows once more that McKinley is weak and catering to the rabble and, besides, a low politician who desires to leave a door open to himself and to stand well with the jingos of his party."

pbs

The U.S. public was outraged, the President demanded an apology, and the ambassador resigned. In the end, the Dupuy de Lôme letter scandal left Spain further demonized and the U.S. public calling for action; these forces pushed the United States closer to war.
E. New Paper Headlines…the drama!
New York World reports the blowing up of the US battleship Maine in Havana Harbor:

MAINE EXPLOSION CAUSED BY BOMB OR TORPEDO (Feb 15, 1898)

Captain Sigsbee and Consul-General Lee are in doubt — The World has sent special submarine divers to Havana to find out — Lee asks for an immediate court of inquiry — 260 men dead.

IN A SUPPRESSED DESPATCH TO THE STATE DEPARTMENT, THE CAPTAIN SAYS THE ACCIDENT WAS MADE POSSIBLE BY AN ENEMY (Feb 17, 1898)

Dr. E. C. Pendleton just arrived from Havana says he overheard talk there of a plot to blowup the ship. Captain Zalinski, a dynamite expert, and other experts report to the World that the wreck was not accidental. Washington officials ready for vigorous action if Spanish responsibility can be shown. Divers to be sent down to make careful examinations.
Wreck of the Maine:

The USS Maine investigations attributed the explosion to outside causes; they were unable to place the blame. Even the evidence that the cause was from the outside does not appear absolutely conclusive. A court of inquiry attempted in 1898 and again in 1911 to discover the cause for the destruction of the Maine.

When reports of the sinking of the Maine came back both newspapers sent reporters and artists to Cuba, yet the reporters notified the papers that they had found little to write about.

Hearst replied: “You furnish the pictures and I’ll furnish the war.”

[image: image1.emf][image: image2.emf]
F. Nationalism
“Upon the Republican Party’s return to power in 1897 under the leadership of McKinley, this party of business enterprises gave a new tone to American foreign policy. In their national platform of the year before, the Republicans had taken note of the fact that Spain was unable “to protect the property or lives of resident American citizen,” referring to economic interests which included more than fifty million in invested capital, sixteen million dollars worth of damages...and a trade reaching approximately a hundred million annually…Affairs in Cuba went from bad to worse. Correctly judging the level of the pressure of property in certain American circles…the insurgent (rebel) general Gomez, made a fine point of destroying sugar plantations. In retaliation the Spanish General collected men, women, and children...and put them into concentration camps where they died like flies...”
– Historians Charles and Mary Beard; The Rise of American Civilization, 1933.

G. The Treaty of Paris (1898)

Commissioner from the U.S. and Spain met in Paris on October 1, 1898 to produce a treaty that would bring an end to the war after six months of hostilities. A French diplomat names Jules Cambon negotiated on Spain’s behalf, along with chosen members from Spain. The American commissioners negotiated in a hostile atmosphere because all of Europe, except England, was sympathetic to the Spanish side.

Although the conference discussed Cuba and debt questions, the major conflict concerned the situation of the Philippines. Admiral Dewey’s victory had come as a great surprise and it marked the entrance of the U.S. into the Pacific. Spanish commissioners argued that Manila had surrendered after the ceasefire and therefore the Philippines could not be demanded as a war conquest, but they eventually yielded because they had no other choice – the U.S. ultimately paid Spain 20 million dollars for possession of the Philippines. The islands of Puerto Rico and Guam were also placed under American control, and Spain relinquished its claim to Cuba. The treaty was signed in December.

The Treaty of Paris: “The United States of America and Her Majesty the Queen Regent of Spain…desiring to end the state of war now existing between the two countries…

Article I. Spain relinquishes all claim of sovereignty over and title to Cuba. And as the island is, upon its evacuation by Spain, to be occupied by the United States, the United States will, so long as such occupation shall last…

Article II. Spain cedes to the United States the island of Porto Rico and other islands now under Spanish sovereignty in the West Indies, and the island of Guam in the Marianas or Ladrones.

Article III. Spain cedes to the United States the archipelago known as the Philippine Islands…

Article VII. The United States and Spain mutually relinquish all claims for indemnity, national and individual, of every kind, of either Government…against the other Government that may have arisen since the beginning of the late insurrection in Cuba and prior to the exchange of ratifications of the present treaty, including all claims for indemnity for the cost of war.

H. Platt Amendment, 1903
Article I. The government of Cuba shall never enter into any treaty or other compact with any foreign power or powers which will impair or tend to impair the independence of Cuba, nor in any manner authorize or permit any foreign power or powers to obtain by colonization or for military or naval purposes, or otherwise, lodgment in or control over any portion of said island.

Article III. The Government of Cuba consents that the United States may exercise the right to intervene for the preservation of Cuban independence, the maintenance of a government adequate for the protection of life, property, and individual liberty…

Article VII. To enable the United States to maintain the independence of Cuba, and to protect the people thereof, as well as for its own defense, the Government of Cuba will sell or lease to the United States lands necessary for coaling or naval stations, at certain specified points, to be agreed upon with the President of the United States.
