AP U.S. History

Exam Review

Imperialism

Definition : extending a nation’s authority by means of territorial acquisition or by establishing economic or political control over other nations. Hmm. Interesting. So there are at least 2 types of imperialism, if not more. One is “old style” – grab someone else’s land by use of superior force. Another is to invest heavily in another’s country’s economy to the point whereby you actually control the economy, or the politicians in that country, and so you are able to dictate what policies they adopt. This is “neo-colonialism”, or “dollar diplomacy”.

Was Manifest Destiny actually “imperialism” ?

The US often prides itself on being the New World, with a different philosophy and values from the Old World (Europe). The US has traditionally frowned upon European imperialism, and said that such action deprived local people of their liberty, and thus imperialism was morally wrong, and should be stopped. Indeed James Monroe in 1823 proclaimed his Monroe Doctrine, in which he warned European powers that they should not consider any NEW acts of imperialism in the Americas (i.e. the Western Hemisphere). However, consider what “Americans” have done since the first day they set foot on the North American continent – taken land that belonged to Native Americans (Indians). Now, it might be argued that sometimes this was done by legal means, buying land from Indian tribes, who willingly sold it to the arriving immigrants. True though that might be, there were countless other occasions in which “Americans” simply grabbed land by means of superior force (the definition of “imperialism”), or tricked Indian tribes, or broke promises, or consciously spread diseases in order to exterminate tribes, and then take the empty land. WE well known the sad story of the Cherokees in northern Georgia, a “civilized” tribe, with a written language, schools, farms, western-style dress, who received the full support of John Marshall and the Supreme Court to stay on their traditional land (Worcester .v. Georgia, 1803), only for President Jackson to contemptuously ignore his own judicial branch, and by means of the Trail of Tears, force the Cherokees and other tribes to territory west of the Mississippi River. Is this imperialism ? Is the whole history of the movement of the American nation, from Atlantic to Pacific, the whole concept of Manifest Destiny, a series of bloody, illegal, immoral examples of imperialism ? Were American administrations who chastised Europeans for being imperialistic, actually being hypocritical themselves ? Interesting questions. What do you think ?

What time period ?

If you are asked an “imperialism” essay question on the exam, what time period will it focus on ? Don’t know, but my best guess is the Spanish-American War Era. This is when the US, for the first time, officially gained an empire beyond its own shores. But you could also argue that the Mexican War (1846-48), and the resulting Mexican Cession, was imperialism (but it was CONTIGUOUS land, not overseas – does this distinction matter ?).

Spanish-American War, 1898-99

Reasons :

1.The catalysts for war were Cuban revolutionaries causing disturbances in Spanish-controlled Cuba, which upset American sugar planters. Washington told Spain to straighten out the problem, or else. Then the USS Maine was mysteriously sunk in Havana harbour, and the press screamed for war.

2. But there were deeper societal reasons which encouraged the nation to be imperialistic. One such reason was Rudyard Kipling’s concept of “White Man’s Burden”. The argument claimed that the “civilized” Anglo-Saxon world had the RESPONSIBILITY to extend its hand out to the heathen, to the little coloured people, and bestow upon them the gift of a superior culture, not to mention the only “true” religion, Christianity. So the Christian church, and missionaries, were fully behind the “imperialistic” impulse. It was a moral thing to do, a heavy responsibility, and to not do it would be un-Christian. American missionaries were more numerous than those of any other “civilizing” power. They were in Singapore in the 1840s.

3. There were economic reasons for imperialism. US industrialists and farmers were solid supporters of imperialism. America was undergoing its industrial revolution, it was in the midst of its “Gilded Age, and thanks to sophisticated machinery in the cities and on the farms, production had skyrocketed. The problem was that the American market could not absorb all the food and industrial goods being produced. So an overseas market was needed. If the US had colonies, then these would be guaranteed markets for US exports. Think how much extra corn, or candles, or sugar you could sell if every Chinese bought some. Or every Filipino (sorry, Malay), or Cuban, or Hawaiian.

4. There was the belief that the US was growing rapidly, and that it needed to have an empire if it was to compete with Britain, France and Germany. There was the “Scramble for Africa and Asia” by European nations. If the US didn’t join in, it would be left out, and might thus fail to achieve greatness (territory, resources, strategic locations, prestige).

5. Connected to the above idea, was the reality that you had to have military might in order to grab, then hold, an empire. Admiral Mahan’s theory was that sea power was the way to world power (The Great White Fleet, 1907, was a result of his urgings.)

6. Pressure for empire from the newspapers was significant. The “Yellow press of William Randolph Hearst and Joseph Pulitzer, urging its readers to engage upon the great quest of imperialism. The “Yellow” press may actually have begun the Spanish-American War when he printed inflammatory, and inaccurate, stories about the USS Maine having been sunk in Havana harbour by the Spanish.

7. The Monroe Doctrine also contributed to the war, and to the imperialistic impulse, even though Monroe had spoken 75 years earlier. But Monroe had established that the Western Hemisphere was US business, and there were disturbances in Cuba, so thus it was US business, and it was “not unreasonable” to be telling Spain what to do in Cuba. Nor was it unreasonable, thanks to the Monroe Doctrine, to want to kick Spain out of Cuba.

Opponents of Imperialism :

Yet not all Americans were pleased with the desire for empire. There was a strong Anti-Imperialist movement in the US at this time, Americans who were saddened, or horrified, to see their country “enslaving” native peoples. Mark Twain was one influential Anti-Imperialist voice. Another was William Jennings Bryan (yes, Mr. Cross of Gold”), who was the Democratic Party candidate for President in 1900, and who ran on an anti-imperialistic and anti-gold platform. Even President McKinley, who led the US into the war with Spain, was a reluctant imperialist.

Territorial Acquisitions From the War :

- The Philippines (Emilio Aguinaldo was peeved when Washington did not grant independence, and thus the very bloody Filipino insurrection began.)

- Cuba (Platt Amendment, 1901, made Cuba a virtual US protectorate even after it was granted independence. Remember Guantanamo Bay ? The Taliban do.)

- Guam

- Puerto Rico (major migration from PR to NYC in the 1920s)

- Hawaii (not from Spain, but during the war it was argued that Hawaii were strategic islands in the Pacific, and you know what happens during wars, people stop thinking, dissent is silenced, and patriots do whatever they want).

Later acts of US imperialism

- Secretary of State John Hay’s Open Door Policy in China, 1900.

- Teddy Roosevelt’s “Big Stick” diplomacy. “I took the canal” (Panama. Yes, sounds like imperialism.)

· Dollar Diplomacy – William Taft, 1908-12 (Taft encouraging massive US private investment in Manchurian railroads)

- US military intervention in the Mexican Revolution, 1910-16 (Black Jack Pershing).

- Lodge Corollary to Monroe Doctrine, 1911 (excluded Japan, a non-European power, from the Western Hemisphere).

- Wilson seeking to protect the Panama Canal by sending Marines to Nicaragua (1912), Haiti (1915), Dominican Republic (1916). In each case there were local uprisings which endangered American business interests in the region.

