In the 16th century, the Spanish empire in the Americas was been challenged by the French, British and Dutch. There were 4 main reasons why Spain was challenged in the Americas
1) European nations such as France and England thought that it was unfair of the Pope Alexander VI to have divided the world only between Spain and Portugal. They wanted a share of the lands in the Americas which was unoccupied by the Spaniards and were willing to fight them for it.

2) Many nations in Europe were dissatisfied with the fact that only Spain was allowed to acquire tremendous wealth. They therefore felt it was necessary to use privateers to attack Spanish merchant fleets in the Americas and to seize their wealthy cargo of gold etc.

3) In the early 16th century a period called the reformation occurred. This was when a priest Martin Luther broke away from the Catholic Church and influence several nations such as England and Holland to become Protestants. Eventually it was carried over to the Americas where Catholic Spain was attack by protestants England and Holland
4) Finally the Dutch also began fighting the Spaniards who ruled over them in Europe. They carried their fight for independence over the Americas by using Dutch privateers to attack Spanish ships in the Americas.

Terms:

Pirates – were English, French and Dutch seamen who in the 16th century attack ship of any nationality in the Caribbean. They were not protected by law and if were caught they could be hang.

Privateers – were English, French and Dutch seamen who in the 16th century had a letter of Marque from the Queen/King which authorized them to attack Spanish ship in the Americas. This letter protected them when captured by the enemy for they could not be hanged.

Smugglers – British, French and Dutch men who engaged in illegal trading with Spanish colonist by providing them with goods which Spain herself could not provide to her colonies e.g.: John Hawkins engage in illegal trade with the Spanish colonist by supplying goods such as slaves.

Buccaneers – English seamen who in 17th century were first engaged in stealing cattle and bar-be-quing the meat (bucan). They then turn to illegally attacking Spanish in the Caribbean. They had no letter of marquee and so if captured they could be hanged.

English Privateers

Sir John Hawkins – one of the English’s most famous privateers. Like his father William Hawkins, John Hawkins conducted the triangular trade by first leaving England with manufacturing goods and then going to West Africa to trade the manufactured goods for slaves. He then left West Africa with the slaves and headed for the Spanish colonies where he conducted illegal trade with the colonies by supplying them with slaves and in return receiving hides, sugar and bullion for example he forcedly traded the Spanish colonies of Margarita, Santa Fe and Rio de la Hacha. By doing this he was helping to break down the Spanish monopoly in the Americas
Sir Francis Drake – was Hawkins cousin who was also illegally traded with the Spanish colonies by forcing them to trade in goods, with the threat of capturing their towns and killing them. Besides illegal trading, Drake was also engaged in privateering e.g. in 1572 under Operation Isthmus, Drake was able to successfully capture the Spanish mule train carrying silver from Panama to Nombre de Dios. He captured so much treasure that he had to bury some since his ship could not take it all.

 As well Drake was also noted for attacking Spanish towns e.g: he captured and burnt down Santo Domingo and Cartagena in 1586 and finally in n 1595 he also captured Santa Marta and Nombre de Dios.
French challenged to Spanish Monopoly

There were four noted French Privateers who help to break down the Spanish monopoly in the Caribbean. This included Jean Anjo, Jean Fleury, Francois Le Clerc and Jacques Sore.

Both Anjo and Fleury used Bordeaux and Portuguese ports to attack Spanish ships. Anjo also provided Jean Fleury with ships so that he can attack Spanish fleets in the Caribbean for example in 1523 Jean Fleury was successfully able to capture one of Cortez’a treasure fleets carrying gold in Mexico. Also Jean Anjo himself was able to capture some Spanish fleets travelling between Florida and the Bahamas. Furthermore both men were able to capture Spanish towns in Hispaniola, Honduras and Cuba.

Meanwhile Francois le Clerc and Jacques Sore were French Protestants who hated Catholic Spain and use Religion as a motive in the Caribbean for example, In 1522 Francois Le Clerc attack Yaguana and other Spanish towns in Hispaniola. Jacques Sore meanwhile attacked Santiago de Cuba and Havana where he tortured and killed some Catholic priest.
Dutch aid in breaking to Spain’s Monopoly in the Caribbean

The Dutch were able to help break the Spanish Monopoly in the Caribbean through three main ways. Firstly, the Dutch captured of the Portuguese port of Elmina in West Africa lead to their control of a large slave trading station which they used to supply slaves illegally to the Spanish colonist; they were also able to provide the Spanish with salt which they got from Araya in Venezuela. By 1623 there were 800 Dutch ships engaging in trade in the West Indies.

Furthermore the Dutch used privateers to attack Spanish fleet in the Caribbean for example in 1628 a Dutch Privateer, Piet Heyn captured an entire Spanish fleet carrying gold, silver, pearls, spices and hides valued at 4 million ducats.

Finally the Dutch use men such as Toledo to capture Spanish towns and settlement in the Caribbean.

British Settlement in the Caribbean

St. Kitts / St Christopher

St. Kitts was first settled by Thomas Warner in 1622. The early settlement of the island was very tough and harsh as their attempts at successfully planted crops failed several times this was mainly caused because of the growing of crops in unsuitable climate or because natural disasters such as floods and hurricanes. Furthermore many of the early settlers died from tropical diseases because of the harsh climate which many were not accustomed to. After several years of failure however, the English settlers were able to get the assistance of the Tainos to plant tobacco.

Nevis

This island was first settled by some English settlers of St. Kitts who were dissatisfied with the over population of the island due to the coming of some French settlers. The first person to establish the settlement was Anthony Hilton in 1628. Like the settlements of St. Kitts they had difficulties adjusting to the climate of the island and several died from tropical diseases.

Barbados

The island of Barbados was first settled by Captain John Powell in 1625. He decided to stop off there for a break before returning to England, the island was thought to be ideal to settle on as it was not occupied by either the Spaniards or Tainos and it also appeared to have fertile soil. At first the settlers had difficulty in planting crops for themselves. However, the Dutch soon sent them 32 Tainos to show them how to plant. Despite the assistant of the Tainos, the British still killed them out.
Jamaica

Jamaica was conquered as a form of consolation prize by men whom Oliver Cromwell had sent originally to conquer the Spaniards in Cuba and Hispaniola. Cromwell’s main goal in 1655 was to take over the Spanish empire in the Western Hemisphere; this became known as the Western Design. As part of the plan, Cromwell sent Admiral Penn and General Venables to capture Cuba and Hispaniola which were two strongholds of the Spanish empire. When the two men failed to capture these Spanish islands, they therefore decided to capture Jamaica which was under populated and weakly defended. Jamaica was then easily captured however many of the early settlers died from tropical diseases such as yellow fever and dysentery.
Trinidad
Sir Walter Raleigh was mainly concerned about finding the legendary city of gold or El Dorado. Although he searched for many years to find El Dorado he did not find it but instead found the pitch lake in Trinidad which later would be used for mixing bauxite.

Guyana
After the failure of Charles Leigh and Roger North in establishing settlements in Guiana, Sir Walter Raleigh in 1626 joined with the Dutch to establish a few settlements in Guiana. Their cooperation greatly aided in the development of Guyana.

Belize (British Honduras)

The first British settlers of Belize came in 1638 under their leader Peter Wallace. They were mainly buccaneers who were chased off the island of Tortuga and were seeking refuge and a place to continue attacking Spanish fleets. Eventually, they found their way to the bay of Honduras (Belize) which is ideally situated for attacking Spanish ships leaving the Caribbean. However, raiding Spanish ships was not sufficient to maintain them and so they turned to logwood cutting. The early settlers had to deal with constant attack by neighboring Spanish official as well as Mayan raid eg: Marcos Canul

French Settlement in the Caribbean

St. Kitts

In 1625 Pierre d’ Esnambuc sought refuge in St Kitts after his ships were attacked by the Spaniards. The French were accepted by the English who needed their help to defeat the Kalinagos in 1627, there was a division of St. Kitts with the French occupying the north and south ends of the island (Capesterre) and (Basseterre) which the English occupied the center. The French like the English had difficulties with the Kalinagos and the dispute with the English over the amount of land that was settled.
Martinique

D’ Esnambuc authorized Du Pont to establish a colony in Martinique in 1635. Du Pont and the early settlers had difficulties with the Kalinagos who resisted greatly their colonization of the island. In 1650, the company of the Isles of America sold the island to Du Parquet family.

Guadeloupe

D’ Olive and Du Plessis were sent by the company of the Isles of America to establish the settlement of Guadeloupe shortly after 1635, Du Plessis soon died and the island was then fully under the command of D’ Olive. However, he treated the Kalinagos very cruelly and so they retaliated by attacking the French Government therefore soon replaced D’Olive with a new governor named Auber.

St. Dominique

St. Dominique was first settled by Sieur Tarin de Tracy who used loot captured from Spanish fleets to establish sugar mills and to buy slaves. Later he was replaced by De Grammant as Lieutenant Governor of St Dominique. These early settlers were in constant conflict with Spanish and English settlers who resisted their occupation of the eastern side of Hispaniola.

St. Vincent and Tortula

This island was first claimed by the English in 1627 as part of the possessions owned by Earl of Carlisle. The British later abandoned the island due to fierce Kalinago resistance. However, the French were able to capture the island in 1779 and kept control of the island until the 20th century.

Tortula, this island was first under the British then under the Spanish and in 1640 was captured by French privateers. The French controlled the island for 20 yrs before it was re-captured by the Spaniards.

Dutch Settlements in the Caribbean 17th Century

Aruba, Bonaire, Curacao
In 1634, the Dutch drove the Spanish from Curacao and occupied that island along with Aruba and Bonaire. They had better relation with the Tainos and there was a high rate of intermarriage between the Dutch and Tainos. In 1643 Pieter Stuyvesant became Governor- General of the Dutch islands in the Caribbean and made Curacao the center of trade and government.

Saba

Settlers from St. Eustatius were able to colonize Saba in 1640 and the island was under the governorship of St Eustatius and hence, the governor of Pieter Stuyvesant.
St. Eustatius

In 1632, the Dutch colonized St. Eustatius in order to win the trade of the Leeward Islands it became the base from which other islands could be colonize. It was also under the governorship of Pieter Stuyvesant.

Tortola

This island was govern by Dutch from 1638 – 1666 when it was captured by the English during the Dutch occupation it was governed by Pieter Stuyvesant.

St. Maarten

In 1627, the Dutch found natural salt lakes in St. Maarten and in 1631; they decided to settle the island. The island was also established by Pieter Stuyvesant.
Dutch in Guiana
The Dutch were able to establish settlements such as Kyk-Over-al, Courantyne, Pomeroon, Fort Nassau and Berbice in 1613 by William Usselinx. However the “Father” of Dutch settlements in Guiana was credited to Adrian Groenwegen who established trade between the Dutch and the Indigenous peoples and adopted a new neutral policy in regards to how he treated them. However, the Dutch experienced several problems in facing Malaria and Yellow Fever epidemics.

