U.S IN THE CARIBBEANBEAN 1776 – 1985
Early Trade with U.S and British Caribbean (1783 – 1820)

Before 1783, the 13 North American Colonist and the British Caribbean engaged in a mutual and beneficial trade as each gave the other what it was in need of for egg: The 13 North American colonies supplied flour, salt fish, beef, oil, pork, corn, rice, lumber and horses to the British Caribbean meanwhile the British Caribbean supplied sugar, molasses, rum, coffee, ginger, pimento, mahogany, logwood, hides and Indigo to the 13 North American colonies. Sometimes trade was conducted Using cash but most of the times trade was done by means of barter.
How Britain tried to block the U.S. trade with the Caribbean

The British Government became concerned that the newly independent United States was becoming too involved in trade with the British Caribbean and was setting a bad example to their colonies which were not yet independent. They therefore took steps to restrict the U.S trade with the Caribbean. These included:

1) The issue of an order in Council in 1783 which forced the Americans to send lumber, flour, bread, grain and vegetables to the British Caribbean and in return only take sugar, rum, molasses, coffee, coconuts, ginger and pimento from the British Caribbean.

2) Britain tried to restrict U.S trade between 1804- 1805 by excluding al American products from entering the British Caribbean except for lumber and some provisions.

3) In 1822, the British imposed a 10% tax on all American goods exported to the British Caribbean.
4) Along with Spain and France, the British closed off Americans northern, western and southern outlets to the Caribbean.

How U.S trade with the Caribbean

1) Britain could not satisfy the needs of her colony in the Caribbean so illegal trade occur.

2) The U.S still trade indirectly with the English, French, Spanish by Using Dutch, Danish and colonies as trading centers.

3) The Americans created ingenious methods of still entering the West Indian courts and conducting illegal trade e.g.: Used a British Flag instead of an American flag.

4) Devastating Hurricanes in 1784, 1785 and 1786 caused shortages in food and material supplies and so some West Indian governors had reluctantly allow Americans to trade goods which were desperately needed.
5) American ports became more accessible to the West Indies and so goods which were needed were gotten faster and cheaper that the same goods from England.

6) British patrol ships could not survey the entire West Indian Area to stop illegal trade with the Americans.

U.S’s establishment of outlets to the Caribbean

In order to gain an outlet into the Caribbean and in other to extend her boundaries, the U.S first Used a neutral and diplomatic policy, although the French and Spanish were at war with each other, the U.S did not take sides in the war. As a result the U.S signed the Pickney’s Treaty with Spain which gave them access to Mississippi and New Orleans.

Due to France’s long years in war with Spain, she became strapped for cash and so agreed to sell Louisiana to the U.S for 15 million dollars. This provided the U.S with the second step of acquiring an outlet to the Caribbean.

Finally, Spain had owned U.S merchants 5 million dollars for ammunition and artillery which they needed to Use in their war against the French. The U. S therefore made an agreement with the Spanish that they would cancel all debts they owned to American merchants if they gave them Florida. This agreement was made and so the U.S finally got its third and final outlet to the Caribbean.
U.S Policy (Manifest Destiny 1801 -1934)

In order to extend her boundaries, the U.S developed an aggressive policy called the Manifest Destiny. The policy which was made by Thomas Jefferson simply stated that the U.S would be dominant in all of theory Americans of their wealth, power and territory. It was an expansionist’s policy that reflected the superior attitude of the Americans.

U. S Policy (Monroe Doctrine)

The Monroe Doctrine even more directly affected the Caribbean as it was a policy aimed against the European powers (Britain, Spain and France) who wanted to re-colonize countries which had become independent in Latin America and the Caribbean. Britain wanted to join with the U.S in preventing European intervention but the U.S opposed Britain’s request as they felt that Britain was only using this as a way of preventing them from getting involved in territories which were once under Spain’s rule.

President James Monroe therefore claimed in his presidential address that the entire Europe should keep its hands off any territories in the Americas for the intervention of any territory would be seen as a threat to the Americans.

U.S and Cuba in the 19th Century

Reasons why U.S wanted to acquire Cuba

The U.S wanted to acquire Cuba because
1) They wanted Cuba to join in the southern slave states, so as to strengthen their opposition in the northern states.

2) Cuba commanded the passage way from the Gulf of Mexico to the Florida channel, Cuba therefore was of strategic importance to the U.S as it was needed for American cargo ships to pass into the Caribbean.

3) U.S needed Cuba to place their naval bases so as to safeguard their interest in the Caribbean.

4) Cuba was at the heart of the Spanish trading empire and if the U.S acquired Cuba, she would be able to destroy Spain’s power in the Caribbean.

5) Cuba was the chief sugar producing island in the Caribbean and if the U.S was able to acquire Cuba, they would dominate the trade in sugar and become very wealthy.

Attempts of Purchase of Cuba

Between 1825 – 1859, the U.S policy concentrated on the purchase of Cuba. In 1825, they wanted to Use Cuba as a security for a loan to Spain but the Spanish refused this. In 1848, President Polk offered a $100 million for Cuba, it was also refused. In 1852, President Pierce offered up to a $130 million for Cuba but it was again refused.

Diplomatic involvement in Cuba

Since there was a failure to purchase Cuba the U.S then tried to Use diplomatic means to acquire Cuba. In 1854, the U.S’s ministers to Britain, France and Spain assembled in Ostend Belgium and issued a Manifesto known as the Ostend Manifesto. This recommended for an immediate and earnest effort to purchase Cuba for $120 million and if Spain refused the offer, the U.S would then take Cuba by force however, the policy was abandoned after its total rejection.

Economic Involvement of U.S in the Caribbean

By 1865, the U.S had become a largely industrial nation with a thriving economy and needed an outlet to invest her money. She then began investing that money in Cuba within 3 years the U.S was able to control 83% of Cuba’s exports. By 1895, the U.S investments in Cuba were worth $100 million. She also owned 90% of Cuba’s transport system and 40% of the sugar industry. Cuba exported 65% of its sugar to the United States along with rum and coffee. The U.S also invested in the construction of railways and roads thus the U.S overtook trade and investments in Cuba from Spain and Britain.

Political Involvement of U.S in Cuba in the 19th century
Causes of Cuba War of Independence

There were 3 main reasons which lead to the Cuban war for independence

1) The Cuban-nationalist demanded independence from Spain which they felt should have been given to them in 1878.

2) Secondly, in 1894 there was a collapse in the sugar market due to overproduction competition and heavy taxation on sugar by the U.S. the Cubans experienced wide- spread poverty and unemployment and blamed this on the Spanish officials.

3) The sending of a Spanish General Valeriano Weyler known as “Butcher” offended many Cubans for he tortured and starved to death 200,000 Cubans in concentration camps. This escalated Cuban’s hatred of Spain and led Americans to begin watching the situation keenly in Cuba.

Spanish- American War

Causes

In February 1898, the U.S accused Spain of blowing up the U.SS Maine in Havana Harbor with a mine, they demanded Spain’s withdrawal from Cuba and when Spain refused they declared war on the Spaniards.

Course

The U.S was able to defeat the Spaniards within 10 weeks in Cuba and within 3 months in the Philippines and Guam. The Spaniards suffered great losses as they were out gone, were exhausted after fighting the Cuban rebels since 1868 and their ships were out dated.
Consequences

Although the Americans lost 5,500 men (400 from actual fighting) and $250 million, they were able to gain greatly. They were able to acquire possessions of Puerto Rico (The Atlantic), Guam and Philippines in the Pacific. Spain meanwhile lost their entire empire in the Americas.

Platt Amendment (1902 – 1934)

The Platt Amendment was passed by the U.S in 1902 so as to make the U.S have complete control over Cuba and to “Americanize” Cubans. The terms of the Platt Amendment included the following clauses:

1) The Government of Cuba could not enter into any treaty with any other nation that the U.S
2) Cuba could not allow any other nation except the U.S to set up naval bases or coaling stations

3) Cuba could not borrow any money which exceeds her revenue

4) Cuba must allow the U.S to intervene so as to preserve Cuban’s independence and for protection of life, property and liberty

5) Cuba must allow the U.S to set up coaling and military bases.
Reasons U.S wanted a canal to be built

1) There was a need to link the U.S possessions in the Atlantic (Puerto Rico) and Pacific (Guam and Philippines) this was seen during the Spanish American War when it took the U.SS Oregon 2 months to reach the Caribbean and the war was almost over.

2) They wanted a shorter route so as to establish speedy communications between their possessions.

3) They needed to facilitate trade between their possessions and also between the East and West Coast

4) They wanted to expand their influence in the Caribbean and play a “police” role in the region so as to safeguard against European intervention

5) The possession of the canal would provide political interest in Central America.

6) They wanted to cut down on the cost of trips by sea to pay for the crew and for fuel in making their journeys to their possessions.

Obstacles U.S faced in building a Canal
1) The French company de Lesseps Company first had the right to construct a canal which they later sold to a new company, the New Panama Canal Company.

2) The U.S was bounded to Britain to jointly build a canal under the Clayton- Bulwer treaty which meant that the U.S would not have sole possession of the canal.

3) The canal would be built on Colombian Soil since Colombia was to take over panama in 1903

4) The U.S would need to fortify the canal and also to secure worker’s health especially from malaria.

How the U.S overcame the obstacles to acquire the canal

1) In 1901 the U.S was able to come out of the Clayton – Bulwer treaty by signing a new treaty, The Hay-Pounce forte treaty. This treaty gave the U.S the sole right to build, operate, control and defend canal provided that they allow commercial and fighting ships of all nations to pass freely.
2) The new Panama Canal Company which was owned by Philippe Buneau Varilla was sold to the U.S for $40 million. This included the right to construct a canal.

3) The U.S then approached the Colombian government to gain the right to build a canal in Panama, they offered the outgoing Colombian government $10 million plus $ 250,000 annually for the right to build a canal in Panama on a 10kms area, however the new Colombian government rejected the offer claiming that the money was in sufficient for the territorial loss and it threaten Colombian independence in their controlling of Panama. The new Panama Canal’s company owner fearing that he would lose the money, the U.S was offering to him, decided with the U.S’s help to incite a rebellion in Panama; so as to let the Panamanians fight against the Colombians for their independence. The U.S sent the U.SS Nashville to keep any Colombians from coming in 80kms from Panama. They therefore aided Panamanians to successful win independence from the Colombians. The U.S then quickly recognize the new Panamanian government and signed a agreement which allow them to get 17km (instead of 10) of land to build a canal across the isthmus of panama and to hold this right in perpetuity.
4) The Hay-pounce forte treaty allowed the Americans to right fortify the canal.
U.S’s relations with Panama

Negative

The U.S’s possession was despised by many Panamanian nationalists as:

1) They felt that the U.S’s possession of the Canal Zone threatened their sovereignty and independence especially since American flag and law were used on the bases.
2) They felt that the U.S’s culture would superimpose itself over Panamanian culture.

3) The U.S was giving absolute sovereignty over the Canal Zone and Panamanians had no rights there.

4) The U.S, they felt would feel that they have the right to intervene in Panama’s internal affairs under the excuse that the U.S was securing their interest in the Canal Zone.

5) On the 17kms of the canal zone only American currency was Used, the Panamanians therefore had many disputes with the U.S over this for example: 1958 and 1959 proud citizens of panama rioted demanding the Use of local currency and the right to fly their country’s flag

6) Up to 1962, Panamanians who worked on the Canal Zone were paid less than Americans who did the same work.

 Positive

1) The U.S’s control of the Panama Canal Zone provided 1000 jobs to Panamanians in construction of the canal and later in the manning of the canal.

2) While constructing the canal, the eradication of malaria and yellow fever was done under the American physician Colonel William C. Gorgas.

3) During WWI (1914 – 1917) and WWII, the U.S assisted the Panamanians by heavily guarding their country against German and Japanese attacks.

U.S’s possession of Canal and its impact on U.S/ Caribbean relations
The U.S’s control of the Panama Canal had many effects on the rest of the Caribbean such as:

1) 25,000 West Indians were employed in constructing the canal, 2/3 of the workers were Jamaicans, Barbadians, people from Martinique and a few Belizeans.
2) Many of the workers on the canal (1904 – 1914) faced extreme dangers such as disease, accidents at work site and been blown up by explosions

3) The U.S became very concern about protecting the surrounding areas of the canal zone and began setting up bases especially in countries approaching the canal zone e.g.: Haiti and the Dominican Republic

4) Desire to safeguard the panama Canal dominated U.S’s policies in the Caribbean e.g.: Use of the Roosevelt Corollary and Dollar diplomacy in Haiti, Dominican Republic and Cuba
5) During WWII, the U.S began setting up military bases in the British Caribbean territories such as St. Kitts, Antigua, Jamaica, Trinidad and Guyana. These bases were set up primarily to safeguard all approaches to the Canal Zone.
American Policies
Roosevelt Corollary

This was the U.S policy made by President Theodore Roosevelt to the U.S congress in 1904. This policy stated that the U.S would intervene in any Caribbean or Latin American country in cases where they were “chronic political disorder” or “wrong-doing” or where they were cases of “uncivilized behavior” by political leaders. When such cases occurred, the U.S would send military troops and set up military bases in the country so as to stabilize the government. They would not withdraw their troops until stability was secured. The Roosevelt Corollary was used between 1905- 1930 in Cuba, Haiti and the Dominican Republic.

Dollar Diplomacy

This policy is credited to William Howard Taft who became the U.S President in 1908. It was the policy aim at transferring the debts of a Caribbean country from European to American creditors so that when the Caribbean Country defaulted on her payment, the U.S. could Use that as an excuse for intervention. The intervention followed a pattern until the U.S. gain complete control over the country. First, the U.S. would take control over the collection of the countries custom revenues and used part of this revenue to pay off the debts then they would assume the control of the country’s finances.
U.S.’s Intervention in Haiti in 1905 and 1915

In 1905, the U.S. took over the collection of customers revenues in Haiti to enable the repayment of debts; this was strictly the Use of dollar diplomacy.

In 1915, the Haitian government cut off its connection with the Banque Nationale which endangered their repayment of foreign debts, does creating a concern to her foreign creditors and giving them reason for intervention.

Furthermore in Haiti, 7 presidents ruled in 7 years, 3 of whom were assassinated including the last President Guillaune Sam, who was shot and killed by an angry mob in prison. The U.S., President Woodrow Wilson clearly saw that these 2 events demanded the application of both the Roosevelt Corollary and Dollar Diplomacy.

In addition the U.S. applied both policies as WWI (1914) had broken out and they feared that Germany (U.S.’s enemy) would seize Haiti on grounds of non-payment of debts and Use it as a base in the Caribbean to attack American vessels which pass through the Panama Canal.
4.) Haiti was strategically important as she commanded the passage way for ships coming from New York to Panama.
(5) They also intervene in Haiti to secure American property and Americans’ living on the island.
(6) The U.S wanted to restore law and order in Haiti.
(7) They wanted to retain political control over the island which was considered as part of their “back yard”.

Positive Effects

The U.S was able to:

1) Restore law and order by helping to create the Garde d’ Haiti.

2) Finances were restored as an American General Receiver was placed in charge of collecting customs and the U.S. under him gave a loan of $40 million dollars to be paid over 30 years so as to make Haitians pay off all outstanding debts.

3) Efforts were made to improve agriculture through the establishment if the Agriculture Training Service and a training school for teachers were also established.

4) The public works were improved upon as about 1,000 miles of road, parks, public buildings, wharves and light house were constructed.

5) A rail road connected Port-Au-Prince with Desarmes was constructed.

6) An electrical power system, telephones and public water treatment facility was introduced by the Americans.

7) The Rockefeller foundation helped to aid 12 hospitals, 147 rural clinics and promotion of public, health sanitation by eradicating mosquitoes.

8) The U.S’s occupation prevented Germany invasion during WWI and WWII.

Negative effects

By occupying Haiti, the U.S impacted Haiti negatively in many ways:

1) They created puppet president such as Philippe Sudre` Dartiguenare, who directly followed what Americans dictated.

2) The U.S forced Haitian to give up their sovereignty and this allowed the Americans to have total control over Haiti’s finances, sanitation, law and order and public works.

3) The U.S fixed the constitution so as to allow foreigners to purchase land and this upset many Haitians since Haiti was a densely populated country. This fixed constitution also made the police force be made up of only American officers.

4) The Haitian president and council of state were selected by Americans not Haitians.

5) The military officers who were in charge of government operations were all Americans not Haitians.

6) The U.S could veto (vote out) any laws created by the President and council of state.

7) The U.S restored the old Henri-Christophe law of “Corvee” which forced peasants to work on roads for a number of days each year. The peasants saw it as slavery being restored and revolted against the Americans under their leader Charlemagre Peralte. This became known as “the revolt of the Cacos” and American troops killed 2,000 Haitians in this revolt.

8) The Americans discriminated against the blacks by allowing the mulattoes who only made up 5% of the population to take on government post which were not held by Americans this lead to further racial divisions among blacks and Mulattoes.

9) The U.S seized control of Haitian finances and even had control of paying the salaries of public workers.
Reasons for U.S’s intervention in Dominican Republic 1906 & 1916
The United States applied the Roosevelt Corollary and Dollar diplomacy in the Dominican Republic in 1905/6 as:

(1) They wanted to prevent European intervention of the island as the Dominican Republic owned tremendous debts to Germany, Italy and France and any of the this countries could have Use non-payment of debts as justification to seize control of the island.

 (2) The U.S wanted to safeguard the Canal Zone since construction of the canal at that time was just under way.
(3) They wanted to restore political order in the island.

(4) They wanted to protect their investment and citizens in the island.

In 1916, the President of Dominican Republic Juan Isidro Jimenez resigned after American officials pressed him to agree to let them have more control over the island. After Jimenez’s resignation, the U.S decided to apply the Roosevelt Corollary as they feared that if elections were called again the people would choose another President, who did not support the U.S’s presence in their country.

(2) Furthermore the U.S had to apply Dollar diplomacy as the Dominican Republic still owned money to Germany, who could have Use the island’s non-payment of debts as justification to seize control of the island and Use it as a base during WW1 to attack American vessels in the Canal Zone.

(3) The U.S wanted to restored law and order in Dominican Republic

(4) They wanted to protect American lives and property in the country.

Positive effects
1) The country’s finance was restored as the debts owed to European countries were settled.
2) The U.S aided the island’s sugar production which increased their revenues and exports; there was also an increase in Cocoa production.

3) There was the restoration of law and order.

4) The U.S was able to establish a trained Constabulary called the Guardia Nacional.

5) Roads suitable for cars, bridges for harbors were built by Americans.

6) The U.S began health programs to treat Malaria, established proper sewage deposal systems and opened up treated water facilities.

7) Schools were improved and the number of students enrolled increased from 18,000 to 100,000.

8) The U.S prevented German invasion of the island during WW1.

Negative effects

1) The U.S acted violently against Dominican Patriots who opposed the U.S’s presence in the island. The U.S labeled them as “bandits” and they were often attack by the U.S’s military.

2) The U.S forced the military to give up their sovereignty of political rights. Example: Censorship was carried out on anyone who spoke out against the American occupation such as the Poet Fabio Fiallo.

3) The Dominicans could not carry arms without the U.S permission.

4) The U.S influenced constitutional charge so as to allow American goods and machinery to enter the country tax free.

5) A land registration law of 1920 allowed Americans to own large areas of land on the island.

6) American were able to dominate the countries’ banking by owning 3 or 5 banks

7) Americans possessed the highest paying occupations while Dominican had to settle for low paying jobs such as cane cutters.

8) Most of the profit made by Americans own business were not kept in the country but went abroad.

Good Neighbor Policy

In the 1920’s the United States reacted an all-time peak of being unpopular in the Caribbean and Latin American. In order to upgrade her tarnished “image of being a bully” in the region and in order to foster closer relations of good will with the Caribbeanbean and Latin America the U.S decided to change her policy from one of interference to one of being a good neighbor.

The idea of being a good neighbor was just introduced by President Herbert Hoover¸ however it was President Franklyn D. Roosevelt who was credited with the good Neighbor policy. The U.S began implementing the Good Neighbor Policy by not intervening in Mexico in 1929; in Brazil in 1930; and in Cuba in 1933, when on other occasions she would have done so.

Furthermore the U.S withdrew her troops from the Dominican Republic in 1924, from Haiti in 1934 and also withdrew the Platt Amendment from Cuba in 1934. In 1939, the U.S gave up its treaty rights in Panama and increased its yearly rent payments for the Canal Zone.
The U.S and Cuba in the 20th Century

U.S’s economic impact on Cuba (1900-34)

As of 1902 the U.S became even more economically involved in Cuba. The U.S financed most sugar industries on the island and this directly affected the production of sugar between 1908-18. During this time U.S sugar rose from 1.5 million tons per year to 4 million tons per year. This period of time became known as the ‘dance of the million’ both American and Cubans sugar estate owners were making a lot of money during this time.

However after WW1 there was a dramatic decline in sugar prices worldwide. Cuba was particularly affected since sugar was the leading industry and provider of jobs. Many estates were broke and owners had to sell their properties and estates to foreign business men and banks.

Furthermore the U.S increases her investment in Cuba between 1913-28 by 536% these included investments in public utilities, tourism, railways, banking and agriculture. Cuba also took 54% of all her imports from the U.S.

U.S’s social impact on Cuba (1900-34)

The U.S’s owning of gambling casinos and night clubs brought much crimes and vices into Cuba such as prostitution, addiction to gambling and alcohol. Furthermore the Americans brought their prejudice which led to arise in anti-Americans sentiments for example” one Havana newspaper featured a head line ‘Hatred of North Americans will be the Religion of Cuban’s. There were also ads which expressed Cuba’s discontentment with Americans presence in their island.

In addition American crime syndicates such as the Mafia impacted politics and the sale of liquor in Cuba since there was a band of the sales of liquor in the U.S between 1919-33 and many Americans crossed over to Cuba to acquire it.
U.S’s political impact on Cuba (1900-34)

From 1901 the U.S controlled Cuba by using the Platt Amendment. Under the Platt Amendment, Cuba could not do the following:
(1) They could not sign any treaty with other nation but the U.S
(2) Cuba could not allow any other nation but the U.S to set up naval bases and coaling stations on the island

(3) Cuba could not borrow any money which exceeded her revenues

 (4) Cuba must allow U.S to intervene so as to preserve American life, property and liberty.

From 1906-34 the U.S began creating puppet Presidents with the application of the Roosevelt Corollary. This started when President Estrada Palma was accused by his opponents of cheating in the election in order to win. Due to the strong opposing, the U.S sent Charles Magoon to restore order.

In 1917 disturbance party again accused the then president Mario Garcia Menocal of cheating in the election. President Woodrow Wilson of the U.S then sent troops to restore order again.

In 1921 Alfredo Zayas was elected president but he was disliked by the opposition because they believe he was a supporter of Menocal and that he had also cheated in the election, as a result the U.S sent General Crowder to restore order he allowed Zayas to remain as president but had to follow exactly as he said.

Crowder remained in Cuba for 43 years before he was called back home. In 1925 new elections were held and another Pro-American president Gerado Machado was elected. As a leader he used much bribery and military force called the Porristes in order to keep his possessions under Machado’s rule, Americans were able to own even more sugar factory, estates, public works, hotels, nightclubs and casinos.
Rise of Fulgenio Batista (1933)
Batista was a barber and a cane cutter in his early life¸ he later joined the Cuban army and while in the army he acquired a very basic level of education. In the army he became quite popular because of his military expertise and his cordial personality.

On September 4th 1933 he gained command of the Cuban army by walking into Manuel De Cespedes’s office, held him up with a gun and seized his position. In order to secure his position Batista fired 500 of Cespedes officers and bribed low ranging soldiers to be loyal to him.

Batista’s reign ‘behind the scenes’

Batista (between 1933-40) did not become president of Cuba but ruled military from behind the scenes. In 7 years, he made and unmade 7 presidents as he allowed the media, the press the opposition groups to criticize officials whom he had put in power as soon as any official was criticized, he was dismissed. His allowing of freedom of the press soon won his great popularity among all different groups in Cuba.

Batista’s first reign as President of Cuba (1940-1944)

In 1939 Batista decided to run for President of Cuba. In order to win supporters, he developed a constitution under this constitution. Women and men were allowed to vote; officials were to serve only 4 years in office; primary education was to become compulsory; unemployment was to be address since Batista had more money than the other candidates he easily won the election in 1940.

During Batista’s term in office he was able to become a popular president as the economy at Cuba pick up since it was war time (WWII) and the U.S was buying up all of Cuban’s sugar and also opening up new industry such as nickel and Magnesium maid mine.

Breakdown of Democracy in Cuba (1944-52)

After serving his 4 years in office Batista decided to retire on his estate in Florida. During Batista’s absence in Cuba the government became more corrupt and the treasury went broke. This was due to the fact that they still acted as if they had superior authority than the government officials. The officials themselves were stealing money from the treasury from 1940-44. The president Dr. Gran San Martin stole enough money to build himself an estate with a private zoo and stables. His treasury as well flew away to Miami with all the money from the treasury in his suit case. Later the next president Carlos Prio Socarras who was elected in 1948 was also found to have been stealing money from the treasury in order to build himself a 3 million dollar mansion.

Batista’s 2nd reign as President of Cuba (1952-59)

Batista’s 2nd reign as president was drastically different from his first reign he came to power in 1952 at the same time there was a drop in the sugar prices. Furthermore he was directly criticized by opposition group, student groups and labor organization which led to country wide strike in demanding the removal of Batista.

Batista was condemned by most Cubans for allowing Americas to increase their hold of Cuban economy. By 1956 American own 90% of communication and electrical services, 50% of transport for 5 years, 40% of Cuban sugar and also held ¼ of all Cuban revenues. They also owned even more casinos, hotels, night clubs and race tracks in Cuba.

The economic situation in Cuba became deplorable in one year (1952-53) people’s income fell by 18%, ¾ of all land in Cuba was owned either by rich Cubans or Americans and the unemployment level was at in all time high of 30%

Batista himself failed miserable as a leader; he failed to solve the labor problem by draining the treasury in financing short term programs such as building a tunnel under Havana bay. He censored the media and press the brought up ‘trump up’ charges against his opponents, student groups and lawyers who spoke out against him. These people had mock trials were convicted and shot in the pre-dawn hours. He even discouraged the promotion of education by closing down the University of Havana. Finally, it was believed that he had the backing of the American Mafia who aided him in threatening and intimidating opponents.

Rise of Fidel Castro and the Revolutionaries [image: image1.jpg]

Castro was born in 1927 and came from a moderately wealthy land owning family in Santiago. He studied law at the University of Havana and as a student travelled South America where he became convinced of using socialist, ideologies in order to tackle poverty and white colonialism.
In 1953 he made his brother Raul along with 165 revolutionaries published a manifesto called the 26th of July Manifesto and the rioted against the Mencado’s men. This attack on Batista’s army failed horribly as ½ of Castro’s followers them were killed in the first round of fire. Later Fidel and his brothers, Raul surrendered to Batista’s men and they were originally sentenced to 15 years in prison. However, Batista released the brothers after 11 months in prison so as to give the public the impression that the Castro’s brothers were no real threat to him.

The Sierra Maestra and the Meeting of “Che” Guevara.
After spending about 2 and half years in exile in Mexico and meeting Ernesto ‘Che’ Guevara, Castro returns to Cuba to attack Batista in 1956. He was accompanied by 82 men however only 12 of them escaped from Batista’s men, who greeted them with machine guns. Castro and 10 other then fled into the mountainous part of Santiago called Sierra Maestra. Here Castro revolutionary movement grows rapidly as neighborly peasants saw them as heroes who would free from industrial monopolization. They helped Castro and his men by providing them with protection, food and even housing.

Soon support for Castro and his revolutionaries began to coming from foreign countries such as Mexico, Venezuela and even the U.S who sent medicine for the supplies and ammunitions. Also student group began joining the revolutionaries in Sierra Maestro after the closing down of the University of Havana (1957) by Batista.

Growing support for Castro and revolutionaries (1956-59)

Beside the peasants and student groups who supported Castro and the revolutionaries. People from the middle class began joining the revolutionary movement. Teachers who lost their jobs by the closing down of the University, lawyer, who were threatened to defend a client, Journalist whose new paper was censored and workers who were discriminated against in American owned companies began supporting Castro and the revolutionaries.

Foreigners such as American business men also showed their support of Castro by banning the sales of arms to Batista’s men and by expressing their discontent with the disruption of business operation caused by a wide spread strike.

Departure of Batista, January 1st 1959

After the attempt of calling another election which failed, Batista and his family packed their suitcases and left Cuba on January 1st 1959.

Political Reform of Castro

The new government under Castro consisted of revolutionaries who wanted the end of corruption and the stranglehold of American investors. Castro was elected as Premier, his brother Raul was General of the Army and Ernesto “Che” Guevara was elected as economic advisor.

In order to ensure that the Government be changed fully to communist, the senior officials of Batista were dismissed, the members of the police, army, navy and air force were purged and 483 of Batista’s top men were executed.

Agrarian reform law

Castro and his followers believed that most of Cuba’s problems were caused due to the occupation of land by few wealthy cooperation and foreigners such as the Americans up to 1959. Therefore Castro government instituted the Agrarian reform law which made it legal to take away land from the rich. The owners of the land would only own a small percentage and the rest would be given to the state machinery and the cattle were taken away without compensation and the land was divided among the landless families. Each landless family was given 27 hectare of land. As a result almost one hundred thousand hectares of land which belong to the U.S fruit company was seized.

 Industrial Reform of Castro

Castro was determined to bring all the industries in Cuba under state control. In order to first inspect American owned industries Castro place officials known as interveners within each of these companies. These interveners were responsible for making sure that foreign companies improve their services and reduce their rate.

Castro also believed that Cubans had to create wealth for themselves and the only way this could be achieved was through the creation of Cuban owned companies. To create these companies however, Cuban still needed some financial aid. Castro however was determined that financial assistance would not be gotten from the U.S foreign aid for Cuba therefore came from communist states.

The first communist state to make an agreement with Cuba was the USSR who agreed to give Cuba a loan of $100,000,000 at an interest rate at 2 ½ % and to also purchase 5,000,000 tons of Cuban sugar over 5 years. Furthermore Cuba also established ties with Poland who agree to also purchase Cuban sugar and China with whom they exchange sugar for rice.

Breakdown of U.S/Cuba Economic relation

Castro’s reformation of Cuba government and industries immediately brought the island into strong disagreement with the U.SA. In 1960 Cuba cancelled American leases to mine nickel, iron, sulphur and Cobalt. That same year as well Castro ordered American Petroleum companies to refine Russian oil into petroleum. The U.S companies refused and so Castro expropriated all these companies along with all American owned sugar mills.

The U.S retaliated by refusing to buy Cuban sugar at preferential rate by placing an embargo on all goods going to Cuba except some food and drugs and by strongly advising Americans not to visit Cuba so as to cripple Cuba’s tourism industry.

Despite the American economic retaliation against Cuba, Castro was still able to expropriate $1 billion worth of American owned industries.

Breakdown of U.S/Cuba diplomatic relations

The U.S was deeply disturbed by Castro’s embracing of communism and his authoring of expropriation of American owned business. The U.S therefore began plotting to overthrow Castro and his supporter however, Castro was aware of the U.S’s plan and he made a four hours long speech at the UN attacking the U.S’s imperialistic in Latin America.

Later in 1961 Castro ordered that the U.S Embassy to reduce its staff to only eleven members, the U.S feeling insulting then totally removed their embassy out of Cuba and so broke off diplomatic relationship with them.

Bay of Pigs Invasion

The U.S was determined to dispose of Castro and his communist government but they had to be very careful in doing so as they were afraid of any further criticism from Latin American Countries. The CIA therefore “secretly” recruiting Cuban exiles in Florida and Guatemala to attack Castro, they were able to recruit as much as 2000 men.

The attack against Castro was launch on 17 April 1961 on the Bay of Pigs which is on the North West Coast of Cuba. The invasion however was a complete disaster as the CIA had recruited some of Castro’s own spies who kept inform of the date, time and place of the attack. Over 1000 of the survivors were placed in prison and later ransomed for $53 million worth of food and drugs from the U.S.
Missile Crisis
After the U.SSR had warned the U.S that rockets will fly if they interfered with Cuba which the U.S did with the Bay of Pigs invasion and after the U.S influenced the OAS to expel Cuba from its organization, the USSR in July 1962 decided to place surface to air missile in the island as a means to help Cuba defend herself against the U.S.

In October 1962, U.S spy plane did reconnaissance missions over Cuba and their Aerial photo graphs captured images of Russian launching pads which were pointed in the direction of the U.SA. After seeing these alarming pictures, the U.S president John F Kennedy approached the OAS and got their permission to search all soviets ships heading for Cuba. He then demanded of Premier Khaushcher of the USSR to remove the missiles and to dismantle the launching pads in Cuba. President Kennedy also enacted 145,000 military troops and has them on standby in Florida and Nicaragua in case of war.

However, Khrushchev saw the futility of engaging in a nuclear with the U.S where no one would win. Also they gain the promise from the U.S that they would not invade Cuba again and so Khrushchev ordered for the dismantlement of the nuclear weapons and their removal from Cuba.

(Pictures)

[image: image2.png]CEDED BY BRITAIN
\8s2

TBRITAIN
1178311111

GADSDEN PURCHASE

(trom Mexico) 1853’
[CEDED BY SPAN

18101819

[image: image3.png]

[image: image4.png]

Thomas Jefferson

James Monroe
[image: image5.png]

Theodore Roosevelt

[image: image6.png]-/

William H. Taft 10

[image: image7.jpg]

President Herbert Hoover

