Anna Drygalska

Jagiellonian University

Krakow, Poland
The Promised Land?
Immigration of Latin Americans to United States

To start the ball rolling it is important to remind that immigration in North America has a long history. United States were built by immigrants and were able to absorb plenty of them. The assimilation-process was successful thanks to a constant politics based on convictions of USA’s founders: to spread immigrants over different parts of the country. The immigrants have a great contribution to build an American power, but are there still more advantages of the immigration than disadvantages? How many more immigrants can United States absorb? Nowadays more and more immigrants – mostly of Latin-American origin – come to United States through the southern border and river Rio Grande, many of them – illegally. According to some scientists it may permanently change the social structure. The most far-reaching theories predict that the southern states of USA may become an independent bi-lingual (English and Spanish) region. Although according to me it is slightly probable it shows the current tendencies well.

The subject of Latin-American immigration to United States is wide. In my paper I will show only some aspect of the process. Firstly I will write about the last attempts to change the immigration law and the protests concerning that. Secondly I will write about discrimination of Latin American workers. Thirdly – About a very interesting theory of Samuel Huntington who proves that immigration of people from the southern border is totally different from the previous ones and might threaten the US national identity.

Before I start to describe the situation it is important to precise what an “immigrant” means. The International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families (or Migrant Workers Convention) defines a “migrant worker” as a person who is, or has been, “engaged in a remunerated activity in a State of which he or she is not a national”. Migrant workers include those who have moved voluntarily to search economic opportunities, refugees and asylum-seekers who are in paid employment in countries other than their own, and people trafficked for the purpose of labor exploitation.

[image: image1.png]

All photos from: http://hosted.ap.org/dynamic/galleries/410-2.html?SITE=7219&SECTION=HOME&TEMPLATE=DEFAULT

Immigrants: Mexican’s heroes? Thieves of Americans’ jobs?

In last 20 years the number of illegal immigrants in US dubled
. Most of them are from Latin America, mainly from Mexico. It is estimated than about a million of indocumentados came every year to US with a help of smugglers - coyotes. They usually work in fruit farms, building industries and they do simple services. Although employers pay them small salaries, for the workers it is much more they could earn in theirs countries. They do not only earn theirs livelihoods but they also send money to theirs families. Last year money send by Latin Americans working in USA to their country was the second source of Mexico’s income (after petroleum)
 – 20 mld dollars. The president Vincent Fox treats them as national heroes. In 2000 he said: "We wanted to come to salute those heroes, those who one day as youngsters left home, left their communities, left with tears in their eyes, saying goodbye to their families, to come on this difficult, sometimes painful journey to find work. For them this government wants to make a gigantic effort...Welcome home, 'paisanos,' brothers and sisters who are coming home after working for a year, who are coming to visit your families. We want to give you the welcome you deserve."

Mexicans are not the only ones who have the profits from their work. Thanks to the cheap manpower, the enterprises could sell their products cheaper, so they can be more competitive. What is more, the employees usually don’t pay the insurance for them. Some illegal immigrants pay taxes, so they have a contribution to the USA’s budget. North Americans have definitely some benefits from the process, so why they are so afraid of new immigrants? Why some of them wish to close the border?

Firstly they are anxious about the scale of the immigration. If one member of family has a permission to work in United States, he often draws his relatives, so the legal immigration is followed by the illegal one. It is also important to notice than children born in USA automatically obtain the citizenship and have a right to use social benefits and to learn in public schools.

Secondly they take away jobs of some Americans and they cause the reduction of wages in some professions by having agreed to work for a payment no-one from North America would work.

Thirdly it is believed (especially after 11 September 2001) that some terrorists may come through the not-well protected border.

“We are all Americans”

Some citizens of United States from Arizona were so determined to stop the process of crossing the border illegally that they started to patrol the border by themselves. They organized the Minutemen’s movement and forced the governor to make National Guard help them. The initiative has spread to other border states. The North Americans cannot count on Mexican police or army, because they are often corrupted and seem to not notice the immigrants crossing the border or they even help the smugglers. The Minutemen’s influence Republican Congressman (Jim Tancredo and James Sensenbrenner) to write a new more restricted immigration law. The project presumes enforcement of a prison-penalty for people who cross the border without documents (so far there has been a deportation, rather rarely respected). In the project there were also: greater punishments for the smugglers and for people who help immigrants in USA as well as severe sanctions for employers who hire foreigners without a permission to work. Finally US House of Representatives set up a new immigration law in December 2005 restricting the influx of immigrants to United States and protecting the border with Mexico.

The reaction of Latin American workers was immediate. They regard the project as racist and organized protests. The Catholic bishops and students supported them. Half a million of them demonstrated in March in Los Angeles, 300,000 in Chicago, tens of thousands in Phoenix, and 7,000 in Columbus
. “We are humans, not criminals”, “We are all Americans”, "We have a dream, too" was written on the banners. The protests force the Congress to change the decisions and the discussion continued.

[image: image2.png]

The authors of the project were Republicans. They traditionally support closing the borders, so the immigrants used to beck up the Democrats, but the division is not so clear now. There are some supporters of closing the borders also among the Democrats. Almost half of Latin American Immigrants voted to Bush in last presidential elections.

Finally the Republican’ Senators with a cooperation of Democrats work out the solution. Those immigrants who managed to hide in US longer than 5 years (about 7 mln of people) would obtain the Americans’ nationality only if they prove they have a permanent job, they pay outstanding taxes and a fine of $ 2000. They also would have to pass the English exam and subject to “police environmental verification”. Those who have stayed in US shorter than 2 years will be deported. They could arrive to US only for a temporary work (not longer than 2 years). Those who have stayed shorter than 5 years, but longer than 2, may apply for “green cards”. The right-wing politicians didn’t want to allow to general legalization of immigrants. They thought it would be a kind of amnesty for law-breakers and the perspective of no punishment will be an invitation for others to come to USA. The project is also compatible with Bush policy who wants to acquire Latin American minority support for the Republicans before the November Congress election. But the Latin Americans are still protesting. Again on 1st of May there were huge demonstrations. That day many immigrants didn’t go to work to show the Americans how “a day without immigrant” look like, but it didn’t paralyze the America as they expected.

George W. Bush cares about good relationship with a southern neighbour. He has to cooperate with Mexico at least against narcotics and terrorism. If USA manage to close the border, it would cause a very tense situation. As Dick Morris, a former adviser of Bill Clinton, predicts Manuel Lopez Obrador – a leftist candidate would win this-year-election. That would mean that next country in Latin America (after Cuba, Venezuela & Bolivia) is under the power of a left-wing “anti-imperialistic” populist.

Mexicans salary - 14 times less than Americans’

Is the America a “promised land” for the Mexicans? Unfortunately they may hear some insults and suffer from exploitation in work. Americans try to have as many benefits of the immigration as possible even if it is against the law. Some entrepreneurs abuse the workers, some threaten them. United States used to present themselves as a model of democracy. They cannot violate human rights.

Now I will give some examples of discriminatory-treatment.

Eva Gonzalez (a name changed to protect her) was working in a hotel in Bloomington. Her supervisor forced her and other Mexicans to work more than the Americans at the same time. He belittled her many times saying for example: "You Mexicans are taking jobs from Americans" and threatened to report her to the Immigration and Naturalization Service. He also permitted the White and English speaking workers to physically abuse non-English speakers. There was no response after she complained about it to the manager.

In 2002 Alcoa (an auto industry) in Pittsburgh paid Mexicans less than other workers for the same work. The disproportion was enormous. Alcoa paid them $ 1,25 an hour. It was a 7 per cent of what it paid to the others. When the immigrants were fed up with the situation and started to fight for their rights, Alcoa wanted to get rid of the problem and fired 236 of them accusing them of bogus crimes. There were some streets- demonstrations against Alcoa.

The violations of Human Rights happened also in the border.

Amnesty International noted some brutal behavior of US Immigration and Naturalization Service (INS) officers
:

· Jorge Soriano Bautista: chased by a Border Patrol vehicle which allegedly hit him in the back resulting in his arm being broken. Despite his broken arm, the agents pushed him back under the fence into Mexico.
"...medical care and treatment shall be provided whenever necessary." Principle 24, UN Body of Principles for the Protection of All Persons under Any Form of Detention
· Daniel Rodríguez Biúrquiz: apprehended by the Border Patrol which, when he tried to run away, beat him with their batons. He was deported immediately, allegedly without being processed, photographed or fingerprinted, and he believes this was done because of his highly visible broken nose, and heavy bruising to his face, body and legs.

"No one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment". Article 7, International Covenant on Civil and

Political Rights (ICCPR)

It is obvious that the immigrants need protection, professional help of a lawyer and a place where they can make an official complain. Office of the High Commissioner for Human Rights of United Nations also noticed the necessity. It prepared an International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families (Migrant Workers Convention). It was adopted by General Assembly resolution 45/158 of 18 December 1990 and came into force on 1st July 2003 after the ratification process.

Amexica

Samuel Huntington in his latest book “Who are we?”
 predicts that transformation of United States society into dual society based in two different cultures and languages is quite possible. He proves that the Latin American immigration is different from earlier ones and has stronger impact on USA. He specifies six factors
:

[image: image3.png]

· Neighbourhood. Most of immigrants who came to United States so far had to cross the ocean while Mexicans can only go through the land and need to cross the river Rio Grande. Lack of natural obstacles also helps them to maintain contact with their families, visit them or invite to USA. The USA – Mexican border has three thousands km. Huntington highlights that no other developed country has so long border with a much poorer country.

· Magnitude. The number of Mexican immigrants has been increasing constantly from 1965. In 70’s there were legally 640 thousand of them, in 80. – 1,65 mln, in 90. – 2,25 mln. Now there are more Latin American – origin immigrants in USA than the Afro-Americans. Taking into consideration the scale of immigration and population growth, demographist predicts that Hispanics will constitute a 25% of US population in 2050’s. They also will be the mayor of California and New Mexico population. Demographists say that America could lose its national identity.

· Illegality. Illegal immigration on mass scale appears in 1965 because of Latin Americans. Roughly estimated from 100 to 350 thousands people illegally crossed the US – Mexican border in 90’s every year. The immigration law in 1985 was established in purpose to legalize the state of illegal immigrates who managed to come to US and to stop the illegal immigration in the future. Only the first aim was reached. Over 3 million of illegal immigrants got: “green cards” (90% of them were Mexicans). In 1990 there were 58% Mexicans among the illegal immigrants, in 2000 – 69 %, in 2003 about 73 % (6 – 7 mln).
· Concentration. Although United States tried to diffuse immigrants in different regions of their country, what is needed to a successful assimilation, Hispanics have tendencies to settle in particular areas and create a kind of ghettos in the cities: for example Mexicans – on the South of California, Cubans – in Miami. The bigger and the more homogenous immigrants’ groups are, the more difficult the integration process is. Formerly the child of immigrants born in United States treated English as their language. Nowadays it takes few generations to absorb the language. The children communicate in Spanish not only with their relatives at home, but also with their peers. Some children learn proper English not until they go to school. Sometimes Hispanics don’t feel they need to learn English. Thanks to the pressure of Latin Americans and the followers of multiculturalism in some cities of South-Western states the Spanish language is official as well as English. The states are called Mexamerica or Amexica. Bill Clinton said in 2000: “I hope to be the last president of United States who doesn’t speak Spanish”. A year later George W. Bush offer to emit a president’s speech via radio in English and Spanish on the occasion of national Mexican holiday Cinco de Mayo.
· Durability. The immigration of Scandinavians, Irishman and Italians to United States were very tense, but weaken when economies of their countries developed. It doesn’t seem the Mexicans’ economy will follow that path. To change the situation, the growth in Mexico should be around 11% per year what is quite impossible nowadays. In 2002 the income per capita in US was four times higher than in Mexico. If the difference decrease by half the amount of immigrants would also decrease.

Latin Americans in USA

[image: image4.png]Latynosi w USA

AR owy
MBSt

procent Latnost
irsa wanoke!
posaczcgbingeh stanow.

I ponsass
B s s

s12n
0 onasiss

srocva krfowa 125%. PO

· Historical reasons. The present states of Arizona, California, Colorado, New Mexico, Texas, Nevada and Utah were a part of Mexico until the Texas independence war in 1835 – 1836 and US-Mexican War in 1846 – 1848. Than Mexico lost over half of its territory. So some Mexicans believe they have right to these territories. Some social scientists believe that even if a Mexican has American identity he has a feeling of dubbled-loyality and may wish that south states of US come back to Mexico. During the demonstrations against new immigration law the Mexican flags were very visible. Moreover the Latin American leaders delivered theirs speeches in Spanish.

The figures speak for itself. The “exodus” of Latin Americans to United States is a fact and it won’t stop in the near future (it can even grow stronger). The Huntington’s theory is really interesting, but I think is a little bit exaggerated. I don’t believe the South of US will become a separate region, but the states may become different than others due to social structure changes. Now the question is how the Americans will cope with this. I believe they definitely should think about some method to assimilate the immigrants better. The ghettos never are profitable and may explode one day – how it was e.g. in France. In the new project we can notice some steps towards the assimilation: the immigrants will have to pass an English exam. I am really curious what they mean by a “police environmental verification”.

Some Americans are against the immigration. They organize themselves, exchange of opinions and try to think together of good solutions like it is on civil web site to stop illegal immigration: http://www.alipac.us/. Internet serves it well. I am not against the flow of people, but I think it should be more under control. After 11 September there are sever restrictions in the airports of United States. The southern border also needs protection.

Other Americans try to have profits from the process. They may have benefits, but only if they treat the immigrants as human beings and respect their dignity. Above all I have to say that nothing justify breaking of human rights.

BIBLIOGRAPHY:

Tomasz Zalewski, Niestapialni. In: „Polityka” No.16 (2551), 22 April 2006

„Nowe Państwo”: http://www.nowe-panstwo.pl/006_2004_miesiecznik/006_2004_cywilizacja_arciuch.htm
Samuel P. Huntington, Who are we? The challenges to America’s National Identity, 2004.

Amnesty Interational:

http://web.amnesty.org/wire/December2004/migrant_workers
http://web.amnesty.org/library/index/ENGAMR510331998
http://web.amnesty.org/library/index/ENGAMR510751998
Office of the High Commissioner for Human Rights:
http://www.unhchr.ch/html/menu3/b/m_mwctoc.htm

Web page of United Electrical, Radio and Machine Workers of America:
http://www.ranknfile-ue.org/uen_0402_alcoa.html
http://www.ueinternational.org/Mexico_info/mlna_articles.php?id=100#538
Minnesota Department of Human Rights’: http://www.state.mn.us/ebranch/dhr/rsonline4/or_case2.html
A Mexican newspaper on-line: http://www.jornada.unam.mx/migracion/

Center For Immigration Studies http://www.cis.org/
U.S. Visa News: http://www.usvisanews.com/articles/memo1179.shtml
Associated Perss:

 http://apnews.myway.com/article/20060325/D8GIA4982.html
http://hosted.ap.org/dynamic/stories/I/IMMIGRATION_RALLIES?SITE=7219&SECTION=HOME&TEMPLATE=DEFAULT&CTIME=2006-03-25-02-15-35
Nonprofit organization Woman on the Border: http://www.womenontheborder.org/lawsuit_complaint.htm
These will leave, those will stay, MAV, “Przekroj”, 12.04.2006, no. 15/3173

“Gazeta Wyborcza”: http://serwisy.gazeta.pl/swiat/1,34174,3318380.html

Web Page of a Movie “A day without a Mexican” by Sergio Arau, Mexico / United States, 2004: http://www.adaywithoutamexican.com/dos.html
All photos from:

http://hosted.ap.org/dynamic/galleries/410-2.html?SITE=7219&SECTION=HOME&TEMPLATE=DEFAULT

� Amnesty International, � HYPERLINK "http://web.amnesty.org/wire/December2004/migrant_workers" ��http://web.amnesty.org/wire/December2004/migrant_workers�

� Tomasz Zalewski, Niestapialni. In: „Polityka” No.16 (2551), 22 April 2006

� Ibidem

� It was a reaction of Mexican President Vincent Fox to the fact that some customs officers confiscated the money and valuable things from Mexicans who were working in US and were coming back to Mexico to visit their families. Source: http://www.usvisanews.com/articles/memo1179.shtml

� Dan La Botz, Mexico’s Largest Labor Protests this Year — but in The U.S. In: “Mexican Labor News & Analysis, March”, 2006, Vol. 11, No. 3 � HYPERLINK "http://www.ueinternational.org/Mexico_info/mlna_articles.php?id=100#538" ��http://www.ueinternational.org/Mexico_info/mlna_articles.php?id=100#538�

� Minnesota Department of Human Rights’ The case study is reported in details on: � HYPERLINK "http://www.state.mn.us/ebranch/dhr/rsonline4/or_case2.html" ��http://www.state.mn.us/ebranch/dhr/rsonline4/or_case2.html�

� � HYPERLINK "http://www.ranknfile-ue.org/uen_0402_alcoa.html" ��http://www.ranknfile-ue.org/uen_0402_alcoa.html�

� http://web.amnesty.org/library/index/ENGAMR510331998

� http://www.unhchr.ch/html/menu3/b/m_mwctoc.htm

� Samuel P. Huntington, Who are we? The challenges to America’s National Identity, 2004.

� Following the study by Anatol Arciuch:

http://www.nowe-panstwo.pl/006_2004_miesiecznik/006_2004_cywilizacja_arciuch.htm

_1207859221

_1207859463

_1207859124

_1207822558

