3661-8-06
Hispanic Heritage of the US

Charles Cutter

Syllabus

1-10-06
what defines race:

skin color, country of origin, physical features,

White Latinos-Estevez

Is there a Hispanic race?

Ethnicity:

Modern construction, didn’t appear until 1941

Originally meant not Christian or Jewish, a pagan

Now means people related by race, or something (religion, language, belief system, traditions, food/music

After 3 generations in America, most Hispanics have lost ability to hold conversation in Spanish

Latino was established by French, promoted idea of latin-nationalism. French just wanted money

Hispanic: Chicano, Mexican, Mexican-American, Spanish-American,

Cubano, Cuban-American,

Some historians say fed gov’t lumped all latinos together, but that’s not true. A group in texas established themselves as a coalition for political power

Black legend: notion that more than any other country, Spain was bigoted, cruel, benighted

16th century: spain is a superpower. Reformation

Activity of Spaniards in Americas

Bartolome Las Casas: Dominican Order, big critic of Spanish imperialism

1-12-07
Papers: turn in on the due date (get bonus points), can turn paper in up to 1 week of the due dae with no penalty. 2 weeks gets you 1 grade lower. No papers accepted after that.

http://www.cla.purdue.edu/academic/history/facstaff/Cutter/H-Cutter.htm
Last paper due no later than Friday of week 15 at latest, can’t dross into finals week

Readings compliment classes, so read as we go

The idea of the borderlands
Phase 1: Spanish B’lands: areas settled in colonial period (16th cent-early 19th cent) in US

Florida, Louisiana, Texas, New Mexico, Arizona, California

How we examine history:

-personal accounts, legal documents (form priests/governors, so bias to the elites)

-heroic, focused on elites

“christophilic triumphilism”- Christ loving triumphant

Phase 2: 1960s-Brown Power Movement, new borderlands history. Focused on modern history around borders and inequalities of society

Phase 3: Borderlands in general, studying mingling of cultures, not just US (Russia, South America)

Frontier:

Frederick Jackson Turner: in response to census of 1890-Frontier in American History-1892, powerful articulaton of American History, frontier is where Americans played out democracy (in new towns), frontier offered a safety valve in comparison to cities, no social classes

Mexico University up and running by 1550s, no higher education in frontier

1-17-07
For Paper:

Focus on Ch 1 (setting)

Ch 2 is crucial

Ch 4 (men staffing judiciary)

Ch 5 and Ch 6

Colonies:

Came from a warrior tradition

Legacy of Conquest

Reconquista:

Muslim arrival in Iberia (711)

Covadonga-first win by Christians (739)

1492: fall of gramada (last muslim society)

showed us:

riches through warfare

Christianity gave reason for conquest, just as political as I was religious, gave an identity

Church as militant

St James was used a lot

Matamoros-moore kiler

Subjugastion, example

Economics: enslve economy

Ecmenda-provide goods/labor

Social Divisions:

Chrstians vs World

Early Exploders

Wanted cash, resources, social advancement, conquest

Conquest beyond Iberia:

Canary Islands-1470s/1480s

Hispaniola-1493-PR, Cuba

Tenochtitlan-site of Mexico city (1521), Cortez and co got lots of cash in tribute and native inhabitants

Incans (1530s)

Justification?

Claimed you could take lands occupied by pagans, lower civilizations

Pope could authorize (Papal donation, legal document, Inter Caetera, allowed to convert people of Indies)

Pope should be “head of whole human race”

Francisco De Vitoria- father of international law

1-19-07
1508-Conquest of PR

-Ponce de leon (conqueror and first govenor)

1513-Florida-Modern day St Augustine, FL on Easter of that year-‘Pascua Florida”

-shows connection of religion to political gains

Natives of FL new not to trust Spaniards, forced Ponce to return to PR

Fountain of youth was a made up story

Map making=beginning of propriations

Alvarez dePineda-cartographer-1519

Lucas de Ayllon-tried in GA

500 colonists, but failed

never found the settlement (decomposed)

died of fever in 1526

Panfilo de Narvaez

Sent to arrest Cortez

Named Gov of FL by Charles V

1528-looking for Apalache (supposedly rich)

natives heard of Spaniards so attacked them whenever possible

Cabeza de Vaca

Only survivors from the Narvarez colonization

DeSoto

Creepy dude, hellbent on colonization

600 men-2 women, 200 horses, 700 pigs.

1539-43

killed by Indians

Pigs carry disease, attacked species and native people

Southwest:

Esebanico

Fray Marros de Niza

-said there were major cities all around SW, but lied

Vazquez de Corenado

-rising star, lead expedition to check out the areas where these major cities supposedly were

7 Cities of Cibola-supposedly muslim settlements, but they’re not there

early expeditions conditioned attitudes of natives towards Spaniards

We think of this romantic Spanish past today, but it really wasn’t

1-22-07
Pacific coast

Island of CA lingered into the 17th century (Baja peninsula)

Queen Calafia of an amazon island-adventure stories---led to California

Rodriguez Cabrillo-1542 who was first to really traverse CA

Searching for Straight of Anian, NW passage

Ferrer took over mission when boss died

Spain used to claim coast

Pathogens and germs invading inhabitants

Inhabitants started in cities and ended up in rancheros, mobile…we caused it

Good introductory paragraph on papers

1-24-07

Community

Colonization:

Personal reasons (better lives), imperial reasons (rivals, defense), religious motives

Florida:

Pedro Menendez de Ariles (took lead in settlement of FL, sea captain, 1565)

Objectives

-get rid of French

-setup missions

Don Luis de Velasco (Opihcomcanough-nemesis of Jamestown)

-worked with Jesuits, but eventually wiped them out in 1570s

settlers brought in from islands for FL

1738-Santa Teresa de Mose-250 inhabitants

Seminoles- (not really native, runaway slaves and displaced natives)

1598-New Mexico (Juan de Onate-personal (wealth, prestige), empire-defense, religious-conversion and neophytes)

1692-96: Vargas

Texas

Convert people, defend against LaSalle,

1718-presidio (fort) –San Antionio

established same time as missions

Canary islanders arrive

California:-1769

Religious- conversion

Imperial- Russians, English

“Sacred Expedition”

-Junipera Serra

1-26-07
Sistema de Castas: caste system

Racial caste system in the Spanish colonies

Biology: Spanish, Indian, Negros (Spanish+Indian=Mestizo…+Spanish=Castizo, Spanish+Negro=Mulato….+Spanish=albino)

Social Standing:

Spaniards

Mestizo

Mulato

Indians

Legal standings:

Spaniards

Indiana

Plebians

Class:

Spaniards-Govenor, cabildo, alcalde, mayor, etc….missionaries

Castas: farmers, stock raising, servants

In borderlands, race=putative

Missionaries had to take word of the community to see what race people were

Descent the “bad” heritage, assent the good stuff

Hist 366

1/16/07

Chp2 – Spanish colonial law

Spaniards who settled the borderlands came from warrior culture.

Legacy of Conquest

By the time Spaniards arrived, conquest was in full swing.

Reconquista - Reconquest

711 – moors crossed the straights of Gibraltar and toppled visigothic empire. (Muslim arrival)

739 – Covadonga – Christian forces defeated Muslim forces as a tremendous victory for the Christian sect. Marked the beginning of the Reconquista.

1492 – Fall of Granada in southern spain – Last of the Muslim kingdoms on the peninsula.

Riches through warfare

Christianity provided context/pretext for conquest

Santiago – St. James http://en.wikipedia.org/wiki/Saint_James_the_Great
Matamoros

Subjugation and Exploitation of the Natives

-expropriating land from conquered Muslim groups

-Muslims incorporated in society pay special tax and discriminated against

-Economic Institutions à Slavery, enslaved conquered people

 Encomienda – Draft Labour/Tribute

Social Divisions

-Demonizing and Separate

-Christians v. Heathens

Conquistadors

Conquest beyond Iberia

-Canary Islands 1470s – 1480s

-Sugar cash crop

Conquest of Tenochtitlan – 1521

http://en.wikipedia.org/wiki/Tenochtitlan

Incas – Andes mountains

Justification?

Taking lands from infedels pagans, and lower human beings

Taken from barbarians

Papal donation – bull Inter Caetera – banded authority to Spanish crown to convert newly found people to Christianity EXCLUSIVE AUTHORITY/RIGHT

Indicates exclusive political authority over the new world as well.

1/29/07

Not rigid Caste system. ability to move up.

Gender Relations in the Hispanic World

-Patriarchy

 Power structure with father (male) at top

 Patria Potestas - power/authority of the father (Latin)

-Reciprocity

 i.e. wives obey and submit to the authority of the husband & mild castigation

 man is in charge, but is supposed to temper authority with love and respect

 Children of the Hispanic world not required to marry choice of the parents

-What's a Family?

 modern world follows nuclear family of mother and father with 1.8 children

 Texas, NM, California, and Florida mentions usually mean nuclear family

 However, higher class and rich Hispanics were able to have "extended" family

 servants, relatives, etc...

-Law and the Family

 Female marries and loses last name, and assumes last name of the husband in English culture

 loss of power for females of northern European cultures

 dowry or property of the female became that of the husband

 Women & Property

 Hispanic world, the wife did not lose their family last name

 Woman's identity not erased after marriage

 Surname of course, the father's

 Control of assets

 including extradotal goods

 remained legal possession of the woman, but husband did have access to use in proper terms

 Visigothic?

 Dowry under control of woman, but husband still able to access it

 Families protection of their daughter, and her offspring

 50% gained goods (financial security)

 John's question
 California Divorce Law legacy of these theories on personal property and assets

 Joint income tax return legacy of this as well

 Children

 Forced Succession

 At father's death with mother still living, mother controls half and children get other half and divided equally

 In borderlands, not seen as burden but as an asset

 Patriarchal guidance

 asking for permission

 weakness of women and children (goes back to ideas of reciprocity)

 physical and mental weakness

 moral weakness

1-31-07
Afro-hispanos: Africans in the Spanish community (mostly in FL)

Manumission-setting somebody free: voluntary (old with kids), , right to self-purchase (coartacion)

New Orleans: free creoles of color

Slave Status:

-could marry (church said they should)

-families not separated

-limited corporal punishment

-prohibited Indian slavery

2-2-07

Indians in the Borderlands

-Evangelization

-responsibility: Caetera (1493)-Real (1508)

-initial view of Indians

-human, innocent, ready to receive Christianity

-later though childlike, willful, satanic

-nominalism: St Augustine vs St Thomas

Policy-incorporating native people into gov’t, unlike English

-economically: labor, trade, missions, tributaries

-politically: subjects of crown, village gov’t (as oppose to English where they were sovereign nations), laws to protect

-culutrally: artistic expressions, religion, foodways, transportation

2-5-07

Varieties of Indian Policies

· NM: Pueblo Indians (stationary huts, rights to lands, right to internal gov’t

· These rights are all limited autonomy

· Military auxilaries

-SE, Cali-Missions (used to gather Indians and make them live in one place, no longer nomadic (agent of acculturation)

- gender: patriarchy (missionary himself)

-monogamy

-world views-Christianity-time (7 days a week, scheduled days)

-Indios barbaros: non-sedentary-pagain (1750s, 1760s)

-emphasis on trade, alliances, use of force

treaty in 1784 declares them soverign nations

2-7-07
Indians barbaros: Spanish authority rules with Indians in SE

Religion and Community

-Roman Catholics, that’s it (universal church, Chrsitian family)

-doctrinal uniformity (theologians of church tell ministers the message)

-Local (spirital guides, moral authorities)

-rituals (baptism, god parents, marriage---social events)

-governors stood as god parents for Indian children

veneration of saints

-villages took on patron saints, celebrate on feast days

-confradias: con fraternities, lay brotherhoods, comunially based acitivity out-fitting people
2-9-07

Changes in Sovereignty

-SE: Spanish colonial period ended with Treaty of Paris in 1763, land (FL) goes to England

-1785: another Treaty of Paris, return land (FL) to Spain

-1819: Adams-Om’s Treaty (Transcontinental)-Spain is definitiviely out

Changed lives for Indians since US had much different policies than Spain

SW: Mexico independent in 1821-events in Spain (1808-Joseph Bonaparte taking throne of Spain)

Juntas-against Boneparte, in Spain and Mexico

Wondering who was in charge over there in Spain

Father Hidalgo-1810-Issued manifesto calling for Mexican independence

Jose Maria Morelos-army for independence of Mexio (1814-defeated)

1814-Ferdinand VII retakes throne, “return to normalcy”

1820-soldiers sent to new world from Spain to fight rebels-Constitution of Cadie

1820-21:Agustin Hurbide: counter-revolution, fought for elite

Mexico in 1820s

-power of state

-foreign loans (48% interest)

-open ports, trade routes: Watchez trace, to TX, Santa Fe Trail, CA-Boston

-settlement laws, expresario system

2-12-07

Independence and its consequences:

Fincacial hardships

Destruction of war

Ideological divisions-Liberals and Conservatives

1833-1855: 36 different presidents

Santa Anna: pocketed some cash, general asshat

All this crap led to territorial fragmentation

1824- UP of Central America broke off

1839-yucatan: up rising from light-skinned Mexicans, race war

US Expansion:

Convegence of instability of Mexico and aggressive agrarianism

-Manifest Destiny

-Texas Independence (1836), anglos outnumbered Mexicans

-Const of 1824, a lot of state autonomy

1830-Shift under Santa Anna-no immigration, no new slaves, high tariff on American goods, troops to just S of TX

Const of 1836- did away with state’s rights, TX no longer a state, a department

Battle of San jacinto: Houston defeats Santa Anna

US Expansion:

1845-Annexation of TX to US

US Provocation: needed more, wanted Pacific port

2-16-07

Treaty of Guadalupe Hidalgo:

-rio grande as border

-32 degrees to Pacific

1853: Gatsden Purchase

Padilla Part I

-autbiography

-narrative strategy

-Padilla’s Purpose:

Legac of Spanish & Mexican Periods

-Place names: states, subdivisions

-Literature: travel accounts-CideVaca- DeSoto, Coronado, gov’t reports, church reports

-Economic: farming, mining, livestock

-10 gallon hat, horned saddle

-impact on native people

-horses, weaving,

2-19-07

4. Nuclei of Settlement

-mixed race communities, racially mixed people/town, but not all hunkey dorey

law:

-procedure w/ unitary courts

-family and property: independent executor to setup things not covered in your will

-most of US has idea of communal property rights from this concept, joint income tax, exeption of property from confiscation (no debtors prison), land/water rights (sharing resources, maintining ownership after treaties)

Architecture:

-wealth o central mexico and fransiscan architecture

-2 schools of achitecture-Indigenous and European

-mission style spread (train dept, World’s Fair)

Music:

Ballads (romances)-story songs: modern country music

Religion-penitents

2-21-07

Genaro Padilla:

Mexican-American scholar, literary

-Chicano

-New Mexican

establishes himself in the first chapter with big words

autobiography charts development in personality marked by some event

-Pauline Tradition: (St Paul)

-Moment of Rupture-1848 (Treaty of GH)

-collective or communal “I”

-purpose: reclaiming a literary heritage, preserve memory (contrast dominant narrative)

tones of authors: subversive, obedient, contestant, acquiescant

2-23-07

second paper is due Wednesday after spring break

1848-1910:

race mixing, some for, some against (cosmic race=best race), but some states it’s illegal to marry between races

Texas-indep 1836: heavy influx of anglos, some of whom with slaves, plantation economy in some parts

-political martginalization

JN Segun (geen)...white people didn’t want to governed by a Mexican

Only one Hispanic on the committee to write state constitution

South Texas: Hispanics stood a chance

Racial tensions

-Cart War, 1857

-Juan Nopomucemo Coutina-1859 (shot a TX marshall)

-Hispanic population included in jim-crow laws

-Salt War of El Paso-1877-78

-citizens arrest of Charles Howard, renounced his claim of saltbeds, shot a guy in scuffle, they hung him

-land ownership

-economic boom post civil war, Mexicans found employent throughout state

-cattle: vaqueros, sheep herders, cotton----(Cheap Labor)

racist attitude, anit-catholic, cheap labor----set the tone for later paths of entry into American society for other latino immigrants

New Mexico:

-anglo immigration limited, heavy Hispanic population

-most didn’t live in cities

-called themselves “Hispano”, “Spanish” when talking to anglos

-Diego Archuleta (plot to revolt, escaped to Mexico when found out)

-Taos Revolt (1847)—killing pro-americans

-Jose Antonio Otero

-Martinez

Glorieta Pass: Getysburg of the West

2-26-07

NM-most Mexicans in NM sympathized with Union

-gloieta Pass

-Manual Chavez destroyed supply chain so confederates didn’t move on to face Union (Ghettysburg of the West)

Post-Civil War:

-lawlessness and racial overtones

-agricultutalists (Hispanics) vs merchants (anglos)

-Billy the Kid-Los “Bilitos” (his gang(

-Lincoln Co War (Billy the Kid’s gang defeated, last words in Spanish)

-Elfego Baca-sheriff, US Marshall, Lawyer

-Rail Road:

-work, new jobs, mining, timber, cattle/sheep (dislocation of people)

-land grant issues (Forest Reserve Act-1891)-burden of proof

-“Santa Fe Ring” court set up to work out land problems

Responses to these problems:

-violence: Gorras Blancas: white caps, fought for land claims, ordinary citizens rooted them out and stopped supporting them

-compartmentalization- religion, Archbishop Lamy (French), Antonio Jose Martinez was his adversary, advised people not to listen

-Penitentes: underground prayer groups—crucified members (they volunteered)

-moradas: houses they were banned from

-Participation: politics-patron system (corrupt, one guy got 100% of the vote)

2-28-07

NM (cont’d): political participation

“rico class”-Miguel Otero Jr (first Hispanic territorial governor), Dennis Chavez, Manuel Lujan, Linda Chavez, Bill Richardson (might get Dem nomination)

all people from Hispanic culture, but play ball with mainstream America

lack of ties with Mexico

sense of being “Spanish”, referred to themselves as Hispano, disdain towards new arrivals (surrumatos)

California
Gold-1848

-many Hispanics

-Anglos lumped all Spanish speakers together, called them “greasers”-derogatory

-racial discrimination

-1850: foreign miners tax (always targeted Hispanics, not enforced against others)

-Sonora, small town established by Hispanic miners, Anglos torched/lynched town

Political Marginization:

State legislature limited voting to only white males (against treaty of G-H)

N Cali-land loss since whites so heavily out numbered Californios (native born CA)

1850-squatters riots (land commissioners said Californios had to show title, but problem since paperwork then sucked)

1856-converted unconfirmed land to public domain

average time for these cases was 17 years

Hispanic Backlash:

-Joaquin Murieta- some say he lost his house, some stay they raped/killed his family, demanded vengance

non-violent: El Clamor Publico (public cry), newspaper in southern CA
3-2-07
Reponses of Hispanics in CA

Native borns: Californios

Tejamos-texans

Nuevomexicanos- NMs

El Clamor Publico-public cry (accent over the u) mouthpiece paper for the people

-accommodation in Souther CA, no crushing influx of anglos in S-CA until railroad

Juan Sepulvenda-mayor of LA (late 1800s)

Spanics typically loyal to union in Civil War, some californios won congressional medal of honor

Salvador Vallejo-Army, led batallion calvary, patrolled mexico border watching for confederates

S CA:

Railroads in 1880s-Anglo immigrants many from Midwest

1890s-90% anglos, overtook Hispanic

Economic changes-industrial, processing, domestics---make Hispanics look like cheap labor (small middle class though)

Barrio-“sonoratown”

Ties with mexico:

Influx of Mexicans----reported in current events

Cinco de Mayo-Mexicans defeat French

16 of Sept- Catholic Priest Hidalgo cried for liberty

Blurring of Californios/Mexicanos (both in eyes of Anglos and themselves)

Culture swallowed by influx of Mexicans as well as anglos

3-5-07

General Response:

Non-violent response: Mutualistas-mutual aid

1870s-echoed group in San Antonio, groups spread throughout country

-economic support to the masses, cultural support (sponser nationalistic events)

real groups, membership, dues, ID Cards

-libraries in Spanish

-male only organization, in TX 1/3rd were members, 10-15% had women’s auxiliaries

Names:

Mexican-American (in CA)—such close ties to mexico

Spanish-NM

Latin Americans (TX)

LULAC-started in TX

Political, Economic, Cultural

3-7-07

no class

3-19-07

Mexican Americans: 1910-1920s

-Mexican Revolution-1910-1920

-political: caudillo-strong men, dominating poltics- Porfirio Diaz

-economic: control of foreign capital since country stabilized

-led to rights of labor movements

-loss of communal lands

-social: recognition of Indian past

-Madero calls to reform, stop social revolution (North)

-Emilano Zapata, close ties with Indians, wants a full rebellion (South)

-all against Diaz

-results: a national identity from working class, travel during war broke down regional differences

-legitimized “mestizo” history, lighter people weren’t looked at to be leaders, war equalized all

-“raza cosmica”- cosmic race

-large-scale emigration to US (somewhere between .5 and 1 million)

-coincides with US

-economic-boom: El paso recruitment of workers (cheap labor)

-agric lands: Newlands Act (1902)-federal money for irrigation projects in west, bear fields, fruits and veggies (CA)

-end of Asian immigration

-bumper effect: colonies of Mexican settlers appearing in Midwest

1930s-Repariation-send people back, most anglos viewed Mexicans as temporary residents with no rights to social welfare benefits (appro .25 mill officially, same number who left unofficially)

-Detroit worked with Mexican Consulate, Diego Rivera (spokesman), worked with people to send them back, $15 a head put people on train to border

-only about 5% of people sent to designated Mexican areas stayed there

-locals saw them as too Americans

-LA, Denver, Chi had similar programs

3-21-07

labor- basically invtie Mexicans to come when jobs, but when work is tight (depression), they’re forced out

created distrust of gov’t and employers

WWII-

Opportunities: war industries and jobs,

Warfront-Mexican Americans in the military-approx 300,000 (enlistment rates higher than any other ethnic group), higher % of Mexicans volunteered for hazardous duty than any other group, and higher medal awards than any other groups

Phillippines: defended Bataan

Europe and Africa-88th division Blue Devils

Homefront:

-industry: Lockhead hire Mexican American women for assembly lines

-forefronted racism and violence

Felix Longoria-veteran, owners of cememtary refused to let him be buried by anglos (TX, Senator LBJ intervened)

S CA:

Sleepy lagoon- Mexican American hangout. Hank Leyvas and his lady were beatn by a rival gang, went back and killed a guy in revenge, eventually overturned (bias judge, lack of evidence, lack of council)

Zoot suit riots-1923

Sailors getting in fights

Cops ignoring military people

Violence against zoot suiters

LA didn’t allow military people in and made zoot suits illegal

3-23-07

Mexican Immigration

Bracero (field hand) Program: guest worker program during WW2

1942-1964

4.5 million came (not entirely accurate figure)

minimum wage-work camps to live in

subject to deportation

tried to involve only single male workers, later it got more complicated (children born would be US citizens)

when they got back to Mexico, they talked about how great it waas, bumper effect: increased undocumented arrivals (some say 5 million)

found it cheaper to hire illegals

Texas Proviso bill: Made it illegal to cross border illegalls, but didn’t make it a crime to hire people illegally

Operation Wetback: (1954)-mccarthyism, paranoia

-early criticism: anglos got mad at them, especially taking factory jobs. Labor unions in Mexico as well since they were taking their people

1954-1,100,000 illegals rounded up (most in SW)

-peoples from other countries, but Mexicans targeted

-church groups hated this, Mexican Americans groups

Maquiladorias-factories on the border

Maquilas

3-26-07

USDA overlooked this program

Black power:

3-28-07

Political Expressions: MexAm, post WW2

Mutual aid societies

Precursor-1921-Sons of America turns into LULAC (1929)

Stressed middle class goals, economic, political, and social rights

Little School of 400-LULAC program launched in 1957, preschool English language program—evolved into federal program (Project Headstart)

American GI Forum-Hector Pirez Lopez (informed vets of the opportunities under GI Bil)

Direct Action:

Cesar Chavez (accent on e in first and a in second)

1962-organized UFW-Delamo Grape Strike

Chicaonismo:

Several varieties: student/academic

1966-MASA (strongest in CA)

MAYO (TX)

CASO

MECHA

4-6-07

Mex-Am Political Expressions, Post WW2

Brown Power- Brown Berets-David Sanchez-paamilitary

Reies Lopez Tijerna (protestant preacher, founded a colony), NM, 1963-formed Alianza Federal de Mercedes (federal alliance of landgrants)

Wanted to start independent country, caused havoc, raided a courthouse (man was shot and killed), burned federal property

Lost influence after 2 years in jail

4-9-07
Cuba:

The “Isle Different”

-no Indians

-bad conditions

-lots of deaths

-no landed aristocracy (lot of small holders)

-backwater

-no powerful church

-colony of spain until 1898 (satalite of US until Castro until 1934)

-many Afrohispanos

-1% Chinese in Cuba

-51% mulatto

Sugar

1790s

1860s-600,000 slaves on idland

Cuba: most Americanized Latin American country

1868-1878: 10 year war, independence movement

US purchasing 87% of Cuban exports, Cuban ranked #3 on list of total imports by US (Brit #1, Germany #2)

Spanish-American (& Cuban)-Fillipoino war (about 100 days)

-Cuban uprising

-yellow journalism

-ended with treaty of paris (1898)

-teller amendment: freedom for people of Cuba, US had no interest in establishing soverignity over the island

US presence- US occupied Cuba (1899-1902)

-establish political stability (independent, but aminable to US)

-constitution

-Platt Amendment: US protectorate of Cuba (limited power to make foreign policy, gave the right to US to a naval base,

US stepped in and took care of all of Cubas problems, parenting

4-11-07

Ballpark question: In what ways does the author offer a more complex picture of illegal immigration then is often presented in the media?

Cuban Americans:

Patterns of migration through US

Phase 1) Early Trickle—NY

-early ones were upper class, educated, political exiles

-Florida: Tampa (ybor City)—businessmen

Batista-end of democracy in Cuba

Phase 2) “Golden Exiles”

-215,000 leave cuba

-most highly educated, experienced

-assistance from US, they’re “freedom lovers”

-memorandum of understanding, US Airlift from Cuba to US, freedom flights (65-73), close to 300,000

castro got rid of missles on the silent agreement that kennedy wouldn’t invade

Phase 3) “Marielitos”-port of mariel-1980

-125,000 left cuba for US, allowed by castro

-Castro lets the bad people go (killers and such), 26,000 from prison. Only 5,000 hardcore criminals.

-NYC/Miami: half of violent crime reported in 1981 attributed to marielitos

-public opinion changes

97% of Cuban immigrants came as urban workers

Upwardly mobile as any group of immigrants in US history

Highly Educated

95% of early immigrants found the same employment in the US as in cuba

Political Expressions

Amoranza (accent over m)

Social clubs (distancing self from African American community)

Anti-Castro Liberation Alliance (1960)-led by former castro officers

National Revoutionary Council: overthrow Castro, hold free elections, return confiscated property, apply socio-economic reform

Cuban American National Foundation (1981) Radio Station, funded by US Gov’t, tell truth about Castro

Cuban-american pariticpation tends to be 10% higher than national average at the polls, tend to vote republican

1980, 90% of dade-county (Miami) voted for Regan

Cubans have integrated more successfully in US than any other spanish speaking group, often times on their own terms

4-13-07

4-16-07
Puerto Rico:

1898-US possession, US investment

nationalist independence movement-1930s-Pedro Albizo

1942-lots of PRs join army for WW2

migration to NY

flights from San Juan to NYC

1980s-melded with population, or went back to PR

ambivalent identity—West Side Story, survey where they all said white

1952-common wealth

colonial mentality

political expressions-“hometown clubs” social venues, self-help groups, not as radical as previous groups. Helping people adapt to life—bodegas

1960s-Young Lords

4-18-07

4-20-07
April 30th is when the final paper is due

2nd floor history dept mailbox, David Kemp, university hall

4-23-07

The Great Immigration Debate

A Historical perspective

1) Moment 1-1840s, 1850s

430,000 immigrants in 1854, most either irish or german

Nativism: coined during this period

Immigrants needed for major expansion labor

Irish were said to depress wages

Boston—Irish

1850- 1/4th boston pop was immigrant Irish

Irish sent large sums of money back to Ireland

German Immigration:

 Americans then didn’t trust catholics

“Know-notthing” movement

2nd movement) 1882: Immigration Act of 1882, gave fed gov’t right to regulsteimmie imigrattion

Chinese ExclusionAct of 1882

1891- IMM Act of 1891

1892-Ellis Island

4-25-07

1880s-1920s: sharprise in immigration and unparalleled numbers of people

“new Immigration”—Italy and Eastern Europe

by 1920, immigrants and their children represented more than 1/3rd of total population of US

employers benefiting from this. Lower wages, decrease in skilled labor

concern-> reform movement(Progressives

KKK-anti immigration, whiter fear

1921-1924: emergency immigration act, suspend immigration all together

1924 national origins act: quota system, limited to 2% of us pop by ethnicity or homeland

Moment 3:

Combo from ac1 and depression pretty much cut off US

-open to western humesphere

Immigration Act of 1865:

Abolished quote system

Refugee

1.5 milion Asians

6,000,000 legals in 1980

Immigration control and reform act

4-27-07

Papers due Monday at 5pm

Hispanic Heritage of the US
