

Where are all of the Women?

ASIAN AMERICAN IMMIGRATION

Overview

- I. General Immigration Context
- II. Chinese Immigration
- III. Japanese Immigration
- IV. Filipino/Indian/Korean
- V. Where are all of the women?

General Immigration Context

- ⦿ Everyone except for American Indians, African Americans and some Latinos came to U.S. as “*voluntary*” immigrants
- ⦿ Involuntary Immigration
 - Slavery
- ⦿ United States’ “proud” immigrant history only specifies those who come from Western Europe.
- ⦿ The United States is a nation built by immigrants from many non-Western countries, including: Eastern Europe, Africa, South America, East Asia, and Southeast Asia.

Why People Migrate

⦿ Voluntary Immigration

- Push Factors: Pushing out of current location
 - Political or Religious persecution
 - Refugees
 - War
 - Economic
 - Environmental
- Pull Factors: Pulling toward new location
 - Work
 - Family
 - Education
 - Quality of Life

Chinese Immigration Experience

- ◎ Chinese immigration begins mid 1800s
 - First to Hawaii, then to California (mostly San Francisco)
- ◎ Pull Factors:
 - Cheap labor and docile work force:
 - Hopes for economic opportunities:
 - 1860s, in China a man might earn \$3-5/month
United States, he could make \$30/month working for the railroad companies.
- ◎ Push factors:
 - Many were escaping intense conflict in China:
 - British Opium Wars (1839-42 and 1856-60)
 - Peasant rebellions (i.e. Red Turban Rebellion, 1854-64)

Life in the United States

⦿ Work

- Gold Rush – “Gam Saan” (Gold Mountain)
 - 1850 - 4,000 Chinese in U.S.
 - 1852- 11,794 in CA (7 Women); 20,000+
 - 1898 citizenship for American-born Chinese
- Field workers: Agriculture
- “Unskilled” workers
- Railroad Workers
 - 10,000 Chinese help finish the 1st Transcontinental Railroad for Pacific Railroad (90%)
 - Work was difficult and dangerous
 - Decent pay \$30/month

Chinese Women's Experience

- Fewer than 1,000 women entered the U.S. during initial immigration
- Most Chinese women that immigrated to United States were *enslaved* prostitutes
- Wives of Chinese laborers and merchants
- Arraigned marriages
- Women were expected to maintain “traditional roles”/customs

Cultural Traditions

- ⦿ Chinese kept their cultural traditions
 - Clothing
 - Food
 - Religion
 - Chinatowns (forced)
- ⦿ Role of Women
 - Very traditional gender roles
 - Family life (gendered hierarchy)
 - Stayed at home: for protection

Japanese Immigration Experience

- ◎ Japanese first came to Hawaii and the U.S. starting in the 1880s.
- ◎ Between 1885 and 1924, over 200,000 Japanese arrive in Hawaii.
- ◎ By 1920, Japanese represent 40% of entire population of Hawaii.
- ◎ Push factors:
 - Farmers over taxed by Japanese government
 - During the 1880s, over 300,000 farmers lost their land because they couldn't pay the new tax.
 - Economic hardship
- ◎ Pull factors:
 - Economic opportunities:
 - Higher wages - \$1/day (2 yen) vs. .66 yen/day (carpenter)

Japanese Women's Experience

- ◎ Picture Brides (“photo marriage”)
 - Japanese government (and plantation owners) encourage immigration of women to raise the moral behavior of Japanese men in the U.S.
 - Picture Brides are based on the established custom of arranged marriages
 - 60,000 enter the U.S. as picture brides.
 - By 1920s, women represent 46% of Japanese population in Hawaii.

Japanese women, 1925

The Korean Experience

- ◎ By 1888 a small number of Koreans were in America (ginseng merchants, political exiles, and migrant laborers)
- ◎ Unlike Chinese and Japanese, Koreans came from all different social classes
 - Including farmers, common laborers, government clerks, students, policemen, miners, domestic servants and even Buddhist monks (most were from urban areas).

◎ Pull factors:

- Like the Japanese and Chinese, Koreans were drawn by the possibility for economic gain.
- Plantation owners wanted to pit Koreans against an increasingly organizing Japanese labor force (strike breakers).

◎ Push factors:

- Economic poverty in Korea
- Political motivations
 - Japan colonizes Korea in 1910.
 - Many Koreans came to the U.S. to flee Japanese persecution.
 - Trying to find a way to fight for Korean independence from Japanese colonial rule.

Korean Women's Experience

- ◎ Early Korean migration already included women
 - Nearly 10% of immigrants between 1903-1906 were women.
 - Many took their wives and children because they were afraid they would not be able to return to a Korea that was ruled by Japan.
 - Picture Brides:
 - Some Korean women migrated as picture brides

Asian Immigration History: the Japanese Experience

- ◉ Discrimination against Japanese entry into America
 - 1906: Law segregates whites and asians in schools (modeled on “Jim Crow” laws)
 - 1913: denial of right to own land to persons “ineligible for citizenship” (aimed at Japanese farmers)
 - 1924: Immigration Act denies entry to virtually all Asians

Asian Immigration History: the Chinese Experience

- ⦿ Some white laborers were racist and committed violent acts against Chinese laborers.
- ⦿ Because of the pressures of European laborers, the United States enacted the Chinese Exclusion Act in 1882.
 - Severely limited the number of immigrants from China
 - From 1910-1940, Angel Island was used to detain those who were trying to come the U.S. from China.
 - Discrimination Against Koreans
 - Many Koreans faced the same discrimination that all Asian immigrants faced
 - But after 1910, Koreans were technically “citizens of the Imperial Government of Japan” and were discriminated as a Japanese.

Filipinos & Indians

- ⊙ Spanish- American War, 1898
 - Philippines becomes U.S Territory
- ⊙ Immigration
 - as U.S. territory, Filipinos are allowed to travel freely within the U.S.; no citizenship
 - Hawaii (men, students, sugar)
 - west coast (Stockton, farm workers)
- ⊙ Immigration from India
 - Short lived
 - Mostly male
 - Sikhs
- ⊙ Both Filipinos and Indians used for Cheap Labor
 - Lumber industry
 - Railroads
 - Farm/ field workers (Hawaii, Central CA)

Where are all of the Women?

- ⊙ Most Asian immigration happens along West Coast
- ⊙ Asian immigration took place without much participation from women.
- ⊙ Those women who did come were relegated to a subordinate “traditional” roles
- ⊙ No citizenship is granted- 1870 Naturalization Law
- ⊙ Asians were seen as outsiders, cheap labor