Assimilation vs. Acculturation

*An overview of issues related to assimilation and War World II events
Why Look at History?

· To supplement a mono-cultural curriculum and perspective

· To bring awareness and inclusion of the important historic events experienced by various U.S. marginalized Groups

· To provide context for current events that may mirror past events.

Cultural Assimilation

· Basically the idea that “most important events and developments in U.S. society are related to the nation’s British heritage and the contributions of other groups are not as significant by comparison.” (Banks, 1992) Therefore groups must accommodate this value and cultural system as their own in order to succeed.

· We see this in school curriculum where the contributions of non-white cultures in U.S. history are scarce. Or the issues of certain cultural groups are favored over another.

Costs of Assimilation

· There have been different costs, but most involve loss of the original culture

· For new immigrants, two to three generations will see the loss of the home culture.

· In my own students, I have seen them use negative stereotypes about their own race, such as in using the term “boaters” to label certain groups.

Japanese as an example

· Japanese suffered great loss because of racial appearance and success which ticked off a lot of white farmers during the early 1900’s

· In Park’s (Bank’s, p16) Model of Assimilation, (Competition, Conflict, Accommodation, Assimilation) Japanese found themselves in the Conflict mode as we entered WWII

Facts about Japanese Immigration

· The bulk of Japanese had arrived in the U.S in the mid to late 1800’s.

· Second & third sons who would not inherit their father’s lands in Japan

· Lack of work in Japan

Competition for Jobs

· Created divisions among farmers as Japanese were successful farmers

· And they were successful despite the fact that they were often only allowed to buy barren or bad land

· As a result of competition, the Anti-Alien Association came into being; a group that lobbied heavily for the internment of the Japanese

Fears of Difference

· These lobbying efforts coupled with fears of cultural difference ignited public hysteria about the Japanese

· Upon the bombing of Pearl Harbor, the vote was cast and Executive Order 9066 was signed by Roosevelt

Assimilation during WWII

· During World War II many minority groups thought this might be an opportunity for equality, to prove themselves as loyal Americans, especially Asians, Natives and African Americans

· And so despite internment, many Japanese joined the armed forces

Anti-Japanese Sentiment

“Guilty By Reason of Race”

Facts about the Internment

· 120,000 Japanese were interned

· 2/3 were American born and had never seen Japan

· Innocent people were arrested, charged and imprisoned for espionage, but none were ever proven guilty.

· Puyallup Fairgrounds was one relocation center in Washignton
· Camp Barracks were in dessert areas

· Asian Americans Protest

There were also may other WWII Camps around the US:

"In one Justice Department Internment Camp” both German Jew and Japanese from Latin America were interned to be used for prisoner exchange

· Some incarcerates were non-citizens which included Kibei, Buddhist ministers, newspaper people and other community leaders

· There were 227 U.S. Department of Justice Camps used to incarcerate 2260 "dangerous persons" of Japanese and other types of ancestry (such as German Jews), taken from 12 Latin American countries by the US State and Justice Departments.

· Approximately 1800 were Japanese Peruvians. The U.S. government wanted them for potential hostage exchanges with Japan. Some German Jews were also sent back to Germany in exchange for prisoners during the War.

· After the war, 1400 were not allowed to return to their former countries (ie. Peru). Over 900 Japanese Peruvians were "voluntarily" deported to Japan. 300 fought it in the courts and were allowed to settle in Seabrook NJ.1

For West Coast Japanese

· Mitsue Endo, a teacher, was one of the first to challenge the internment on the basis that it violated her constitutional rights as an American citizen. She won.

· Other suits followed and with the realization that there wasn’t a legal basis for holding people in camps, the order was revoked. People had been held four to six years.

Costs of Assimilation

· Japanese family culture was disrupted by life in the camps

· There was a high percentage of drug use

· Elders pushed for their children to become wholly Americanized despite the loss of culture

In Reality, after WWII….

· Despite Medals of Honor, and outstanding efforts by African Americans, Natives and Asians on behalf of their country, they found they were still not considered equals

· Segregation was still a U.S. reality

· The fight for equality and civil rights was still forthcoming in the years ahead

What the History of Marginalized Groups Tells Us

· Assimilation Ideology has been a destructive, painful and negative force in the U.S.

· It has resulted in a loss of identity for all of us.

Alternative Perspectives: Multiple Acculturation

· The idea that society has not evolved from the contributions of various groups in the U.S., but evolved from a “complex synthesis and interaction of the diverse cultural elements that originated within the U.S. society.” (Banks, 1992)

Discussion

· In Groups discuss what the effects of silenced or painful histories.

· What connections do you see to what is going on for the Invisible Man?

