

Immigration and Nativism

Jacob, Ben, Christina, Sowmya
Bennett Ch. 13

The Boom and the Pull Factors

- Massive Immigration boom 1896-1921
- Population 5.4M 1900 → 10.4M 1920
- Closing of the American frontier
- Yukon Gold Rush
- Wheat Boom: Prairie → Last, Best West
- Government Promotion of Immigration

Please Come to Canada!

- American Pull factors → Canada nearly depopulated →
- Laurier's Liberal government, Sifton promotes immigration
- \$1M advertising Canada: pamphlets, tours, subsidies
- Sifton's slogan: "only farmers need apply"

Cartoon #1

Push Factors in Europe

- Canada versus Austro-Hungarian Empire/
Ukraine
 - Lower land taxes
 - Less crowded
 - Less political harassment
- Religious minorities: Jew, Mennonit
Doukhobors
 - Lower proportion than in US

Integration and Nativism

- Anglo-Conformity expected
- Ralph Connor: Melting Pot + Anglo-Conformity
- Quebecois view mixed:
 - Most Quebecois support pro-immigration Liberals
 - Others fear French-Canadians being outnumbered
- Hierarchy: British, American, Western European, Other

Open versus Selective

- Open immigration supported by industrialists
 - Wheat Boom+Industrialization → Unskilled Labor needed
 - Eastern Europeans diligent, obedient, unskilled, cheap
- **Frank Oliver: Greatness incompatible with openness**
 - Stricter Immigration Act; Jews, blacks excluded
 - However, small impact on immigration overall

Arriving in

- Arrivals processed by Immigration Branch
 - Sifton, Minister of the Interior: **“responsibility of the state ended when the new arrivals reached their destination”**
 - Winnipeg = major immigration dispersion point
- Immigrants had to fend for themselves
 - Many U. S. immigrants **“quit the Canadian West and return[ed] to their homeland”**

Urban Immigrant Experience

- Most lived in ethnic ghettos
 - Overcrowded, poor, unsanitary
 - Viewed as **“breeding grounds for disease and crime”**
 - In U.S., blamed for urban crisis (Blum)
 - But, **“for the urban immigrant, [...] eased the trauma of [...] a dramatically different way of life”**

Immigrant Women

- 1870s-on: Need domestic services (solve the “servant problem”)
 - Exacerbated in 1900s: Canadian-born women moved to non-domestic work
- Immigrants usually British single women, some Asian
 - Unaccustomed to working in rural environment
 - Migrated N and W

Treatment of Ukrainians

- Subject to stereotypes
- Alarm over smallpox
- Resisted adopting Anglo-Canadian ways

Treatment of Doukhobors

- Doukhobors = Russian pacifist religious sect members
- Trouble w/ Doukhobors
 - Refused to give up communal land ownership
 - Refused to swear allegiance to the Crown
- >50% Saskatchewan lands confiscated
 - 1912 Peter Verigrin leads to Kootenay region (BC)

Anti-Asian Sentiment

- **“Central and E. European immigrants aroused nativist anxiety largely because of their numbers, but Asians suffered blatant discrimination for other reasons”**
 - e.g. they weren't white

Anti-Asian Sentiment

- For Europeans
 - “How to assimilate?”
- For Asians
 - “Should they be allowed in?”
 - “Should they have same rights?”
- Similar hostility in U.S.

West Coast Immigration: Asians

- Settled mostly in British Columbia (BC)
- Women usually married to non-Asians or brought over by BC businessmen
 - Employed as domestics, waitresses, or prostitutes
- Mostly adult males
 - ~11% population, higher percent of workforce
 - Made “**significant contribution**” to BC economic development

West Coast Immigration: Asians

- Growing nativity against Asians
 - 1903 Head tax (\$500) for every Chinese immigrant
 - Numbers continue to grow
 - Regarded as “**economic and cultural threat**”
 - Different skin color = harder integration
 - Were taking Canadian jobs

Anti-Asian Sentiment

- Restricted Chinese; Japanese and E. Indians came instead
 - Japanese disliked more b/c **“more aggressive in pursuing skilled jobs”**
- 1907 Asiatic Exclusion League led demonstrations
 - Result: Laurier gov’t **“bowed to public pressure for immigration restrictions in 1908”**

Komagata Maru, Japanese Immigrant Ship

- May 1914

- Was refused admittance into Canada for 2 months
- Nativist sentiment: **H. H. Stevens says Canada must “keep [itself] pure and free from the taint of other peoples”**

- Borden sends *Rainbow*, Navy ship, to lead *Komagata Maru* away

Wartime Nativism: “Enemy Aliens”

- Reactions “**ranged from grudging acceptance to outright prejudice**”
- Germans disliked
- Enemy Country = “Enemy Aliens”
- 500-1500 civilians and soldiers = rampage → 2 days in Feb. 1916
- New Rule! → register with magistrate, no firearms, report every month
- **Wartime Elections Act of 1917**

Restrictions on Pacifists

- Doukhobors, Mennonites, and Hutterites
- No military service = Doukhobors and Mennonites farmers
- Order-in-council, 1919 = no more in Dominion

Anti-Radical Sentiment

- Wartime inflation = problem with wages
- Post-war → anti-radical nativism
- Slavic immigrant = dangerous revolution
- **Labor Crisis of 1919**
 - Winnipeg General Strike of June 1919
- “Red Scare” caused by 1919 strikes
- Laws for no radicals and strengthening government’s of deportation

Canadianization in the 1920s

- Canada is different from U.S during early 1920s
 - **“Between 1920 and 1924 there was an upsurge of nativist ferment across America, best exemplified by the rise of the Klu Klux Klan”**
- “Melting pot” = failure
- more British immigration = more British civilization
 - **“The test by which all other civilized nations are measured”**
- assimilation of minorities

Responses to Assimilationist Pressures

- Canadianization = failure
- Mennonites and Doukhobors = old customs and traditions
- old vs. new generations

Boosterism and Renewed Immigration

- Promoting new immigration
- **Railways Agreement of 1925 = more immigrants yay!**

The Revival of Nativism

- new wave of European immigration in mid-1920s
- Nativist sentiment stronger in Saskatchewan
- KKK branched
 - into Toronto and Montreal in 1921
 - into Ontario, B.C, Manitoba
- Success with western Canadians
- Growth of KKK seems to express American cultural attitudes, but more anti-Catholic

The Challenge of Ethnic Diversity

- 1920s = ethnic and cultural differences
- “melting pot” = favored
- John W. Dafoe, editor of the *Winnipeg Free Press* and John S. Ewart
- 1880 to mid-1920s → major waves of European and Asian immigration
- pieced by different ethnicities

Cartoon #2

IN WHICH
*Canada attempts the
melling pot!*

