

JESUIT SOCIAL RESEARCH INSTITUTE

After the "surge" in the number of unaccompanied immigrant children and immigrant families crossing the border dominated headlines in the summer of 2014, the Mexican government, at the urging of the United States, began apprehending and deporting more migrants in Mexico and cracking down on the use of Mexican freight trains (la Bestia) as a method of transportation. 1 Although the number of Central American children and families (largely composed of women and children) apprehended at the border dropped precipitously in FY 2015, it began climbing again in FY 2016 (see Table 1) as flexible and opportunistic smuggling rings developed new routes to exploit. More importantly, conditions that cause children and families to flee the Northern Triangle countries (Guatemala, Honduras, and El Salvador) have not improved since 2014; if anything, levels of violence are worse. The murder rate in El Salvador has increased 200 percent since a 2012 truce negotiated between rival gangs began to break down.²

TABLE 2. Unaccompanied Immigrant Children Released to Sponsors in Gulf South States⁴

STATE	FY 2014	FY 2015	FY 2016*	
Alabama	786	808	670	
Florida	5,445	2,908	3,851	
Louisiaa	1,755	480	663	
Mississippi	290	207	239	
Texas	7,409	3,272	4,738	
GULF SOUTH TOTAL	15 685		10,161	
US TOTAL	53515	27840	37574	

^{*} Through June 30, 2016

The Zetas, a violent transnational criminal organization from Mexico, appear to be consolidating control over local police and the military in Guatemala,⁵ and four Northern Triangle cities—San Salvador, Tegucigalpa, San Pedro Sula, and Guatemala City—recently were ranked among the top five most murderous metropolises in the world.⁶ Family sponsors in Gulf South states have received over a quarter of unaccompanied minor children in FY 2014, FY 2015, and FY 2016 through June 2016. (See Table 2.) ⁷

It might be tempting to shrug our shoulders and say it is up to Northern Triangle countries to solve their own problems, but to do so would require denying incontrovertible historical evidence that the U.S. has long played a role in undermining democracy and economic and social stability in the region. A case in point is the CIA orchestrated coup in Guatemala in 1954 that led to a long and deadly civil war from which the country has yet to recover.

HISTORY OF 1954 GUATELMALAN COUP D'ETAT

Following the "October Revolution" of 1944, led by Guatemalan university students and middle-class citizens greatly influenced by Franklin Roosevelt's New Deal programs, the repressive regime of Dictator Federico Ponce

TABLE 1. Unaccompanied Immigrant Children (UIC) and Immigrant Families* (IF) Apprehended at Border by Fiscal Year³

	FY 2013		FY 2014		FY 2015		FY 2016**	
	UIC	IF	UIC	IF	UIC	IF	UIC	IF
El Salvador	5,990	NA***	16,404	NA	9,389	10,872	12,800	18,225
Guatemala	8,068	NA	17,057	NA	13,589	12,820	13,755	14,732
Honduras	6,747	NA	18,244	NA	5,409	10,671	7,058	13,006
TOTAL	20,805	NA	51,705	NA	28,387	34,363	33,613	45,963

^{*} Number of immigrant families represents number of individuals in all apprehended family units (children under 18 and parent or legal guardian).

JustSouth Quarterly, Fall 2016

^{**} Through June 30, 2016.

 $^{^{\}star\star\star} \text{ U.S. did not begin tracking number of apprehended families as distinct from other migrants until FY 2015.}$

was overthrown, with fewer than 100 lives lost. Soon a philosophy professor with moderate political views, Juan José Arévalo, well-known to the teachers who formed the backbone of the revolutionary movement for his patriotic textbooks on Guatemala, won the first free and fair election in Guatemalan history.⁸

When Arévalo took office in March, 1945, he was confronted by an impoverished country that had changed little since achieving independence from Spain in 1821. Seventy-two percent of the land was owned by two percent of the landowners. Indigenous people in the countryside were forced to work 150 days a year for large plantations at no pay. Life expectancy for indigenous people was only 40 years, versus just 50 years for ladinos (persons of native and European ancestry who had adopted a westernized culture). Most workers were employed by foreign-owned companies, with the largest number—40,000—employed directly or indirectly by United Fruit Company, an American owned corporation headquartered in New Orleans which grew bananas throughout Central America and the Caribbean for export to the U.S. and Europe.⁹

Arévalo's administration approved the country's first social security law, modeled after FDR's New Deal measures, guaranteeing workers the right to safe working conditions, compensation for injuries, maternity benefits, and basic education and health care. Dozens of medical facilities were built throughout the country to serve peasants living outside the capital city. The Labor Code passed in 1947 instituted a minimum wage and guaranteed urban workers the right to organize.¹⁰

When Jacobo Árbenz Guzman was elected president in a largely free election in 1951, agricultural workers earned an average of \$87 a year and were 90 percent of the workforce. Of the four million acres owned by large plantation owners, less than one fourth was under cultivation. 11 Árbenz promised not only to expand the reforms begun under Arévalo, but also to reform Guatemalan's semi-feudal agricultural practices. His agrarian reform bill, Decree 900, expropriated all uncultivated land from large landholdings, compensating owners at the value the owners had declared in tax returns. By June, 1954, approximately one-sixth of the population (500,000 people) had received 1.4 million acres of land.¹² Although many landowners were affected, the main target of Decree 900 was the United Fruit Company, by far the largest property owner in the country. By February, 1954, 386,901 acres, or 70 percent of the company's landholdings, were expropriated and given to landless peasants.13

Accustomed to pliant Guatemalan dictators who had granted the company massive concessions, the United Fruit Company responded to the reforms of the Arévalo and Árbenz administrations by launching an intensive lobbying and public relations effort to convince U.S. government officials and the U.S. public that the Guatemalan government needed to be replaced because it had been infiltrated by Communists and was anti-American.¹⁴

In August, 1953, in the throes of Cold War McCarthyism, President Dwight Eisenhower authorized the CIA to overthrow the democratically elected government of Jacobo Árbenz. His Secretary of State, John Foster Dulles, and his brother, CIA director Allen Dulles, had close ties to the United Fruit Company through a law firm for which they had both worked, and were eager to challenge threats to U.S. national security interests, which they conflated with the interests of United Fruit Company.¹⁵

A paramilitary invasion of just 480 men, using a handful of bomber planes supplied by the CIA, was able to overthrow Árbenz in June 1954, due in large part to CIA-controlled radio broadcasts that convinced the Guatemalan army and the civilian population that rebel forces had overtaken the capital. Carlos Castillo Armas, the leader of the coup, was installed as president and soon began reversing the reforms of the Arévalo and Árbenz administrations.

In reaction to the rolling back of progressive policies and increasingly repressive actions by the government, leftist insurgencies in the countryside began in 1960, triggering the 36-year long Guatemalan Civil war between rebels and U.S. backed government forces. By the time peace was brokered in 1996, 200,000 civilians had been killed, many victims of a genocidal scorched-earth military campaign in the 1980s against the indigenous Mayans.¹⁸

CONCLUSION

Americans have notoriously short historical memories, but it is important that we acknowledge that the migration of children and families from Northern Triangle countries has its roots in decades of Cold War gamesmanship, as well as a relentless international war on drugs, that have left a legacy of violence and impunity in those countries.¹⁹

How shall we respond to the growing number of Central American refugees? As a problem to be solved, or as sisters and brothers to be welcomed, respected, and loved? Is it a supreme irony that so many children and families are seeking refuge in the very country that played such a large role in creating the poverty and violence they are fleeing—or is it perhaps something all together different—an opportunity for our redemption?

Jesuit Social Research Institute

6363 St. Charles Avenue, Box 94 New Orleans, LA 70118-6143

(504) 864-7746 e-mail: jsri@loyno.edu **loyno.edu/jsri**

Connect with us!

NO PLACE TO CALL HOME: The Affordable Housing Crisis in the Gulf South

—Continued from page 2

Nonprofit Organization U.S. Postage PAID

New Orleans, LA Permit No. 213

ENDNOTES

- Pontifical Commission on Justice and Peace, What Have You Done to Your Homeless Brother? The Church and the Housing Problem, Rome, December 27, 1987.
- Maqbool, Nabihah, Janet Viveiros, and Mindy Ault. The Impacts of Affordable Housing on Health: A Research Summary. Center for Housing Policy. April 2015.
- Cohen, Rebecca and Keith Waldrip. Should I Stay or Should I Go? Exploring the Effects of Housing Instability on Children. Center for Housing Policy. April 2011.
- ⁴ United States Catholic Conference. Sharing Catholic Social Teaching: Challenges and Directions. Washington D.C., 1998.
- ⁵ Yentel, Diane, Andrew Aurand, Dan Emmanuel, Ellen Errico, Gar Meng

- Leong, and Kate Rodrigues. Out of Reach 2016: No Refuge for Low Income Renters. National Low Income Housing Coalition.
- 6 Ihid
- Marr, Chuck, Chye-Ching Huange, Arloc Sherman, and Brandon Debot. EITC and Child Tax Credit Promote Work, Reduce Poverty, Support Children's Development, Research Finds. Center on Budget and Policy Priorities. October 1, 2015.
- 8 Congressional Budget Office. Federal Housing Assistance for Low-Income Households. Washington D.C., September 2015. p. 2.
- ⁹ Ibid. p. 10.
- Louisiana Housing Alliance. The Louisiana Housing Trust Fund's Economic Impact. Accessed August 23, 2016 at http://lahousingalliance.dreamhosters.com/lhtfi/

THE U.S. ROLE IN THE CURRENT CENTRAL AMERICAN MIGRATION CRISIS

—Continued from page 6

ENDNOTES

- Lauren Fox, "Is America spiraling toward another border crisis?" National Journal, April 2, 2015 at http://www.nationaljournal.com/defense/mexicoborder-crisis-immigration-central-america-20150402
- Silva Mathema, "They are refugees: An increasing number of people are fleeing violence in the Northern Triangle," Center for American Progress, February 24, 2016 at https://www.americanprogress.org/issues/immigration/ news/2016/02/24/131645/they-are-refugees-an-increasing-number-of-peopleare-fleeing-violence-in-the-northern-triangle/
- United States Border Patrol Southwest Family Unit Subject and Unaccompanied Alien Children Apprehensions Fiscal Year 2016: Statement by Secretary Jeh C. Johnson on Southwest Border Security and Immigration Enforcement Priorities, October 18, 2016, at https://www.cbp.gov/newsroom/ stats/southwest-border-unaccompanied-children/fy-2016
- From Unaccompanied Children Released to Sponsors by State, Office of Refugee Resettlement, July 25, 2016, at http://www.acf.hhs.gov/orr/programs/ ucs/state-by-state-uc-placed-sponsors
- Elizabeth Carlson and Anna Marie Gallagher, "Humanitarian protection for children fleeing gang-based violence in the Americas", Journal on Migration and Human Security, Volume 3, Number 2, pp. 129-158. 2015.
- The Data Team, "Revisiting the world's most violent cities," The Economist, March 30th, 2016, at http://www.economist.com/blogs/graphicdetail/2016/03/daily-chart-18; The Igarapé Institute, source of data on violent cities, only ranks cities with populations of 250,00 or more.

- ⁷ The government does not report where apprehended immigrant families resettle after being placed in deportation proceedings upon entry.
- Stephen Schlesinger and Stephen Kinzer, Bitter Fruit: The Story of the American Coup in Guatemala, The President and Fellows of Harvard University, 2005, pp. 26-32
- ⁹ Ibid, p. 38.
- ¹⁰ Ibid, pp. 38-39.
- ¹ Ibid, p. 54
- Piero Gleijeses, Shattered Hope: The Guatemalan Revolution and the United States, 1944-1954. Princeton University Press, 1991, pp. 150-156.
- Op. Cit., Schlesinger and Kinzer, p. 75-76.
- ¹⁴ *Ibid*, pp. 77, 89-92.
- ⁵ *Ibid*, pp. 106-108.
- 16 Ibid, pp. 184-185.
- 17 Ibid, pp 232-233.
- Talea Miller, "Timeline: Guatemala's Brutal Civil War," PBS Newshour, March 7, 2011, at http://www.pbs.org/newshour/updates/latin_america-jan-june11timeline_03-07/
- See Roque Planas and Ryan Grim, "Here's how the U.S. sparked a refugee crisis on the border, in eight simple steps," The Huffington Post, July 18, 2014, at http://www.huffingtonpost.com/2014/07/18/refugee-crisisborder_n_5596125.html

JustSouth Quarterly one-page articles are available free at loyno.edu/jsri/catholic-social-thought

JustSouth is published quarterly by the Jesuit Social Research Institute, College of Arts and Sciences, Loyola University New Orleans, 6363 St. Charles Avenue, Box 94, New Orleans, LA 70118

The JustSouth Monthly is published 12 times a year and is available upon request without charge at jsri@loyno.edu. Copyright 2014 © Jesuit Social Research Institute. ISSN 2161-315X

THE MISSION OF THE JESUIT SOCIAL RESEARCH INSTITUTE

The Jesuit Social Research Institute works to transform the Gulf South through action research, analysis, education, and advocacy on the core issues of poverty, race, and migration. The Institute is a collaboration of Loyola University New Orleans and the Society of Jesus rooted in the faith that does justice.

