[image: image7.jpg]~~ |

Esuctionand


[image: image8.png]


 
[image: image9.png]


The Routes Project

[image: image10.jpg]


German National Report on Migration

(Natives Point of View)

DAA (Germany)

[image: image11.jpg]Education and Culture DG

Lifelong Learning Programme

This project has been funded with support from the European
Commission.

This material reflects the views only of the author, and the
Commission cannot be held responsible for any use which
may be made of the information contained therein.


[image: image12.png]Education
and

Tramn&


[image: image13.png]


German National Report on the History of Migration

Susan Prösel
Deutsche Angestellten Akademie (DAA)

Hamburg 1997

e-mail: Susan.Proesel@daa-job-plus.de
Bundesministerium des Innern, Berlin, 2008

Website: http://www.bmi.bund.de
Abstract

The history of Migration in Germany is, comparable to nearly every country in the world, a long one.

The reasons for migration rather stay the same over the centuries: the pursuit of a better life, especially for the children, the fear of political, ethnical or religious persecution or even forced expulsion.
1. Historical features

1.1. Historic Excursion

As an example for the historical dimension and economic background of migration in Germany you may consider the date 1685.
 In this year Friedrich Wilhelm elector of Brandenburg issued the Edict of Potsdam. This law guarantied freedom of religion and settlement and granted some more privileges for the Huguenots. This was the starting point of the immigration of ca. 44.000 Huguenots coming from France. They were fleeing France due to their Protestant faith. Huguenots who stayed in Berlin made up one - third of the population of Berlin at that time.
Friedrich Wilhelm trusted the craftsmanship and skills of the Huguenots. He hoped that they would help him to solve the serious economic and demographic problems he still was facing after the Thirty Years’ War. This policy was very successful and till nowadays you can find a lot of families with French names, even if they nowadays sound more German. 
Another historical example for an economic motivated migration policy can be found in 1871 and 1880.
After the German-French war miners from Oberschlesien and farm workers from Poland were recruited to work in the coal mines of the Ruhr region.
Opposite to their new vicinities these workers were of roman-catholic religion and spoke Polish. They formed a distinct workers’ culture in the cities of the Ruhr region such as Essen, Dortmund and Gelsenkirchen.
Starting in 1880 an increasing number of farm workers emigrated from the Prussian east, Poland, Russia, Austria and Hungary to work in German agriculture as well as in the industries and coal mines.
Already before 1900 emigrant workers from northern Italy came to south - west Germany. Before World War I ca. 200.000 Italian workers worked in Germany.

1.2. Migration in the Federal Republic of Germany (BRD)
After World War II and the founding of the Federal Republic of Germany, the need for workers, especially inexpensive workers, increased. So it is obvious, that the reasons for recruitment of workers stayed the same as did the reasons for migration.
The laws, legal acts, and agreements signal the various European nations who got involved in this economic based migration policy.

1949 The Basic Law for the Federal Republic of Germany goes into effect. With the memory of the Nazi dictatorship in Germany still fresh, Article 16 defines asylum as an individual constitutional right. Article 116, par. 1, creates the basis for the immigration of ethnic German repatriates to Germany;
1955 Germany and Italy sign the first bilateral agreement on labour recruitment;
1960 Labour recruitment agreements with Spain and Greece;
1961 Additional labour recruitment agreements are signed, for example with Turkey.

1.3. Berlin Wall / Two Migration Policies
A crucial point for the migration policy after World War II was the erection of the Berlin Wall. The Berlin Wall cuts off the flow of migration from the German Democratic Republic to the Federal Republic of Germany and created an additional need for workers. The new assignments highlight these developments.
The Federal Republic of Germany established recruitment agreements with:

1963 Labour recruitment agreement with Morocco;
1964 Labour recruitment agreement with Portugal. Armando Rodriguez of Portugal is the one - millionth foreign worker to arrive in Germany. He is met at the Cologne-Deutz train station and welcomed by representatives of the German employers' association;
1965 Labour recruitment agreement with Tunisia;
1968 Labour recruitment agreement between Yugoslavia and the Federal Republic of Germany.

The German Democratic Republic signed labour recruitment agreements with other communist countries, including Hungary, Poland, Algeria, Cuba, Mozambique and Vietnam (1973) to resolve labour shortages in the East German economy. Vietnamese workers are allowed to work in industrial centres such as Chemnitz, Dresden and Erfurt for a maximum of five years.
1.4. Recruitment Stop
As a result of the oil shortage and subsequent economic slowdown, the Federal Cabinet orders a stop to further recruitment of foreign labour. With 2.6 million foreign workers, the German labour market is saturated. The Federal Government hopes to end the flow of workers from non-EC countries, especially Turkey. Theses developments led in 1973 to a recruitment stop, whereas the German Democratic Republic had some more agreements:
1980 Further labour recruitment agreements between Vietnam and the GDR;
1988 Roughly 60,000 contract workers from Vietnam and other communist countries such as Angola and Mozambique enter the GDR.
1.5. 1989 Reunification
After the reunification immigration to Germany changes composition, with new groups of ethnic Germans from the former Eastern bloc countries after the fall of the Iron Curtain. A growing number of asylum seekers and refugees from war and social upheaval, as well as new forms of labour migration: seasonal workers and special regulations for certain occupational groups (IT specialists, health care workers). The number of ethnic Germans leaving Eastern Europe to settle in the Federal Republic continues to rise (to 202,645 in 1988).
1.6. Historical link between Federal Republic of Germany and Slovakia
There was no official labour-recruitment agreement with the Czechoslovakian Republic. The relationship between Germany and Czechoslovakia is traditional friendly. As a link between the two countries you can refer to 5000 Germans coming out of the Carpats (Karpatendeutsche) and the ca. 30.000 Czech and Slovakian migrants and refugees living in Germany. After becoming a communist state in 1948 a lot of Slovaks and Czechs left their country. This happened again in 1968 after the abolition of the so called “Prague Spring”.
In 1992 Germany accepted the Slovakian Republic as a successor state of the former Czechoslovakian Republic. The migrants or refugees living in Germany are mainly located in the south-western parts of Germany as Bavaria, Baden-Würtemberg, Hessen or North-Rhine Westphalia. They are well integrated and often are German citizens.
1.7. Effects of the Immigration to Germany
As said the reasons for recruitment are mainly economical based. The historical examples underline these as well as the rather modern developments after World War II. You can state that Migration policy really was labour policy focused on migrants.
Migration policy is part of fundamental and long termed economic and social changes. Especially the structural and sectorial changes, (tertiarization), increasing knowledge orientation of work,  globalisation, even more ICT in life and work and demographic developments mark the key points of the social and economic challenges not only the European Union is facing today.
Migration has changed the society in Germany as well as it has in every other country. These changes have affected every part of life and have to be seen as conditions and as parts of an upheaval of modern societies. This concerns the life of everyone, be it in every day life or be it in work life. Economic growth and social improvement are dependant on a positive handling of the effects migration and migrants have on the societies of there host lands.
The European Council stated in 2000 that the modernisation of the European Society model means the acceleration of individual possibilities to choose what ever kind of lifestyle one is up to. This means that restrictions, that exclude people from having those choices, lead to more and more people feeling deprived of opportunities. The parallelism of increasing diversity and disparity in the modern German society leads, especially if it concerns disparity caused by a migrational background, to more difficulties in integration policy. 
Studies have shown that the economic and social status of migrants is dependant on having the German citizenship. Identification with Germany is not dependant on this status. It is not possible to state that the there is a migrational based underclass because this group is very divers in itself and there are not enough datas to make a clear conclusion.
2. The legal aspect: a short survey of the legal acts studied during the research.

2.1. Laws and their spirit

In the beginning of the modern history of migration in Germany, migration policy was mainly economical based. In the thriving industries in Germany after World War II the rebuilding phase needed a lot and, if possible, inexpensive workers. At that time thoughts of integration, or citizenship or immigration or family consolidation did not come up.
1956 The Treaty establishing the European Economic Community creates the foundation for the free movement of citizens (initially only for employed persons from the member states of the European Economic Community.
The first two periods of this migration history in Germany from 1955 to 1972 and from 1973 to 1989 Germany can be seen as a so called “virtual immigration country”. That means, problems were considered as problems with “strangers”, “guest workers”, they were answered by the Foreigner Act. It wasn’t till the third period from 1990, and following years that this changed to a real migration policy, that accepted the reality of migration.
Migration policy till the reunification had three main points:

-The regulation for the moving in of late resettlers (within the framework of KSZE contract with Czechoslovakia 1973, Romania 1978), special contracts for the resettlement 1976 and 1998, law for the temporarily localisation of the residence of emigrants and resettlers 1983).
-Regulations of the “consolidation” of the employment of foreigners, done for the limitation of the moving in of non Germans, regulations of the family consolidation (reference date regulation 1974), the change of the general administrative regulation for the Foreigner Act 1978, law for the facilitation of the willingness of foreigners to go back home 1983.
1978: The general administrative regulations for the Foreigners Act are amended, clearly defining the residence status of foreign workers: permanent residence permit granted after five years, right of unlimited residence after eight years. The Work Permit Ordinance brings the labour market status of foreign workers into line with their residence status (permanent special work permit after eight years of residence).

- Concepts for “Integration on retraction” for families who are willing to integrate on long terms. This was combined with the establishment of a commissioner for foreigners 1978.
The following years up to now clearly shows the profound changes in the migration policy, accepting the reality of immigration and the growing need for integration.
1979: A programme for foreign refugees is initiated: Refugees admitted in the context of humanitarian aid (quota refugees) are given the same status as persons entitled to asylum, without having to go through asylum procedures.
1978: Following significant increases since the mid-1970s, the number of asylum applications doubles in one year, from just over 50,000 in 1979 to 107,000 in 1980. There is growing criticism of abuse of the right to asylum by "economic refugees".
1978: Emergency programme to restrict the number of "bogus" asylum seekers entering the country: measures to speed up the asylum process, denial of work permits during the first year after entry and introduction of visa requirements for those countries from which the most asylum seekers are coming.

1982: The Asylum Procedure Act goes into effect. It contains regulations intended to speed up the asylum application procedure while protecting the constitutional right to asylum.
The 14th ordinance amending the Foreigners Act goes into effect, requiring visas for foreigners from non - EC countries for stays of longer than three months.

1983: Legislation intended to encourage foreigners to return to their countries of origin goes into effect. The legislation includes repatriation assistance, immediate reimbursement of employee contributions to the statutory pensions system, early access to state subsidized savings without financial penalty, compensation for accrued rights to occupational pensions, and advising.

1986: The 15th ordinance amending the Foreigners Act goes into effect, introducing transit visas for airline passengers from particular problem countries travelling via Germany.
1987: Greater freedom to travel and emigrate from Eastern Europe leads the number of ethnic German immigrants to jump to 78,498.

1990: The Convention Implementing the Schengen Agreement is signed. 

1991: The Act Amending the Foreigners Law goes into effect. Particularly the first and second generation of foreign workers benefit from the possibility offered by the Foreigners Act with a limited applicability of five years to acquire German citizenship more easily on the basis of a relative legal entitlement to naturalization.
1992: Immigration to Germany sets a new record: 1,219,348 new admissions. This includes nearly 440,000 asylum seekers, the highest number on record; only 4.25% actually qualify for asylum. The consequences are longer processing times for asylum applications and higher costs to local authorities for accommodation and care for applicants awaiting decision. The high proportion of applicants who are not eligible for asylum undermines public acceptance for the constitutional right of asylum. The issue of asylum abuse leads to acrimonious political and social debate over policy on foreigners and asylum. In some cases, asylum seekers are physically attacked and their residences set on fire. In reaction to growing numbers of such attacks, numerous people express their solidarity with foreigners in the form of rallies and candlelight vigils.
1993: The Federal Government, made up of a coalition of Christian Democrats, Free Democrats and the Christian Social Union (CDU, CSU and FDP), agrees with the Social Democratic opposition to reform asylum law: A new Article 16a, par. 2 is added to the Basic Law to limit the right of asylum (effective 30 June 1993). This "asylum compromise", as it is known, comes in reaction to the massive growth in asylum applications from persons not seeking refuge from political persecution, but rather hoping to use the asylum process as a way to gain residence in Germany. The amended law is intended to allow only those persons who truly need protection from political persecution to claim asylum in Germany.
The relative legal entitlement to naturalization of the Foreigners Act becomes an absolute legal entitlement ("shall be naturalized upon application") without any limited application.

Legislation concerning the consequences of war establishes new criteria for admitting ethnic German immigrants from Eastern Europe. It operates on the assumption of a collective fate as a consequence of war only for ethnic Germans from the territory of the former Soviet Union. Ethnic Germans who were subject to expulsion in other areas require proof of persecution and discrimination in each individual case. Key elements of legislation to reorganize asylum procedures take effect.
1994: The number of asylum applicants drops significantly to around 112,700.

1997: The Act to Amend Foreigners and Asylum Provisions goes into effect. The Act improves the legal status of foreigners living lawfully in Germany, facilitates the expulsion and deportation of criminal foreigners and puts the office of the Federal Government Commissioner for Foreigners' Issues on a new legal basis.

2000: Key elements of legislation to reorganize nationality law take effect. In addition to the principle of descent, the principle of birthplace (in Latin: jus soli) is introduced for the acquisition of citizenship. Under certain circumstances, children of foreign parents born in Germany acquire German citizenship upon their birth and have better opportunities for integration. The period of residence in Germany required for foreign nationals to be entitled to naturalization is reduced to eight years, applicants must prove adequate knowledge of the German language, and a special clause preventing extremist foreigners from becoming naturalized German citizens is introduced.
23.02.: Federal Chancellor Schröder announces his Green Card initiative at the CeBIT computer trade show in Hanover creating an exception to the ban on the recruitment of foreign labour for 20,000 foreign computer specialists. A new debate on immigration begins.
01.03.: the Bundestag passes the Immigration Act with support from the Social Democrats (SPD) and Alliance 90/The Greens.
22.03.: The Bundesrat adopts the Immigration Act in a controversial voting procedure. Due to a procedural error, however, the opposition calls for a ruling from the Federal Constitutional Court on 16 July.
18.12.: The Federal Constitutional Court decides that the Immigration Act was passed improperly and is invalid.

2003: The Bundestag again passes the Immigration Act without further changes. The Bundesrat again rejects the Act, forcing the Federal Government to send it to the Mediation Committee.

2004: After talks between Federal Chancellor Gerhard Schröder and the chairs of the SPD, Alliance 90/The Greens, FDP, CDU and CSU, the Federal Government and the opposition are able to reach a compromise on the Immigration Act. Federal Interior Minister Otto Schily is assigned to work with CDU/CSU negotiator Minister-President Peter Müller and Bavarian Interior Minister Dr Günther Beckstein to redraft the bill.

The Bundesrat passes the Immigration Act.
09.07.: the Immigration Act is approved by the Bundesrat
2005: The Immigration Act goes into effect.
18.03.: the Act Amending the Residence Act and other acts (Federal Law Gazette I, p. 721) go into effect. It is intended to coordinate the Immigration Act with other legislative acts passed at the same time.
11.11.: in their Coalition Agreement, the CDU, CSU and SPD agree on an evaluation of the Immigration Act. This is intended to determine whether the Immigration Act has achieved the desired aims and whether further improvement is needed.

2006: Practitioners share their experience on evaluating the Immigration Act in the Federal Ministry of the Interior.
Summer: the Federal Ministry of the Interior presents its evaluation of the Immigration Act to the German Bundestag.
2007: Cabinet decision on a bill to implement residence - and asylum-related directives of the European Union amending the Residence Act, the Freedom of Movement Act/EU, the Asylum Procedure Act and other acts and ordinances.
Summer: The bill is adopted by the German Bundestag (14 June) and the Bundesrat (6 July). The Federal President promulgates the act on 19 August, and most parts of the act enter into force on 28.
3. The experience of emigration/immigration: a survey of the documents collected during the research.
During the research 10 interviews with natives in close contacts with migrants, 4 Interviews with migrants, and two case studies with migrants were done.
They were done in Berlin, with well mixed interview partners: 5 women and 5 men were interviewed, the youngest being 16 years old and the oldest being 68 years old. The complete interviews done with the natives and the migrants you can find in the annotations.

3.1. Compilation of the target group
The 10 interviews with natives in contact with migrants were mostly done at the DAA as an institution of vocational education and training. The interviewees therefore were people who are working for the DAA in different positions.

There were secretaries as well as teachers, managers and trainees. They all are in continuous contact with migrants since some years.

The interviewees were between 68 and 24 years old, there were 5 women and 5 men. Some of them are working as an employee for the DAA, some of them are free lancers, some of them have a terminated contract and one was a trainee.

3.2. Majority of met Migrant Groups

The migrant groups met by the natives were:

Turkey: 6

Poland: 1

Czechoslovakia: 1

Italy: 1

[image: image1.png]Knowledge about the
foreign country
before meeting

[NERTENS

Yes No


[image: image2.png]Mentioned Reasons to leave their
home country

personal
political 8%

15%

economical
77%


3.3. Generation gap

It was obvious that there is a generation gap in the perception of migrants: the younger ones who were born a lot of years after the migrants had come to Germany, often just don’t realise or care too much about history or the migrational background of their schoolmates or friends. They feel the migrants to be part of their life. Some of them they like some of them they dislike, but they are a part of their every day life. They don’t see them as strange.

3.4. Older people – traditional ways

The older ones have a lot more to think about. For them the migrants stay “strange” in many ways, even if they meet them every day at school or if they are part of their job. They have certain categories in which they put them: there are some who are “good” because they do something to integrate themselves or to learn the language or to share the duties of a normal German citizen and there are some that tend to be seen as “bad”.

For them these migrant groups are seen as “not willing to integrate themselves into the community”, and that they “don’t want to share life in Germany”, “don’t look for contacts”, “want to adapt to other ways”, “don’t want to learn the language! etc. The older ones cling to these impressions, even if they personal have good contacts to some migrants. These ways of thinking and feeling might be called as a common prejudice and they build a kind of background and it influences their thinking and ways of acting and behaviour against the migrants.
This can be deduced e.g. from the answers to the questions in part “Now”: only 3 persons personally have a more positive impression about the home countries of the migrants than before, 2 persons think that in general the situation will get better, 5 persons say their impressions are more differentiated than their first ones, but don’t add “more positive”. 

3.5. Slow adaption process
Nearly all interviewees think that the migrants came out of economical reasons, to earn money and to improve the economical situation of their families. 

Having this in mind the expectations of the interviewees are focused on a certain kind of acting, or how a migrant has to behave if this is his aim, like: “Do all you can to integrate, so you can find and keep your job”. 

They haven’t taken in account that economical crises will influence the job market for the migrants as well as for the natives. They were taken by surprise and are very badly prepared for such a situation. So the interviewees answer the questions about their feelings and about what they know about the countries, and if they helped to integrate or if they nowadays know more about the countries, out of this perspective. 

You can deduce a very slow reaction to changes. The interviewees tend to stay to traditional ways of reactions but try to slowly adapt to the new situation that the migrants did come for jobs but do stay even if they no longer have those jobs. This might be the reason for the answers to the questions if they did anything to integrate the migrants. Most of them said that they personally didn’t do something but they answer as well, that after a while they learned something from the migrants and that their knowledge about the countries has increased.

This shows their good will to adapt to the new situation.

[image: image3.png]Attempt to better get to
know them


[image: image4.png]Yes

Integrational help

[I1did not help them
|| helped them


3.6. No clichés
Surprisingly the interviewees have no clichéd opinions out of the media. It is remarkable that they even answer to have no information at all out of the media. This is surprising even if you take in account that the questions concerned the past. Nobody of the interviewees corrected their statements. Sometimes it seemed that the different time levels in the interview got mixed up. So you got the impression that the interviewees told about their opinion etc. in general.

3.7. Still some kind of strange

Even if they are part of the work of the interviewees, the migrants, are not really a part of the every day life of the interviewees, because they do not really care about what the migrants might think about them.

3.8. Willing to integrate the migrants

As most of the interviewees have had (or have witnessed) unpleasant events with migrants it is to be taken as a symbol for good will to integrate the migrants that these events have no real impact on the thinking and acting of the interviewees.

Even if the interviewees take the unpleasant events into account, it seems, that the better information they have nowadays about the migrants and their culture predominates, and 5 out of ten think of a better future for the relationship between both: the Germans and the migrants.
[image: image5.png]Unpleasant Events

5 7

Yes No

B had one personally B | witnessed one

01 had none


 [image: image6.png]Future Relationship

Mbetter Oproblematic @itdiffers

better not better


4. Interview Abstract

We did 4 interviews with migrants.

The interviewees were between 17 and 54 years old.

There were 3 men and one young woman.

They were clients of the Deutsche Angestellten Akademie (German Academy for Employees).

They all could read , write, speak and understand German but to different degrees.

They are all living in Berlin.

The younger ones were participants of a German language course.

The intreviewees were in Germany from 1 year to 38 years.

The interviewees came from: 

Turkey: 2;
Brazil: 1;
Syria: 1.
4.1. Before meeting
All of the interviewes came to Germany in their younger ages, as child or as a youth. Mostly they came with their families, mostly out of economic reasons and 50% came to earn money and go back to their home country but in the end only one interviewee is thinking of really going back, the rest would like to stay. None of the interviewees knew the language when they came to Germany.

4.2. Travel
Concerning travel you can point out, that the migrants coming to Germany during the last years do not langer have adventurous travels our interesting stories to tell about their journeys or flights. They come by plane and have a rather smooth transport.

The feelings are differentiated but anxiety is for the “New Comers”not longer the dominating feeling.

4.3. First Impact
Concerning this topic you can point out that you have to think of the changes that took place since the first guest workers came to Germany. The first who came had just been enlisted to help out for a certain terminated time. Unexpectedly for all involved parties those short time terminated stays were prolonged creating problems that haven’ t been forseen or rather planned. “Suddenly” the workers founded families and made themselves at home and everybody than had to deal with the next generation that grew up in Germany.

Nowadays you sometimes have to deal even with the fourth generation. If you are interviewing migrants you have to look for New Comers to get an answer to the question of the scope: “First Impact”. The migrants of the third or fourth generation can transfer only the impressions of their parents or even grand parents and often they never cared about that. This generation, that has lived in Germany ever since, can only transport information out of a historical point of view, and often only on a global scale because they don’t contact their grand parents or they are not interested in those topics.

The interviewed younger migrants have been in Germany only since a short time so they still have personal impressions. Mostly their first impression is marked by a feeling of difference. It is still rather difficult to find an apartment and they all do miss something, mostly their friends and relatives. For the younger people of the third and fourth generation in the sample it is difficult nowadays to find a job (see the answers to Q3).
Because the job market in Germany has changed a lot following the global developments. The market needs very good trained persons with higher education and so the younger people have to have much better and higher education and training  to achieve good jobs. This is a rather different situation than the situation was for their parents. Here you can point out that education for young migrants, especially when they are new comers is of a growing importance.

4.4 After some Time

The most important “station” on the way to integration for the young migrants is the school or another educational or public institution. That has been the case for the older ones as well, but often work was their first step to integrate. For most of the migrants the received help was, out of their perspectives, not sufficient. The younger ones miss the help to find a job or a vocational training more quickly. This is often due to the insufficient language knowledge.

4.5. Now
The interviewees have all tried to achieve citizenship but only 50% did achieve this aim. Their feelings about their new home are still rather mixed and they all already had some unpleasant events. They are not very much interested in political developments and don’t show much interest in getting more information about that topic.

They all don’t show a very active behaviour to integrate but they know they have to learn to grap their chances.  As the young people see the chances they have in getting a good job, which in comparison to the situation in their homelands would improve their livung conditions, 90% of them are planning to stay.

4.6. Summary of the case studies
One case studies shows the case of an older migrant, Mehmet, coming from Turkey. Being one of the first Turkish people that came to Germany. In the Moment Mehmet is looking for a new job. 

This case study deals with the life experiences Mehmet had with immigration and integration. Mehmet did not find it difficult to integrate himself . He felt well received by family members and work colleagues when he first arrived in Germany, as a 15 year old boy, for working reasons. At that time he had he intention of going back home after some time. In his point of view a major disaster for some of his countrymen is that they have never learned the language properly because they were planning to go home after a shorter time period. Mehmet respects his fellow man and has always shown respect. 
He is strongly connected to his culture and religion. Mehmet consistently speaks positively about his first experience in Germany, but can also look back on a few experiences in which his Turkish passport was the reason for unfair treatments.

Mehmet has been actively supporting the education of his children and also helped other children with an immigrant background, "advancements" have always been important to him. With a lot of diligence and hard work he managed his way up to the technical director of a company. It is appalling to him that some children living in Germany don’t even speak a word of German, and here he sees the responsibility of the parents, who should support their children in this learning process.

Conclusion: both sides should reach out more to each other. The Germans should accept the migrants and also realize what these people contributed to the country. From the other side mainly linguistic barriers are to overcome, to enable a better exchange between the people. 

The second case study is a study of a 20 year old man coming to Germany from Bulgaria. He is doing a German language course, to get the opportunity for a vocational training in Germany.
After 4 years stay in Germany, he still is not very much integrated. His experiences are mixed, he knows he has to stay for while to get a vocational training, but he rather wants to go abroad for more adventurous experiences. 

The two studies show how divers the situation of migrants is in Germany. This is not only a matter of age, sex or status, but it is possible to take it as a sign for the multi - ethnic, multi - cultural society that is developing, with all its problems and chances.
4.7. Bibliography 

Title: Berichterstattung zur sozioökonomischen Entwicklung in Deutschland - Arbeit und Lebensweisen. Erster Bericht, Hrsg.: Soziologisches Forschungsinstitut, Institut für Arbeitsmarkt -und Berufsforschung, Institut für Sozialwissenschaftliche, Institut für empirische Berichterstattung, Verlag für Sozialwissenschaften, 2005 


Title: Theorien zur Internationalen Migration. Ausgewählte interdisziplinäre Migrationstheorien und deren zentrale Aussagen. Author: Petrus Hahn, Verlag: Lucius & Lucius, 2006 


Title: Soziales Kapital und Wanderungsentscheidungen. Zur Bedeutung Sozialer Bezugsgruppen im Prozess der Entstehung, von Wanderungserwägungen, Wanderungsabsichten und Wanderungen, Author: Susanne Bühler, Verlag: Dr. Kovac, Hamburg 1997 


Title: Migration in Modernen Gesellschaften. Soziale Folgen von Einwanderung, Gastarbeit und Flucht, Author: Annette Treibel, Verlag: Juventa, Weinheim 1999 


Title: Ausländerpolitik in Deutschland: Mechanismen, 
Author. Stefan Luft, Verlag: Resch, Gräfelfing, 2007 


Title: Migrationsbericht 2009, 2007, 2006, 2004, 
Author: Bundesministerium des Inneren, Berlin 
Website: http://www.bmi.bund.de 

Title: Bericht zur Evaluierung des Gesetzes zur Steuerung und Begrenzung der Zuwanderung und zur Regelung des Aufenthaltes und der Integration von Unionsbürgern und Ausländern (Zuwanderungsgesetz), Author: Bundesministerium des Innern, Berlin, 2006 


Title: Migration und Integration. Aufenthaltsrecht. Migrations -und Integrationspolitik in Deutschland, Author: Bundesministerium des Innern, Berlin, 2008 

Website: http://www.bmi.bund.de 

Title: Entliehene Erinnerung. Geschichtsbilder junger Migranten in Deutschland, Author: OA, Hamburger Edition, Hamburg 2003 


Title: Historisches Bewusstsein Jugendlicher in der Einwanderungsgesellschaft. 
Author: Rainer Ohlinger, Verlag: Edition Körber, Hamburg 2009 

Website: http://www.migration-boell.de/web/integration/47_1932.asp 

PAGE  
[image: image14.png]


[image: image15.jpg]


[image: image7.jpg]

_1049092564

