SOC585/SOC585E MIGRATION AND TRASNATIONALISM – MIGRATING PEOPLE, MIGRATING CULTURE: OPTICS, METHODS, AND IMPACTS

14th November

Radka Klvaňová (Faculty of Social Studies)

radka.klvanova@gmail.com

Migration and transnationalism in CEE

 What are the peculiarities of migration in the region of CEE?

Migration in CEE

- CEE as a "new migration space" since 1990s
- Migration to, within and out of the region
- Buffer zone (transit migration) shift with EU enlargement in 2004
- Changes in migration and border regimes oportunities and constraints for migrant transnationalism (unequal access to transnational trajectories => who or what travels)

Settled in mobility?

- Shuttle, petty traders in crossborder regions "invisible" forms of migration ("part-time" migration)
- Circular labour migration as a prevention of downward mobility and status upgrade
- Care migration to WE
- Life stage migration young individuals (au pair, temporary jobs, professionals, internships, volunteers, students etc.)
- Escaping racism and marginalization Roma asylum seekers in Canada and Great Britain
- Escaping wars Balkan region

Example of transnational migrant institution – "client system"

- Informal transnational system of labour organization — "clientalist system" — CR construction-building industry, cleaning
- Organized crime (mafia)
- Work mediators ("clients")
- Ukrainian workers

Conceptions of belonging in CEE

- Ethnic conceptions of belonging in CEE and its implications for migrants' transnationalism
 - policies of "return" of co-nationals (Hungary, Germany, CR)
 - Low tolerance of dual citizenship
 - Reluctance to accept permanent immigration and grant citizenship

Source of info on migration in CEE

http://www.migrationonline.cz/

Guidelines for the DRAFT (concept) of the final paper

- +- 500 words
- Group or individual
- Based on group projects from class with PL or a topic of individual choice based on literature, interesting case study etc.
- Deadline 24.11. (to IS Homework Vaults)
- Draft of the paper will be discussed by colleagues on the last session (5.12.)

Peer-to-peer feedback

- Goal: to improve the quality of your papers
- Check the guidelines for the draft to prepare your feedback, for example:
 - Is the topic/aim of the paper clear enough?
 - Does the title fit?
 - Is the structure logical, etc...
- Strenghts and weaknesses of the draft, suggestions on how to improve it
- Be kind and supportive: provide a constructive critique,
 do not forget to appreciate the strengths of the draft