

ArGeMi Conference in Moscow

CONCEPTUALIZING AND MEASURING TRANS-BOUNDARY MIGRATION

Prof. Dr. sc. Nikolai Genov

Free University Berlin

genov@zedat.fu-berlin.de

The ArGeMi Research Project I

OUT-MIGRATION FROM ARMENIA AND GEORGIA

Funded by Volkswagen Foundation 2008-2010

Coordination: Free University Berlin
Prof. Nikolai Genov

Partners: Academy of Sciences of Armenia
Georgian Centre for Population Research
Russian State Social University, Moscow

SOCIAL RELEVANCE

- Trans-boundary migration is a highly relevant social phenomenon
- Needs of advanced economies
- Head hunting for the best and brightest
- Misery in large parts of the world
- Criminal networks
- Adaptation of migrants
- Interethnic relations, etc.

COGNITIVE RELEVANCE

- Trans-boundary migration:
A phenomenon rejecting
methodological nationalism
- Trans-boundary migration:
A phenomenon rejecting
monocausal explanations

HOW TO CONCEPTUALIZE TRANS-BOUNDARY MIGRATION?

-Large varieties:

- Labour migration
- Family matters (marriages, unification...)
- Study, medical treatment, etc.

-Large variety of moving forces:

- Segmentation of markets
- Organizations and networks
- Personal motivations

Searching for help by MASLOW AND
SOROKIN

THEORETICAL BACKGROUND I: HIERARCHY OF NEEDS

THEORETICAL BACKGROUND II: SOCIAL MOBILITY

Change of position in the social structure
by individuals or groups

- Territorial mobility
- Horizontal mobility
- Vertical mobility
 - Intragenerational mobility
 - Intergenerational mobility

Macro-social dimensions of the international migration of labour

-of economic nature

-cleavages between national labour markets

-segmented national labour markets

Theory: Labour market equilibrium, centre/periphery

-of political nature

-open policies or isolationism at national level

-supranational policies

Theory: Modalities of market regulation

-of cultural nature

-compatibility of value-normative systems

-compatibility of communication means (language)

Theory: Cultural proximity/ cultural distance

Meso-social dimensions of migration and conceptual schemes

- of economic nature

 - economic actors facilitating or hindering international migration

 - Theory: Mini-max

- of political nature

 - political and civil actors facilitating or hindering international migration

 - Theory: Ends-means calculations

- of cultural nature

 - cultural actors facilitating or hindering the adaptation of migrants

 - Theory: Social frameworks of acculturation

Micro-social dimensions and conceptual schemes

- of economic nature

 - rational choice calculation of gains
and losses of migration

 - Theory: homo oeconomicus

- of political nature

 - balancing personal interests and social
responsibilities

 - Theory: homo sociologicus

- of cultural nature

 - dynamics of socializations

 - Theory: Identity building/ Identities building

The ArGeMi Research Project

- Started in September 2008 (first meeting in Yerevan)
- Overview on the research carried out (October 2008)
- First draft of the research tools (November 2008)
- Final decisions on research tools (January 2009)
- Field studies (01. February – 30. April, 2009)
- SPSS files+interviews+monitoring of events (31 May)
- Second meeting of the team (IIS World Congress)
- First round of data processing + brief report (July)
- Extended report (November)
- Second (controlling) round of field study (01.02.-30.04)

METHODOLOGY: TRIANGULATION

-Armenia and Georgia:

- Interviews with returnees from Moscow;
- Interviews with returnees from other destinations;
- Interviews with would-be migrants.

Background information:

- Interviews with experts;
- Monitoring of related events;
- Statistical information.

-Moscow

- Interviews with migrants from Armenia after 1990
- Interviews with migrants from Georgia after 1990

Background information:

- Interviews with experts;
- Monitoring of related events
- Statistical information.

Monitoring of out-migration / immigration related events (applied 2009-2010)

- Aim**
- Concepts**
- Instruction**

A. Block “description of an event”

- A1. Report N, brief definition of event;
- A2. Source and date of the publication (document);
- A3. Author (authors) of the publication (document);
- A4. Issues concerning immigration as dealt with in the publication (document),
- A5. Background reasons for the preparation and publication of the information;
- A6. The intended or actual audience of the information;
- A7. What the publication (document) obscures or what goes unmentioned;
- A8. Intended and actual effects of the publication (document);
- A9. General and more specific significance of the publication (document).

B. Block “structured analysis of event”, multiple selections possible

B1. Type of publication:

B2. Area (areas) of the event:

B3. Participants in the event:

B4. Scale of the event;

B5. Duration of the event:

B6. Frequency of the event:

B7. Relationship of the event to the *status quo*:

B8. Level of risk for Armenia, Georgia or the
Moscow community

FOR VERIFICATION (OR FALSIFICATION)

- Out-migration from Armenia to Moscow shows rather different patterns as compared to out-migration from Georgia to Moscow, since:
 - The local situations in Armenia and Georgia are rather specific;
 - The relationships between Russia and Armenia / Russia and Georgia have been and currently are different.
- Ergo: One may expect rather different patterns of immigrants and immigration from Armenia to Moscow and from Georgia to Moscow.

EMPLOYED IN SECTOR?

HOW DID YOU ARRANGE YOUR EMPLOYMENT/ SELF-EMPLOYMENT?

ANY HARDSHIPS EXPERIENCED IN MOSCOW?

CONCLUSIONS

- International migration is necessary and unavoidable;
- International migration is problematic for all participating actors;
- There is no all-encompassing explanatory scheme for international migration;
- So far, only partial explanations are possible;
- In order to make even partial explanations possible, careful triangulation of information sources and explanatory approaches is needed.