Human Migration and Cultural Interaction notes
 
Migration:  large-scale movements of people from one place to another
Reasons:
Pull factors:  attracted to an area for better living conditions, economic opportunity, freedom, etc.
Push factors:  driven from their homes because of overpopulation, persecution, wars, etc.
 
Cultural Diffusion
When people migrate, they bring with them their languages, customs, and religions.
Diffusion:  different cultures living together without losing their own cultural characteristics
The United States provides an example of cultural diffusion.  
US culture is a mixture of---
            Native-American
            African
            European
            Latin-American
            Asian 
            And others…
 
Nature’s Push Factors
Droughts
Floods
Famines
volcanoes
1930s:  dry winds created Dust Bowl conditions in Oklahoma; many moved to California
Drought in Sahel region of Africa has caused massive relocation
 
Pull Factors
Israel
            Many Jews have moved to Israel since its creation in 1948 as a Jewish state
 
Urbanization
People moving to cities
Drain of human resources from farming areas and villages
Migration from Spanish-speaking countries to US cities
Overurbanization:
            Brazil—Rio de Janiero
            Nigeria--Lagos
 
Conflicts
Vietnam War:
            Migration from Vietnam, Laos and Cambodia to other parts of Asia and US
Civil Wars in Africa
            Migration from Congo, Angola, Zimbabwe, Mozambique
Famines and Violence in Africa
            Migration from Ethiopia, Somalia, Rwanda, Burundi
 
Refugees
Refugee:  person who is forced to leave their home and cannot return
Many refugees have left Kashmir because of the violence between India and Pakistan
Iran has received many refugees from Afghanistan and Iraq fleeing war and repression
Sudan:  ethnic violence has displaced 4 million people within the country
Palestinian refugees in Israeli-occupies territories dating back to wars in 1948 and 1967
 
Labor Migration
People migrate for jobs
Guest workers:  migrate for temporary work
            Usually send money home to their families
 
Migration
Spreads skills, technology, and human energy
Some countries lose many of their best citizens
Many Asian young people study in US, stay here to work
Some countries gain from migration
Many US cities have international cultural appeal
 
Migration
Can cause conflict
Migrant workers often accept low paying jobs
Competition for struggling native-born workers
Often unfairly blamed for price increases, other problems
 
Globalization
Worldwide interaction and spread of ideas
Accelerated because of communication technologies (internet, TV, etc.)
US plays leading role because of marketing power
            MTV
            McDonald’s
            Hollywood movies
US culture spread to other countries by TV, movies, etc.
Many countries accept US culture
Many countries criticize the violence and sexuality of US media
            One cause of Islamic terrorism
 

