
Spis treści:

Przedmowa
Strona internetowa książki
Uwagi na temat statystyk migracyjnych

Rozdział 1. Wprowadzenie
Wyzwania globalnej migracji
Współczesne migracje: ogólne trendy
Międzynarodowa migracja a globalny ład zarządczy
Zróżnicowanie etniczne, rasizm i wielokulturowość
Cele i struktura książki
Przewodnik po dalszej lekturze

Rozdział 2. Teorie migracji
Wyjaśnienie procesu migracyjnego
Ekonomiczne teorie migracji
Podejście historyczno-strukturalne i teoria systemu światowego . Systemy i sieci migracyjne: w stronę
podejścia interdyscyplinarnego .
Teoria transnarodowa
Od migracji do osiedlania się na stale
Powstawanie mniejszości etnicznych
Etniczność
Rasizm
Etniczność, klasa, pięć kulturowa i cykl życiowy
Kultura, tożsamość i wspólnota
Państwo i naród
Obywatelstwo
Wnioski
Przewodnik po dalszej lekturze

Rozdział 3. Globalizacja, rozwój, migracja
Globalizacja
Społeczna transformacja
Migracja a rozwój
Transfery ekonomiczne
Transfery społeczne
Drenaż mózgów czy ich cyrkulacja?
Migracja cyrkulacyjna
Mobilizowanie diaspory na rzecz rozwoju
Czy rozwój przekłada się na zmniejszenie skali migracji?
Wnioski
Przewodnik po dalszej lekturze

Rozdział 4. Międzynarodowe migracje przed 1945 r.
Kolonializm
Industrializacja a migracja do Ameryki Północnej i Oceanii przed 1914 r.
Migracja zarobkowa w Europie
Okres międzywojenny
Wnioski
Przewodnik po dalszej lekturze

Rozdział 5. Migracje do Europy, Ameryki Północnej i Oceanii od 1945 r.
Migracja podczas długiego boomu
Zagraniczni pracownicy a systemy gastarbeiterów
Pracownicy kolonialni
Migracja na stale do Ameryki Północnej i Oceanii
Perspektywy porównawcze
Migracje w okresie globalnej restrukturyzacji gospodarczej
Migranci i mniejszości w Europie Zachodniej
Konsolidacja w latach 1974-1985

Nowe migracje w latach osiemdziesiątych i dziewięćdziesiątych
Trendy migracyjne w nowym tysiącleciu
Europa Południowa
Europa Środkowa i Wschodnia
Zmiany ludnościowe w Europie
Ameryka Północna i Oceania
Wnioski
Przewodnik po dalszej lekturze

Rozdział 6. Migracja w regionie Azji i Pacyfiku
Rozwój azjatyckiej migracji
Azjatycka migracja do Europy Zachodniej, Ameryki Północnej i Oceanii.
Migracja pracowników kontraktowych na Bliski Wschód
Migracja zarobkowa w Azji
Feminizacja migracji
Agenci migracyjni i nieregulowana migracja
Długość pobytu
Azja Wschodnia
Azja Poiudniowo-Wschodnia
Kraje emigracji
Wysoko wykwalifikowani migranci i studenci
Uchodźcy
Wnioski: perspektywy azjatyckiej migracji
Przewodnik po dalszej lekturze

Rozdział 7. Migracja w Afryce Subsaharyjskiej, na Bliskim Wsch odzie i w Afryce
Północnej oraz Ameryce Łacińskiej
Afryka Subsaharyjska: mobilność w obrębie kontynentu i poza kontynentem
Kolonialne korzenie migracji
Migracja wymuszona
Migracja ekonomiczna w obrębie Afryki
Afrykańska migracja do Europy i innych regionów
Transfery pieniężne
Organizacje regionalne
Bliski Wschód i Afryka Północna: region o krytycznym znaczeniu geostrategicznym
Tradycyjne formy mobilności: nomadzi, kupcy i pielgrzymi
Imigracja osiedleńcza
Emigracja z MENA
Migracja zarobkowa w obrębie MENA
Migracja wymuszona
Migracja tranzytowa przez MENA
Polityka migracyjna w MENA
Ameryka Łacińska i Karaiby: od regionu imigracji do regionu emigracji
Od europejskiego osadnictwa do wewnątrzregionalnej migracji
Inicjatywy regionalne
Migracja wymuszona
Emigracja z regionu
Najnowsze trendy
Wnioski
Przewodnik po dalszej lekturze

Rozdział 8. Państwo a mi ędzynarodowa migracja - d ążenie do kontroli
Sankcje wobec pracodawców
Programy legalizacyjne
Programy legalnego wjazdu zagranicznych pracowników tymczasowych
Uchodźcy i azyl
Definiowanie migracji przymusowej
Globalne tendencje dotyczące migracji przymusowej
Migracja wymuszona a polityka globalna
Uchodźcy i azylanci w państwach zachodnich

Przeciągające się uchodźstwo
Regionalna integracja
Struktura rządzenia Unii Europejskiej
Swoboda przepływu w obrębie Wspólnot Europejskich i Unii Europejskiej
Obywatelstwo europejskie
Północnoamerykański Układ o Wolnym Handlu (NAFTA)
Przemysł migracyjny
Przemyt ludzi i handel ludźmi
Wnioski: donkiszoteria czy faktyczne dążenie do kontroli?
Przewodnik po dalszej lekturze

Rozdział 9. Migracja a bezpiecze ństwo
Przyczyny ponownego odkrycia splotu powiązań międzynarodowej migracji z bezpieczeństwem ,
Kluczowe aspekt splotu powiązań międzynarodowej migracji z bezpieczeństwem
Muzułmańscy imigranci i muzułmanie wywodzący się ze środowisk migracyjnych a bezpieczeństwo
transatlantyckie
Migracja, bezpieczeństwo i wojna z terroryzmem
Wnioski: migracja i bezpieczeństwo w wieku migracji
Przewodnik po dalszej lekturze

Rozdział 10. Migranci i mniejszo ści w strukturze siły roboczej
Popyt na pracę w krajach o rozwiniętej gospodarce
Jak migracja zaspokaja popyt na pracę
Migranci na rynku pracy
Pokolenie migrantów
Drugie pokolenie
Migranci jako przedsiębiorcy
Wpływ migracji na gospodarkę krajów przyjmujących migrantów i na miejscowych pracowników
Nowa ekonomia polityczna a dynamika zmian w strukturze siły roboczej
Nowe formy zatrudnienia: podwykonawstwo, praca tymczasowa i zatrudnienie dorywcze
Pracownice migracyjne
Wzrost nieformalnego rynku pracy
Segmentacja rynku pracy
Wnioski
Przewodnik po dalszej lekturze

Rozdział 11. Nowe mniejszo ści etniczne a społecze ństwo
Włączanie: jak imigranci stają się częścią społeczeństwa
Polityka imigracyjna a formowanie się mniejszości
Pozycja na rynku pracy
Segregacja w miejscu zamieszkania, powstawanie wspólnot i miasto globalne
Polityka społeczna
Mniejszości a rasizm
Rasistowska przemoc
Mniejszości a obywatelstwo
Uzyskiwanie obywatelstwa przez imigrantów
Status drugiego pokolenia
Podwójne obywatelstwo
Prawa językowe i kulturowe
Wnioski: wyzwania integracji
Przewodnik po dalszej lekturze

Rozdział 12. Migranci a polityka
Ojczyzny i ekspatrianci
Migranci a pozaparlamentarne formy uczestnictwa i przedstawicielstwa politycznego
Prawa wyborcze osób niebędących obywatelami: problem globalny
Migranci i głosowanie blokowe grup etnicznych
Ruchy i partie antyimigracyjne
Polityczny kontekst tworzenia rozwiązań dotyczących imigrantów
Wnioski

Przewodnik po dalszej lekturze

Rozdział 13. Wnioski: migracja i mobilno ść w XXI w.
Perspektywy globalnej migracji i mobilności
Rozwój międzynarodowej współpracy i struktur zarządczych
Rozwiązanie problemu nieuregulowanej migracji
Legalna migracja a integracja
Etniczna różnorodność, zmiana społeczna i państwo narodowe

Bibliografia
Indeks nazwisk

