Migrations in History
From International Students at The Northwest School,
Seattle, Washington, USA
Summary

Migrations are a very important part of history. Migrations come from many different places. Some of them are from the countryside or another country. For example, they come from the eastern border of Romania, also from Turkey and new independent states. They traveled to different places where they think it is better for them to live. Some of them traveled to Canada, United States, Dacha, Brasilia, and Roma. There are so many reasons for them to migrate. The most important reason is that they need to find a better place to live. For example, the original place they live was too bad to live. The bad conditions of health, the famine, lack of jobs and freedom make them migrate. I think the most hardship was food problems because when humans can’t have enough food, people can’t use their strength enough. Also, it is dangerous for human lives. Water is also one of the problems. Bad conditions bring the bad water, and it may affect people’s body seriously. Sometimes when an enemy attacks them, they have to fight with them. When the Turks arrived, they couldn’t find food, water, or shelter. By this terrible situation, they feel tired a lot.

Most of the people migrated in search of better jobs or for political reasons. I think this part is similar to the Oregon Trail. The reason why people traveled on the Oregon Trailer was an economic depression. They used many different ways to get to the place they wanted to go. A long time ago, they used wagons, horses, and oxen. Now, they use trains, ships, airplanes, buses, and trucks. However, most of those tools didn’t protect their safety. When they migrated, they met so many problems. For example, the weather was cold, there is dryness, famine, and bad conditions during their way. When they got to their new place, they started their new life. They started to find jobs, traded something with native inhabitants, learned about this new place, and bought a house. I think this is very good for them to do that because this is a new opportunity for them to start a better live. However, it’s hard to get together with the native people. Sometimes they fought with them, and they built forts to protect themselves. They needed to make a good relation with the people who lived there already. They had business with them or joined their group.

Every part of migrations is hard, but they want to make a better life. They are not afraid about those problems.

Migration Questions

Migration: A large number of people moving from one country or region to another.

These are the questions we asked for all kinds of migrations in history.

1. Where did they come from?

2. Who were they?

3. Where did they travel to?

4. During what years did they migrate?

5. Why did they migrate--what were the motivations or conditions that led them to migrate?

6. How did they travel?

7. What did they bring with them?

8. What hardships or obstacles did they have during the trip?

9. What did they do after they arrived?

10. What hardships or problems did they have in their new life?

11. How did they relate to the people who were already there?

12. How were they missed in their old home?

Examples of Migrations

From Washington State, USA

The Oregon Trail
1. Where did they come from?

Most of the people were migrating from the east side of the Mississippi river. Before this, some people had come from Europe.

2. Who were they?

People were American. Most of them wanted to start their new life. Some of them had lost their job, farm, even house. We can guess that they had a sad life and poor life style. However all of them did not fail in their life. Maybe some people wanted to travel or wanted to get new experiences. Also they moved with groups. Usually, the members of the group were families. Although they had some people who wanted to get freedom from their life, so these kinds of people were there.

3.. Where did they travel to?

Most of the people traveled to Oregon, and they also traveled to Washington.

This is the map of the route on the Oregon Trail.

The trip was really hard. People had to move more than 2000 miles by their feet, ox, horses, and wagons. It was a really hard trip. Also it was easy to lose their way.

4 During what years did they migrate?

During the 1837s~1843s people migrated the most. This time was an economic depression. Therefore, we could guess that they traveled during these 6 years. Later the Union Pacific railroad was completed. It let people move to Oregon and San Francisco in 1869. It became a more comfortable trail. I think we can not really tell about how many years migrated.

5. Why did they migrate?

Early explorers and fur traders told stories about the Oregon Country, that Oregon is a wonderful place for farming. The climate and soil would be perfect for farming. Also, there are many natural resources. They believed the Oregon Country was a place with a lot of opportunity. In 1837 many people lost their job. When an economic depression hit the U.S., some people even lost their home and farm. They needed to make a new life in the west. Also, the new covered wagon helped materialize the migration.

At that time, they believed that Americans had the right to claim all the land west of the Rocky Mountains. If they crossed about 2000 miles, they could claim that. One of the most important things is that the government made an important decision in 1850. The government promised they will give 160 acres of land for each family who was willing to move west. It depended on the number of people in the family, still it was a huge amount of land. This promise made the trip become more active.

6. How did they travel?

They followed the original trail that the explorers went on before by using wagons to travel. The wagon was pulled by oxen because they are stronger than other animals. Sometimes, they needed to walk because there was no space left for passengers. Other pioneers who did not want to use the Oregon trail could use other routes, such as the Columbia River and California trail to find gold and become rich.

Later, the railroad became the most common transportation. It took the place of the wagon. The reasons that people preferred the railroad instead of wagons were it’s faster and safer than wagons, but it’s also more expensive.

7. What did they bring with them?

They brought a minimum amount of food, supplies, and some things they wanted to trade or things they needed to survive in their new life. Also they brought the weapons to protect them from Indians or animals and some kinds of seeds for planting in their new life, because they needed to produce their food by themselves immediately when they reached the end of the trail.

8. What hardships and obstacles did they have during the trip?

The Oregon Trail was a long journey. They needed to walk the entire 2000 miles. There are so many trick forests that made traveling become difficult. Also, the Rocky Mountains are a big obstruction They needed to walk, not sit in the wagon, because the wagons were already full of the food and supplies. They needed to walk almost six months to complete the trip! During these six months, they didn't have good food to eat, good places to sleep, and they needed to worry about rain and snow. Rain and snow will make a big problem of their journey. Also, there were only six forts during the 2000 miles of the Oregon Trail.

There were some problems they needed to face. They may get attacked by animals or the Indians. Indians fought with them because they feel uncomfortable about too many white people coming. They felt that White people stole their land. So the people brought weapons with them during the trail. The distance from fort to fort was very long. They needed to keep enough food to the next fort. So they used a minimum amount of food a day. During the trail, it was very hard to find food and water. Sometimes they walked all day without food. The condition was so bad. It was easy to got sickness from bad water and food. Sometimes the family will lose a family member. Single parents were easy to see. If the father died, the mother will replace the father. Sometimes the bad road and condition made them need to give up the wagon, for example, if they had broken wagons, or something blocked the wagons. They needed to give up the wagons and carried the most important stuff by themselves. The most important animals they needed was the ox. However, the oxen stampede was really dangerous.

The river was a big problem. They could not cross the deep river by foot, so they used rafts to cross the river. They only could use their hands to make it. It was really dangerous to use rafts in the fast river.

They overcame those hardships and got to Oregon. They did magic and showed the strong stamina that they had.

9. What did they do after they arrived?

They cleared farms, planted crops, made homes, had sickness (cholera), lost family members, traded with Indians, raised sheep and other animals. They bore children, raised goats and cattle, got married with Indians, and they built houses. When they arrived they looked for jobs so they became loggers, ship builders, fishers and farmers. Loggers traded logs for other things. Washington had a lot of logs and Washington is nearby the ocean, so Washington is a good place to make ships. Washington is near by the ocean, so fishers went out to sea and caught many salmons. Washington weather is good to grow apples and pears, so they used orchards to plant fruit, also they used irrigation. These farmers had to clear the forests. They planted their crops. They grew vegetables and raised livestock.

10. What hardship or problems did they have in their new life?

They could not communicate easily with Indians because their languages were different. Sometimes they died because of new diseases. The roof leaked when it rained out ide. Sometimes they were single parents because they lost their father or mother when they traveled. They did not have resources to do something. Oregon country winters were so cold that only one kind of animal could live, therefore they had to eat only one kind of animal. They fought with Indians. They stole Indians things so they were mad at each other.

11. How did they relate to the people who were already there?

They bargained with the Native Americans who were already there. They did some things like exchange the things that they had, for example, the Native Americans gave the furs to the European. And they gave some useful things to them. The missionaries tried to teach Christian religion to them. They also married with the Native American women. But later, the relationship between them started to change. The white man started to snatch the land which belonged to the Indians to build their own villages or some buildings. (The relationship started to change because the white man always snatched the land which belonged to Indians, so the Indians started to get angry with that, even fight with them.). They also brought some new diseases to there that made the Native Americans who were already there very sick.

From Romania
Migrations have a crucial role in the way that communities are formed, in the development of any country and, finally, in the culture of the entire world. Through migrations people bring their traditions in new arias, and in the same time, they adopt the culture of the native people and so a new community rises.
The first migration that took place on our territory occurred in the 7th century from the eastern border of our country. The Slavs, a migratory people by nature, passed through Dacia, then inhabited by the Dacians and the Romans, our ancestors. The Slavs were migrants for years; in search for a rich land with a suitable climate. They rode horses and usually lived from trading with the native inhabitants of the lands. The proof that some of them remained on your territory is that they built fortresses. The Slavs had an important influence on the language and the society.
The next major migration took place in the medieval time. The voivodes decided to move the population from a region to another to escape from the Turk sovereignty and to form a new independent state.
Migrations to the mountains were used by some Romanian leaders as a war tactic. Their enemies had larger troops of professional solders and weapons, so it was better to avoid a direct fight. The people burned their hoses and crop, poisoned the water and retreated in the mountains. When the Turks arrived, they couldn’t find water, food or shelter. The solders were tired and hungry, incapable to fight. It was very hard for the peasants to practically destroy everything that they had, but this strategy has proven to be the only one to guarantee their safety.
In our times, people migrate in search for better jobs or from political reasons.
During the communist regime, life was very hard for the intellectuals since the government considered them a danger for the society because they did not agree with the regime. Many were sent to jail, or were closely supervised by the Security (an organization formed by the government in order to find and punish the ones who did not approve with the communist regime). In those times it was practically forbidden to leave the country, especially to go to a democratic state. Despite this, some people managed to cross the borders and find shelter in a democratic country. They risked their lives to do that because in the Romania their faith would have been for the worst if they were considered a threat to the regime.
A more recent migration occurred after the 1989 revolution. People from Moldavia started migrating to our country because of the poverty they have to face there and because, as you probably already know, Russia has a very powerful influence on Moldavia. Although they speak the same language as we do, they are forced to learn in Russian in school and practically adopt the Russian culture.
Nowadays, the ones who usually migrate from our country are the young people because they are in search of better paid jobs or they simply find it exciting to live abroad.

From Iran

1. Where did they come from? They come from Iran

2. Who were they? They are my friends

3. Where did they travel to? They traveled to Canada

4. During what years did they migrate? They migrated 3 years ago

5. Why did they migrate--what were the motivations or conditions that led them to migrate? They migrated to Canada for completing their children education

6. How did they travel? They travel by airplane

7. What did they bring with them? Every thing they need to it: money, clothes, gold, EST

8. What hardships or obstacles did they have during the trip? They had along time trip from Iran to Canada .We didn't have any news from them for a week.

9. What did they do after they arrived? They went to found job and found house for live

10. What hardships or problems did they have in their new life? They had problem in speaking in give friend and ES T.

11. How did they relate to the people who were already there? They were know English already

12. How were they missed in their old home? They had some picture from their old home .They say with us in telephone.

From Brazil
The population of Brasília consists of people from many cities and regions of Brazil. The city has a population of 2.2 millions, but 1.2 million are immigrants and only 1 million are from Brasília.
During the years of 1955 and 1993, Brasília received 70% of immigrants that are still living in the city. The majority of Brasília's population came from Northeast region but, nowadays, the amount of migration has decreased because the life conditions in the city are not so good as they were in the past.
Until 1993, the migration was motivated b the bad life conditions in Northeast, like: the famine, lack of jobs, very bad conditions of health, lack of schools, etc.
 When Brasília was constructed, immigrants were motivated by the promise of a new life in the new capital of Brazil.
Immigrants didn't bring valuable things, besides their families. The travel was very hard and they had many obstacles, for example: famine during the trip, bad weather, dryness and exhaustion. Futhermore, they traveled in trucks or in buses without protection.

From Ukraine
Over 18 million Ukrainians live outside the Ukraine. Desperate needs and life conditions in their Homeland made them look for their happiness over oceans and seas. Most of them settled in Canada and the USA.

Ivan Pylypiv and Vasyl Eleniak are considered to be trailblazers of Ukrainian emigration. They arrived in Canada on the ship Oregon in September 1891. Both were 33 years old when they came there from a Carpathian village. In the next 25 years 250.00 of their countrymen followed them.

In 1991 a centenary of Ukrainian emigration to Canada was celebrated. R.Hnatyshyn, Governer general of Canada, a Ukrainian by birth from Chernivtsi, said in the speech, Ukrainians were indispensable to the economic growth of Canada!
Most of the overseas Ukrainians no longer speak Ukrainian, but they still worship in their own churches and are aware of their origin. Most of them own their own houses. They are believed to be thrifty, enterprising, hardworking and conscientious.

The first political emigrant to the United States was Anapii Honchrenko/1832-1916/. He established in San Francisco a newspaper Alaska Herald with Ukrainian supplement Svoboda. He published the paper, glorifying Ukrainian Cossacks, popularizing T.Shevchenkoÿs poems, and defending democracy, individual freedom, and private initiative.

Over 1.200.000 Ukrainians live in the USA. They achieved less success than in Canada because of large assimilation. But Ukrainians in the USA organized a wide network of different societies to help each other.

Americans of Ukrainian origin take an active part in the ACCELS Program maintaining English language training and American studies in Ukraine.

From Connecticut, USA

My name is Troy Bentley, and I am currently a 12th grader at the Metropolitan Learning Center in Bloomfield, Connecticut; bordering my hometown Windsor. The Metropolitan Learning Center is a magnet school founded by CREC that focuses on global and international studies. It serves almost six hundred students in grades 6 - 12 from Bloomfield, Hartford, Enfield, Windsor, East Windsor, and Windsor Locks.

My town of Windsor is located in the Hartford County neighboring my high school. Windsor was established in 1633 as the First Town in Connecticut. Situated along the banks of the Farmington and Connecticut Rivers, this town is a great place to live, work, and raise a family.

My mission is display the contrast between the large inner city and the suburbs. I will present not only the differences but also the influence of both on each other and the reasons for migration to the suburbs. An essential ground that I have found for the migration from inner city to suburb is because of the subtle surroundings and great amount of culture. The culture of Windsor is influenced by our neighboring towns such as Hartford, Bloomfield, South Windsor, and Windsor Locks, but also has a tremendous amount of history that continues to play an important role in our society.

PALISADO AVENUE ALONG BARTS (Landscape): Windsor comprises of several regions, each one with its own history, culture and unique landscape. Windsor unites the suburbs, the rural area, and inner-city area together. Along this street (Palisado Ave.) Poquonuck Windsor comes together with the Central Windsor and Wilson Windsor. Also, along this avenue is where most of Windsor history is told. Many historical buildings such as the Fyler House, one of Connecticut's oldest surviving frame dwellings reside down this road. The Wilson Museum offers changing exhibits and an outstanding historical and genealogical library. Nearby The Chaffee House is furnished with invaluable antiques, many made by local and regional artisans. This is an essential road not only in Windsor’s history, but also in the culture. The contrast in the area is easily recognized because along this road is Broad Street which shows mo re modern day stores and buildings. However in the opposite direction towards Kennedy road there is more of a rural setting that displays the numerous farm and cropland, not mention the many Tobacco fields.

PICNIC AREA AT BARTS (Culture): This shot of Barts Drive In Diner on Palisado Avenue represents the type of atmosphere that is unique to many other cities in the Hartford County. Here in the suburbs of Windsor rather than larger inner city areas consist of many o pen fields and meadows welcome for all. It represents the calm and quiet ambience of Windsor that is not available in the city. This photo displays the tranquil feeling in one of many environments that present the true nature. As stated before, the history of Windsor is presented all over the place. In this shot the Farmington River is present, and along this river is one of many railroad bridges of Windsor. Essential to Windsor’s bridges are the architectural works designed. These graceful stone arches have spanned the Farmington River since 1868. Before and after the railroad came, there was a nearby wharf where ocean-going vessels tied up to take on cargoes of Windsor-made bricks 150 years ago.

Another from Connecticut, USA

· 06106 relates to where I live on the South end of Hartford. The area is dominated by a heavy Hispanic culture. This area has been the focal point of many Puerto Ricans seeking jobs in the northeast, but prefer a smaller urban center than New York or Boston.

Puerto Rican Culture

Hartford at a Glance

The Interviewee

The Interview

· What is your name?

· Milton Negron

· Where were you born?

· I was born in New York City on April 3rd, 1965.

· Did you grow up there?

· No, I moved to Puerto Rico when I was 3 when my Mom died.

· As a kid did you ever think of moving back to the United States?

· I don’t think I did. I think I was too young to remember how it was in New York.

The Migration

· When did you come to Hartford?

· I came to Hartford when I was 22 years old.

· Why?

· I came to get a job here. When I was in Puerto Rico, I worked in San Juan for a little, but the job did not pay a lot. I moved to Hartford because my Uncle and other family lived here, and I hoped to get a good paying job.

· Did you find a job right away?

· I found a job about a month after I moved, but it was at this old fast food place called Arthur Treachers.

· What do you do now?

· I am an x-ray technician at Ensign Bickford, a company which makes small explosives.

· How long have you been working there?

· I have been working there for about 19 years.
From Uzbekistan

BIRDS NORMALLY MIGRATE FROM ONE PLACE TO ANOTHER. ONE BECAUSE OF SOME OF THEM FLY TO WARM COUNTRIES DURING WINTER ,WHEN THE OTHERS FLY TO COLD COUNTRIES DURING THE SUMMER.

WHAT ABOUT PEOPLE’S MIGRATION . PEOPLE MIGRATE TO DIFFERENT PARTS OF THE WORLD ON DIFFERENT REASONS.

LET’S CONSIDER THE REASON OF MIGRATION IN OUR COUNTRY. FOR EXAMPLE, WE CAN FIND OUR UZBEKISTAN PEOPLE LIVING IN SOME YOUR STATES AND THE REASONS OF THEIR STAYING THERE ARE VARIOUS:SOME OF THEM WENT TO LIVE IN YOUR COUNTRY BECAUSE THEY WON GREEN CARD LOTTERY OR WENT AS A NATIONAL WINNERS OF THE AMERICAN PROGRAMS ,OR WENT TO STUDY IN THE COLLEGE OR UNIVERSITY AND AFTER GRADUATION ,FOUND JOB THERE AND DECIDED TO WORK THERE OR WENT TO LIVE ,STUDY AND WORK ,ACCORDING TO THEIR WISH OR WENT TO EARN MONEY OR WENT BECAUSE OF BECOMING FRIENDS IN LIFE AND GOT MARRIED AND MAYBE SOME ,OTHER CAUSES ELSE AND SO THE MIGRATION TO OTHER COUNTRIES ON,SOME OF THE CAUSES MENTIONED ABOVE.

WE CAN’T SAY THAT THE CAUSE OF ALL THESE MIGRATIONS WERE ANY HARDSHIPS ON MOTIVATIONS THAT FORCED THEM TO IT ,IT WAS SIMPLY THEIR DESIRE.

BUT THERE EXIST SOME OTHER MIGRATIONS . FOR EXAMPLE, DURING THE WORLD WAR 2 SOME PEOPLE MIGRATED TO OTHER COUNTRIES AND THEY ALSO HAD DIFFERENT REASONS FOR THIS. OUR CITY IN NOVEMBER 1942 ACCEPTED AND SETTLED 9327 PEOPLE IN THE CITY .THEY DIDN’T CAUSE PROBLEMS ,THEY ARRIVED ,FOUND PLACES TO LIVE AND WORK SOMEHOW THE GOVERNMENT HELPED THEM IT THIS AND THEY GOT USED TO NEW PLACE LITTLE BY LITTLE . OF COURCE THEY HAD DIFFICULTIES ,BUT WHO BEGINS HIS LIFE WITHOUT ANY HARDSHIPS IN A NEW PLACE , BECAUSE LIFE ISN’T AN EASY THING SOME PERIODS WE CAN LIVE HAPPILY AND SOMETIMES HAVE DIFFICULTIES TOO.

Completed 12/23/05

