

Understanding Migration

Curriculum Resources for the Classroom
Revised Edition

Hemispheres is a partnership of:

Center for European Studies
Teresa Lozano Long Institute of Latin American Studies
Center for Middle Eastern Studies
Center for Russian, East European & Eurasian Studies
South Asia Institute

in the College of Liberal Arts
at the University of Texas at Austin

Understanding Migration

Curriculum Resources for the Classroom
Revised Edition

Primary Researchers:

Natalie Arsenault, Outreach Director
Teresa Lozano Long Institute of Latin American Studies

Christopher Rose, Outreach Director
Center for Middle Eastern Studies

Allegra Azulay and Terry Giles, Outreach Coordinators
Center for Russian, East European & Eurasian Studies

Rachel Meyer and Jordan Phillips, Outreach Coordinators
South Asia Institute

Field Reviewer:

Cody Moody
Liberal Arts and Science Academy, Austin Independent School District

**Hemispheres
The International Outreach Consortium
at the University of Texas at Austin**

**<http://www.utexas.edu/cola/orgs/hemispheres/>
hemispheres@austin.utexas.edu**

Understanding Migration
Curriculum Resources for the Classroom

Revised Edition
Publication Date: December 2011

This unit contains copyrighted material, which remains the property of the individual copyright holders. Permission is granted to reproduce this unit for classroom use only.
Please do not redistribute this unit without prior permission.

Introduction

Why do people move? Simple as it may seem, this question raises complex questions about the causes of individual versus large-scale migration as well as the global effects of migration. This curriculum unit was conceived in response to numerous requests from educators concerning the discussion of issues related to human migration in the social studies classroom. Our goal was to present this fluid and nebulous concept in an easy-to-follow manner, with clear lesson objectives and outcomes.

Given our own strength as content providers for world studies courses (in Texas, this consists of the 6th grade Contemporary World Cultures course, 9th grade World Geography course, and 10th grade World History course, in addition to AP-level courses and other electives), we chose to address these essential questions by using a case-study approach looking at the phenomenon of migration in a global context.

The unit is aligned to middle and high school standards (Texas Essential Knowledge and Skills, as well as National Geography Standards) and so the activities have been designed for Grades 6–12, although some suggestions for use at lower levels are included below.

In 2011, following the revision of the Texas Essential Knowledge and Skills (TEKS—the state-mandated educational standards) for social studies, we created the revised edition of this unit. It incorporates feedback from field testers and educators who have offered constructive comments on the unit since its first publication. We hope that this unit, which has been used in classrooms nationwide, will be even more useful in this revised edition.

We welcome any feedback or comments you may have.

How to use this unit effectively in the classroom

The unit allows maximum flexibility on the part of the classroom teacher: modular in design, any section (or case study within a section) can be used individually or in combination with other sections. Based on previous coverage of the topic and the academic level of your students, you may incorporate as many or as few activities as support your learning goals. We encourage you to familiarize yourself with the entire unit so as to select the activities/topics that best suit your needs.

Section Overview

Section 1

A brief PowerPoint introduction to migration theory incorporates key vocabulary (e.g., push-pull factors) and real world examples. The original document can be downloaded from the Hemispheres website at: <http://www.utexas.edu/cola/orgs/hemispheres/>.

Section 2: Introductory Activities

Once students have a basic understanding of the forces that affect migration, we offer two classroom activities to generate a general discussion. Although these activities are intended to be used before Sections 3 or 4, they can also be used individually (or not at all). They should be implemented insofar as they facilitate learning goals and enrich your students' understanding of migration. **Student Activity 1** examines migration trends in your community through a series of interviews. This activity can easily be modified for use at the elementary level, by either interviewing one person as a class or using a story or video; you can discuss migration stories without conducting the spectrum graph activity. **Student Activity 2** examines film, asking students to think critically about the film and plot elements relating to migration. Since most films dealing with this topic are for more mature audiences, we suggest using this activity at the high school level. There are some films, such as the animated picture *An American Tail*, that could be used with younger audiences.

Section 3: Using T-Charts and Writing Prompts to Explore Migration

Intended for a middle school audience, the T-chart case studies may also be used with older students in place of the advocate/decision-making activity. The five topics, which are simplified versions of real world issues from Section 4, include background information for the teacher, short readings for students, and four variations of an analysis activity.

For a high school audience, a writing prompt is provided in the instructions as Variation 4 to use the documents in the T-chart case studies to write a DBQ essay. A grading rubric for the essay can be found on page 68.

Section 4: Using an Advocate/Decision-Making Activity to Discuss Migration

This “controlled debate” activity requires students to argue one side of a real migration issue. Two to three pages of essential reading are included for each topic; supplemental materials are provided if time allows or if you feel that the issue needs additional coverage. We have made a conscious effort to use as many primary document sources as possible in order to help build critical reading and interpretation skills; reading levels vary according to the documents selected.

A writing prompt is provided in the instructions (p. 65) to use the documents provided in each case study to write a persuasive DBQ essay. The essay exercise can be done as an assessment piece for the Advocate/Decision-Making Activity. A grading rubric for the essay can be found on page 68.

Appendix: Glossary of Terms

We have provided a list of terms defined in footnotes in the glossary for handy reference.

Additional Resources

Each case study in Section 4 also includes a list of Web and print resources for learning more about the topic it covers. *ABC-CLIO*, *History Alive!*, and other content providers may have additional materials that will help facilitate the coverage of migration in your classroom.

We hope you find this unit useful and that you feel free to select and modify activities as they fit your classroom needs.

**THIS CURRICULUM UNIT ADDRESSES THE FOLLOWING STANDARDS
IN THE TEXAS ESSENTIAL KNOWLEDGE & SKILLS (TEKS), 2010 REVISION:**

113.18 Social Studies, Grade 6

GEOGRAPHY

4) The student understands the factors that influence the locations and characteristics of locations of various contemporary societies on maps and globes and uses latitude and longitude to determine absolute locations.

The student is expected to:

- B) identify and explain the geographic factors responsible for patterns of population in places and regions;
- C) explain ways in which human migration influences the character of places and regions.

ECONOMICS

8) The student understands the factors of production in a society's economy.

The student is expected to:

- A) describe ways in which the factors of production (natural resources, labor, capital, and entrepreneurs) influence the economies of various contemporary societies;
- B) identify problems and issues that may arise when one or more of the factors of production is in relatively short supply; and
- C) explain the impact of relative scarcity of resources on international trade and economic interdependence among and within societies.

HISTORY

1) The student understands that historical events influence contemporary events.

The student is expected to:

- A) trace characteristics of various contemporary societies in regions that resulted from historical events or factors such as invasion, conquests, colonization, immigration, and trade; and
- B) analyze the historical background of various contemporary societies to evaluate relationships between past conflicts and current conditions.

SOCIAL STUDIES SKILLS

21) The student applies critical-thinking skills to organize and use information acquired through established research methodologies from a variety of valid sources, including electronic technology.

The student is expected to:

- A) differentiate between, locate, and use valid primary and secondary sources such as computer software; interviews; biographies; oral, print, and visual material; and artifacts to acquire information about various world cultures;
- B) analyze information by sequencing, categorizing, identifying cause-and-effect relationships, comparing, contrasting, finding the main idea, summarizing, making generalizations and predictions, and drawing inferences and conclusions;
- C) organize and interpret information from outlines, reports, databases, and visuals, including graphs, charts, timelines, and maps;
- D) identify different points of view about an issue or current topic;
- E) identify the elements of frame of reference that influenced participants in an event.

113.33 World History Studies**CULTURE**

18) The student understands the ways in which cultures change and maintain continuity.

The student is expected to:

A) analyze cultural changes in specific regions caused by migration, war, trade, innovations, and diffusion.

GEOGRAPHY

7) The student understands the growth, distribution, movement, and characteristics of world population.

The student is expected to:

B) explain the political, economic, social, and environmental factors that contribute to human migration such as how national and international migrations are shaped by push-and-pull factors and how physical geography affects the routes, flows, and destinations of migration.

HISTORY

13) The student understands the impact of major events associated with the Cold War and independence movements.

The student is expected to:

F) explain how Arab rejection of the State of Israel has led to ongoing conflict.

SOCIAL STUDIES SKILLS

31) The student uses problem-solving and decision-making skills, working independently and with others, in a variety of settings.

The student is expected to:

A) use a problem-solving process to identify a problem, gather information, list and consider options, consider advantages and disadvantages, choose and implement a solution, and evaluate the effectiveness of the solution; and

B) use a decision-making process to identify a situation that requires a decision, gather information, identify options, predict consequences, and take action to implement a decision.

113.34 World Geography Studies**HISTORY**

1) The student understands how geography and processes of spatial exchange (diffusion) influenced events in the past and helped to shape the present.

The student is expected to:

A) analyze the effects of physical and human geographic patterns and processes on the past and describe their impact on the present, including significant physical features and environmental conditions that influenced migration patterns and shaped the distribution of culture groups today.

GEOGRAPHY

7) The student understands the growth, distribution, movement, and characteristics of world population.

The student is expected to:

B) explain the political, economic, social, and environmental factors that contribute to human migration such as how national and international migrations are shaped by push-and-pull factors and how physical geography affects the routes, flows, and destinations of migration.

8) The student understands how people, places, and environments are connected and interdependent.

The student is expected to:

A) compare ways that humans depend on, adapt to, and modify the physical environment, including the influences of culture and technology;

- B) describe the interaction between humans and the physical environment and analyze the consequences of extreme weather and other natural disasters such as El Niño, floods, tsunamis, and volcanoes; and
- C) evaluate the economic and political relationships between settlements and the environment, including sustainable development and renewable/non-renewable resources.

GOVERNMENT

- 14) The student understands the processes that influence political divisions, relationships, and policies.

The student is expected to:

- C) analyze the human and physical factors that influence the power to control territory and resources, create conflict/war, and impact international political relations of sovereign nations such as China, the United States, Japan, and Russia and organized nation groups such as the United Nations (UN) and the European Union (EU).

CITIZENSHIP

- 15) Citizenship. The student understands how different points of view influence the development of public policies and decision-making processes on local, state, national, and international levels.

The student is expected to:

- A) identify and give examples of different points of view that influence the development of public policies and decision-making processes on local, state, national, and international levels; and
- B) explain how citizenship practices, public policies, and decision making may be influenced by cultural beliefs, including nationalism and patriotism.

SOCIAL STUDIES SKILLS

- 31) The student uses problem-solving and decision-making skills, working independently and with others, in a variety of settings.

The student is expected to:

- A) use a problem-solving process to identify a problem, gather information, list and consider options, consider advantages and disadvantages, choose and implement a solution, and evaluate the effectiveness of the solution; and
- B) use a decision-making process to identify a situation that requires a decision, gather information, identify options, predict consequences, and take action to implement a decision.

THIS UNIT ALSO ADDRESSES THE FOLLOWING NATIONAL GEOGRAPHY STANDARDS:

Standard 9, Human Systems: The characteristics, distribution, and migration of human populations on Earth's surface.

GRADES 5–8

By the end of the eighth grade, the student knows and understands:

- 3. the types and historical patterns of human migration and;
- 4. the effects of migration on the characteristics of places.

GRADES 9–12

By the end of the twelfth grade, the student knows and understands:

- 1. trends in world population numbers and patterns and;
- 2. the impact of human migration on physical and human systems.

Student Activity: Using film to discuss migration and cultural integration

There are many films and television shows that involve immigrants and issues of cultural integration. The following is a list of films you or your students may have seen:

<i>An American Tail</i>	<i>Le Grande Voyage</i>
<i>Babel</i>	<i>Mississippi Masala</i>
<i>Bend It Like Beckham</i>	<i>My Big Fat Greek Wedding</i>
<i>Bread and Roses</i>	<i>My Son, the Fanatic</i>
<i>Crash</i>	<i>Real Women Have Curves</i>
<i>Gangs of New York</i>	<i>Strictly Ballroom</i>
<i>The Godfather</i>	<i>Tortilla Soup</i>
<i>The House of Sand and Fog</i>	<i>Ugly Betty</i>
<i>The Joy Luck Club</i>	<i>The Wedding Banquet</i>
<i>In America</i>	<i>West Side Story</i>

This list is by no means complete, and not all of the titles listed may be appropriate viewing for all students.

Activity suggestions: Ask students to view one of these films, or to view films in small groups. Have students consider the following questions about these films. *You may also choose to distribute these questions as a handout—see Student Worksheet 2.*

Each of these films features an immigrant family. Where did the family come from?

Can you tell when they migrated?

Can you tell why they migrated?

What do each of these films say about immigrants and subsequent generations?

What issues do the younger generations in these films face?

What are the concerns of the older generations?

How do they resolve their differences—or do they?

Engage your class in discussion about their answers. What other issues can your students identify in these films that are related to migration and cultural integration?

STUDENT WORKSHEET 2

Name: _____ Date: _____ Class: _____

Assignment: Watch one of the films that your teacher suggests, and answer the following questions:

Title of film: _____

Who are the main characters in this film? List their names and their relationship to each other:

In a few sentences, summarize the plot of the film:

This film features an immigrant family. Who are the members of the family?

Where did the family come from?

Can you tell when they emigrated from their home country? If so, when?

Can you tell why they migrated? If so, what was the reason?

What difficulties do the older and younger generations in the film experience in trying to relate to each other?

What issues do the younger generations in the film face?

What issues do the older generations in the film face?

How do they resolve their differences—or do they?

On the back, describe any other issues from the film you can identify that are related to migration and cultural integration.

About Hemispheres

Hemispheres, the international outreach consortium at the University of Texas at Austin, utilizes University resources to promote and assist with world studies for K-12 and postsecondary schools, businesses, community groups, and the general public.

Hemispheres is coordinated by five independent units that receive funding from multiple sources, including the Title VI International Area Studies Program of the US Department of Education:

Center for European Studies
Teresa Lozano Long Institute of Latin American Studies
Center for Middle Eastern Studies
Center for Russian, East European, and Eurasian Studies
South Asia Institute

Under the aegis of our Title VI mission, we are able to provide quality, free and low-cost resources that enhance understanding of diverse world regions to K-12 and post-secondary educators, business, the media, and civic and community groups.

For more information, visit the Hemispheres website at:
<http://www.utexas.edu/cola/orgs/hemispheres/>
or e-mail: hemispheres@austin.utexas.edu

THE INTERNATIONAL OUTREACH CONSORTIUM AT
THE UNIVERSITY OF TEXAS AT AUSTIN

Center for European Studies

Sally Dickson, Outreach Coordinator

(512) 232-4311

(512) 232-6000 FAX

The University of Texas at Austin

MEZ 3.304

1 University Station A1800

Austin, TX 78712

E-mail: sally.dickson@mail.utexas.edu

Center for Middle Eastern Studies

Christopher Rose, Outreach Director

(512) 471-3582

(512) 471-7834 FAX

The University of Texas at Austin

WMB 6.102

1 University Station F9400

Austin, TX 78712

E-mail: csrose@austin.utexas.edu

**Teresa Lozano Long Institute of
Latin American Studies**

Natalie Arsenault, Director of Public Engagement

(512) 232-2404

(512) 471-3090 FAX

The University of Texas at Austin

SRH 1.310

1 University Station D0800

Austin, TX 78712

E-mail: n.arsenault@austin.utexas.edu

**Center for Russian, East European
and Eurasian Studies**

Allegra Azulay, Outreach Coordinator

(512) 232-9123

(512) 471-6710 FAX

The University of Texas at Austin

CAL 415

1 University Station F3600

Austin, TX 78712

E-mail: aazulay@mail.utexas.edu

South Asia Institute

Rachel Meyer, Senior Program Coordinator

(512) 475-6038

(512) 471-1169 FAX

The University of Texas at Austin

WCH 4.132

1 University Station G9300

Austin, TX 78712

E-mail: rachelmeyer@austin.utexas.edu

**[http://www.utexas.edu/cola/orgs/hemispheres/
hemispheres@austin.utexas.edu](http://www.utexas.edu/cola/orgs/hemispheres/hemispheres@austin.utexas.edu)**