

Migration from the Colonies to Western Europe since 1800
by Pieter C. Emmer, Leo Lucassen

Colonialism not only stimulated more than 60 million Europeans to migrate overseas, it also brought millions of Asians,
Africans and Amerindians to Europe. In the beginning, many of these immigrants came to Europe as slaves, but in the
20th century immigrants from Africa and Asia served as soldiers and contract labourers in the European armies during
the two World Wars. In addition, the wave of decolonisation after World War II stimulated millions of former European
colonists as well as people of mixed descent and various colonial minority groups such as the Chinese to migrate to
Europe in spite of the fact that the large majority of these migrants had never lived or visited there. In recent decades,
migration from the previous colonial world has been dominated by (now largely illegal) labour migrants and asylum
seekers.

TABLE OF CONTENTS
Introduction1.
The Immigration From Africa Into Southern Europe (1500–1800)2.
African Slaves from the New World (1500–1800)3.
The 20th Century

Non-European Soldiers and Contract Labourers in Europe During the World Wars1.
Decolonisation and Migration2.
Non-European Labour Immigrants3.
Refugees and Asylum Migrants4.

4.

Conclusion5.
Appendix

Sources1.
Bibliography2.
Notes3.

6.

Indices
Citation

Introduction

For several centuries, Europe was a larger contributor to intercontinental migration than any other continent, whereas
migrants from other continents rarely chose the "old continent" as a destination. From 1500 onwards, more than 65 mil-
lion Europeans left their continent (Media Link #ab) for other shores, nine tenths of them after 1800. In comparison,
migration from other continents to Europe was extremely limited. Until the First World War, only a very small number of
Amerindians, Africans and Asians came to Europe, which was mainly due to lack of money. Migrating to another conti-
nent was expensive and the few Asians (Media Link #ac), Africans or Amerindians that could afford it had no desire
to move to Europe. Besides, they were held back by immigration restrictions, especially pertaining to migrants from the
colonies.

1

For Europeans, money was less of a barrier, although intercontinental migration on a mass scale did not occur before
1850. However, in the various European settlements overseas (Media Link #ad), migrants with sufficient funds to pay
for the passage and to set up a farm or an enterprise in the colony had a good chance of improving their income and
life expectancy, at least in the non-tropical colonies (Media Link #ae). In addition, some countries in Europe devel-
oped legal instruments, so-called contracts of indenture, which allowed citizens without savings to migrate to other con-
tinents. Some employees of the large European shipping and trading firms or companies operating outside Europe
never returned home, but preferred to stay overseas once their contract had ended.

2

These legal and financial migration aids were unavailable to non-Europeans. From time to time an Amerindian, African,

or Asian diplomat might visit Europe on his own account, but most non-Europeans only came to Europe as slaves. In
Southern Europe, the importing of slaves dates back to the Arab conquest of the Iberian Peninsula, whereas in North-
western Europe, the arrival of non-European slaves was limited to those who accompanied their masters when visiting
Europe. Both migration streams warrant a separate description. Slaves were not only acquired in Africa, but also in
Eastern Europe and the Caucasus (Media Link #ah). Hundreds of thousands of young men and women were cap-
tured by Tatar slave raiders in Russia, Poland, the Ukraine and the Baltic states from the 15th century on and succes-
sively taken to the Asian part of the Ottoman Empire. The total number of Eastern slaves who left Europe in this way in
the period from 1468 to 1694 is estimated at around 1,750,000, whereas in the 19th century another 200,000 such
slaves, now from the Caucasus, were sold to the Ottomans. Until the 1460s, significant numbers of these slaves also
ended up as domestic slaves in Italian cities like Genoa, Venice and Florence via slave markets in Black Sea ports (
Media Link #ai)such as Kaffa [Feodossija] and Tana [Asow].1

3

The Immigration From Africa Into Southern Europe (1500–1800)

Initially, Europeans, like other ethnic groups, traded and employed their compatriots as slaves, although they gradually
began to look for servants at the eastern fringes of the continent, as the name Slavs suggests. The European slave
trade north of the Alps stagnated when the Roman Catholic Church insisted on the sanctimony of marriage (but not on
the emancipation) of the slaves because then it became too expensive to keep slave families together. After 1200, the
trade ended altogether.

4

South of the Alps, two slave supply systems remained intact. On the one hand, the Italian city states employed slaves
from Eastern Europe both at home and in their overseas colonies along the Dalmatian coast and on the islands in the
Mediterranean Sea. The demand for slaves increased in those areas where sugar cane was grown. Slowly but surely
African slaves began to replace slaves from the East when the expansion of Turkey blocked the customary slave trade
routes.

5

On the other hand, the slave trade connected with the Iberian Peninsula started to concentrate on African slaves once
the Reconquista was over, because Muslim and Christian prisoners of war were no longer available. Hundreds of thou-
sands (both men and women) were brought to Portugal, Spain, Sicily and – to a lesser extent – Northern Italy, where
they worked as domestic slaves or craftsmen and in agriculture. In some cities, they made quite a demographic impact
– in Lisbon, for example, around 10 per cent (10,000 people) of the population in 1550 were black slaves. Similar num-
bers are reported for Seville and Valencia. Estimates concerning the total African population range from 100,000 to one
million, but we propose a more conservative educated guess of 300,000, half of whom came in the 16th century. Many
of them or their children were released in the course of time and assimilated into Iberian and Italian society; some even
married Europeans. A considerable number of Africans became active Christians or founded African brotherhoods.
Generally, African slaves were treated with less cruelty than captive Muslims because their owners expected them to
convert more easily to Catholicism.2

6

Other African slaves were forced to cultivate sugar cane in southern Spain and Portugal. Plantations with black slaves
and white management became a model that was exported to the newly conquered islands in the Atlantic Ocean such
as the Canaries, the Azores, Madeira and São Tomé. Soon, the system of gang slavery became de rigueur in Por-
tuguese Brazil; from there it was exported to British, French, Dutch, and Danish America. Africa became the provider of
most of the world's intercontinental migrants, the majority of whom were forcibly transported (Media Link #ak) to the
New World.

7

African Slaves from the New World (1500–1800)

In addition to the immigration of African slaves into Spain and Portugal, a few Africans arrived in Europe via the New

World, some of whom had been born in the Americas. These migrants were usually accompanying their master and
kept their slave status while in Europe. London housed around 15,000 Africans in the middle of the 18th century. Com-
pared to the number of Africans in the New World plantation areas, the number of Africans in Europe was small, but
some played an important part in the abolitionist (Media Link #al) campaign to stamp out slavery wherever it existed.
Jonathan Strong, a West Indian slave, ill-treated and abandoned by his master during their temporary stay in London,
fought a successful legal battle against having to return to his master and thus to the West Indies, while James Somer-
sett (Media Link #am)equally successfully refused to go to Virginia with his new master, who had acquired him at a
slave auction in London. These legal cases stipulated that forced migration had no basis in British law. Similarly, Dutch
and French laws did not recognize slavery, which made it risky for slave masters to travel to these countries with their
slaves.

8

Table 1. Estimated Importation of African Slaves into
Europe

Source: Emory University, Slave Trade Data Base.

Period Number of Slaves

1514–1525 637

1576–1600 266

1601–1625 120

1651–1675 3,582

1676–1700 1,437

1701–1725 182

1726–1750 4,008

1751–1775 1,151

1776–1785 18

Total Sum 11,401

The 20th Century

After the importing of African slaves into Europe had ceased at the end of the 18th century, few non-Europeans mi-
grants migrated to Europe. The 19th century is typically a century during which Europeans moved to other continents in
greater numbers than ever before, whereas virtually no migration to Europe took place. There are a few exceptions,
such as the migration of loyalists (including ex-slaves) to Britain in the wake of the American War of Independence (
Media Link #an); for similar reasons, some opponents of the new regimes in South America came to Europe. However,
their numbers were small.

9

The volume of migration to Europe increased considerably during the 20th century due to five reasons:
10

First of all, during the two World Wars large numbers of non-Europeans soldiers and temporary labourers worked for
the Allies, including troops from French West Africa and British India, and indentured labourers from China.
The second stimulus to migrate to Europe was decolonization. Millions of Europeans, ex-Europeans, and their local al-
lies from French North Africa, the British colonies in southern Africa and South Asia, the Dutch East Indies, and Por-
tuguese Africa moved to Europe right before, during and after decolonization because the states they were living in
ceased to exist.

The third stimulus was the rising demand for labour after the end of the Second World War. Britain started this process
by allowing citizens from the Commonwealth to work on its territory, followed by France and other countries. In addi-
tion, many countries in Europe recruited labourers in African and Asian countries that had not been part of their former
overseas empires.
The fourth reason for intercontinental migrants to come to Europe was the quest for political asylum. Until then, political
asylum had been requested by Europeans escaping from extremist regimes such as revolutionary France, communist
Russia or Nazi Germany and Austria. During the Cold War, the few refugees who managed to leave the communist bloc
received a warm welcome in West Europe. This tradition enabled a growing number of refugees threatened by extrem-
ist regimes, civil wars, and climate change in Africa, Asia, and Latin America to come to Europe.
Finally, migrants also came to Europe for cultural and educational reasons, mainly Americans living in Paris, or African,
Asian and South American students, as well as football players, mainly from Africa and South America. Each of these
five migration streams into Europe will be highlighted separately.

Non-European Soldiers and Contract Labourers in Europe During the World Wars

In no other context were such devastating wars fought as in Europe during the 20th century. During the two World
Wars, the main contenders were France, the United Kingdom and Russia (or the Soviet Union), i.e. the Allies, on one
side and Germany, Austria-Hungary, and Italy (the Axis) on the other. In both wars, not only were the Allies supported
by the Americans, but also by troops and labourers from their colonial empires and China. France had started this cus-
tom by recruiting North African troops during the Crimean War and the Franco-Prussian War. It continued to do so dur-
ing the two World Wars as well as in the military occupation of the Rhineland (Media Link #ar) during the interwar pe-
riod, summoning troops from West Africa such as the tirailleurs sénégalais (Media Link #as). Britain employed
troops from India in Europe. However, non-European troops were not all forced to fight in Europe; some also volun-
teered because they had served their colonial masters to the very end of the colonial regime and did not see a future
for themselves in the newly independent successor states. The Moluccans who had served in the colonial army in the
Dutch East Indies and the Harkis from French Algeria are two examples. Around 12,500 of the former arrived in the
Netherlands in 1951 and were permitted to stay because the Dutch government expected the new Indonesian state to
fall apart.3 In a similar way, 88,000 Algerian Harki soldiers and their families fled to France because they feared for
their lives after Algeria had become independent.4

11

In spite of the fact that during imperial times Britain had a large colonial army with large contingents of non-European
soldiers, no group comparable to the Moluccan soldiers or the Harkis emerged in the former British colonies. Usually,
the transfer of power during decolonization in the British Empire was peaceful, and no Asian or African soldier needed
to fear for his life and those of his family in the newly independent states. However, around 8,000 South Asian soldiers,
the Gurkhas (Media Link #at), were stationed in Britain for military reasons and remained in active service there.

12

During the two World Wars, in addition to non-European soldiers, the Allies also employed non-European labourers be-
hind the lines, mainly from India and China, ever since the Allied offensive in the Dardanelles during 1915, when Great
Britain employed Egyptian labourers behind the lines. The French recruitment of Chinese labourers during World War I
is a case in point. During this period, France felt an acute shortage of labourers in spite of the fact that more than
200,000 labourers from North Africa, Indochina (Media Link #au), and Madagascar were recruited.5

13

In total, Britain recruited about 100,000 Chinese and the French 40,000. Of these, 10,000 were passed on to the
American army after the US entry into the war in 1917. Most of the Chinese came to Europe on a contract for 3 years,
more than 90 per cent of them from northern China. Most of the Chinese contract labourers were employed in the war
zones in northern France digging trenches and collecting the dead from the battlefield. More than 3,000 Chinese labour-
ers were killed, and many suffered from infections such as flu and dysentery. After the end of World War I, Britain repa-
triated most of its Chinese contract labourers, whereas France allowed about 3,000 to stay, who mostly found work in
industrial (Media Link #av) companies in or near Paris.6

14

During World War II, again sizeable numbers of non-European military personnel arrived in Europe. Soldiers from the

Maghreb and Africa fought with the French troops in Germany, whereas the Russian armies included troops from the
non-European parts of the Soviet Union. After the German capitulation, the Americans became the second largest
group of Allied occupants. Many settled in Germany, but cannot be considered as immigrants since the American mili-
tary only sent their personnel on a temporary basis. Special care was taken to separate the soldiers from the German
civilian population by creating gated housing estates and army complexes in isolation from the surrounding towns and
villages.7

15

Decolonisation and Migration

The decolonisation after World War II triggered a substantial migration to Europe. Some of the migrants returned to
Europe soon after having left, but the great majority had never been to Europe, let alone lived there permanently. The
largest groups came from French North Africa and Indochina (1.8 million), Portuguese Africa (about 1 million), and the
Dutch East Indies (300,000); smaller numbers arrived from the former British and Belgian colonies in Africa and Asia.

16

All these migrants had a few main features in common. First of all, they usually left their countries of residence in a
hurry. Given the tenacious war of independence in Algeria with many atrocities committed by both sides, the European
population was afraid that their lives were in danger after independence, just like the population of European descent in
Angola and Mozambique. Never in the history of migration had so many people moved to Portugal in such a short time:
in 1975 almost half a million retornados arrived.8 The migration from the Dutch East Indies lasted longer: the first mi-
grants came right after the Japanese defeat in 1945, whereas the last group came in 1963.

17

Most of these mass migrations were made more difficult by the lack of preparation in the host country. That was espe-
cially true of the Netherlands, where the infrastructure as well as a large number of houses had been destroyed or
badly damaged during the German occupation. In addition, food was still rationed, and the amount of foreign currency
limited. Both France and Portugal had more resources to house and feed the immigrants from their former colonies, but
the large numbers made it difficult to provide work for everyone.

18

A third feature these migrations had in common was the mixed background of the migrants. In all cases, the number of
Britons, Dutch, French, and Portuguese who had resided temporarily in the colonies was dwarfed by migrants who had
not been born in the mother country. The first to arrive were the migrants from the Dutch East Indies. Between 1945
and the 1960s, about 330,000 immigrants of various ethnic backgrounds were shipped to the Netherlands. Besides the
Moluccans, Dutch and other Europeans arrived who had resided temporarily in the Dutch East Indies and had wanted
to return anyway after their release from Japanese internment during the war. They were the offspring of the European
population in the Dutch East Indies, born in Asia, but culturally European. Also, 7,000 Chinese whose families had come
from the Malayan Peninsula and 3,000 Christian Malayans moved to the Netherlands. Among the first group, many con-
sidered their stay in the Netherlands temporary, hoping to return to Indonesia after the fighting had abated. In fact,
about a third returned. The majority of the migrants, however, remained hostile to the newly independent Indonesian
Republic and its leaders.

19

The second group of about 150,000 migrants came to the Netherlands after Indonesia had gained its independence in
1949. Among these migrants, economic motives played a more important part. They realized that the Indonesian econ-
omy was not growing as fast as the Dutch. The forced nationalisation of European firms in Indonesia also triggered a
wave of emigrants. The last batch of migrants mainly consisted of former Dutch citizens, 31,000 in total, who had first
opted for Indonesian nationality, then realized that they had made the wrong decision and returned to the Netherlands in
order to regain their Dutch nationality.

20

In the beginning, the integration of these migrants turned out to be difficult. During the German occupation, the housing

sector in the Netherlands had suffered badly; the Dutch economy took some time to recover, and with 10 million inhabi-
tants the Netherlands considered itself over-populated. That explains why about 10 per cent of the immigrants from
Asia moved on again, about 30,000 to North America and about 9,000 to Australia. However, when the Dutch economy
started to grow, the integration of the migrants from Indonesia became easier, because they spoke fluent Dutch and
their education and work experience were accepted by Dutch employers. Apparently the first generation of these mi-
grants integrated without any problem, and half of them married autochthonous Dutch partners. The second generation,
however, felt different from mainstream Dutch society and started searching for their roots. At the moment, the number
of Dutch who have their origins in the Dutch East Indies is estimated at 582,000, which represents about 3 per cent of
the total Dutch population.9

21

Between 1954 and 1964, France received 1.8 million immigrants from its former colonies in North Africa and Indochina,
of whom 1 million originated in Algeria. The latter group stood out, not only because of its size but also because of its
social diversity. Algeria had been a settlement colony with large groups belonging to the lower strata of society and of
mixed geographical origin. In addition to France, Algerian migrants had also moved to Spain, Italy, Malta, Switzerland,
and Germany. They were called pieds noirs (black feet), probably because culturally they associated themselves with
Europe, while their feet belonged to Africa.

22

Most pieds noirs settled in the South of France, although the government in Paris tried to distribute them all over the
country. The immigrants were generally somewhat younger than the average age of the host society, and most of them
came from Algerian cities, in spite of the persistent myth that the majority had been small farmers. In order to house the
immigrants, many communities rapidly built whole new suburbs with flats and schools. The economic integration of the
pieds noirs was not very problematic, as they arrived during the trente glorieuses,10 the 30 glorious years between
1946 and 1975, when the French economy grew rapidly. When the exodus from North Africa reached its peak in the
years 1962 and 1963, more than 250,000 immigrants found employment. In many parts of southern France, the immi-
grants boosted the local economy and made innovations in the fishing industry in the Mediterranean ports or in agricul-
ture by using new fertilizers and new machinery. And, last but not least, the French-speaking European colonial elite
merged with the metropolitan elite in France without any problem. Some of the older generation among the pieds noirs
might have felt that their migration to France was an exile; but the younger migrants realized that France offered them
many more opportunities than would have been the case in independent Algeria, Tunisia or Morocco.11

23

The last mass migration after decolonisation took place in 1973 and 1974 when Portugal, after an internal revolution,
decolonized its African and Atlantic colonies Mozambique, Angola, Cape Verde, Guinea-Bissau, São Tomé and
Principe. According to a population census of 1981, Portugal had received 471,427 immigrants from the former colonies
by that year, 62 per cent of whom came from Angola, 34 per cent from Mozambique, and 4 per cent from the other
ex-colonies in Africa. Never in the history of decolonisation did so many migrants leave in such a short time: only an air-
lift provided by Tap Air Portugal made it possible to move nearly a half million migrants within the period of 12 months.
The massive influx of migrants caused the population of Portugal to increase by 6 per cent.

24

In many ways the label retornados for the migrants from Portuguese Africa was appropriate, since 63 per cent of the
adult migrants had been born in Portugal and 40 per cent of those were aged under 18. Most of the immigrants settled
in urbanized areas like Lisbon (32 per cent), Porto, and Setubal. As far as the level of education was concerned, the re-
tornados had much more schooling than the population of the host country. Portugal was said to be the "poorhouse of
Europe" – in 1974, 51 per cent of Portuguese adults had failed to complete elementary school, but only 17 per cent of
the immigrants. Several government agencies provided financial aid to those immigrants who wanted to buy a house or
start a business. The immigrants also organized themselves in associations for mutual support as well as to claim dam-
ages from the government. In many ways, the integration of the retornados in the Portuguese society was rapid and
went smoothly, yet many first generation migrants felt some hostility from the European Portuguese, who considered
the immigrants from Africa an alien element in their country.12

25

In addition to the above mentioned groups, many smaller groups can be identified in other colonies who also returned to
Europe because of decolonisation. For many colonial civil servants and European army personnel in the British Empire
and other parts of the French, Portuguese, and Dutch colonies, as well as for private businessmen and pensioners of
European extraction, the disappearance of the colonial state was a reason to either move back to their country of origin
or to another Western country. The same applies to those groups who collaborated closely with the European colonis-
ers, such as the Chinese in Indonesia, the Gurkhas in India and the anti-communist middle classes in Vietnam.

26

Apart from these streams of migrants from the colonies to Europe, others migrated because the country they lived in
had not yet been decolonized. This was the case in some former Dutch and French colonies in the Caribbean, the
Mozambique Channel, and the Pacific which now have the status of an autonomous region (Media Link #ax), over-
seas department or overseas territory. In total more than 2 million French passport holders live in these areas, and
about 200,000 Dutch. The reasons for moving to Europe were usually connected with the fact that the former colonial
power offered better educational facilities, jobs, medical care and comprehensive pension schemes. In some ways, this
type of migration can also be viewed as labour migration, but there was no real choice for the migrants. Besides, the
migrants were not only looking for a job, but sometimes moved in order to be with their families or to benefit from the
superior social security coverage and subsidized housing.

27

The fact that migration from the former colonies was not primarily aimed at filling the vacancies on the labour market of
the host country, but could increase unemployment and housing shortages, made the British and Dutch governments de-
cide to put an end to it. In 1962, the British government made a residence permit obligatory for those entering the coun-
try with a British passport. The Dutch government took a similar step in 1975 as part of a package granting indepen-
dence to the former Caribbean colony of Suriname. The French, Portuguese, and Spanish governments also demanded
residence permits from migrants coming from their former colonies after independence.

28

Non-European Labour Immigrants

The small number of non-European immigrants to Europe, such as soldiers from the US and the British Empire during
the two World Wars, the African slaves, or the indentured labourers from India and China did not leave much of a mark
as their stay was mainly brief. Even the American community in Paris between the wars was seen as temporary, and
indeed this culturally influential group of writers, journalists, and beau monde virtually disappeared with the decline of
the exchange rate of the US dollar during the Depression. Nevertheless, they contributed to the cultural transfer be-
tween French and American traditions by translating or discussing literary and artistic works and by creating institutions
such as the famous American bookshop Shakespeare and Company (Media Link #b0) in Paris in 1919. The origi-
nally American dancer Josephine Baker (1906–1975) (Media Link #b1) became a French celebrity, and even joined
the troops of the Résistance during the Second World War.13

29

Some non-European labour immigration took place before 1945, but it was very limited in volume. Apart from the re-
cruitment of Asian labourers during the First World War, about 3,000 "student workers" from China migrated to France
in order to study at French schools or universities and to look for work. Most of the immigrants came from the urban
lower middle classes in China and profited from the Chinese networks in France, originally set up for the incoming in-
dentured workers recruited during World War I. In fact, one of their tasks in France was supposed to be the education
of their often illiterate compatriots. Upon their return to China, many of these student workers were to join the Commu-
nist Party and later take up important positions in the People's Republic.

30

In view of the difficult economic situation in France and the political turmoil in republican China, it is not surprising that
most of the migrants spent much more time working than they did studying. Furthermore, many migrants simply lacked
the necessary schooling to become university students in France. That explains why most Chinese student workers
lived near the factories where they worked in poor, overpopulated social housing like other migrant workers. In spite of
the fact that foreigners in France were not supposed to be politically active, the student workers organized several

demonstrations against the representatives of the Chinese government in France and generally stayed in close contact
with their country of origin. Only a few of them intended to stay in France. In 1921, many of the student workers be-
came the founding fathers of the French branch of the Chinese Communist Party. Among these were Zhou Enlai
(1898–1976) (Media Link #b2), later prime minister of the People's Republic of China, and Deng Xiaoping
(1904–1997) (Media Link #b3), who was to become an important reformer of the Chinese communist party.14

31

In addition, most European ports housed small communities of non-European sailors, such as the Kru community in
Liverpool, which consisted of people from the British colony Sierra Leone. For the European ships trading on the African
coast, the Kru had always acted as navigators, interpreters, and as rowers and owners of canoes ferrying trade goods
and slaves between the European ships and the coast. Over time, they were hired as seamen on British ships, replac-
ing European crew members who had died. Some eventually settled in British ports, especially Liverpool, where a com-
munity of several hundred Kru men existed around the 1950s, many of them married to British women.15

32

Great Britain After 1945
During the 1950s, the immigration of non-European labourers became more substantial, and the United Kingdom was
the first country to tap labour resources from other continents. Between 1950 and 1960, the number of immigrants from
Asia, Africa, and the Caribbean in Great Britain increased from 20,000 to 200,000. At first, the West Indians dominated
the immigration from outside Europe, mostly settling in the larger urban areas of the British Isles and mainly working in
low-income jobs in hospitals, public transport, the postal services, and education. These jobs may have paid very mod-
erate salaries, but they provided a high degree of security and allowed for a regular stream of money orders sent to
the relatives at home. The island of Montserrat is an extreme example: about 50 per cent of its inhabitants worked
elsewhere, and the money sent home made up about a quarter of the island's income. The larger countries in the
Caribbean showed lower rates of labour emigration: Jamaica 9.2 per cent, Barbados 8.1 per cent, Trinidad 1.2 per
cent, and Guyana 1.3 per cent.16

33

The West Indians in Great Britain, however, were soon outnumbered by the South Asians. Since government restric-
tions on immigration were put in place in the middle of the 1960s, the rapid growth of the South Asian community was
caused by the immigration of family members, and in part by the high birth rates, particularly among the Muslim immi-
grant communities. Most of the immigrants came from the Punjab, an area which was divided between India, Pakistan,
and Sikkim. War, deportation, and flight were widespread in the years following partition and made people migrate
overseas. Another 20 per cent originated in the coastal areas of Gujarat, and another 10 per cent came from Sylhet in
Bangladesh. In addition, the Asian community also comprised Tamils from Sri Lanka as well as well-educated Indians.17

34

Quite a few migrants did not move directly to Britain because they had first moved to another commonwealth country.
One of the most prominent examples of such two-step migrations were the South Asians from East Africa. Many had
gone to Uganda and Kenya at the end of the 19th century as indentured labourers in railway construction (Media Link
#b6). Over time, the South Asians in East Africa surpassed the native East Africans in wealth and status, which led to
ethnic tension. In 1972, the dictator of Uganda, Idi Amin Dada (1924–2003) (Media Link #b7), ordered 80,000 South
Asians to leave. In view of this sudden expulsion, Britain made an exception to its immigration restrictions and received
about 30,000 of the Ugandan East Asians.18

35

France After 1945
After World War II, migrant labour contributed significantly to the rapid growth of the economy during the trente glo-
rieuses between 1946 and 1975. In 1975 there were about 3.4 million immigrants in France, 40 per cent of whom came
from non-European countries, whereas immigration from other European countries was dominated by the Portuguese.
In comparison, back in 1946 more than 80 per cent of immigrants had come from Spain, Italy and Poland, and less than
10 per cent from non-European countries. However, these percentages are deceptive, as they do not include immi-
grants from the Départements d'Outre-Mer (Guadeloupe, Martinique and Guyenne), who had French passports. Their
migration to France was not recorded, as it constituted an internal migration not involving a border crossing. In 1975,

more than 100,000 migrants from the Caribbean were living in metropolitan France. The French authorities considered
the immigration from the overseas departments in the West Indies preferable to that from the Maghreb and tropical
Africa.

36

In spite of this preference, North Africans constitute by far the largest group of non-European immigrants in France.
Their preference for France among destination countries in Europe is linked to the colonial past. Between 1848 and
1962, Algeria had been part of France, and its inhabitants, including the majority of Berbers and Arabs, were granted
French citizenship in 1947. Besides, Morocco and Tunisia were incorporated into the French colonial empire as protec-
torates.

37

Because of the traumatic and very violent decolonization of Algeria, France was the first country to experience an
anti-Muslim backlash in both politics and society at large. This happened in spite of the fact that large numbers of mi-
grants from Algeria had been French citizens even before moving to France. The integration of migrants from North
Africa turned out to be difficult, because about 35 per cent of the male immigrants and around 45 per cent of the female
immigrants had not attended any school, and unemployment rates among the immigrants were high. In addition, the
housing situation in the French outer urban districts (banlieues) remained bad. When the immigrants first arrived, the
lack of subsidized housing resulted in the creation of improvised, ramshackle slums (bidonvilles), while over time the
new, hastily erected large-scale, high-rise apartment blocks seemed to increase social unrest (Media Link #b8)
among the second and third generation Maghrebin youth rather than prevent it.19

38

Germany After 1945
Traditionally Germany, the largest economy in Europe, hardly knew any immigration from outside Europe. Germany had
owned only a short-lived set of colonies in Africa and the Pacific that never sent out large numbers of their inhabitants.
Until the 1960s, most labour migrants in Germany came from Eastern Europe and were what was called "Volks-
deutsche" (Media Link #b9) or "Aussiedler". After qualified labour migrants from Turkey found employment in Ger-
many in the early 1960s, an agreement on the recruitment of Turkish labour migrants was signed. This resulted in a
massive migration to Germany until 1974, when the recruitment was suspended. However, in the following decades
many more Turks found their way to Germany, either as family members or as illegal immigrants.20 It must be added
that the mention of Turkey in the context of migration into European countries may seem questionable, since the debate
as to whether Turkey is culturally and geographically a part of Europe and might eventually join the European Union is
still ongoing.21

39

The Netherlands After 1945
Migration from outside Europe to the Netherlands after 1945 fell into two major categories. First, decolonization caused
about 300,000 migrants to move from Indonesia to the Netherlands (as discussed above); about 200,000 arrived from
Suriname and about 90,000 from the Dutch Antilles. The second category consists of what in Germany were called
"guest workers", from Turkey (360,000), Morocco (315,000), and the Cape Verdean islands (about 100,000 in 1970).
In total, the Netherlands are the home of about 1 million immigrants from non-European countries. Besides, the Nether-
lands, like other countries in Europe, became the (temporary) home of perhaps as many as 100,000 to 150,000 illegal
labour immigrants, many of them from non-European countries.22

40

Southern Europe After 1945
After World War II, southern Europe was initially a source of immigrants because Italians, Spanish, and Portuguese mi-
grant workers moved to Western Europe, in addition to which large numbers of migrants looked for a permanent new
home in North America, South America, Southern Africa, Australia or New Zealand. In the early 1970s, however, the
number of such migrants started to decline, and slowly but surely Italy, Spain, and Portugal became countries of immi-
gration. In Italy, the first non-European immigrants were mainly employed in housekeeping. They came from the Philip-
pines, South America, the Cape Verdean islands, and the former Italian colony of Eritrea. Migrant workers from Tunisia
helped to harvest tomatoes.23

41

As in Italy, Spain also experienced an influx of immigrants after 1979. At the moment, about 10 per cent of the Spanish
population consists of foreign nationals. Due to its geographical location, the largest immigrant group does not come
from elsewhere in Europe, but from nearby, across the Strait of Gibraltar: about 750,000 migrants from Morocco have
settled in Spain, marginally more than the number of immigrants from Romania.24 In addition, there are about half a mil-
lion immigrants from Latin America (Ecuador, Columbia).

42

Refugees and Asylum Migrants

Refugees (Media Link #ba) and asylum seekers have played an important part in European history, but before World
War I there were hardly any asylum seekers from non-European areas. Before 1900, some members of the political
elite in Latin America moved to Spain or Portugal after the political tide in their home countries had turned, but usually
they had sufficient funds and were not forced to apply for asylum.

43

After the anti-Armenian policies of the Turkish government had led to genocide, with perhaps as many as 1.5 million Ar-
menians being killed in the years from 1915 to 1917, Western Europe faced a large group of refugees from Armenia.
Originally, more than 700,000 had fled to neighbouring countries, but later on 50,000 moved on to France, since that
country already housed a small Armenian community. Many of these immigrants found jobs as craftsmen or in the tex-
tile (Media Link #bb) and printing industries (Media Link #bc); a few of them were merchants or intellectuals.
Some Armenians also joined the partisans fighting against the German occupation during the war. After 1945, their on-
going assimilation to the French way of life has become the subject of debates among many Armenians who fear the
loss of their cultural identity.25

44

After the Second World War, the right to apply for asylum in Europe was put on a new footing by the 1951 Geneva
Convention.26 At the time, the more liberal asylum rules only applied to those few who had been able to escape from
the communist bloc. Slowly, but gradually the situation changed in the 1960s: First, refugees from the Middle East,
mainly Iranians who opposed the regime of the Shah, saw themselves forced to move elsewhere, usually to France,
Germany or the USA. After the regime of the Shah was toppled in 1979, another wave of emigrants left, this time those
who opposed the orthodox Muslim policies of the new regime. Latin America also produced sizeable numbers of
refugees after the military putsch in 1973.27

45

These are just examples of refugee movements to Europe after World War II. Many more groups (Media Link #be)
could be mentioned, such as the Afghans, Tamils, Somali, Chinese, Vietnamese, and Iraqis, as well as those fleeing the
civil war in Lebanon or in Angola. It has been estimated that the number of refugees in the world between the early
1970s and the present has quadrupled from 3 to 12 million.28

46

Conclusion

Looking at the numerous movements of migration from the European colonies to the countries governing them, we can
observe a variety of cultural processes and alterations which did not only change and shape the individuals who left
their homes in order to adapt to life in a foreign country, but also the foreign countries themselves. Migrants were not
only victims of political or economic circumstances; they were also agents of cultural transfer who brought elements of
their country's traditions to their new surroundings. One of the most prominent signs of their influence is the internation-
alization of European food culture in the 20th century. Nevertheless, it must also be remarked that non-European mi-
grants' wishes to keep up their traditions have frequently been regarded with mistrust or even hostility in their host
country.

47

Pieter C. Emmer / Leo Lucassen, Leiden

Appendix

Sources

UNHCR (ed.): Geneva Convention, Geneva 1951, online: http://www.unhcr.org/3b66c2aa10.html [17/10/2012].

idem (ed.): UNHCR Statistical Online Population Database, Geneva 2007, online: http://www.unhcr.org/statistics/popu-
lationdatabase [17/10/2012].

Bibliography

Klaus J. Bade / Jochen Oltmer: Deutschland, in: Klaus J. Bade et.al. (eds.): Enzyklopädie Migration in Europa: Vom 17.
Jahrhundert bis zur Gegenwart, Paderborn 2007, pp. 141–170.

Ballard, Roger: Zuwanderer aus der ehemaligen Kronkolonie Indien in Großbritannien seit 1947, in: Klaus J. Bade et.al.
(eds.): Enzyklopädie Migration in Europa: Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp. 1101–1116.

Bertagna, Federica / Maccari-Clayton, Marina: Italien, in: Klaus J. Bade et.al. (eds.): Enzyklopädie Migration in Europa:
Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp. 205–219.

Davies, Robert C.: Christian Slaves, Muslim Masters: White Slavery in the Mediterranean, the Barbary Coast and Italy,
1500–1800, London 2004.

Emmer, Pieter C.: Westinder in Großbritannien, Frankreich und den Niederlanden seit dem Ende des Zweiten
Weltkriegs, in: Klaus J. Bade et.al. (eds.): Enzyklopädie Migration in Europa: Vom 17. Jahrhundert bis zur Gegenwart,
Paderborn 2007, pp. 1097–1103.

Emory University (ed.): Voyages: The Trans-Atlantic Slave Trade, Atlanta, GA 2008–2009, online: http://www.slavevoy-
ages.org/tast/database/search.faces [14/03/2012].

Fourastié, Jean: Les trentes glorieuses ou La révolution invisible de 1946 à 1975, Paris 1979.

Frost, Diane / Walker, Melvin: Kru-Seeleute in Liverpool seit der Mitte des 19. Jahrhunderts, in: Klaus J. Bade et.al.
(eds.): Enzyklopädie Migration in Europa: Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp. 755–758.

Ghorashi, Halleh: Iranische Flüchtlinge in Nord-, West- und Mitteleuropa seit 1980 (Beispiel Niederlande), in: Klaus J.
Bade et.al. (eds.): Enzyklopädie Migration in Europa: Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp.
646–649.

Green, Nancy L.: Amerikanische Schriftsteller, bildende Künstler und Musiker im Paris der Zwischenkriegszeit, in: Klaus
J. Bade et.al. (eds.): Enzyklopädie Migration in Europa: Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp.
374–377.

Hatton, Timothy / Williamson, Jeffrey G.: Refugees, Asylum Seekers and Policy in Europe, online: http://pa-
pers.ssrn.com/sol3/papers.cfm?abstract_id=775844 [05/10/2012] (Centre for Economic Policy Research: Discussion
Paper No. 5058 [2005]).

Hofmann, Tessa: Armenische Flüchtlinge in Frankreich seit dem Ersten Weltkrieg, in: Klaus J. Bade et.al. (eds.): Enzyk-
lopädie Migration in Europa: Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp. 380–382.

Jordi, Jean-Jacques: 'Harkis' aus Algerien in Frankreich seit 1962, in: Klaus J. Bade et.al. (eds.): Enzyklopädie Migra-
tion in Europa: Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp. 630–632.

Langenfeld, Christine: Der Beitritt der Türkei zur Europäischen Union: ein türkisches oder primär ein europäisches Prob-
lem? (Rat für Migration: Politische Essays zu Migration und Integration 1 [2008]), online: http://nbn-resolving.de/urn/re-
solver.pl?urn=urn%3Anbn%3Ade%3A101%3A1-200910061225 [19.03.2012].

Lucassen, Jan / Lucassen, Leo: Niederlande, in: Klaus J. Bade et.al. (eds.): Enzyklopädie Migration in Europa: Vom 17.

Jahrhundert bis zur Gegenwart, Paderborn 2007, pp. 95–109.

Maciel, Cármen: 'Retornados' aus den ehemaligen Kolonien in Portugal seit den 1970er Jahren, in: Klaus J. Bade et.al.
(eds.): Enzyklopädie Migration in Europa: Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp 898–900.

Mehlem, Ulrich: Maghrebiner in Frankreich seit der Dekolonisation in den 1950er und 1960er Jahren, in: Klaus J. Bade
et.al. (eds.): Enzyklopädie Migration in Europa: Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp.
772–781.

Miège, Jean-Louis / Dubois, Colette (eds.): L'Europe retrouvée: Les migrations de la décolonisation, Paris 1994.

Moch, Leslie Page: Frankreich, in: Klaus J. Bade et.al. (eds.): Enzyklopädie Migration in Europa: Vom 17. Jahrhundert
bis zur Gegenwart, Paderborn 2007, pp. 122–140.

Müller, Christian T.: Alliierte Miltärangehörige in Deutschland seit dem Ende des Zweiten Weltkriegs, in: Klaus J. Bade
et.al. (eds.): Enzyklopädie Migration in Europa: Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp.
369–374.

Phillips, William D. Jr.: Afrikanische Sklaven auf der iberischen Halbinsel in der Frühen Neuzeit, in: Klaus J. Bade et.al.
(eds.): Enzyklopädie Migration in Europa: Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp. 364–366.

Pietschmann, Horst: Spanien und Portugal, in: Klaus J. Bade et.al. (eds.): Enzyklopädie Migration in Europa: Vom 17.
Jahrhundert bis zur Gegenwart, Paderborn 2007, pp. 220–242.

Shaw, Alison: Pakistaner in Großbritannien seit den 1950er Jahren, in: Klaus J. Bade et.al. (eds.): Enzyklopädie Migra-
tion in Europa: Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp. 838–843.

Smeets, Henk: Molukker in den Niederlanden, in: Klaus J. Bade et.al. (eds.): Enzyklopädie Migration in Europa: Vom
17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp. 797–801.

Tilmatine, Mohand: Marokkanische illegale Zuwanderer in Spanien seit dem Ende des 20. Jahrhunderts, in: Klaus J.
Bade et.al. (eds.): Enzyklopädie Migration in Europa: Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp.
787–789.

Wang, Nora: Chinesische Arbeiter-Studenten in Frankreich nach dem Ersten Weltkrieg, in: Klaus J. Bade et.al. (eds.):
Enzyklopädie Migration in Europa: Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp. 438–440.

idem: Chinesische Kontraktarbeiter in Frankreich im Ersten Weltkrieg, in: Klaus J. Bade et.al. (eds.): Enzyklopädie Mi-
gration in Europa: Vom 17. Jahrhundert bis zur Gegenwart, Paderborn 2007, pp. 440–443.

Willems, Wim: Postkoloniale Zuwanderer aus dem ehemaligen Niederländisch-Ostindien in den Niederlanden seit dem
Ende des Zweiten Weltkriegs, in: Klaus J. Bade et.al. (eds.): Enzyklopädie Migration in Europa: Vom 17. Jahrhundert
bis zur Gegenwart, Paderborn 2007, pp. 896–898.

Notes

^ Davis, Christian Slaves 2004, pp. 3–26.1.
^ Phillips, Afrikanische Sklaven 2007, p. 366.2.
^ Smeets, Molukker 2007, pp. 797ff.3.
^ Jordi, 'Harkis' 2007, pp. 630–632.4.
^ Moch, Frankreich 2007, pp. 130f.5.
^ Wang, Chinesische Kontraktarbeiter 2007, p. 442.6.
^ Müller, Alliierte Militärangehörige 2007, pp. 369ff.7.
^ Maciel, 'Retornados', pp. 898ff.8.
^ Willems, Postkoloniale Zuwanderer 2007, pp. 896ff.9.
^ Cf. Fourastié, Les trentes glorieuses, Paris 1979.10.
^ Mehlem, Maghrebiner 2007, pp. 772ff.11.
^ Pietschmann, Spanien und Portugal 2007, p. 240, and Maciel, 'Retornados' 2007, pp. 898ff.12.
^ Green, Amerikanische Schriftsteller 2007, pp. 375ff.13.
^ Wang, Chinesische Arbeiter-Studenten 2007, pp. 438ff.14.
^ Frost / Walker, Kru-Seeleute, pp. 755–758.15.
^ Emmer, Westinder 2007, pp. 1097ff.16.

^ Shaw, Pakistaner 2007, pp. 838ff.; Ballard, Zuwanderer 2007, p. 1110.17.
^ Ballard, Zuwanderer 2007, p. 1114.18.
^ Moch, Frankreich 2007, pp. 134ff.19.
^ Bade / Oltmer, Deutschland 2007, pp. 159ff.20.
^ See for instance Langenfeld, Der Beitritt der Türkei 2008.21.
^ Lucassen / Lucassen, Niederlande 2007, pp. 103ff.22.
^ Bertagna / Maccari-Clayton, Italien 2007, pp. 216ff.23.
^ Tilmatine, Marokkanische illegale Zuwanderer 2007, pp. 787ff.24.
^ Hofmann, Armenische Flüchtlinge 2007, p. 380.25.
^ Cf. UNHCR, Geneva Convention 1951.26.
^ Ghorashi, Iranische Flüchtlinge, pp. 646ff.27.
^ Cf. Hatton / Williamson, Refugees 2006.28.

This text is licensed under: CC by-nc-nd - Attribution, Noncommercial, No Derivative Works

Editor: Leo Lucassen
Copy Editor: Christina Müller

Indices

DDC: 325 , 940 , 950 , 960 , 972 , 973 , 980

Locations

Africa DNB (http://d-nb.info/gnd/4000695-5)
Algeria DNB (http://d-nb.info/gnd/4001179-3)
Alps DNB (http://d-nb.info/gnd/4001328-5)
Angola DNB (http://d-nb.info/gnd/4002050-2)
Antilles DNB (http://d-nb.info/gnd/4002293-6)
Armenia DNB (http://d-nb.info/gnd/4085931-9)
Asia DNB (http://d-nb.info/gnd/4003217-6)
Atlantic Ocean DNB (http://d-nb.info/gnd/4003388-0)
Australia DNB (http://d-nb.info/gnd/4003900-6)
Austria-Hungary DNB (http://d-nb.info/gnd/4075613-0)
Austria DNB (http://d-nb.info/gnd/4043271-3)
Azores DNB (http://d-nb.info/gnd/4004066-5)
Azov DNB (http://d-nb.info/gnd/4003229-2)
Baltic States DNB (http://d-nb.info/gnd/4004379-4)
Bangladesh DNB (http://d-nb.info/gnd/4130903-0)
Barbados DNB (http://d-nb.info/gnd/4004487-7)
Brazil DNB (http://d-nb.info/gnd/4008003-1)
British India DNB (http://d-nb.info/gnd/132398-2)
British North America DNB (http://d-nb.info/gnd/4069669-8)
Canaries DNB (http://d-nb.info/gnd/4073188-1)
Cape Verde DNB (http://d-nb.info/gnd/502287-3)
Caribbean Sea DNB (http://d-nb.info/gnd/4073241-1)
Caucasus Mountains DNB (http://d-nb.info/gnd/4030090-0)
China DNB (http://d-nb.info/gnd/4009937-4)
China DNB (http://d-nb.info/gnd/4042496-0)
Colombia DNB (http://d-nb.info/gnd/4031812-6)
Colony New Netherland DNB (http://d-nb.info/gnd/5032795-1)
Dalmatia DNB (http://d-nb.info/gnd/4070200-5)

Dardanelles DNB (http://d-nb.info/gnd/4011051-5)
Dutch East Indies DNB (http://d-nb.info/gnd/81775-2)
East Africa DNB (http://d-nb.info/gnd/4075722-5)
Eastern Europe DNB (http://d-nb.info/gnd/4075739-0)
Ecuador DNB (http://d-nb.info/gnd/4129321-6)
Eritrea DNB (http://d-nb.info/gnd/4015278-9)
Europe DNB (http://d-nb.info/gnd/4015701-5)
Feodosiya DNB (http://d-nb.info/gnd/4016745-8)
Florence DNB (http://d-nb.info/gnd/4017581-9)
France DNB (http://d-nb.info/gnd/4018145-5)
French Westafrica DNB (http://d-nb.info/gnd/4071423-8)
Genova DNB (http://d-nb.info/gnd/4020185-5)
German Empire DNB (http://d-nb.info/gnd/2008993-4)
Germany DNB (http://d-nb.info/gnd/4011882-4)
Guadeloupe DNB (http://d-nb.info/gnd/4086841-2)
Guinea-Bissau DNB (http://d-nb.info/gnd/2038336-8)
Gujarat DNB (http://d-nb.info/gnd/4118450-6)
Guyana DNB (http://d-nb.info/gnd/4072186-3)
Guyenne DNB (http://d-nb.info/gnd/4086864-3)
Iberian Peninsula DNB (http://d-nb.info/gnd/4047912-2)
India DNB (http://d-nb.info/gnd/4026722-2)
Indochina DNB (http://d-nb.info/gnd/4072778-6)
Indonesia DNB (http://d-nb.info/gnd/4026761-1)
Italy DNB (http://d-nb.info/gnd/4027833-5)
Jamaica DNB (http://d-nb.info/gnd/4028456-6)
Kenya DNB (http://d-nb.info/gnd/4030236-2)
Latin America DNB (http://d-nb.info/gnd/4074032-8)
Lebanon DNB (http://d-nb.info/gnd/4035567-6)
Lisbon DNB (http://d-nb.info/gnd/4035919-0)
Liverpool DNB (http://d-nb.info/gnd/4036068-4)
London DNB (http://d-nb.info/gnd/4074335-4)
Madagascar DNB (http://d-nb.info/gnd/4074425-5)
Madeira Islands DNB (http://d-nb.info/gnd/4391007-5)
Maghreb DNB (http://d-nb.info/gnd/4036963-8)
Malay Peninsula DNB (http://d-nb.info/gnd/4072231-4)
Malta DNB (http://d-nb.info/gnd/2019145-5)
Martinique DNB (http://d-nb.info/gnd/4037735-0)
Mediterranean Sea DNB (http://d-nb.info/gnd/4074895-9)
Middle East DNB (http://d-nb.info/gnd/4068878-1)
Montserrat <Insel> DNB (http://d-nb.info/gnd/4274693-0)
Morocco DNB (http://d-nb.info/gnd/4037680-1)
Mozambique Channel DNB (http://d-nb.info/gnd/4074913-7)
Mozambique DNB (http://d-nb.info/gnd/15609-7)
New France DNB (http://d-nb.info/gnd/4414793-4)
New Zealand DNB (http://d-nb.info/gnd/4041915-0)
North Africa DNB (http://d-nb.info/gnd/4042482-0)
North America DNB (http://d-nb.info/gnd/4042483-2)
North-West Europe DNB (http://d-nb.info/gnd/4075488-1)
Northern Italy DNB (http://d-nb.info/gnd/4042547-2)
Ottoman Empire DNB (http://d-nb.info/gnd/4075720-1)
Pacific Ocean DNB (http://d-nb.info/gnd/4044981-6)
Pakistan DNB (http://d-nb.info/gnd/4075812-6)
Paris DNB (http://d-nb.info/gnd/4044660-8)
Philippines DNB (http://d-nb.info/gnd/4045771-0)
Poland DNB (http://d-nb.info/gnd/4046496-9)
Porto DNB (http://d-nb.info/gnd/4046838-0)
Portugal DNB (http://d-nb.info/gnd/4046843-4)
Portuguese Africa DNB (http://d-nb.info/gnd/4327015-3)

Punjab DNB (http://d-nb.info/gnd/4075836-9)
Romania DNB (http://d-nb.info/gnd/4050939-4)
Russia DNB (http://d-nb.info/gnd/4076899-5)
Setubal DNB (http://d-nb.info/gnd/4295376-5)
Seville DNB (http://d-nb.info/gnd/4054671-8)
Sicily DNB (http://d-nb.info/gnd/4055193-3)
Sierra Leone DNB (http://d-nb.info/gnd/4054908-2)
Sikkim DNB (http://d-nb.info/gnd/4054962-8)
South Africa DNB (http://d-nb.info/gnd/4058393-4)
South America DNB (http://d-nb.info/gnd/4078014-4)
South of Europe DNB (http://d-nb.info/gnd/4078023-5)
Southern Asia DNB (http://d-nb.info/gnd/4058406-9)
Southern France DNB (http://d-nb.info/gnd/4071403-2)
Southern Spain DNB (http://d-nb.info/gnd/4058461-6)
Spain DNB (http://d-nb.info/gnd/4055964-6)
Suriname DNB (http://d-nb.info/gnd/4058664-9)
Switzerland DNB (http://d-nb.info/gnd/4053881-3)
Sylhet DNB (http://d-nb.info/gnd/4572147-6)
São Tomé and Príncipe DNB (http://d-nb.info/gnd/15622-X)
São Tomé DNB (http://d-nb.info/gnd/4118425-7)
The Netherlands DNB (http://d-nb.info/gnd/4042203-3)
Trinidad and Tobago DNB (http://d-nb.info/gnd/4060906-6)
Tunisia DNB (http://d-nb.info/gnd/4061206-5)
Turkey DNB (http://d-nb.info/gnd/4061163-2)
Uganda DNB (http://d-nb.info/gnd/4061457-8)
Ukraine DNB (http://d-nb.info/gnd/4061496-7)
United Kingdom DNB (http://d-nb.info/gnd/4022153-2)
United States DNB (http://d-nb.info/gnd/4078704-7)
USSR DNB (http://d-nb.info/gnd/4077548-3)
Valencia DNB (http://d-nb.info/gnd/4062284-8)
Venice DNB (http://d-nb.info/gnd/4062501-1)
Vietnam DNB (http://d-nb.info/gnd/4063514-4)
Virgin Islands DNB (http://d-nb.info/gnd/4108287-4)
Virginia DNB (http://d-nb.info/gnd/4063592-2)
Western Europe DNB (http://d-nb.info/gnd/4079215-8)

Citation

Pieter C. Emmer / Leo Lucassen: Migration from the Colonies to Western Europe since 1800, in: European History
Online (EGO), published by the Leibniz Institute of European History (IEG), Mainz 2012-11-13. URL: http://www.ieg-
ego.eu/emmerp-lucassenl-2012-en URN: urn:nbn:de:0159-2012111308 [YYYY-MM-DD].

When quoting this article please add the date of your last retrieval in brackets after the url. When quoting a certain passage from the article please also insert the

corresponding number(s), for example 2 or 1-4.

Export citation from: HeBIS Online Catalogue (http://cbsopac.rz.uni-frankfurt.de/DB=2.1/PPNSET?PPN=312236492)
()

Link #ab
Emigration Across the Atlantic (http://www.ieg-ego.eu/en/threads/europe-on-the-road/economic-migration/irial-
glynn-emigration-across-the-atlantic-irish-italians-and-swedes-compared-1800-1950)

Link #ac

Emigration: Europe and Asia (http://www.ieg-ego.eu/en/threads/europe-on-the-road/economic-migration/ulbe-
bosma-emigration-colonial-circuits-between-europe-and-asia-in-the-19th-and-early-20th-century)

Link #ad
European Overseas Rule (http://www.ieg-ego.eu/en/threads/europe-and-the-world/european-overseas-
rule/reinhard-wendt-european-overseas-rule)

Link #ae
Colonialism and Imperialism (http://www.ieg-ego.eu/en/threads/backgrounds/colonialism-and-imperialism
/benedikt-stuchtey-colonialism-and-imperialism-1450-1950)

Link #ah
The Caucasus (http://www.ieg-ego.eu/en/threads/crossroads/border-regions/zaur-gasimov-the-caucasus)

Link #ai
Early Modern Ports (http://www.ieg-ego.eu/en/threads/crossroads/courts-and-cities/catia-antunes-early-mod-
ern-ports-1500-1750)

Link #ak

 (http://www.ieg-ego.eu/en/mediainfo/plan-of-the-slave-ship-brookes?mediainfo=1&
amp;width=900&height=500)
Plan of the slave ship "Brookes"

Link #al
Abolitionism in the Atlantic World (http://www.ieg-ego.eu/en/threads/transnational-movements-and-organisations
/international-social-movements/birgitta-bader-zaar-abolitionism-in-the-atlantic-world-the-organization-and-inter-
action-of-anti-slavery-movements-in-the-eighteenth-and-nineteenth-centuries)

Link #am
James Somersett VIAF (http://viaf.org/viaf/48790486) DNB (http://d-nb.info/gnd/157912876)

Link #an
American Revolution (http://www.ieg-ego.eu/en/threads/european-media/european-media-events/american-rev-
olution/frank-becker-the-american-revolution-as-a-european-media-event)

Link #ar
French-German Borderlands (http://www.ieg-ego.eu/en/threads/crossroads/border-regions/thomas-hoepel-
the-french-german-borderlands)

Link #as

 (http://gallica.bnf.fr/ark:/12148/btv1b7702327w)
Tirailleur sénégalais, 1889, BnF Gallica.

Link #at

 (http://www.ieg-ego.eu/en/mediainfo/the-2-5th-royal-gurkha-rifles-marching-through-
kure?mediainfo=1&width=900&height=500)
The 2/5th Royal Gurkha Rifles marching through Kure

Link #au

 (http://gallica.bnf.fr/ark:/12148/btv1b69468188)
Annamites à Saint-Raphaël [soldats indochinois] 1916, BnF Gallica.

Link #av
Industrialization (http://www.ieg-ego.eu/en/threads/backgrounds/industrialization/richard-h-tilly-industrialization-
as-an-historical-process)

Link #ax
Region (http://www.ieg-ego.eu/de/threads/crossroads/politische-raeume/politische-raumvorstellungen/martina-
steber-region)

Link #b0

 (http://www.ieg-ego.eu/en/mediainfo/james-joyce-188220131941-and-sylvia-beach-
188720131962?mediainfo=1&width=900&height=500)
James Joyce (1882–1941) and Sylvia Beach (1887–1962)

Link #b1
Josephine Baker (1906–1975) VIAF (http://viaf.org/viaf/41836198) DNB (http://d-nb.info
/gnd/118506099)

 (http://www.ieg-ego.eu/en/mediainfo/josephine-baker-190620131975?mediainfo=1&
amp;width=900&height=500)
Josephine Baker (1906–1975)

Link #b2
Zhou Enlai (1898–1976) VIAF (http://viaf.org/viaf/24599625) DNB (http://d-nb.info/gnd/118624385)

 (http://www.ieg-ego.eu/en/mediainfo/zhou-enlai-189820131976?mediainfo=1&
amp;width=900&height=500)

Zhou Enlai (1898–1976)

Link #b3
Deng Xiaoping (1904–1997) VIAF (http://viaf.org/viaf/120735493) DNB (http://d-nb.info
/gnd/172040531)

Link #b6

 (http://www.ieg-ego.eu/en/mediainfo/worldwide-concentration-of-railways-and-telegraph-
in-1901?mediainfo=1&width=900&height=500)
Worldwide Concentration of Railways and Telegraph in 1901

Link #b7
Idi Amin Dada (1924–2003) VIAF (http://viaf.org/viaf/79044798) DNB (http://d-nb.info/gnd/118502565)

Link #b8

 (http://gallica.bnf.fr/ark:/12148/btv1b9018507p/f1)
Travailleurs français immigrés tous unis, Mai 1968, BnF Gallica.

Link #b9
"Heimkehr"? "Volksdeutsche fremder Staatsangehörigkeit" (http://www.ieg-ego.eu/de/threads/europa-unter-
wegs/arbeitsmigration-wirtschaftsmigration/heimkehr-volksdeutsche-fremder-staatsangehoerigkeit/jochen-olt-
mer-heimkehr-volksdeutsche-fremder-staatsangehoerigkeit-aus-osteuropa-ostmitteleuropa-suedosteuropa-
kaiserreich-weimarer-republik)

Link #ba

 (http://www.ieg-ego.eu/en/mediainfo/concentration-of-refugees-in-europe?mediainfo=1&
amp;width=900&height=500)
Concentration of Refugees in Europe

Link #bb
European fashion (http://www.ieg-ego.eu/en/threads/models-and-stereotypes/the-spanish-century/gabriele-
mentges-european-fashion-1450-1950)

Link #bc
The Book Market (http://www.ieg-ego.eu/en/threads/backgrounds/the-book-market/ernst-fischer-the-book-mar-
ket)

Link #be

 (http://www.ieg-ego.eu/en/mediainfo/national-origin-of-asylum-seekers-in-europe-
over-time?mediainfo=1&width=900&height=500)

National Origin of Asylum Seekers in Europe Over Time

 http://www.ieg-ego.eu ISSN 2192-7405

