Turkish Guest Workers in Germany: Temporary Workers Causing Permanent Dilemma.

Joanna Y. Chao

Mentor: Caesar D. Sereseres 

The “Gastarbeiterprogramm” guest worker programs in Germany were created to fill low-skilled, industrial sector jobs generated by the post-World War II economic recovery effort. Laborers participating in the program were granted one to two year stays in Germany, which were designed to prevent permanent settlement while providing access to a large possible number of industrial jobs. The hope was to equip laborers with the broader skill set upon return to their country of origin. My study abroad experience and extensive travel in Germany sparked an interest to research the bilateral agreements between Germany and Turkey. While the Gastarbeiterprogramm was effective in filling short-term labor needs, the long-term ramifications showed that a vast majority of foreign workers stayed beyond the visa term and, through family reunification, the German foreign population increased rapidly. As the economic growth period cooled, Germany was left with a largely unemployed foreign population. Germany serves as an insightful model to study foreign laborer return tendencies. The purpose of this study is to examine the motivations for staying. I returned to Berlin to conduct first-hand interviews and field research, which showed that first through third generation German Turks remain deeply rooted in their Turkish heritage despite their German citizenship. In focusing on the traits and characteristics of guest workers who either chose to remain in Germany or return to their home states, the return of guest workers and their families is not likely. Unless the German government becomes more stringent in its immigration policies, the Turkish immigrant population will continue to increase and, consequently, put more strain on the social security system.

