Samenvatting Sarah Abraha

Wageningen Universiteit

Winnares Leo Polak scriptie 2011 

”Stuck in Italy” is het verhaal van een groep Eritrese vluchtelingen in Sicilië. Elf persoonlijke verhalen vormden de basis van een onderzoek naar de ambities en omstandigheden van hun leven in Italië. Opvallend in het onderzoek was de samenwerking tussen de onderzoeker en haar neef, die deel uitmaakte van de onderzoeksgroep en een unieke ingang bood in het netwerk. Ervaringen in Italië voldeden niet aan eerdere verwachtingen van Europa. Welke strategieën gebruikten zij om te overleven en hun leven zin te geven? Met behulp van een narratieve analyse werd gezocht naar een antwoord op deze vraag.
De reden dat de respondenten zich “stuck in Italy” voelden had alles te maken met de zogeheten Dublin Verordening. Deze Europese regelgeving bepaalt dat maximaal één lidstaat verantwoordelijk kan zijn voor de afhandeling van een asielaanvraag. Het land waar de vluchteling als eerst Europa binnentreedt is hierin leidend. De deelnemers van het onderzoek werden allen gered of ontdekt op de Middellandse Zee toen zij in bootjes het Italiaanse territorium binnenvoeren. Zodoende waren zij gebonden aan Italië. De autoriteiten namen vingerafdrukken welke opgeslagen werden in Eurodac: een Europese database met biometrische data van onder andere asielzoekers die het onmogelijk moet maken om asiel aan te vragen in meer dan één land. Eritreërs verkregen in Italië relatief makkelijk een verblijfsstatus. Hun probleem was daarom niet zozeer één van illegaliteit, maar had meer te maken met het gebrek aan steun vanuit de overheid nádat zij hun status verkregen. 
"Een verblijfsvergunning kun je niet eten." 
De dag dat zij hun status ontvingen werd hen verzocht het asielzoekerscentrum te verlaten zonder huis, geld, werk of gedegen talencursus. De meeste respondenten woonden dan ook in een verlaten zomerhuis aan de Siciliaanse kust: "White House." Zo noemden zij hun kraakpand met een knipoog. De Eritreërs werden in het dagelijks leven vaak geconfronteerd met discriminatie. De grootschalige werkeloosheid en het risico om uitgebuit te worden in de “schaduw-” economie van Zuid Italië maakten het niet makkelijk om werk te vinden, maar desalniettemin waren ze vastberaden. Ambities waren dan ook gericht op het vinden van vast werk, het verlaten van Italië, gezinshereniging en het helpen van de familie in Eritrea. 
In de “coping-” strategieën die de Eritreërs toepasten werd onderscheid gemaakt tussen acties, zoals het netwerken voor werk, en cognitieve strategieën, bijvoorbeeld het herkaderen van de realiteit, beter bekend als het Engelse concept “framing”. Een belangrijke conclusie was dat sommige “coping-” strategieën wellicht de situatie verlichtten of verbeterden op de korte termijn, maar op langere termijn mogelijk een belemmering konden vormen. Zo waren er negatieve frames te ontdekken in de manier waarop over Italianen werd gesproken: alle Italianen waren racistisch en dom. Ook werd het leven in Italië bijna unaniem als iets tijdelijks beschouwd door de onderzoeksgroep. Deze strategieën waren hoogstwaarschijnlijk niet bevorderlijk voor de integratie in de Italiaanse maatschappij. Maar ook het contact met de familie in Eritrea had te lijden onder hun leefomstandigheden in Italië. Immers, waarom zou je je familie nog bellen wanneer je niet kan beloven dat er gauw weer een som geld gestuurd wordt? Het gebrek aan goed niews leidde vaak tot maandenlange stiltes. En hoe leg je uit aan je broer dat Europa niet het paradijs blijkt te zijn "waar mensen in melk baden" als hij op het punt staat dezelfde levensgevaarlijke tocht te maken? Allen herinnerden zich hun Europese droom nog goed en niets zou ook hen toen van het tegendeel hebben overtuigd. Gevoelens van spijt waren pijnlijk. Beter was het om beslissingen uit het verleden op één of andere manier te rechtvaardigen. Verder werden ambities voor de toekomst voortdurend aangepast, lees: verlaagd, om deze nog enigszins realistisch te houden. Ook bij deze strategie werden in het onderzoek de nodige vraagtekens gezet met betrekking tot het effect op de lange termijn.
 
Tot slot en bovenal vond overleven en zingeving plaats in interactie met elkaar. Eritreërs die in hetzelfde schuitje zaten of hadden gezeten hielpen elkaar om verder te komen; herinnerden elkaar aan waar ze ooit vandaan kwamen; waren streng voor elkaar om op het juiste pad te blijven en motiveerden elkaar om dromen waar te maken.
